ФЕДЕРАЛЬНОЕ АГЕНТСТВО ПО ОБРАЗОВАНИЮ
Нижегородский государственный университет им. Н.И. Лобачевского
В. Г. Киселев
Практикум
Рекомендовано методической комиссией финансового факультета для студентов ННГУ, обучающихся по направлениям подготовки 08.01.05 «Финансы и кредит», 08.03.01 «Коммерция», 08.01.07 «Налоги и налогообложение», 08.01.15 «Таможенное дело», 06.09.01 «Бухгалтерский учет, анализ и аудит»
Нижний Новгород 2009

УДК 004.912(075)
ББК 973.2я7
К-12
К-12 Киселев В.Г. ПРАКТИЧЕСКАЯ РАБОТА В EXCEL 2007: Практикум. - Нижний Новгород: Нижегородский госуниверситет, 2009 – 80с.
Рецензенты
Доцент, к.ф.-м.н. В.А.Гришин,
К.э.н. С.С.Квашнин.
Практикум предназначен для проведения практических занятий и контрольных работ по табличному процессору Excel версии 2007 и других. Может быть использован для самостоятельного изучения и домашней работы. На протяжении всего практикума рассматривается один сквозной пример. Задания составлены по принципу «Что увидел, то и сделай». В конце даны материалы для контрольных работ. Предполагается, что базовые навыки работы с аппаратурой компьютера, операционной системой Windows, процессором Excel у студентов имеются.
Практикум рекомендуется для студентов всех специальностей и форм обучения финансового факультета ННГУ им. Н.И.Лобачевского.
УДК 004.912(075)
ББК 973.2я7
© Нижегородский государственный университет им. Н. И. Лобачевского, 2009.

[bookmark: _Toc184367756][bookmark: _Toc184374468][bookmark: _Toc187052212][bookmark: _Toc187073369][bookmark: _Toc187074274]
СОДЕРЖАНИЕ

1. Запуск программы
2. Психологическая подготовка
2.1 Элементы экрана. Русский язык. Что как называется
2.2 Дайте имя файлу
2.3 Как работать с мышью
2.4 Навигация и выделение
2.5 Почувствуйте твердость руки
2.6 Настройка
3. Ввод и редактирование данных
3.1 Ввод данных
3.2 Типы данных
3.3 Как редактировать данные
4 Быстрый ввод данных
4.1 Автозамена	
4.2 Как ввести в ячейки последовательности данных
4.3 Не быстрый ввод
5. Действия с рабочими книгами
5.1 Как перемещаться по рабочей книге
5.2 Как задать имена листов
5.3 Добавление листов
5.4 Перемещение листов
5.5 Группы листов
5.6 Удаление листов
6. Составление формул
6.1 Автоматическое суммирование строк и столбцов
6.2 Составление элементарных формул
6.3 Составление функций с помощью Мастера функций
6.4 Формулы с относительными и абсолютными адресами
7. Переупорядочивание содержимого ячеек
7.1 Перемещение строки
7.2 Вставка столбца
7.3 Перемещение столбца
7.4 Скопируйте данные на другой рабочий лист
7.5 Как копировать только значения формул
7.6 Упорядочение по алфавиту
8. Форматирование данных
8.1 Экспресс-стили таблиц
8.2 Копирование формата в другую ячейку
8.3 Форматирование с помощью ленты Главная
8.4 Форматирование с помощью команды Формат ячеек	
8.5 Как изменить высоту строк и ширину столбцов
8.6 Как добавлять рамки и менять цвета
8.7 Условное форматирование
8.8 Шаг вперед: «Стили»
9. Построение диаграмм
9.1 Как создавать внедренные диаграммы
9.2 Диаграмма замечает изменения в таблице
9.3 Как добавить и удалить ряд данных
9.4 Как увеличить ряд данных
9.5 Изменение диаграммы
9.6 Построение графиков
9.7 Как построить диаграмму на отдельном листе
10. Ответы
11. Материалы для контрольных работ	
Список литературы

[bookmark: _Toc220852357]
Запуск программы

Запуск процессора Excel можно осуществить несколькими способами.
Нажать кнопку Пуск и в перечне Программы выбрать название Microsoft Excel;
Если на Рабочем столе имеется ярлык Microsoft Excel, дважды щелкнуть по нему левой кнопкой мыши;
Если вы собираетесь открыть созданную ранее таблицу Excel, можно найти название этого файла в перечне документов кнопки Пуск или в соответствующей папке и дважды щелкнуть по нему; при этом загружается Excel с уже открытым указанным файлом.
При обычном запуске Excel автоматически выводит на экран новую рабочую книгу с условным именем Книга1. Это имя появляется в строке заголовка справа от имени программы Excel.

[bookmark: _Toc220852358]
Психологическая подготовка

В этой главе мы узнаем словесную терминологию, научимся работе с мышью и клавиатурой, узнаем приемы навигации и выделения ячеек и блоков, научимся настраивать параметры Excel. Ее цель психологически подготовить пользователя, рассказать, на что обращать внимание и на что не обращать, и дать базовые навыки для работы в Excel. В этой главе с нашим документом ничего не произойдет. Поэтому она так странно называется.

[bookmark: _Toc220852359]Элементы экрана. Русский язык. Что как называется

На следующем рисунке показано типовое окно Excel.
Верхняя строка окна приложения Excel называется полосой заголовка. В ней указывается имя программы Microsoft Excel и название рабочей книги Книга1 (либо открытого файла).
Верхняя строка окна приложения Excel называется полосой заголовка. В ней указывается имя программы Microsoft Excel и название рабочей книги Книга1 (либо открытого файла).

Рис 2.1.

В левой части полосы заголовка находится кнопка Office и панель быстрого доступа.
Под строкой заголовка располагается строка меню. В этой строке перечисляются пункты меню: Главная, Вставка, Разметка страницы, Формулы, Данные, Рецензирование, Вид. Каждый из пунктов объединяет набор команд, имеющих общую функциональную направленность. Под строкой меню располагается лента, содержащая набор команд, соответствующий пункту меню.
Для выбора любой команды следует:
· щелкнуть мышью по кнопке в ленте, соответствующей нужной команде;
· или нажать и отпустить клавишу Alt, клавишами со стрелками ВЛЕВО, ВПРАВО, ВВЕРХ, ВНИЗ выбрать нужную кнопку и нажать клавишу Enter;
· или нажать клавишу Alt, нажать клавишу буквы, которая появится около пункта строки меню, нажать клавиши букв, которые появятся около кнопки нужной команды.
При работе с Excel всегда можно использовать контекстное меню, появляющееся при щелчке правой кнопки мыши на активной ячейке, области вычислений, ярлычке листа рабочей книги и т.п. Контекстное меню содержит только те команды, которые могут быть выполнены в данной ситуации.
Строка формул располагается под лентой. Эта строка разделена по вертикали на три секции. В левой секции высвечивается адрес активной ячейки или присвоенное ей имя. Вторая (средняя) секция строки формул в обычном состоянии является пустой. Однако, при начале ввода данных (чисел, формул, текста) в этой области появляются три кнопки . Левая соответствует нажатию клавиши Esc, то есть отмене ввода данных. Средняя аналогична клавише Enter, то есть завершению ввода данных в ячейку. Правая кнопка предназначена для изменения формул. Правая секция отражает содержание текущей ячейки.
Ниже располагается рабочая область Excel. Экран разделен тонкими линиями по вертикали на столбцы, а по горизонтали на строки. Столбцам присваиваются имена, соответствующие буквам латинского алфавита, а именами строк являются только числа.
Области имен столбцов и строк располагаются в верхней (столбцы) и левой (строки) части таблицы и называются заголовками столбцов и заголовками строк. Пользуясь Excel, можно создавать таблицы размером до 256 столбцов и 65536 строк.
Пересечение строк и столбцов образует клетки, называемые ячейками таблицы. Все ячейки имеют адреса. Адрес любой ячейки состоит из имени столбца и номера строки, например, A20, BE6, IA300. Активная ячейка выделяется жирным контуром. Именно в активную ячейку осуществляется ввод данных.
Информация, вводимая в ячейку, – это текст, даты, числа, формулы. Вводимые символы сразу появляются в текущей ячейке и в строке формул.
Закончить ввод данных в текущую ячейку можно нажатием:
· клавиши Enter - данные зафиксируются в текущей ячейке, и выделение переместится на одну строку вниз;
· любой клавиши со стрелкой – данные зафиксируются в текущей ячейке, и выделение переместится в ячейку в направлении, указанном стрелкой;
· кнопки с «галочкой» на строке формул – данные зафиксируются в текущей ячейке, и выделение останется в той же ячейке;
· кнопки с крестиком на строке формул или клавиши <Esc> - ввод данных будет отменен.
Если результат вычисления формулы или преобразования формата окажется длиннее ширины столбца, в ячейке появляются символы #######. Для получения числового изображения следует увеличить ширину столбца.

[bookmark: _Toc220852360]Дайте имя файлу

При создании нового документа Excel он имеет имя Книга1. В самом начале работы с документом задайте ему свое имя, чтобы отличить от других документов на компьютере.
1. Нажмите кнопку Office и в появившемся меню нажмите пункт Файл Сохранить как Книга Excel. Появится окно Сохранение документа.
В поле Папка вверху окна выберите свою папку. При отсутствии своей папки создайте ее с помощью кнопки Создать папку.
В поле Имя файла внизу окна задайте имя своего документа, например свою фамилию.
Нажмите кнопку Сохранить. Окно Сохранение документа исчезнет с экрана. В окне Excel Вы увидите пустой документ.

Рис 2.2.

Проверьте в заголовке окна Excel наличие своего имени документа.
[bookmark: _Toc220852361]
Как работать с мышью

Excel очень сильно использует работу с мышью.
Компоненты действия над мышью. Следи за курсором мыши
Результат, произведенный с помощью мыши в указанном месте экрана, зависит от трех компонентов:
1. Способ нажатия кнопки мыши.
1. Удержанная при этом клавиша на клавиатуре.
1. Вид указателя мыши.
Способов нажатия левой или правой кнопки мыши существует четыре:
1. Не нажимать кнопки, двинуть мышь (движение, Move).
1. Нажать и отпустить кнопку (щелчок, Click).
1. Два раза быстро нажать и отпустить кнопку (двойной щелчок, DoubleClick).
1. Нажать кнопку, двинуть мышь, отпустить кнопку (перетащить и бросить, Drug&Drop).
Мышь замечает нажатие на клавиатуре трех клавиш Ctrl, Shift, Alt. Клавиши могут быть не нажаты ни одна, нажата одна, нажаты две или три.
Большое значение имеет вид указателя мыши. Первое правило при работе в Excel: «Следи за указателем мыши!»
Проведем несколько упражнений для навыков работы с мышью.
Выполните следующее задание «Кто больше найдет указателей мыши».
Дано: Не нажимайте кнопок мыши и клавиш на клавиатуре. Не используйте команды из строки меню. Разрешается только передвигать мышь на поверхности и нажимать клавишу Ctrl.
Требуется: Найти максимальное количество разных указателей мыши на экране. Вы найдете несколько стрелок, крестов, их комбинаций, другие указатели (Ответ1).
Подсчитаем, сколько может быть вариантов задания команды мыши для каждого места на экране.
4 способа нажатия кнопки мыши * 8 вариантов нажатия клавиш * 15 указателей мыши = 480 вариантов.
Запомнить, что стоит за каждым из 480 вариантов, трудно. Тем более что не все варианты задействованы. Поэтому лучше запомнить, что означают способы нажатия кнопки мыши, клавиши Ctrl, Shift, Alt и указатели мыши.
Что означают компоненты
Движение мыши без нажатия кнопки имеет смысл «Указать». Щелчок мыши имеет смысл «Выделить». Если выделяется какая-то кнопка или пункт меню, то с помощью щелчка выполняется команда кнопки или пункта. Двойной щелчок мыши имеет смысл «Выполнить». При двойном щелчке выполняется какая-то команда. Двойной щелчок эквивалентен одинарному щелчку и нажатию клавиши Enter. Смысл движения «Перетащить и бросить» соответствует его названию – переместить нечто в другое место.
Клавиша Ctrl имеет два смысла – «Разрозненно, произвольно» на щелчке и «Копировать» на перетаскивании. Клавиша Shift на щелчке имеет смысл «Непрерывно». Клавиша Alt имеет смысл «Другой слой информации».
Перейдем к смыслу указателей мыши.
Безопасные указатели мыши
Самый безопасный и чаще используемый указатель – белый швейцарский крест . Им одним нельзя испортить существующую информацию. Если, конечно, после него не нажимать клавишу Del. Он служит для навигации и выделения. Этим мы займемся немного позже.
Следующие 4 указателя двунаправленных стрелок с линиями посередине , , , тоже безопасны в смысле изменения информации, но они способны напугать пользователя. Они служат для изменения размеров чего-либо, например, ширины столбцов.
1. Наставьте мышь на вертикальную линию между заголовками столбцов B и C. Указатель мыши примет вид .
1. Перетащить и бросить этим указателем влево на 0.5 сантиметра. Ширина столбца B уменьшится.
1. Этим же указателем перетащить границу столбцов B и C влево так, чтобы столбец B сократился до нуля и разделительная линия между столбцами A и C тонкой и одинаковой толщины с другими такими линиями. Отпустите кнопку мыши.
Столбец B исчез с экрана. Где же он?
На границе заголовков столбцов A и C найдите, двигая мышью влево-вправо, указатель двунаправленной стрелки с одной линией посередине .
Перетащить и бросить этот указатель вправо на 1 сантиметр.
Увеличится ширина столбца A.
На той же границе заголовков столбцов A и C найдите, двигая мышью влево-вправо, указатель двунаправленной стрелки с двумя линиями посередине .
Перетащить и бросить этот указатель вправо на 1 сантиметр.
Появится столбец B. Смотрите, место на экране одно и то же, движение мышью одно и то же, а результат разный и зависит от указателя мыши.
Проделайте пункты 1-7 не со столбцами A, B, C, а со строками 1,2,3 и указателями мыши , .
Найдите указатель чуть выше вертикальной полосы прокрутки

Перетащить и бросить вниз до половины экрана по вертикали. Таблица поделится пополам по вертикали.
Найдите указатель чуть правее горизонтальной полосы прокрутки.
Перетащить и бросить этим указателем влево до половины экрана по горизонтали. Таблица поделится еще пополам по горизонтали.

Рис 2.3.
В каждой из четвертей таблицы имеются полосы прокрутки, которые позволяют смотреть независимо 4 части одной таблицы. Данный режим удобен для просмотра больших таблиц на маленьких дисплеях.
Указателями и уберите линии деления таблицы за ее края.
Указатели и безопасны и служат для выделения столбцов и строк.
Указатели и безопасны и служат для изменения размеров строки формул и окон рабочих книг.
Опасные указатели мыши
Перейдем к указателям, которые требуют к себе внимания, так как они связаны с изменением информации в электронной таблице. Бояться их не надо, но при отсутствии мыслей в голове лучше эти указатели не трогать.
Указатель в виде вертикальной линии двутавра сигнализирует о возможности ввода символов с клавиатуры. Проверьте его появление в правой и левой частях строки формул.

При его появлении необходимо проверить, туда ли Вы вводите информацию.
Указатель в виде белой стрелки без деталей появляется на кнопках лент и пунктах меню. При его наличии перед щелчком мыши необходимо подумать, нужна ли Вам команда кнопки или пункта.
Указатель в виде белой стрелки с крестом на носу появляется на границе выделенных ячеек

1. Укажите ячейку A1. Она ограничиться жирными линиями.
1. С клавиатуры наберите 1 (единица). В ячейке A1 появится 1.
1. Двигая мышь, добейтесь указателя на границе ячейки A1.
1. Перетащить и бросить в ячейку C3.
Ячейка C3 выделится и в ней появится 1. В ячейке A1 единица исчезнет. Данные из ячейки A1 переместились в ячейку C3. Указатель служит для перемещения данных. Перед перемещением задумайтесь о месте, куда Вы перемещаете данные, и знайте, что на старом месте данные исчезнут.
Перетащите и бросьте ячейку C3 в ячейку A1. В ячейке C3 единица исчезнет и появится в ячейке A1.
Двигая мышь, добейтесь указателя на границе ячейки A1.
Нажмите клавишу Ctrl. Указатель примет вид белой стрелки с крестиком справа

При нажатой клавише Ctrl перетащить и бросить ячейку A1 в ячейку C3.
Ячейка C3 выделится и в ней появится 1. В ячейке A1 единица останется. Данные из ячейки A1 копировались в ячейку C3. Указатель служит для копирования данных. Перед копированием задумайтесь о месте, куда Вы копируете данные.
Между прочим, клавиша Ctrl умеет копировать не только ячейки. Она умеет копировать ярлыки, листы, куски текста, части рисунка и т.д.
В правом нижнем углу выделенной ячейки стоит жирная точка. Наставьте на нее мышь. Указатель мыши примет вид черного креста

Он называется маркер автозаполнения.
1. Укажите ячейку A1. Она ограничиться жирными линиями.
1. Двигая мышь, добейтесь указателя в правом нижнем углу ячейки A1.
1. Перетащить и бросить в ячейку H1 по горизонтали.
Ячейки A1: H1 заполнятся единицами.
Укажите ячейку A1. Двигая мышь, добейтесь указателя в правом нижнем углу ячейки A1.
Нажмите клавишу Ctrl. Указатель примет вид креста с крестиком

При нажатой клавише Ctrl перетащить и бросить ячейку A1 в ячейку A10.
Ячейки A1:A10 заполнятся рядом чисел 1, 2, …, 9, 10.
Указатели и позволяют очень легко заполнять таблицу данными. При их использовании необходимо следить, не стираем ли мы этими данными нужную информацию.

[bookmark: _Toc220852362]Навигация и выделение

При навигации активной делается другая ячейка. Адрес активной ячейки высвечивается в левой части строки формул. При выделении и навигации пользуются указателем мыши в виде белого креста .
1. Щелкните в ячейку C3. Ячейка C3 станет активной. Ее адрес появится в строке формул.
1. Понажимайте клавиши всех 4-х стрелок.
1. Понажимайте клавиши Tab, Shift+Tab, Enter, Shift+Enter. Активная ячейка меняется.
1. В левом поле строки формул наберите BA1024 и нажмите клавишу Enter. Активной станет очень далекая ячейка BA1024.
1. Нажмите комбинацию клавиш Ctrl+Home. Активной станет далекая ячейка A1. Это самый быстрый способ возврата в ячейку A1.
Excel умеет работать с блоками ячеек так же, как он работает с одной ячейкой.
1. Укажите ячейку A1.
1. Указателем совершить движение «Перетащить и бросить» от ячейки A1 до ячейки C3.
Прямоугольник A1:C3 выделится. Способ «мышка».
Снимите выделение блока, щелкнув вне блока.
1. Укажите ячейку A1.
1. Нажмите клавишу Shift и ,удерживая ее, щелкните по ячейке C3.
Прямоугольник A1:C3 выделится. Способ «Shift+мышка».
Снимите выделение блока, щелкнув вне блока.
Укажите ячейку A1.
Оторвите руку от мыши. Нажмите клавишу Shift и, удерживая ее, с помощью клавиш стрелок влево и вниз выделите прямоугольник A1:C3.
Способ «Shift+стрелки».
При выделенном блоке A1:C3 нажмите клавишу Ctrl.
При нажатой клавише Ctrl выделите способом «мышка» белым крестом прямоугольник D4:F6.
При нажатой клавише Ctrl щелкните по ячейкам G5, H4, I3.
Получится произвольно, разрозненно выделенный блок.

Рис 2.4.

Понажимайте клавиши Tab, Shift+Tab, Enter, Shift+Enter.
Активная ячейка не выходит за пределы выделенного блока.
Попробуйте сделать навигацию с помощью клавиш стрелок.
Ой! При первом нажатии клавиши стрелка выделение блока исчезло. Совет: Используйте для снятия выделения с блока клавиши стрелок. Быстро и безопасно!
Щелкните по заголовку столбца С. Весь столбец С выделится.
Щелкните по заголовку строки 3. Вся строка 3 выделится.
Перетащите и бросьте указателем мыши от заголовка столбца С до заголовка столбца F. Выделится группа из 4-х столбцов.
Перетащите и бросьте указателем мыши от заголовка строки 3 до заголовка строки 6. Выделится группа из 4-х строк.
Щелкните в левом верхнем углу рабочей области на прямоугольник рядом с заголовком столбца A и заголовком строки 1. Выделится вся таблица. Нажмите клавишу Del, таблица очистится от мусора.
Придумайте как и выделите блок в виде креста, содержащий весь столбец С и всю строку 3 (Ответ2).

Рис 2.5.
[bookmark: _Toc220852363]
Почувствуйте твердость руки

Выполните следующее задание «Мультфильм из указателей мыши».
1. Укажите ячейку A1. Она выделится жирной линией.
1. Скройте столбец B так, чтобы разделительная линия между столбцами A и C стала тонкой, как между остальными столбцами.
1. Двигая мышью и не нажимая кнопок и клавиш, получите в локальном месте по очереди следующие 6 указателей мыши.

Рис 2.6.
[bookmark: _Toc220852364]
Настройка

Для комфортной работы в Excel необходимо настроить внешний вид окна и ряд параметров.
Сначала для тренировки уберем из окна Excel не только лишние, но вообще все возможные элементы.
1. Щелкните пункт меню Вид. Если в разделе Показать или скрыть ленты Вид в пункте Строка формул слева имеется галочка, то щелкните этот пункт.
Строка формул исчезнет с экрана.
Правой кнопкой мыши щелкните по строке меню Excel. В контекстном меню щелкните по пункту Свернуть ленту. Лента исчезнет с экрана.
1. Щелкните кнопку Office, затем кнопку Параметры Excel. Появится окно Параметры Excel.
1. В левой панели окна Параметры Excel выберите пункт Дополнительно. В правой панели проверьте отсутствие или снимите галочки в полях: Показывать строку формул, Показывать горизонтальную полосу прокрутки, Показывать вертикальную полосу прокрутки, Показывать ярлычки листов, Показывать заголовки строк и столбцов, Показывать сетку.
1. Нажмите кнопку ОК.
Окно Excel примет совершенно голый вид. Настроим его до рабочего состояния.
1. Правой кнопкой мыши щелкните по строке меню Excel. В контекстном меню щелкните по пункту Свернуть ленту с галочкой. Лента появится на экране.
1. Щелкните кнопку Office, затем кнопку Параметры Excel. Появится окно Параметры Excel.
1. В левой панели окна Параметры Excel выберите пункт Дополнительно. В правой панели проверьте наличие или поставьте галочки в полях: Показывать строку формул, Показывать горизонтальную полосу прокрутки, Показывать вертикальную полосу прокрутки, Показывать ярлычки листов, Показывать заголовки строк и столбцов, Показывать сетку.
1. Нажмите кнопку ОК.
Окно Excel примет рабочий вид.

[bookmark: _Toc220852365]
Ввод и редактирование данных

Для контроля получите раздаточный материал с промежуточным видом нашей таблицы.

[bookmark: _Toc220852366]Ввод данных

При вводе заголовков длинный текст будет показан на соседних колонках или обрезан границей следующей колонки, если она не пуста.
1. Выделите ячейку B1.
Наберите Бюджет и нажмите клавишу Enter.
Выделите ячейку A3, наберите Составил и нажмите клавишу Enter.
Выделите ячейку A4, если она не выделена, наберите Дата и нажмите клавишу Enter .
Выделите ячейку А6, наберите Исходные данные и нажмите клавишу Enter. Не пугайтесь, что слово данные находится поверх ячейки B6.
Выделите ячейку А10, наберите Отчет и нажмите клавишу Enter .
Наберите Темпы роста в ячейке B6. Не бойтесь, слово данные не сотрется, оно находится в другой ячейке.
Наберите Рост объема продаж в ячейке B7, Удорожание товаров в B8, 1,50 в C7, 0,90 в C8. Нажмите клавишу Enter.
Ваш документ будет выглядеть следующим образом.

Рис 3.1.
[bookmark: _Toc220852367]
Типы данных

Проведем эксперимент. В ячейках D7 и D8 наберем числа 1.50 и 0.9, но не через запятую как в ячейках C7 и C8, а через точку. С удивлением обнаружим, что вместо числа 1.50 стоит дата 01.май. Число 0.9 воспринялось нормально.
В чем причина и как бороться с таким явлением?
Причина состоит в типах данных Excel. В Excel существует 5 типов данных: текст, число, дата, формула, функция. Для разных типов данных возможны разные операции. Например, числа можно складывать, а даты нельзя. Из текстов можно вырезать символы, а из формул нельзя. Тип определяется автоматически по вводимой информации. Определение ведется в порядке: функция, формула, дата, число, текст. Если в первой позиции стоит знак = «равно», то это функция или формула. Иначе, если распознается номер дня, месяц, год с разделителями даты, то это дата. Иначе распознается число. Если введенная информация не подошла под первые 4 типа, то считается, что в ячейке находится текст.
Точка входит в разделители дат. Поэтому 1.5 воспринимается как 1 мая. Запятая не входит в разделители дат. Поэтому 1,5 не воспринимается как дата. Почему 0.9 не воспринимается как дата (Ответ3)?
Борьба с явлением состоит в использовании запятых при записи чисел и точек при записи дат. Это будет работать, пока какой-нибудь умник не сменит стандартные разделители на нестандартные разделители.
Удалите содержимое ячеек D7 и D8.

[bookmark: _Toc220852368]Как редактировать данные

Данные можно редактировать тремя способами.
Двойной щелчок
Дважды щелкните на ячейке В1.
В ячейке В1 щелкните прямо перед словом «Бюджет», затем наберите слово Торговый и нажмите клавишу Пробел.
Уйдите из ячейки. В ячейке B1 появилось новое название.
Строка формул
Укажите ячейку В1.
Перейдите в строку формул. Щелкните сразу после слова «Бюджет». Введите «:», нажмите клавишу Пробел и наберите 2008 год.
Уйдите из ячейки. В ячейке B1 появилось новое название.
Клавиша F2
Укажите ячейку В1.
Нажмите клавишу F2. Щелкните прямо перед словом «год». Наберите финансовый и пробел.
Уйдите из ячейки. В ячейке B1 появилось полное название: Торговый Бюджет 2008 финансовый год.

[bookmark: _Toc220852369]
Быстрый ввод данных

Excel содержит несколько инструментов для быстрого ввода данных.

[bookmark: _Toc220852370]Автозамена

Механизм автозамены простой: Вы вводите в ячейку одну последовательность символов, после выхода из ячейки Excel ищет ее в своем множестве и, если находит, то заменяет ее другой последовательностью.
Механизм простой, а пользы две: исправление ошибок и ввод длинных словосочетаний.
Исправление ошибок
1. Щелкните на ячейке B4.
Наберите Леот (хотели набрать Лето, но ошиблись) и клавишу Пробел.
Ошибка автоматически исправилась (на Лето).
Если ошибка не исправилась, то перейдите к следующему пункту 4 пособия. Выполните его. Догадайтесь, как научить Excel исправлять Леот на Лето (Ответ4). Научите его. Вернитесь и повторите пункты 1, 2 этого задания.
Ввод длинных слов
В этом упражнении вы настроите Автозамену для расширения аббревиатуры «фЗ» до полного названия «фирма «Загвоздка»».
1. Щелкните кнопку Office , затем кнопку Параметры Excel. Появится окно Параметры Excel.
42. В левой панели окна Параметры Excel выберите пункт Правописание. В правой панели нажмите кнопку Параметры автозамены. Появится окно Автозамена.
В поле заменять введите фЗ.
В поле На введите фирма «Загвоздка» и щелкните по кнопке ОК. Если вы хотите добавить еще какие-то слова, щелкните на кнопке Добавить и наберите их в соответствующих полях. Завершив настройку, щелкните на кнопке ОК в окне. Подтвердите замену. Окно Автозамена закроется.

Рис 4.1.

Нажмите ОК. Окно Параметры Excel закроется.
Щелкните на ячейке А1.
Наберите фЗ и нажмите Enter. В ячейку будет введено словосочетание фирма «Загвоздка».
Проверьте пункт 3 этого задания.

[bookmark: _Toc220852371]Как ввести в ячейки последовательности данных

Последовательности данных, а именно: одинаковые данные, арифметические прогрессии, списки, - вводятся с помощью маркера автозаполнения .
Стандартные списки
В этом упражнении вы научитесь вводить последовательности данных в группы ячеек с помощью функции Автозаполнение. Excel поддерживает ряд стандартных последовательностей, таких как 1,2,3…; названия месяцев или дней недели. Введем названия месяцев.
1. Выделите ячейку С10.
44. Наберите название месяца Март и нажмите Enter.
45. Для ввода названий остальных месяцев первых двух кварталов финансового года щелкните снова на ячейке С10 и перетащите маркер автозаполнения к ячейке H10.
Названия месяцев или дней недели можно вводить как полностью, так и в сокращенном виде. Автозаполнение происходит в том же формате, в котором вы ввели первый элемент последовательности.

Рис 4.2.

Списки пользователя
1. В ячейке B11 наберите слово Приход.
47. Маркером автозаполнения ячейку B11 протащите вниз до ячейки B20.
48. Возможны два варианта:
· Десять раз повторяется слово Приход. Это значит, что на компьютере никто еще не задавал такого хозяйственного списка.
· Появился хозяйственный список из 10 разных строк. Это значит, кто-то уже научил Excel такому списку. В этом случае задумайте какие-нибудь два изменения в строках 2-10, например, «исправить первые буквы пунктов на большие или маленькие».
Зададим или исправим хозяйственный список из 10 строк.
1. Щелкните кнопку Office, затем кнопку Параметры Excel. Появится окно Параметры Excel.
50. В левой панели окна Параметры Excel выберите пункт Основные. В правой панели нажмите кнопку Изменить списки. Появится окно Списки.
51. Если в пункте 3 повторилось 10 раз слово Приход, то выполните пункты 7-9 далее, иначе, если появился хозяйственный список, то выполните пункты 10-12.
52. Убедитесь, что в поле Списки выделен пункт Новый список.
53. В поле Элементы списка наберите: Приход Enter, Затраты на товары Enter, Полная выручка Enter , Статьи расходов Enter , Реклама Enter , Аренда помещений Enter , Налоги и выплаты Enter , Проценты по кредитам Enter , Расходы всего Enter , Прибыль Enter. Проверьте, должно быть 10 строк.

Рис 4.3.

54. Щелкните по кнопке Добавить. Ваш новый список включен в поле Списки. Щелкните ОК и еще ОК. Далее к пункту 13.
55. Убедитесь, что в поле Списки выделен пункт Приход, Затраты на товары,… а в поле Элементы списка по вертикали расположен хозяйственный список.
56. В поле Элементы списка сделайте задуманные в п. 3 изменения.
57. Щелкните на кнопке ОК
58. На листе Бюджет выделите ячейку В11 со словом Приход.
59. Перетащите маркер автозаполнения вниз на девять строк к ячейке В20. Выделенные ячейки автоматически заполнятся введенной последовательностью заголовков.
Повторение чисел
Месячные расходы в нашей фирме составляли на рекламу 4000 рублей в месяц, на аренду 500 рублей в каждый из 6 месяцев.
В ячейке C15 наберите число 4000.
Маркером автозаполнения протащите это число вправо на 5 ячеек до ячейки H15.
В 6 ячейках появятся одинаковые числа 4000.
Аналогично в ячейках C16:H16 задайте 6 одинаковых чисел 500.
Прогрессия с шагом 1
Месячные расходы в нашей фирме по налогам в марте составляли 240 рублей и увеличивались на 1 ежемесячно.
1. В ячейке C17 наберите число 240.
1. При нажатой клавише Ctrl маркером автозаполнения протащите это число вправо на 5 ячеек до ячейки H17.
1. В 6 ячейках появятся числа 240, 241, 242, 243, 244, 245 (прогрессия с шагом 1).
Прогрессия с любым шагом
Месячные расходы в нашей фирме по процентам в марте составляли 800 рублей и увеличивались на 7 ежемесячно.
1. В ячейке C18 (за март) наберите число 800.
1. В ячейке D18 (за апрель) наберите число 807.
1. Выделите блок из двух ячеек C18, D18

1. Маркером автозаполнения протащите блок вправо на 4 ячейки до ячейки H18.
1. В 6 ячейках появятся числа 800, 807, 814, 821, 828, 835 (прогрессия с шагом 7).

[bookmark: _Toc220852372]Не быстрый ввод

В двенадцати ячейках, 2 раза по шесть ячеек, в ячейках C11:H11 и C12:H12 введите приходы и затраты на товары с марта по август. Столбец Всего и строку с полной выручкой не заполнять.

Рис 4.4.
[bookmark: _Toc220852373]

Действия с рабочими книгами

В Microsoft Excel файлы носят названия рабочих книг. Рабочие книги могут содержать несколько рабочих листов, листов диаграмм или модулей Visual Basic. Excel позволяет быстро переходить от одного рабочего листа к другому, вводить данные сразу в несколько рабочих листов и присваивать им имена.
Каждая новая рабочая книга имеет 3 чистых рабочих листа. В нашей рабочей книге три рабочих листа с названиями Лист1, Лист2, Лист3.

[bookmark: _Toc220852374]Как перемещаться по рабочей книге

Выбирать различные рабочие листы из рабочей книги можно, щелкая на соответствующих ярлычках в нижней части листов. Используя кнопки со стрелочками (кнопки прокрутки ярлычков) в левом нижнем углу экрана, можно переместиться к ярлычку первого листа рабочей книги, к последнему листу и т.д. С помощью клавиатуры перемещения производятся клавишами Ctrl+PageUp и Ctrl+PageDown. Проверьте все эти 3 способа.

[bookmark: _Toc220852375]Как задать имена листов

1. Щелкните дважды на ярлычке Лист1. Слово Лист1 станет выделенным.
Наберите Бюджет 2008 и нажмите Enter . Рабочему листу Лист1 присвоено имя Бюджет 2008.

Рис 5.1.

Щелкните правой кнопкой мыши на ярлычке Лист2. В контекстном меню выберите Переименовать. Слово Лист2 станет выделенным. Лист2 переименуйте в Первый квартал.
Длина названий листов должна быть не более 31 символа с учетом пробелов.

[bookmark: _Toc220852376]Добавление листов

Добавим три листа тремя разными способами.
Правая кнопка мыши
1. Щелкните правой кнопкой мыши на ярлычке Лист3 и выберите команду Вставить из контекстного меню. Откроется диалоговое окно вставки.
Выберите на вкладке Общие значок Лист и щелкните на кнопке ОК.
Новый лист Лист4 будет вставлен слева от текущего листа.
Меню
1. Отметьте ярлычок листа Лист4.
Нажмите пункт меню Главная и в разделе Ячейки ленты нажмите справа треугольник у пункта Вставить. В выпадающем меню нажмите пункт Вставить лист.
Новый лист Лист5 будет вставлен слева от текущего листа.
Клавиша Ctrl
1. Отметьте ярлычок листа Лист3.
При нажатой клавише Ctrl перетащите ярлычок Лист3 налево перед Лист4.
Слева появится новый лист Лист3(2). Клавиша Ctrl на перетаскивании умеет копировать листы.
Всего теперь в книге присутствует шесть рабочих листов.
[bookmark: _Toc220852377]
Перемещение листов

В этом упражнении вы переместите листы на новые места в рабочей книге.
1. Щелкните на ярлычке листа Лист3.
Перетащите ярлычок листа влево и отпустите кнопку мыши только тогда, когда маленький треугольничек окажется справа от листа с названием Первый квартал.
Аналогично упорядочите остальные листы.
Щелкните мышью на ярлычке листа Бюджет 2008.
Теперь рабочий лист выглядит следующим образом.

Рис 5.2.
[bookmark: _Toc220852378]
Группы листов

Вы можете выделить сразу несколько рабочих листов, причем смежные листы можно выделить, щелкнув на ярлычках первого и последнего рабочих листов при нажатой клавише Shift. Несколько несмежных листов можно выделить, если нажать клавишу Ctrl и, не отпуская ее, щелкать на ярлычках требуемых рабочих листов.
Выделив несколько рабочих листов, вы можете вводить одни и те же данные одновременно в каждый из них. Для этого выделите группу рабочих листов и введите данные в один из них. Данные появятся в соответствующих ячейках каждого из выделенных рабочих листов.
В этом упражнении вы выделите несколько рабочих листов и введете в них данные.
1. Перейдите на Лист5, щелкнув на его ярлычке.
Щелкните на ярлычке Лист4. На экране появится предыдущий лист рабочей книги.
Нажмите клавишу Shift, и, не отпуская клавишу, щелкните на ярлычке Бюджет2008. Пять листов из 6-ти станут выделенными, причем активным останется Лист4. При выделении нескольких листов Excel переходит в режим группового редактирования, и в заголовке окна появится слово Группа.
Выделите ячейку В3 на Лист4.
Напечатайте Максим Софт и нажмите Enter.
Щелкните на невыделенном ярлычке Лист5. При этом пять листов перестают быть выделенными, а текущим становится Лист5.
Пощелкайте по ярлыкам листов. Смотрите, во всех листах кроме Лист5 в ячейках B3 появились слова Максим Софт. Вводили в один лист, а появилось в 5 листах.

[bookmark: _Toc220852379]Удаление листов

Удалим листы несколькими способами.
1. Отметьте ярлык Лист5.
В меню Главная, в разделе Ячейки ленты нажмите справа треугольник у пункта Удалить. В выпадающем меню нажмите пункт Удалить лист. Лист5 удален.
Щелкните правой кнопкой мыши на ярлычке Лист4.
В контекстном меню выберите команду Удалить. Откроется диалоговое окно, предупреждающее о том, что отменить удаление листа невозможно.
Щелкните на кнопке Удалить. Диалоговое окно закроется и Лист4 исчезнет.
Удалите Лист3(2).
В книге останется 3 листа.
[bookmark: _Toc220852380]
Составление формул

Вы научитесь автоматически суммировать данные в строках и столбцах, составлять элементарные формулы, присваивать имена блоку ячеек, составлять формулы, используя абсолютные и относительные адреса ячеек.

[bookmark: _Toc220852381]Автоматическое суммирование строк и столбцов

Самые популярные формулы – это формулы суммирования.
Кнопку Автосумма можно использовать для двух видов задач: обнаружить и просуммировать данные в строках или столбцах ближайшего к текущей ячейке блока; просуммировать данные в любом выделенном диапазоне ячеек.
Подсчитайте расходы за месяц
В этом и следующем упражнениях вы используете кнопку Автосумма сначала для подсчета приходов и затрат на товары фирмы «Загвоздка», а затем для подведения общих итогов по статьям расходов.
1. Перейдите на лист Бюджет2008.
1. В дополнение к существующей таблице наберите в ячейке I10 листа Бюджет 2008 слово Всего.
Выделите ячейку I11.
В ленте Главная в разделе Редактирование щелкните по кнопке Автосумма . Блок ячеек C11:H11 на рабочем листе становится окруженным «бегущей» границей, а в строке формул появляется формула =СУММ(C11:H11). После первого нажатия на кнопку Автосумма вам необходимо убедиться, что выделен именно тот диапазон ячеек, который вы хотите просуммировать.
Нажмите клавишу Enter или щелкните второй раз на кнопке Автосумма, или нажмите на кнопку с зеленой галочкой в строке формул. В ячейку I11 будет помещен результат вычислений – сумма приходов за 6 месяцев.
Таким же образом поместите в ячейку I12 сумму чисел в строке «Затраты на товары».
Просуммируйте строки и столбцы одновременно
Внимательно прочитайте содержание следующего задания. Попробуйте выполнить его самостоятельно.
Дано:
В ячейках C15:H18 (4 строки и 6 столбцов) находятся расходы фирмы за 6 месяцев. В ячейках I15:I18 должны стоять суммы по строкам статей расходов (4 суммы). В ячейках C19:I19 должны стоять суммы по столбцам месяцев и Всего расходов (7 сумм). Эти ячейки сейчас пустые.
Требуется:
Используя всего 2 (два!, а не двадцать два) щелчка мышью найти упомянутые 4+7=11 сумм (Ответ5).

[bookmark: _Toc220852382]Составление элементарных формул

Элементарные формулы могут состоять только из арифметических операторов и адресов ячеек. Ввод формул необходимо начинать со знака равенства (=). Далее необходимо указать содержимое каких именно ячеек используется в формулах. Для этого необходимо ввести адрес ячейки или блока ячеек или щелкать мышью на ячейках в процессе составления формул. Ячейки, на которых щелкнули мышью, выделяются пунктирной границей, называемой «бегущей рамкой». По ней вы можете контролировать правильность указанных вами адресов.
Вычисление полной выручки
Рассчитаем полную выручку за март месяц с указанием адресов при помощи мыши.
1. Выделите ячейку С13.
Введите с клавиатуры = (равно), затем щелкните на ячейке С11. В строке формул появилось =С11.
Введите – (минус), затем щелкните на ячейке С12.
Нажмите кнопку с зеленой галкой в строке формул. Формула введена, в строке формул появилось =С11-С12, а в ячейке С13 видно значение полной выручки за март.
Копирование формул
В ячейках D13:I13 должны стоять значения полных выручек за остальные 5 месяцев и Всего. Заметим, что полная выручка подсчитывается одинаково за любой месяц. Вспомним, как мы копировали расходы за рекламу и аренду, и попробуем скопировать полную выручку за март на другие месяцы.
1. Маркером автозаполнения протащите ячейку С13 с формулой до ячейки I13 включительно.
1. Проверьте значения полных выручек.
1. Пощелкайте по ячейкам С13:I13. В строке формул посмотрите содержание ячеек. Это должны быть формулы:

=С11-С12, =D11-D12, …,=I11-I12

1. Как Вы считаете, в ячейках одинаковые формулы или разные?
Запомните: при копировании формулы изменяются, в отличие от текстов, чисел и дат. Обратите внимание, что в ячейках D13:I13 вычитаются две верхние ячейки, так же как в ячейке С13. То есть при копировании формулы сохраняется относительное положение ее исходных данных. Поэтому адреса ячеек с исходными данными в формуле меняются. Это называется правилом относительной ориентации.
Вычисление прибыли
По аналогии со строкой полной выручки придумайте формулу для прибыли и реализуйте самостоятельно ее в ячейках С20:I20 (Ответ 6).

Рис 6.1.
[bookmark: _Toc220852383]
Составление функций с помощью Мастера функций

Excel имеет сотни функций, которые помогут Вам выполнить специальные вычисления.
Вы можете набирать функцию с клавиатуры или вводить функцию автоматически с помощью Мастера функций.
Работа с Мастером функций состоит из двух этапов. На первом этапе выбирается имя функции. На втором этапе задаются параметры функции. Второй этап требует большого внимания, за редким исключением.
Введите текущую дату
В этом упражнении вы введете в ячейку текущую дату с помощью функции СЕГОДНЯ.
1. Выделите ячейку В4.
Наберите =сегодня().
Вы можете набирать имена функций большими или малыми буквами. При нажатии клавиши Enter имена функций будут автоматически переведены в верхний регистр, если они были набраны без ошибок.
1. Нажмите клавишу Enter. Формула введена, и в ячейке появилась текущая дата. Завтра в ячейке автоматически появится завтрашняя дата.
Расчет средних затрат на товары
В большинстве формул необходимо ввести не только имена функций, но и указать имена ячеек и/или дополнительные значения, называемые аргументами. Аргументы функций записываются в скобках после имени функции, как в формуле =СУММ(С15:С18). Даже если функция не требует аргументов, как в формуле вычисления текущей даты =СЕГОДНЯ(), скобки все равно необходимы.
В этом примере с помощью Мастера функций вы создадите формулу для вычисления средних за полгода затрат на товары.
1. Выделите ячейку К10 и наберите Среднее.
Выделите ячейку К12, затем в строке формул щелкните по кнопке Вставить функцию . Откроется диалоговое окно Мастер функций – шаг 1.

Рис 6.2.

В списке Категория выделите Статистические. В поле Выберите функцию появится список статистических функций.
Выделите в этом списке строку СРЗНАЧ и щелкните на кнопке ОК. Откроется второе окно Мастера функций – шаг 2.
В правой части поля Число1 виден цветастый квадрат. Щелкните по нему. Окно уйдет, но останется на экране. Это необходимо для того, чтобы окно не мешало вам выделить усредняемый диапазон ячеек.
С помощью мыши выделите диапазон ячеек C12:H12. В процессе выделения диапазона указываются адреса выделенных ячеек. Теперь в поле Число1 появились адреса C12:H12.

Рис 6.3.

Нажмите цветастый квадрат в правой части поля Число1. Окно развернется.
Щелкните на кнопке ОК. В ячейке К12 теперь находится среднее значение затрат на товары 19755,83.
Расчет максимума и минимума затрат на товары
1. Выделите ячейку L10 и наберите Максимум.
1. Выделите ячейку M10 и наберите Минимум.
1. Для удобства просмотра в ленте Вид в разделе Масштаб через кнопку Масштаб в окне Масштаб выберите 75%. Нажмите ОК.
1. По аналогии с расчетом средних затрат рассчитайте в ячейках L12, M12 максимум и минимум затрат с помощью статистических функций МАКС и МИН.
Расчет средних, максимума и минимума прибыли с помощью копирования формул
Допустим, в ячейках K20, L20, M20 необходимо рассчитать среднюю, максимум и минимум прибыли. Можно повторить предыдущие два пункта и получить результат за несколько десятков щелчков мыши.
Мы получим результат за 2 (два!) щелчка мыши.
1. Курсором мыши в виде белого креста выделите блок из трех ячеек K12:M12 с итогами по затратам на товары.
1. На жирной линии границы выделенного блока получите курсор мыши в виде белой стрелки .
1. При нажатой клавише Ctrl нажмите левую кнопку мыши. У белой стрелки появится плюсик .
1. Перетащите мышью выделенный блок в ячейки K20:M20, отпустите кнопку мыши и отпустите клавишу Ctrl.
1. В ячейках K20:M20 увидите среднюю, максимум и минимум прибыли.
На три формулы мы потратили всего два щелчка мыши.
Объяснение: средняя, максимум и минимум прибыли вычисляются по тем же формулам, что и средние, максимум и минимум затраты на товары. Исходные шесть ячеек для формул расположены слева одинаково для прибыли и затрат на товары. Нажатие клавиши Ctrl копирует формулы. При копировании работает правило относительной ориентации.
Присвоение имен блокам ячеек
Для того чтобы присвоить имя блоку ячеек, нужно выделить ячейки и ввести имя в поле Имя в строке формул или с помощью команд в разделе Определенные имена ленты Формулы. Имена блоков ячеек могут любой длины, но они не должны содержать запятых и пробелов.
В этом упражнении вы введете имя диапазона ячеек, набрав его с клавиатуры. Затем вы зададите имена диапазонов с помощью ленты Формулы.
1. Выделите диапазон ячеек С11:H11 с приходами за 6 месяцев. Адрес первой ячейки блока появился в поле Имя .
В строке формул щелкните в поле Имя и наберите Приход. Нажмите клавишу Enter.

Рис 6.4.

Выделенный диапазон ячеек теперь называется Приход.
Выделите блок ячеек B15:H19, содержащий все данные по расходам по месяцам вместе с заголовками.
В ленте Формулы в разделе Определенные имена выберите команду Создать из выделенного фрагмента. В появившемся окне Создание имен … флажок установлен напротив опции В столбце слева, что означает, что в качестве имен будут взяты заголовки левого столбца.

Рис 6.5.

Щелкните на кнопке ОК.
Просмотреть списки имен блоков можно, щелкнув на стрелке «вниз», находящейся рядом с полем Имя. Каждая строка теперь стала блоком ячеек с именами своих заголовков.

Рис 6.6.

Как использовать имена в формулах
Имена блоков ячеек могут быть использованы в формулах вместо адресов ячеек. Адрес С11:H11 можно заменить именем соответствующего блока ячеек Приход, которое было ему присвоено ранее. Например, сразу понятно, что вычисляет формула МАКС(Приход), в отличие от формулы МАКС(C11:H11).
В этом упражнении вы найдете среднее, максимум и минимум прихода по данным бюджета фирмы «Загвоздка».
1. Выделите ячейку K11 и щелкните по кнопке Вставить функцию в строке формул. Откроется диалоговое окно Мастер функций.
Убедитесь, что в списке Категория выделена строка Статистические. Затем прокрутите список Выберите функцию и выделите имя функции СРЗНАЧ. Эта функция находит в выделенном блоке среднее значение.
Щелкните на кнопке ОК. Откроется следующее окно.

Рис 6.7.

Щелкните в поле Число1 и выделите его содержание.
Выберите в ленте Формулы команду Использовать в формуле. Откроется список имен блоков ячеек.
Выделите в списке имя Приход.

Рис 6.8.

Это имя появится в поле Число1 диалога Мастер Функций.
Щелкните по кнопке ОК. Формула составлена, и результат 33795,33 появился в ячейке K11.
Выделите ячейку L11 и наберите =макс(Приход). Эта формула определит максимальное значение в диапазоне ячеек Приход. Нажмите Enter.
Выделите ячейку L11, Нажмите правую кнопку мыши и выполните команду Копировать.
Выделите ячейку M11, Нажмите правую кнопку мыши и выполните команду Вставить.
Через строку формул исправьте МАКС на МИН. Нажмите кнопку с зеленой галочкой в строке формул.
Теперь конец Вашего рабочего листа выглядит так:

Рис 6.9.
[bookmark: _Toc220852384]
Формулы с относительными и абсолютными адресами

Адреса, которые автоматически изменяются при копировании их в новые ячейки, называются относительными адресами. При копировании формулы, содержащей относительные адреса, эти адреса изменяются в соответствии с новым положением формулы. Однако можно также использовать в формулах и абсолютные адреса, которые всегда относятся к одним и тем же ячейкам независимо от того, где находится формула. Вы можете использовать также смешанные адреса, которые задают столбец относительно, а строку абсолютно, или наоборот. Признаком абсолютного адреса служит знак доллара.
На листе Бюджет 2008 ежемесячный приход в ячейках С11:H11 был задан постоянными числами. Допустим, что приход ежемесячно возрастал на фиксированный процент, указанный Ростом объема продаж в ячейке C7 (1,50%).
1. Выделите ячейку С7 и после числа 1,50 введите %.
Выделите ячейку D11, наберите формулу =С11+С11*C7 и нажмите клавишу Enter. В ячейке D11 появилось значение прихода с учетом ежемесячного роста объема продаж (1,50%).
Скопируйте маркером автозаполнения формулу ячейки D11 в диапазон ячеек E11:H11. Результат формулы во всех ячейках будет зависеть от содержимого ячейки C7.

Рис 6.10.

Пощелкайте по ячейкам D11:H11 и в строке формул посмотрите содержащиеся в них формулы: =С11+С11*C7, …, =G11+G11*C7. Какие адреса в формулах изменились, какие не изменились и почему?

[bookmark: _Toc220852385]
Переупорядочивание содержимого ячеек

Вы можете в любой момент расположить данные в нужном порядке, однако, следует соблюдать осторожность при переупорядочивании формул. Вы можете копировать данные из одних ячеек в другие, добавлять и удалять ячейки, строки, столбцы и перемещать данные между ячейками.
Копировать информацию в другое место рабочего листа можно: с помощью кнопок Копировать и Вставить в ленте Главная; с помощью соответствующих команд контекстного меню правой кнопки мыши; перетаскивая мышью данные на новое место.
Копирование данных на другой лист осуществляется с помощью команд Копировать и Вставить или перетаскиванием содержимого ячеек с помощью клавиши Alt.

[bookmark: _Toc220852386]Перемещение строки

1. Щелкните по заголовку строки 20. Выделится вся строка с прибылью.
Поместите указатель мыши на любом участке границы выделенного блока. Он примет вид белой стрелки . Перетащите рамку блока в строку 21.

Рис 7.1.
[bookmark: _Toc220852387]
Вставка столбца

Допустим, Вы хотите вставить пустой столбец перед столбцом А.
1. На листе Бюджет2008 нажмите комбинацию клавиш Ctrl+Home. Активной станет ячейка A1.
1. Правой кнопкой мыши щелкните на заголовке столбца A. При этом выделится весь столбец A и откроется контекстное меню.
1. Выберите команду Вставить. Новый столбец вставлен слева от столбца A.

[bookmark: _Toc220852388]Перемещение столбца

Допустим, Вы хотите, чтобы пустой столбец стоял на втором месте.
1. Щелкните на заголовке столбца B. Он выделится.
1. Поместите указатель мыши на границу выделенного столбца. Он примет вид белой стрелки .
1. Перетащите рамку выделенного столбца на место столбца A.
[bookmark: _Toc220852389]
Скопируйте данные на другой рабочий лист

В этом упражнении вы перенесете содержимое блока ячеек A10:F21 листа Бюджет2008 на лист Первый квартал. И сделаете это за два щелчка мыши.
1. На листе Бюджет 2008 выделите блок ячеек A10:F21. Блок содержит слово Отчет, данные за три месяца март, апрель, май, значение прибыли за май. Первый щелчок мыши.
1. Поместите указатель мыши на границу выделенного столбца. Он примет вид белой стрелки .
1. Нажмите клавиши Ctrl и Alt, не отпуская их, нажмите левую кнопку мыши и перетащите рамку выделенного блока к ярлычку листа Первый квартал.
Когда лист Первый квартал станет текущим, не отпуская кнопку мыши и клавиш, перетащите рамку блока ячеек в положение A10:F21. Отпустите кнопку мыши, отпустите клавиши Alt и Ctrl. Второй щелчок мыши.
Если появится диалог с вопросом: «Заменить содержимое конечных ячеек?», щелкните по кнопке ОК.
Теперь блок ячеек копирован на другой рабочий лист.
Посмотрите на строку приходов. Почему за март, апрель и май одинаковые приходы? Из листа Бюджет 2008 в ячейки Е11 и F11 были скопированы формулы =D11+D11*D7, =E11+E11*D7. Эти формулы ссылаются на ячейку D7. В этой ячейке на листе Первый квартал пустота, которая интерпретируется как число 0. Поэтому формулы повторяют значения в левых ячейках.

Рис 7.2.
[bookmark: _Toc220852390]
Как копировать только значения формул

В этом упражнении вы в конечный лист перенесете только числа – результаты формул.
1. Перейдите в лист Бюджет 2008.
Выделите блок ячеек L10:N12 со средними, максимумами, минимумами приходов и затрат на товары.
В ленте Главная в разделе Буфер обмена щелкните на кнопке Копировать .
Перейдите на лист Лист3.
Щелкните правой кнопкой мыши на ячейке А4. Ячейка А4 определяет левый верхний угол области вставки. В появившемся контекстном меню выберите команду Специальная вставка. Откроется диалог Специальная вставка.

Рис 7.3.

В группе Вставить выберите опцию Значения и щелкните на кнопке ОК. Окно закроется, и в блок ячеек будут скопированы только численные значения.
По строке формул убедитесь, что в ячейках находятся только числа, а формул нет.

Рис 7.4.
[bookmark: _Toc220852391]
Упорядочение по алфавиту

Упорядочим строки 15-18 статей расходов по алфавиту наименований.
1. Выделите блок C15:J18 с заголовками и величинами расходов.
1. В ленте Главная щелкните по кнопке Сортировка и фильтр, затем по кнопке Сортировка от А до Я .
Статьи упорядочились по алфавиту. Остальные строки остались без изменений.

Рис 7.5.

1. В панели быстрого доступа нажмите кнопку Сохранить с дискетой, чтобы сохранить документ.

[bookmark: _Toc220852392]
Форматирование данных

Составляя документ, важно разместить в нем информацию с максимальной наглядностью, тогда она станет более доступной и выразительной. С помощью экспресс-стилей таблиц и ячеек, кнопки Формат по образцу и кнопок ленты Главная вы можете быстро и профессионально оформлять документы.

[bookmark: _Toc220852393]Экспресс-стили таблиц

В этом упражнении вы выделите диапазоны ячеек и примените к ним различные варианты форматов с помощью экспресс-стилей таблиц.
1. На листе Бюджет 2008 выделите блок ячеек C6:D8.
В ленте Главная в разделе Стили выберите команду Форматировать как таблицу.
В открывшемся окне экспресс-стилей таблиц выберите Светлый 15 в третьей строке, первом столбце.

Рис 8.1.

В окне Форматирование таблицы отметьте флажок Таблица с заголовками и нажмите кнопку ОК.

Рис 8.2.

В ячейке D6 слово Столбец1 замените на пробел.
1. Выделите две ячейки C6:D6.
В ленте Главная в разделе Стили выберите команду Стили ячеек.
В открывшемся окне экспресс-стилей ячеек выберите Заголовок3.
1. Теперь данные выделенного блока выглядят так:

Рис 8.3.

Выделите блок ячеек C10:N21 со всеми заголовками и числами полугодового бюджета.
В ленте Главная в разделе Стили выберите команду Форматировать как таблицу.
В открывшемся окне экспресс-стилей таблиц выберите Светлый 15 в третьей строке, первом столбце.
В окне Форматирование данных отметьте флажок Таблица с заголовками и нажмите кнопку ОК.
В ячейке С10 слово Столбец1 замените на один пробел. В ячейке К10 слово Столбец2 замените на два пробела.
Ваш рабочий лист выглядит так:

Рис 8.4.
[bookmark: _Toc220852394]
Копирование формата в другую ячейку

Допустим, что Вам понравился внешний вид какой-то ячейки и Вам хочется, чтобы другая ячейка имела бы такой же внешний вид. Выяснять параметры форматирования и запоминать их Вам не хочется.
Применить к данным формат, уже использованный в какой-то части рабочей книги, можно с помощью кнопки Формат по образцу . Для этого Вы просто выделяете ячейку с нужным форматом, щелкаете по кнопке Формат по образцу и указываете область применения копируемого формата.
Однократное копирование формата
Отформатируем ячейку А10 со словом Отчет на листе Первый квартал так же, как выглядит ячейка D10 со словом Март на листе Бюджет 2008.
1. Указываем ячейку D10 со словом Март на листе Бюджет 2008.
Нажимаем на кнопку Формат по образцу в ленте Главная. Указатель мыши примет вид кисточки со знаком белый плюс.
На листе Первый квартал указываем ячейку А10 со словом Отчет. Ячейка А10 примет нужный вид.
Многократное копирование формата
Отформатируем ячейки C11, C13, C15, C17, C19, C21 со словами из хозяйственного списка на листе Первый квартал так же как выглядит ячейка C6 со словами Темпы роста на листе Бюджет 2008.
1. На листе Бюджет 2008 указываем ячейку C6.
1. Делаем двойной щелчок мыши по кнопке Формат по образцу. Указатель мыши примет вид кисточки со знаком белый плюс.
1. Щелкаем по очереди по ячейкам C11, C13, C15, C17, C19, C21 на листе Первый квартал. Ячейки C11, C13, C15, C17, C19, C21 примут нужный вид.
1. Щелкаем по кнопке Формат по образцу . Она отожмется. Указатель мыши в области таблицы примет вид белого креста.

[bookmark: _Toc220852395]Форматирование с помощью ленты Главная

Если вам не подходит ни один из стандартных форматов, воспользуйтесь кнопками разделов Шрифт, Выравнивание, Число ленты Главная. Быстро задать стандартный формат для числа в ячейке можно при помощи следующих кнопок раздела Число: Финансовый формат, Процентный формат и Формат с разделителями. Каждый из этих форматов по умолчанию оставляет определенное количество десятичных знаков, которое может быть изменено кнопками Уменьшить разрядность и Увеличить разрядность.
Если вам нужно, например, выровнять по центру нескольких столбцов, выделите ячейки, относительно которых надо центрировать заголовок, и щелкните на кнопке выравнивания Объединить и поместить в центре раздела Выравнивание.
В этом упражнении Вы измените выравнивание названий строк и расположите название по центру таблицы.
1. Выберите ленту Главная.
1. На листе Бюджет 2008 щелкните на заголовке столбца А, чтобы выделить его.
В разделе Выравнивание щелкните на кнопке Выровнять текст по правому краю . Текст в выделенном столбце выровнен по правому краю.
Щелкните по кнопкам Курсив и Полужирный . Текст в столбце А наклонится и станет полужирным.
Укажите ячейку C4 с датой и щелкните на кнопке По левому краю .
Обратим внимание, что заголовок Торговый бюджет всей нашей таблицы потерялся, стал незаметным. Отформатируем его.
Укажите ячейку C1 c названием Торговый бюджет… .
В разделе Шрифт выберите шрифт Arial, размер 14, Полужирный , цвет шрифта Синий.
Теперь заголовок стал заметен. Выровняем его ровно посередине столбцов C:N.
Выделите блок C1:N1.
В разделе Выравнивание щелкните на кнопке Объединить и поместить в центре . Заголовок расположится в центре выделенных столбцов.

Рис 8.5.

На листе Первый квартал выделите блок D11:F21 с числами.
Нажмите кнопку Денежный формат . Тысячи разделятся пробелом, добавятся сотые доли и обозначение денежной единицы.
На листе Бюджет 2008 укажите двойным щелчком ячейку D8 и добавьте к числу 0,9 знак процента.
Выделите ячейки D7:D8 и нажмите кнопку Процентный формат . В ячейках будет показано целое число процентов.
Не снимая выделения, два раза нажмите кнопку Увеличить разрядность. Появятся сотые доли процентов.

[bookmark: _Toc220852396]Форматирование с помощью команды Формат ячеек

Команду и окно Формат ячеек можно вызвать либо через контекстное меню правой кнопки мыши, либо через правый нижний угол разделов Шрифт, Выравнивание, Число ленты Главная , либо горячей клавишей Ctrl+1.
1. Правой кнопкой мыши щелкните по ячейке C4 с датой. Выберите в контекстном меню команду Формат ячеек. Появится окно Формат ячеек.
1. На вкладке Число в поле Числовые форматы отметьте в списке пункт Дата, в поле Тип отметьте в списке образец даты, который содержит название месяца и год с 4-мя цифрами.

Рис 8.6.

Нажмите кнопку ОК.
Укажите ячейку D11 с приходом за март. Нажмите клавишу Shift и, удерживая ее, укажите ячейку N21 из большой таблицы со всеми числами полугодового бюджета. Блок D11:N21 выделится.
Нажмите кнопку в правом нижнем углу раздела Число . Появится окно Формат ячеек.
На вкладке Число в поле Числовые форматы отметьте последний пункт (все форматы).
В поле Тип вместо Основной наберите # ##0”руб.” Проверьте, должно быть 11 символов.
Щелкните на кнопке ОК.

Рис 8.7.

Снимите выделение клавишей Стрелка влево.
Теперь ячейки в таблице Отчет имеют заданный Вами денежный формат. Рабочий лист выглядит следующим образом.

Рис 8.8.
[bookmark: _Toc220852397]

Как изменить высоту строк и ширину столбцов

Может оказаться, что данным на рабочем листе не хватает стандартной ширины столбца. Поменять ширину столбцов и высоту строк можно с помощью мыши, не прибегая к кнопкам или командам. Для этого нужно на правой границе заголовка столбца или нижней границе заголовка строки получить указатель мыши в виде двойной черной стрелки с поперечной линией . Затем либо перетащить и бросить границу, либо сделать двойной щелчок мышью. В первом случае можно задать любую ширину или высоту. Во втором случае строка или столбец будут увеличены до размеров самого высокого символа и самого длинного текста в этих рядах ячеек.
Получите указатель мыши в виде двусторонней стрелки на границе заголовков между столбцами А и В.
1. Перетащите границу вправо, чтобы полностью были видны все надписи в столбце А.
Для того, чтобы в колонке С вместо символов ##### появились числа, получите указатель мыши в виде двусторонней стрелки на границе заголовков между столбцами С и D.
Щелкните дважды. Ширина столбца С изменилась в соответствии с длиной находящихся в нем данных.
Уменьшите в 2 раза ширину пустого столбца B.
Аналогичные способы можно применять не к одному, а к группе столбцов.
Выделите группу столбцов D:N, проведя при нажатой кнопке мыши по их заголовкам.
Внутри выделенного блока уменьшите в 2 раза ширину столбца E.
В столбцах D:N появятся решетки.

Рис 8.9.

Получите указатель мыши в виде двусторонней стрелки на границе заголовков между столбцами D и E.
Увеличьте ширину столбца D в три раза. Одновременно увеличится ширина всех столбцов D:N. Вместо решеток в ячейках появятся числа с большим пустым пространством перед ними.
Получите указатель мыши в виде двусторонней стрелки на границе заголовков между столбцами D и E.
Сделайте двойной щелчок мыши. Ширина столбцов D:N уменьшится до ширины самых длинных данных.
Снимите выделение, щелкнув вне блока.

[bookmark: _Toc220852398]Как добавлять рамки и менять цвета

Вы можете украсить отдельные ячейки или области листа, выделив их рамками или разными цветами. Рамки могут выделять ячейки дополнительными линиями сверху, снизу, по бокам, а также вокруг ячеек.
1. Выделите ячейки С6:D8.
В разделе Шрифт ленты Главная щелкните на стрелке рядом с кнопкой Границы . Откроется таблица различных рамок.

Рис 8.10.

Выберите значок Толстая внешняя граница. Снимите выделение с блока С6:D8. Вокруг выделенного блока ячеек появится толстая рамка.
Строку с прибылью C21:N21 отчеркните и сверху и снизу двойными линиями.
Вопрос: Как же отчеркнуть двойными линиями, если такого варианта в таблице рамок нет? (Ответ7)
Укажите ячейку C1.
В разделе Шрифт ленты Главная щелкните на стрелке рядом с кнопкой Цвет заливки . Откроется палитра различных цветовых оттенков.

Рис 8.11.

Щелкните на самом светлом оттенке синего цвета, чтобы закрасить ячейки с заголовком светло-бирюзовым цветом.
В ленте Разметка страницы в разделе Параметры листа снимите галочку в прямоугольнике Сетка\Вид. Сетка вокруг ячеек исчезнет с экрана.

[bookmark: _Toc220852399]Условное форматирование

Посмотрим на строку с прибылью. В нашей таблице прибыль по месяцам имеет значения, меньшие 8500 рублей и большие 8500 рублей. Как сделать так, чтобы прибыль, большая 8500 рублей, была написана символами красного цвета? Можно указать ячейки и с помощью команды Цвет текста сделать символы красными. Однако при уменьшении по каким-либо причинам размера прибыли меньше 8500 она останется красной. Как сделать так, чтобы Excel сам определял и форматировал ячейки? Инструмент для этого называется условным форматированием.
1. Выделите ячейки D21:I21 с прибылью по 6 месяцам.
1. В ленте Главная в разделе Стили щелкните кнопку Условное форматирование. В появившемся меню выберите пункт Правила выделения ячеек \ Больше …. Появится окно больше.
1. В первом поле окна наберите 8500, во втором поле выберите Красный цвет.

Рис 8.12.

1. Нажмите кнопку ОК. Снимите выделение с ячеек прибыли.
Смотрите, прибыль, большая 8500, выделена красным цветом.
Для эксперимента задайте в ячейке D11 значение прихода на 200 рублей больше (32750 рублей). Нажмите Enter.
Прибыль за май превзошла 8500 и выделилась автоматически красным цветом.
Задайте в ячейке D11 значение прихода опять 32550 рублей. Прибыль за май перестала быть красной.
Теперь таблица выглядит следующим образом.

Рис 8.13.
[bookmark: _Toc220852400]
Шаг вперед: «Стили»

Стиль – это набор параметров форматирования ячейки под общим именем. Стиль содержит, например, шрифт и размер символов, цвет заливки, выравнивание, рамки и т.п. При изменении параметров стиля автоматически изменяется внешний вид ячеек, которые относятся к данному стилю. Однако, если пользователь задавал для ячейки свои параметры форматирования, то для внешнего вида будут использованы они. Задаваемые параметры перекрывают параметры из стиля.
Каждая ячейка в Excel имеет стиль. Если пользователь не задает стиля, то используется стиль с именем Обычный. Параметры стиля сохраняются вместе с рабочей книгой, а не в Excel. Поэтому одноименные стили в разных рабочих книгах могут быть разными. Стили являются сильным инструментом по форматированию, поэтому пользоваться им нужно с осторожностью.
Допустим, Вы хотите, чтобы во всех листах рабочей книги размер шрифта изменился на 14, цвет заливки стал зеленым.
1. В ленте Главная в разделе Стили щелкните кнопку Стили ячеек. Появится таблица с готовыми стилями ячеек.
В таблице со стилями щелкните правой кнопкой мыши на ячейке Обычный. В появившемся меню выберите пункт Изменить. Откроется окно Стиль.
Нажмите кнопку Формат. Появится окно Формат ячеек.
В окне Формат ячеек на вкладке Шрифт в поле Размер задайте 14, на вкладке Заливка в поле Цвет фона задайте зеленый цвет.
Нажмите кнопку ОК в окне Формат ячеек и в окне Стиль.
Посмотрите, во всех листах во всех ячейках, которые мы не форматировали, размер символов стал 14, цвет заливки стал зеленым. Представьте, что таких листов сто.

Рис 8.14.

Через раздел Стили, кнопку Стили ячеек, ячейку Обычный, пункт меню Изменить, окно Стиль, кнопку Формат, окно Формат ячеек верните старые значения размера 11, цвета фона – нет цвета.
Нажмите кнопку ОК в окне Формат и в окне Стиль. Таблица вернется в нормальное состояние.

[bookmark: _Toc220852401]
Построение диаграмм

Гораздо нагляднее изобразить зависимости с помощью графиков и диаграмм. Можно составить графики, показывающие изменения Ваших величин во времени, или диаграммы, определяющие, какая доля целого приходится на отдельные его части. Важно, что, при изменении данных в рабочей таблице, диаграммы изменяются автоматически.
Диаграмма, построенная прямо на рабочем листе, называется внедренной. Если диаграмма расположена на отдельном листе, то этот лист называют листом диаграммы.
Диаграмма является объектом. Это значит, что:
1. Она умеет замечать внешние события. Например, она видит изменения данных, на основе которых построена.
Она умеет реагировать на внешние события. Например, она самостоятельно изменяет свое изображение.
Она полностью описывается перечнем и значениями своих свойств, например шириной, высотой, типом и др. К свойствам диаграммы можно добраться через правую кнопку мыши и пункты контекстного меню.
Диаграмма является контейнером и содержит в себе другие объекты.

[bookmark: _Toc220852402]Как создавать внедренные диаграммы

Чтобы создать диаграмму на рабочем листе, нужно выделить данные, которые будут в ней использованы, и вызвать Мастер диаграмм. Вы можете выбрать как один ряд данных (отдельную строку или отдельный столбец), так и несколько. При построении круговых диаграмм, например, выделяют только один ряд данных.
В следующем упражнении вы выберите данные для построения гистограммы и определите ее место на рабочем листе.
1. В ленте Разметка страницы в разделе Параметры листа поставьте флажок Сетка \ Вид. В таблице появится сетка.
На листе Бюджет 2008 выделите ячейки C10:I13 с названиями месяцев, приходами, затратами, выручкой за 6 месяцев. Нажмите клавишу Ctrl и, удерживая ее, выделите мышью ячейки C19:I19 с Расходами Всего.
В ленте Вставка щелкните на кнопке Гистограмма и выберите самый верхний левый рисунок (Гистограмма с группировкой). Появится прямоугольная область с гистограммой.

Рис 9.1.

В разделе Диаграммы ленты Вставка вы сможете выбрать нужный тип диаграммы. Линейчатые диаграммы обычно используют для сравнения по некоторым статьям или признакам, а гистограммы – для наблюдения изменений во времени. Круговые диаграммы наглядно отображают соотношение частей и целого. Диаграммы с областями и графики позволяют наилучшим образом изобразить непрерывное изменение величин во времени.
Убедитесь, что в главном меню появились обозначения лент Конструктор, Макет, Формат с общим заголовком Работа с диаграммами.

Рис 9.2.

Поместите указатель мыши на белую область диаграммы, нажмите левую кнопку мыши. Не отпуская ее, перенесите диаграмму так, чтобы ее верхний левый угол совпал с левым верхним углом ячейки C23.
Поместите указатель мыши в правый нижний угол диаграммы. Указатель примет форму наклонной двунаправленной стрелки. Нажмите левую кнопку мыши и, не отпуская ее, перенесите угол диаграммы в правый нижний угол ячейки I38.
В ленте Конструктор в разделе Данные щелкните на кнопке Строка\столбец. Строки и столбцы в диаграмме поменяются местами.
При создании диаграммы данные автоматически разделяются на ряды данных и категории. Например, рядами данных могут стать выделенные строки, а категориями – заголовки столбцов.
В линейчатых диаграммах горизонтальная ось является осью Х, или осью категорий.
В ленте Макет в разделе Подписи щелкните на кнопке Название диаграммы. Выберите пункт Над диаграммой и наберите с клавиатуры слова Бюджетный отчет. Нажмите клавишу Enter. Появится название диаграммы.

Рис 9.3.
Щелкните кнопку Названия осей и пункт меню Название основной горизонтальной оси\ Название под осью. Наберите с клавиатуры слова 2008 год. Нажмите клавишу Enter. Появится название горизонтальной оси.

[bookmark: _Toc220852403]Диаграмма замечает изменения в таблице

В этом упражнении Вы увидите, что диаграмма является объектом и способна реагировать на внешние события, например, на изменения данных в таблице.
1. В ячейку С11 введите текст Приход в кассу.
1. В ячейку D11 вместо 32550 введите приход 62550.
1. Покиньте ячейку D11, нажав клавишу любой стрелки.
Данные в строке 11 изменятся. Диаграмма автоматически отобразит изменения. Изменится надпись Приход в кассу в легенде справа, высоты столбцов, масштаб вертикальной оси.

Рис 9.4.

Нажмите клавиши Ctrl+Z. Значения приходов в таблице и высоты столбцов в диаграмме вернутся в исходное состояние.
Еще раз нажмите клавиши Ctrl+Z. Вернется надпись Приход.
[bookmark: _Toc220852404]Как добавить и удалить ряд данных

В этом упражнении мы добавим на диаграмму ряд Прибыль и удалим ряд Расходы всего.
1. В ленте Конструктор нажмите кнопку Выбрать данные. Появится окно Выбор источника данных.

Рис 9.5.

1. В поле Элементы легенды нажмите кнопку Добавить. Появится окно Изменение ряда.
1. Проверьте (поставьте) курсор вставки в поле Имя ряда и отметьте ячейку C21 с заголовком Прибыль.
1. Выделите (удалите) содержание поля Значения и выделите блок D21:I21 со значениями прибыли.

Рис 9.6.

Нажмите ОК в окне Изменение ряда и ОК в окне Выбор источника данных.
В диаграмме добавятся столбцы с прибылью.
Щелкните по одному из столбиков с Расходом Всего (сиреневый). У всех шести столбиков по углам появятся метки.
Нажмите клавишу Del. Столбики с расходами исчезнут из диаграммы.

Рис 9.7.
[bookmark: _Toc220852405]
Как увеличить ряд данных

Наши четыре ряда данных состоят из шести элементов каждый. Нам хочется, чтобы ряды данных отображали седьмой элемент – графу Всего.
1. В ленте Конструктор в разделе Данные щелкните на кнопке Строка\столбец. Строки и столбцы в диаграмме поменяются местами.
1. Щелкните кнопку Выбрать данные. Появится окно Выбор источника данных.
1. В поле Элементы легенды нажмите кнопку Добавить. Появится окно Изменение ряда.
1. Проверьте (поставьте) курсор вставки в поле Имя ряда и отметьте ячейку J10 с заголовком Всего.
1. Удалите содержание поля Значения. Через цветастый квадрат в правой части поля Значения уменьшите окно.
1. Выделите блок J11: J13 и с клавишей Ctrl дополнительно ячейку J11 со значениями столбца Всего.
1. Через цветастый квадрат в правой части поля Значения увеличьте окно.
1. Нажмите ОК в окне Изменение ряда и ОК в окне Выбор источника данных.

Рис 9.8.

1. В ленте Конструктор в разделе Данные щелкните на кнопке Строка\столбец.
Гистограмма примет следующий вид.

Рис 9.9.
[bookmark: _Toc220852406]
Изменение диаграммы

Лучше сразу, за один раз построить нужную диаграмму. Для этого нужно заранее выразить свои желания. Однако бывают нечеткие требования и ошибки, после которых требуется исправлять диаграмму.
Диаграмма напоминает матрешку (область диаграммы), в которую вложены другие матрешки (область построения, легенда, заголовок). Изменим значения некоторых свойств объектов, вложенных в диаграмму.
1. Правой кнопкой мыши щелкните в один из фиолетовых столбиков с приходом.
В контекстном меню выберите пункт Формат рядов данных. Появится окно Формат ряда данных.
В области Заливка отметьте Сплошная заливка и через кнопку Цвет выберите зеленый цвет.
Нажмите кнопку Закрыть.
Столбики с приходами окрасятся в зеленый цвет.
Правой кнопкой мыши щелкните в горизонтальную ось.
В контекстном меню выберите пункт Добавить основные линии сетки. Появятся вертикальные линии разметки.
Правой кнопкой мыши щелкните в легенду – прямоугольную область справа с названиями Приход, …, Прибыль.
В контекстном меню выберите пункт Формат легенды. Появится окно Формат легенды.
На вкладке Параметры легенды отметьте точку в кружочке Снизу. На вкладке Тень через кнопку Заготовки выберите второй образец. Нажмите Закрыть.
Правой кнопкой мыши щелкните в легенду и в контекстном меню выберите пункт Шрифт. Появится окно Шрифт. На вкладке Шрифт в поле Шрифт выберите Times New Roman.
Легенда получит тень, изменит шрифт и разместится под гистограммой.
Правой кнопкой мыши щелкните в белую область вокруг гистограммы.
 В контекстном меню выберите пункт Формат области диаграммы. Появится окно Формат области диаграммы.
В области Заливка отметьте точку Рисунок или текстура.
Через кнопку Текстура щелкните 13-й образец с рисунком газетной бумаги.
Нажмите кнопку Закрыть.
Подложка диаграммы невзрачно, но приятно закрасится.

Рис 9.10.
[bookmark: _Toc220852407]Построение графиков

Графики являются частным случаем диаграммы. И правила построения графиков и диаграмм одинаковы.
1. Правой кнопкой мыши щелкните в серую область вокруг гистограммы.
 В контекстном меню выберите пункт Изменить тип диаграммы. Появится окно Изменение типа диаграммы.
В левой панели отметьте пункт График. В правой панели отметьте первый рисунок в разделе График. Нажмите кнопку ОК. Результаты будут представлены в виде графиков.

Рис 9.11.
[bookmark: _Toc220852408]
Как построить диаграмму на отдельном листе

Часто требуется создать диаграмму на отдельном листе. В следующем упражнении Вы построите круговую диаграмму на отдельном листе, используя ленту Вставка.
1. Перейдите на лист Первый квартал и выделите диапазон ячеек C15:D18 со статьями расходов за март.
В ленте Вставка в разделе Диаграммы выберите команду Круговая. В появившемся окне выберите первый рисунок (Круговая). Появится круговая диаграмма.
В ленте Конструктор в разделе Макеты диаграмм выберите первый макет (Макет 1).
Два раза щелкните в поле Название диаграммы и наберите Расходы за март 2008.
В ленте Конструктор нажмите пункт Переместить диаграмму. В появившемся окне Перемещение диаграммы на листе включите опцию на отдельном листе. В соответствующем поле будет указано название листа Диаграмма1. Нажмите кнопку ОК.
Слева от листа Первый квартал будет вставлен лист диаграммы Диаграмма1.

Рис 9.12.
[bookmark: _Toc220852409]

Ответы

Ответ 1) В Excel 2007 Вы найдете 15 курсоров мыши:

, , , , , , , , , , , , , , .

Ответ 2) Щелкнуть по заголовку столбца С. Затем при нажатой клавише Ctrl щелкнуть по заголовку строки 3.
Ответ 3) Нулевого числа нет в месяцах.
Ответ 4)
1. Через кнопку Office, кнопку Параметры Excel, раздел Правописание выберите команду Параметры автозамены. Появится окно Автозамена.
В окне Автозамена в поле заменять введите Леот. В поле На введите Лето и щелкните две кнопки ОК.
Ответ 5) Выделите диапазон ячеек C15:I19. 1-й щелчок мыши. Этот диапазон ячеек содержит числовые данные по расходам, пустую строку и пустую колонку для итоговых сумм. Щелкните по кнопке Автосумма, результаты суммирования по строкам появятся в ячейках I15:I19, а суммы по столбцам в ячейках C19:I19. 2-й щелчок мыши.
Ответ 6) Прибыль = Полная выручка-Расходы Всего (=C13-C19, =D13-D19, …).

Рис 10.1. Раздаточный материал

[bookmark: _Toc220852410]
Материалы для контрольных работ

[bookmark: _Toc187052287][bookmark: _Toc187073442][bookmark: _Toc187074329][bookmark: _Toc187740644][bookmark: _Toc220852411]
Список литературы

1. Информатика: практикум по технологии работы на компьютере/ Под ред. Н.В.Макаровой. – М.: Финансы и статистика, 1997. – 384С.
2. Microsoft Office 97. Шаг за шагом (книга и компакт-диск): Практ. пособ./ Пер. с англ. – М.: Издательство ЭКОМ, 1998. – 800 с.
3. Практикум по экономической информатике: Учебное пособие. Часть 1. Под ред. Шуремова Е.Л., Тимаковой Н.А., Мамонтовой Е.А. – М.: Изд-во «Перспектива», 2000. – 300 c.
4. Карлберг К. Бизнес-анализ с помощью Excel 2000./ Пер.с англ.:- М.: Издательский дом «Вильямс», 2001. – 480 с.
5. Попов А.А. Excel: практическое руководство. - М.: ДЕСС КОМ, 2001. – 301 с.
6. Microsoft Excel. Версия 2002. Шаг за шагом: Практ. пособие/ Пер. с англ. М.: Издательство ЭКОМ, 2003. – 368 с.
7. Забиралов С.В., Киселев В.Г., Усков А.В. Word: шаг за шагом: Уч.-метод. пособие.- Н.Новгород: Изд. Нижегородского ун-та, 2005. – 85c.
8. Паненко И.Г. Офисные программы. Шаг за шагом. - М.: Эксмо, 2007. – 384 с.
9. [bookmark: _GoBack]Стоцкий Ю., Васильев А., Телина И. Office 2007. Самоучитель. – Спб.: Питер, 2007. – 524 с.
image4.png

image94.png
BloameTHbIii oTueT

e anpera v

now wom Ase s
208r0n

oon
et rosapm
L —
ot

image95.png
BloaMmeTHbIfi oTdeT

[| B | B | B | B | B |
W Awew wa dos mow A

image96.png
BloaMmeTHbIfi oTdeT

Wapr A MaH mos new Asye sem
20808
Tpmos | —Jepemm g —ommnipyw | — T,

image97.png
Pacxoppi sa mapT 2008

Hanoru sbinnatel
4%

ApeHaa nomeue il
9%

‘Boamer 2008 | [iuarpammal Nepsswiwsapran o fner3 o ¥ m

image98.wmf

image99.wmf

image100.wmf

image101.wmf

image102.wmf

image103.wmf

image5.wmf

image104.wmf

image105.wmf

image106.wmf

image107.wmf

image108.png

image109.png

image110.png
F=d

image111.wmf

image112.wmf

image113.png
A B 3 1] E F G H J K L M

1| wpwa "3e Toproseih Bromxer 2006 duancosil ron

2

3 [Cocrasnn Makcim Cogr

4 |nea 31032008

5

6 |Vcxonmie Tewns pocta

7 Pocr obben 15

[Yaopoxar [E]

]

10 |Orer Mgt Ampens Maii_ Mows Wens Aeryer Beero Cpeavee Makcuuyy Musuuym
11 Mpixoa 32550 33038 33534 34037 34547 35066 202772 379533 3506 32550
12 Sapatoiwa 19316 19490 19665 19842 20021 2001 118535 1975583 20201 19316
13 Monwan ey 13234 13548 13869 14195 14506 14885 84237

14 Craren pacxoaos

15 Pexnama 4000 4000 4000 4000 4000 4000 24000

16 Apewpanon 500 500 500 500 500 500 3000

17 Hanoruee 240 241 242 243 244 25 1455

16 Mpouewrsi 800 607 814 621 628 635 4905

19 Pacxoas B 5540 5543 5555 5564 £572 5580 33380

il MpuGeine 7694 8000 8313 6631 8954 9285 50877 64795 9285 7894

1
TR 6o 2008 AT

Tinera

1K |

image6.wmf

image114.jpeg
E. N1 L = £ L F & H L —
PacueT nnatel 32 3NEKTPOSHEPTHIO B 1999 rogy

Nendv] BeplY] ted~

1 = o o |
2 1w s o =)
3 o o |
< 200 023 1

Sopmmr
st = e o cossme: romasadt

B cornl foll) cull - i DI 4o Feomac

aexsy

o 20775 5720(0902 1595 |[55,eme_ D <Pacrom
omne 20m0 205 a3y asdsosiemn [lo e DT
oo oes 138 o1 5720s0atsse LG0T Di<Famn
|Anpens. 20888 120 015 130009051508 [{E7,ecme_ D6 < Paciom
f 202 115 015 17.25(09001995 |(28,scm D7 <Pacom
o 2112 109 o5 teas|0s07 1908 &
o 21226 112 015 te30|os0s 1ses |E5eum LB<Paxon
lnsmor 2137 113 o5 toss|asos1ses [Cymmia= PauxonTapuh
(ot 21458 119 05 17.85(09.10.1995 | orrore fovres e Cpme s
g T3 o1s eselasitisss o M wCpumee mron
HomGpe. 313 03 9390|09.12199 | Gk
|nscseoe 042 127,05 05.012000 B cranfie Cytna s momepaes T
roro lmopsa, s oot e cpeme o
[cpees p|
Ninara sa snekrpos+epw0 21999 roay
20
10
160
10
_m
§ 10
< w
%
“
r {Tﬁﬂ_ﬂ*
o 0 |
2 EER A B B B A A A e
= & & R
) &g S F I E S
S

144096 crynencii (IWETS AT YD T

image115.jpeg
>

. PacueT nnarTbl 33 3NEKTPOIHEPrHIO B 1999 rogy

wemv| mepx[v] Uens

P . = on
2 W o =
o1 |
= 1
s s s
2 o5 Dot
scxon = ecrors cocermot
Iz = = ol o Tapud = (£4,sm Pasom<-D4;
== =
i 2o e 2 €5, ecom_ DA< Pacwon <=D5
| tapmn 2o 1gsara 031 {E6,ecm_ D5 < Pacrom <=D6
S — {£7,sume_D6 <Peoon <=D7
o o9 are 1635 by (£5,ccme_ D7 < Porom <=D8
[one Ti2iare 0151 1680 o6 09081999 125 com 73 <Pocaon
|Aesyem 21237 ti2mre 015 1095py6|0808.1888 |\ 1o
S ron—oioB R Oy - oo T
| iesr mtare bsl 930k I crpore Hmoro s Crermee ratomares
|Hon6pe 21500 213wre 0.2 6330py6|09.121885 fynumtx cpemine Mo CTSIAN
eratpe 22035 435 .ar 0% 217,50 y6 05012000
= S G " B cranie Cymora e eppaeras
Coeeee T ST P srnam, oo e cpezers
Ninara sa anexrposHeprio 1999 ony
250
200
i
-3
€ 10
s
o
R
P

4 4> M| 6cryneneil / Twer2 o inet3 o v T

image116.jpeg
A8) D E. E) H L o .S
' PacueT nnatel 32 SNEKTPOSHEPTMIO B 1999 rogy

4 0.10 .
2 os| |2 i =)
o 20 o5 |
; P I - 1
. s w0 o
s R I Sopitam
0 ex 80 _T58E1] Pacron = pasmocs cocemic
2| (Woomlx | Cwrals | Ponde] Tomis] Cmals] Fmls] [Tapud = (E4 om Pama<<D4;
12| [Fmspn 20276] 424l 043/ 182.325,609.02:1088] (5 cerm_ D4 < Pacom <=D5
14| [espane 20680} 405 0.43] 174,15 o5 09.03.1589] i
5| [Mapr 2080828 0,15]_ 1520 pys[05 0a1sse| ((EG et DS <Pacox <=D6
1o [Anpane | 0888|507 0-15] 1200 5o 05 05.1555| |17 D6 < Pacaom <= D7
17 e Zio0a] 15[0'r5| 725 0y 05 00 1500 - -
18| [one 21112] 109 0.15]_16.35 pyo]09.07.1998] e D7 <Pacwon <=D§
5] [fhom Sizal 113016l wes0 0,6 05 0a 1oss] |[EO,ccme_ DB Parion
20| [Raner | tasr[—rts] 015 1096 0ysT0505 1558] gnara = Pacxom Tapup
21| [caumepe | rase[—rrol 015|175 oysT o 1oos
22| [Gurmspn | z1mer] a1 1o zesoos[osiises| [P omore Hooro x Cromes
23] [Honbpm | 21900/ 313] 0,5]5550 g5 [00-12 1000]
24 [pestor | 2305 sasT 0,421 76705 016 T05012000)
2 | fimoro 7 6o
20| [Cospuce o0 e S
2 .
) Ninara 3a neKTpO3HEPIWOE 1999 Ty
)
2t
11 [T
ey —
2
o, —
=
. —
Fsape. n n t 1
o 50 100 150 20
&

e W s o7 T

image117.jpeg
EEN RN omadance oc Roou | NINETRE

i
52
[T ko oo ewion | 3
(%
— 1o o
5 & @ P
o & S B
5 $ o [ee
SIS TS e S & =
- 0 s
e | S AH u.mﬁ.mﬁ & e
] I £
g £ [ze
& [z=
f 8 3 i
[I ot 2 [oe
031 e
L oe1 [5
o6z [z
&
Ao1 000 8 oimidaHEOdDIBLE BE R1RUL | ¥z
24
[z
v g dd e
R S o ool ose oo gty i
(o sy it (o) Hoxcng) & oees ozr 09 2o owe vz o o ausdase
‘e yrmiont |r, oxmg. 09 Z)°68) 850 deamy
e ———
s el e - Bk
s s - o womwAEABD 3] = s o]
(51 b1 Pl==ToxoRIOE = dudel] vz0 ouooE 1
Jscsios e Rl S HoT0d ST
Fareros
Aol 000Z 8 oinidaHeodiaLe Bt 191U 19hoed

L R R R L G e i 5 . S T S L S .

image118.jpeg
TSy osudaNCE B RN |

cssniado
10 oo s e o e o cdou smgieca
g
ar soasad n oo ssmial ‘sz vesed o
s e
-
“ssan] ot I = e
ot prossasay saats - oo wemsasa]
o oo - ot om0 3], = e e
f% o —°
(607 ‘po=Toxn p1r03 = ko]
e A,

g

s S Ve o]
—
F g P P 2 »
e 5 S & &
FL AR G i
- y .
AFAFAFEHAH 14
I H = %
Hi =]
! H H]
; H %3
; Hi o
; A s
: o
: o
s
T m—
pois s S
o rE T T e
TR et R T
Soortren seve oy oo To mi wwo oy oons | e
Sooeiren oo 098 o Do oo o i oy | o
Soortrem sres ooy o To e wwo o o |sdouwes
Soozaben seve oy o B BE o ar s | eum
Soorane v oy o To e vwo o s | e
Sooziomm sioe 08 oo o oo o aw ciete | e
Sooz e soies 008 o o el o e coue | e
Soozinem caves 098 o o owk b o corns | meaw
Soozeoem vaees over o6 o eoo oo oo oo | iem
Sooreoe e ors oo Wo oea w0 s s | medems
Soor 80 tees oo oo Do Toln Ui N
= T =
w20 aoonz |

e

Aio1 000Z 8 oinidaHeodLNaLIE BE 19LELL 19hEd

§ ISR (R S (e ¥) (e VR (S U e B (L) (S (VR

7

image119.jpeg
csanma:
s 9 o ol st e s g o
i o ol Moo sutorws samisl oz reuods
(s sy st sucsey otoog)
s oo ey
P ———
s ey e - B Fo]
i g o e 3 pats] - et wamasel
Graer totog - oo
(60 5 o-sHoxsRYILD3 - Guis]
Jmseeion S el ot

LI Y 210 Y omadane'e e eienl

Coom ewowmoy = o+ |
nwson
& o F a § &
& §° $5 S "
FFEL TSP e T s
; .
I = &
I Z %
, 5 : 23
= %%
L = = ozl
” v S
! o
&
T m——
= = o s
N o = =
T e 7 et
rooeere w e o o T b B uy easee
Soos 510 o s o o Go mb o doms s
Sooc by % o o o b b oy e
Soce ave) % B o i - .
Coocam shagee v o] G b W wwr e
oociom T s o o S
Socs i) > Goio v
Sooe o6 > = L
Cocsco6 e
Soos e ey
Coce o)

g

£z
vzo omooz b
TR s W

o1 0007 & oinidaHeodiaLe et 1AleLl 19hoed

e T B B i B o - o

image7.wmf

image8.wmf

image9.wmf

image10.png
1

image11.png
a\ﬂ\,\u\b\uwr\,\u\b\mb

WA v W] wert (Twerd Jhwerd JET 7

image12.wmf

image13.wmf

image14.png

image15.png

image16.wmf

image17.png
A1

image18.wmf

image19.png

image20.png

image21.png

image22.wmf

image23.png

image24.wmf

image25.png

image26.wmf

image27.png

image28.wmf

image29.png

image30.png
Adepdh C

1'%

image31.png
A B [D

Bloer

Cocrasnn

Nera

Vicxoaneie Tewn pocra
Pocrobee 15
Vaopoxan 09

Orer T

image32.png
Rerosaera | Aeragapnar rpn sooas | Cnpr-ern |

¥ Moxasas ko sosnowciocTei aBTosamere!

7 Vepasrrs ABe MPonci Gy £ Hasane crosa
[V fenaTs nepebie Byies! MPeANOKeH MPOHCHEIN Yeonouenns... |
7 Hosoarn avefi ponvcnof ycest

7 Yerpasars nocreacten crysaivoro HaxaTin cAPS LOCK

¥ 3amersrs npn seoae

43 [ibrpra "sareosaxa”
st yousers
preun Gy

o
|
Y
o[_omms

image33.png
A B |J] ¢ | D | E | F

pma "3z Toprosein Bromxer 2008 duMancoBbiA roa
Cocraein
Dea Mero

Vcxoasie Tewns pocta
Pocr ofe 15
Yaopoxan [E]

Orer Mapr Ampens Mai Wowe

image34.png
v |
HOBBIT CTIICOR =] [rowon el
| e, e, Map, anp, mai, WoK, Won, 3T, ce |CraTem pacxoace

image35.png
500

image36.png
A B c D E F G H
1| wpwa "3e Toproseih Bromxer 2006 duancoseih roa

2

3 [Cocrasnn

4 |fara Memo

5

6 [Vcxonmeie Tewns pocta

7 Pocr ofe 15

8 Yaopoxan [E]

]

10 |Orer Mapr Ampens Maii Mows Mene Aeryer
11 Mpixoa 32550 33038 3354 34037 34547 35066
12 Sapatoiwi 19316 19490 19885 19842 20021 20201
13 Monkas eepyuka

14 Craren pacxoaos

15 Pexnama 4000 4000 4000 4000 4000 4000
16 Apewpanc 500 500 500 500 500 500
17 Hanorwe 240 241 242 243 244 245
18 Mpoughtet 600 607 814 621 628 635
18 Pacxoas Beero

20 FonBbine

image37.png
i« wil\Brogwer 2008| {Tincr2 [Tucr3 /-
roross

image38.png
4> w\ Broawer 2008 Mepeeii keapran hJuet3 { Mner3 (2) £ Nnerd [Mners /[«
Foroso

image39.wmf

image40.png
Mapt Anpene Mait MioHs Wone Aeryct Beero

Mpwxon 3650 33038 3334 3037 3dsd7 35066 202772
Savparewa 19316 19490 19685 19842 20021 20201 11835
Momwanewy 13234 13643 1399 14195 14526 1485 84237
Cramem pacxoaos

Peknana 4000 4000 AD00 4O0D ADDD 4000, 24000
Apewganon 500 50 50 &0 500 500 30m
Hanovwee 240 241 202 243 244 245 1485
Mpouesrsi n 800 807 B4 82 828 8% 4905
Pacxons B 5540 5545 G556 o6 5572 55A0 3330

MpuBeine 7694 8000 8313 8631 8954 9285 50877

image41.wmf

image42.png
Momck dhyHKuam:
[Boeavre Kparoe onvcane asicTens, KoTopos o | Halit
Kareropw: [10 veacero weronesoeaumcn 7]
BribepHTe dyHKuMH:

[korpEn

commnee

(ComiKEPASH

=

cToioapacriosp [

CP3HAN(swcno)
Bo3EpaaT Chearee (ApENETI4ECKOE) CEOMX RrYHEHTOR, KOTORLIE

HOTYT GbiTh ATt 1T HHEH3HA, HACCHBAIH W CCLITKaIM Ha SHeiEn ©

Crpasica no aroil s

o

image43.png
HTb! byHiuAm

cfeizmz =|

Mgt Ampens Maii_ Mows Wens Aeryer Beero Cpeavee

won 6 202772

aTh Hal | 118535 12H1Z)]
64237

Has Bblf

image44.png
c11

image45.png
Mpwoa v A 32550
A B ©] E F G H 1

10 |Orer Mayr__Ampens _Mai____Wowe _ Mone _Aeryer _Beero

1] Mpixoa 57550 Solom a%sd sAUs7 aded7 gsObE] 202772

12 3atpateiMa 19316 19490 19665 19642 20021 20201 118535

image46.png
Cosaars vens s sraeri

I cipare o]
¥ & cronbue cresa
™ o crpore e

I & cronéue capasa

o omera

image47.png
~ £
Apenza_nomeuwenv]
Hanoru_u_ssinnaro) Pa=er 2008 v
Mpnxon

MpouexTsl_No_kpe
Pacxoasi_Bero

Pexnama

image48.png
AprymenTE! GyHKUMK

CPaHA

Senot

Uenez

(32550;330%8;3353

7934,85714

B35palIZeT CPEaHes (SPHEHETHHECK0S) CE0HX STyHEHTOR, KOTOpSIe HoryT T HCham Wiy e,

ACROL: HHCTOL;HANOZ; .. OT 1 0 30 pryNEHTOS, ATA KOTOPSIX BHHHCIAETER
cpeares.

Crpaia no aroil s Saere: 57934,85714 oK omvera

image49.png
oswie - B

Mpuxoa)
ApryMeHTL GYHKLIN

P

swenot [omxon

Uenez

|2 Mcnons3osas & Gopmyne ~

I ——
Hanoru u_ssnrare
Mpuncea
Mpouera_no_kpeauran
Paccoas Beero

Pecnama

BcTasuT umena,

image50.png
G H ! L M
10 o Aerycr Beero Cpeavee Makcuyw Mty
11| 34547 35086 202772 3506632881

12| 20021 20201 118535 20201183l

13| 14526 14865 84237

14

15| 4000 4000 24000

16 500 500 3000

17 244 25 1455

18 628 635 4905

18| e572 5580 33380

20| 89s4 985 50877 o285 7694

image51.png
- e | =Cl1+C11°C7

[ts]s 5 o]

Vhoe o acero

Npmea 32550330383 3acavs seoses seseare ssoesEl 200772

Ssperuxar 1931 1ses0 isees issea 2002l 20201 P
Noneanswpy 13236 135483 13868,8 141948 145268 148646

2369

image52.png
Pacxoas B 5540 5548 5656 5AB4 5672 5880 33360

TTpnbein: 7604 AO00 5 B312,974 BbI0F1 BU6A 394 0284504 5OB7E BE Bi7048 0704594 7604

image53.png
1
2
3 Makcim Cogr
1
5
6
7
8

Mapr___ Anpens Man
11 Mpyxoa 32550 32560 32560
12 Sapatoiw 19316 19430 19665
13 Monwanes 13234 13060 12885
14 Craren pacxoaos
15 Pexnama 4000 4000 4000)
16 Apewganc 500 500 500
17 Hanorwe 240 241 243
16 MpouekTel 600 807 814
19 Pacxopel | 5540 5548 5556
0
21 Mputein, 7694 7512 7329

W < > W\ Eiomror 2008) Mepsoii keapTan {TWcT3 /.

image54.wmf

image55.png
Bcrasims
ece.
€ gopmyne
€ raverin
€ spopars!
 rpavesar
€ yeronu wa srasenn
Onepaus
© et
€ cnowme.
€ optiecrs.

™ oponyasars nycrsie seficn

Berseprs come

€ cucxoaoi Tewoi

e pamsn

© Wl crontiucs.
€ dhopmyzet n hopaTel wicen
€ smaerna v hophare icen

€ yuroworms
€ pssgemms

I™ rparcnorimpazats

o

omera

image56.png
A5

Fx 337953137925884

D

A B ©
Cpegee Makcuuyy Mty
S379531] 3506559 32550
9756,05, 0201 19316

image57.wmf

image58.png
Mapt Anpene Mai Miowe Miene Asryer Beers Cpeanze Maxcumy M
Npwon | 32550 330383 335333 340365 346474 36080 202772 Sa7as3 ss0066 3
Samparu| 19315 19430 10%65 fss2 20031 20201 118535 tarsss 20201 1
Monwan s 13234 13649 138083 141945 145204 14600 842308

Craren pacionor

Fasona 559 554 Gt bos4 o572 550 3w

Npwbune| 7604 8000.25| 831262 8630,63 805438 028450 508760 aa70.40] 0284.50]

image59.png
vaoms - || @

= ‘[Zv,nn% 00/

5)|_tno

Toprosui oer: 2008 &4

Maxcun Covr
27.11.2008

frevmerpocrs
Pocrosvens 1,50%)
racporzrn o]

image60.png
P opmaruposanue TaGmuun i 3|

Yicanorre pacnonowene A Tt
4C46:4D48]

¥ Iabmua c saronosranm

vapr Al
o 32850
Serparunar 19318

Nonwasswpy 13234] omens

[Ep—

image61.png
Teme
Pocrosmevan

——

image62.png
[Temneipocri=f =]

Pocrosmevand 1,50%)
[Vacporanme: 03]

~[apr |- [Anpend « [t | [wowe |« [wome | - [Asyer]« [Beero]+ ~ [Cpepned ~ [aciumyl ~ -
Mpwen S2550| 330353 335335 340365 3asarel 3s0es| 202772 379551 35065,59a] __32550)
[Ssrpereesrosd 1s316| 1seso| isess| 1ssea| oo021] o0o01] i1ssas| 1575583 20001 1316
Monsssspre] 13032] 135453 1365 5] 121545 12526 2] 1esees] 52236 5|
[Craron pacioaos
[Apera noweu] Soo] _soo| _soo| soo| so0| _so0| 3009
anor n s 2:0] 2e1| 2| 2e3| 2as] aes| 1ass|
poussino soo| sor| _sie| 21| sas| sss| sos)
Penan 2000 _s000] _4000] s000] _s000] s000] 24000]
Pacionn Beero Sseol sses| ssss| ssee| ss7o| ssso| 33se0]
Montone Se32] 3000,25| 5312,52| 5630,93] 5554,33] 5284,53] 5076.3)| Ba75,48] 52845943 7604

image63.wmf

image1.png
@3 /v Kewrat - Microsoft Excel [Fonocs seronoera) =X

& |f calibri ML O6uii -

G fix & g &« ERET

I A %8 %)

o wongr)| eupammsanme)| wncro %
3
D 3 3 G H !
Crpora Gopyn

2|
3 Manens BeicTpor sanycka CTpoka merio | | MenTa MagHaa 3aronosky cTonBUE
4| [kwonwa Office.
5|
6|
7]
8|
5]
10]
1
PP e
1| U
eLE|
5
& o mwcros
17
W] 1, Tncr2 wer3 JF

image64.wmf

image65.wmf

image66.wmf

image67.wmf

image68.wmf

image69.png

image70.png
rc!rcaw E»o:me 2008 gmnccaw rc:

Mo Cotr
713008
oo
recrconansnd 1504
Saoporcave: 03)
Tt~ [Ampenl=[oi = [[+ [~ [l [mcame |+ 0 sl W=
e e B e i et et o] e e o

image71.wmf

image72.wmf

image73.wmf

image2.png

image74.png
 4ncno ()

image75.png
e
HAcnoBble hopHaTs:

cnoeart
neresoii
(Darcoseii

oo
Moouermeni
(gpstieri)
B
rexcrosnsi
[Acnomvrencri

oce doprare) 2|

o o[£ [l

Oy
03 anpena 2008
Tn

T4 wap 01 A
14 wap 01

2001, napr

ap 2001

15,0501 1130 P
14,0501 1330 (=

oo (necTononoxerve):

- |

GOpHTe RaT YT A7 GTOSPaNeH AAT P, TPeACTaB X
R, B g AT, B TpHMEHRENL AT, 23 AKTGHENHEN TOHESerx
5523201407 (%), NOpAAOR 7o AaTeI He HAETH T e GopraTa

oepauOnHO CHeTer

&=

image76.png
| e I resee) | W)|
rcnossse oprere OBpase
OBt 3255005,
cnosort
aerexcit T
(ommancosnis
¢ #9005
ge7a o
epevn [Caroerio
Mpouesrrei o E|
[tpotieri o0
rcrovenwanrei | ##0
rexcroenit # #2000
onovmensresi # ##0/5_s-# #¢0 5
0 0 {KpacreiF# ##0 p_. I |

Yasnurs

Macka (hopHara noseonseT yrpas AT roBpaKesen s eficax. Ecn
FHeraLLeCA GopHaTH He MO OZST, A0BLTE Hose Gopra,

ok omvera

image77.png
A c o LoE] F & " ! & L M N
1 eeosana” Toprobiit BloaxeT: 2008 MHaHCOBBIA TOA

2

3 locmasun Maccu Cotr

4| fema v

s

& koomme e —

7 Pocrobsenar| 1.50%]

] e |

5

10| omem g - 3 [P TP [Cpmgred = [Wacameyl [Wimmmongd =
1 Mowon [32 55000 [Fwweeemmd]_3353%pv5.| 360376 | 34567py5.| 35066 | 202772 Sosssseesa| 35 0sepy | 32 550015,
n [Ssvpars v vod 15 3160y | seseemees] 15 6E5py5 | 155420y5.| 20021096 | 20201py5. | 118535045 mseeennes| 2020115, | 15316016
5 orvan sopye{ 13 234py6. | swseesmse| 1385005, | 16 195py6 | 14526py5.| 1486508 | 64237008

1 [crar pacioass

15 [spesas nove] 560575 | =005y5 | S00py5 | 500ve | soome | soome | 3000w

1 anorsnssn] 2200y | 2¢ipve | 2a2mve | 2e3mys]| 2eeme | 2espys | iessors

5 Mpouer no | __800py6. | 807py6.| _ Blépo.| _ 621pye.| B28pyo.| S35y, 45056

1 Pexnana | 20000y6 [l 2000016, | 4000py6.| 200006 | £000py6. | 22000py6

1 Pacroa Beerd 5 540py6. | sweeesmse| 5556pve. | 5Seepye | 5572095 | 5some | 33360m.

2

21 Mongane | 7E34py0. [semmemems] 5313py6. | Be3ipe.| 55ime | 32856 S08T7me. 47506,] 9285py6.] 7 654py6.

image78.png
=

B
=l
5|
5|
B

=1

[i8

&

HENNRRNRHH

image79.wmf

image80.png
Huknas rpanmua
Bepuias rpanmua
fesss rpara
Npasaa rparia
Her rpanus

Bee rpanum

BHewswe rparuLs

Cagoerman HixHAR rpaKMLa
Toncran vunxran rparLE

Bepcian 1 HDKHAS rpaHULE
[Bepician 1 TonCTaR HiKHAR TpIHNLE

Bepian 1 aBoeHHaR HICKHAS TDaHMLE

Hapucosar rpanmus

Ko aR

Ipanuua pumKa
Cerva o rpanuue pcyka
Crepers rpannuy
Uger

B

Apyrve rpaniup.

image81.wmf

image82.png
Cranpaprie usera
[TTIITL]

Her sanwsin

@ | Apyrve usera,

ToproBsIit BloaxeT: 200

image83.png
ouGuns Il 7594py5. | 8000py6. | 8313py6.| 86316 | 835405 | 528506 [5087700

®opuaTnposaTs aueiy, KoTopbie BOIBILE:

[eso EN |
T

image3.png

image84.png
A < Lo | e F G H L 4 L M N
1 |pupma “3azecsdua* Toproekiit BloaXeT: 2008 (UHAHCOBLIN rOA

2

3 PR a—

0 Aoma 01mezpn 2009+

s

& | Moxoounecomme [Temmmrporm =

7 rocrotvens npogan 2505

s [scponamerosspos | 0.50%]

0

10 Omsem ~Jvepr = [Anpens [+ [Main |+ [wom |v[wom |+[Asrer |+[scerc |+] |+ [cpepnee |~ [~ -
1 Moo |5255005. |33 0380y5. | 33 534y5. | 34 037py6. | 34 547py6. | 35 066pYo. | 202 772076 33795py6.| 35066py6. | 32550096
A [Savperovvorspe [15916m6 | 15 50095, 15 555py6. | 19542p15.| 20021095, | 2020106 | 11653576 | | 15756p76 | 20201p95.] 15318m10)
= onanswpywe 13254095 [13548005, [1386906, [14 195096, | 12526076 [16565095 | sa257me.

T3 [coron pacoee

I3 ez noweweri | 500py5.| _5005y5.| _500pye.| 5006yt | _500py5.| 500my6.| 3000ma.

T3 anoru s 200y | 2e1pve | saoye | 2a3pye | aespye | aesps [1sssmrs

3 pouerono xpesman | —800py6 | s07pve | 514py | e21pys | s26pve | s3spye | ss0spre.

Ty Peumsua = 000p/5.| £0005y5. | 00006 £000py5.| 200096 | %0000v5.| 22000015

T} Pacio seers 552006, | 5548045, 5 556m. | 556%pye.| 5572045, 5580m6.| 33360me.

)

21 MpuGane. | 7€34py6.| 8000py6.| 8313py6.] 8631py6.| 8354p,6 | 528506, | 50877py6.| | 8476 9285p6.| 7E34py6

image85.png
f—

Crims eknovaeT

7 wieno
7 espasrearie
F wpngr

F ganca

7 sanvexa

¥ saunma

Goprar.

Ocraroi
10 FOPHSOHTSM OBbIHHOS, 10 BEPTHKATH 10 HHKHEHY KpaIo.
Calbri (OcroBrof TekcT) 14; Texer 1

6e3 panac

sabroxposaro

e omena

image86.png
| 7694py0.| 5000py6. | 8313py5.| B631pv0.| 5954py0.] 5 285m0,]

P
B

ey

Mpuog sempamsatosspy Memassupysa Facose ero

image87.png
PaGora c awarpanmami

wovposawe Bua_| Konpyop | Maker _oopuar

image88.png
s0come.
scoome.
0c00m6.
scoome.
oome.
scoomye.
s0000m6.

s0om.

BloameTHbIii oTueT

wapr

wai des e Ao
208r0n

oon
et rosapm
L —

= pacza sers

image89.png
socome.
Tocoomye.
socoome.
s0come.
s0come.
0c00me.
oome.
s0000m6.

BloameTHbIii oTueT

wapr

wai des e Ao
208r0n

= rpoons ey
et rosapm
L —

= pacza sers

image90.png
enason aesi A averpamst; [<Eroaxer 200815CH10:41$13; Broake 20081$C19:4 8]

] crpoxajcronbeu

Snenesre nerenige (paa) Moo ropionTansoli oo (kareropi
[t | f e Kyzanms & & | [Z Vs
= vapr E|
3202 v Tosapet arpens
Nonves swpyaca it
PaconsiBcero o

on. =

_ ok | _omem

image91.png
s pa:
EromveT 200915C521] -rovsene
e

GromneT 2009908214121 [R] =769%16.;8

oK omera

image92.png
s0come.
scoome.
0c00m6.
scoome.
oome.
scoomye.
s0000m6.

s0om.

BloameTHbIii oTueT

wapr

wai des e Ao
208r0n

oon
et rosapm
L —
ot

image93.png

