Лабораторная работа № 7

Microsoft Excel: Рабочие книги, рабочие листы.

Копирование и автозаполнение ячеек.
Задание 1. Заполнение ячеек.

1. Откройте Microsoft Excel. Будет создана пустая рабочая книга с тремя рабочими листами.

2. Введите в ячейку A1 число 1. С помощью автозаполнения

[image: image1.png]

заполните вертикальный диапазон из 12 ячеек (A1:A12) значением 1.

3. Введите в ячейку B1 число 1. С помощью автозаполнения заполните вертикальный диапазон из 12 ячеек (B1:B12) значениями 1, 2, 3, … 12. Какую клавишу следует удерживать, если требуется автоматическое создание арифметической прогрессии?
4. Введите в ячейку С1 число 1, в ячейку С2 – число 3. С помощью автозаполнения заполните вертикальный диапазон из 12 ячеек (С1:С12) значениями 1, 3, 5, …, 23.

5. Введите в ячейку D1 число 1, в ячейку D2 – число 3. С помощью автозаполнения заполните вертикальный диапазон из 12 ячеек (С1:С12) значениями 1, 3, 1, … 3.

6. Введите в ячейку E1 число 1, в ячейку E2 – число 3. Выполните автозаполнение с помощью правой клавиши мыши, выберите в появившемся контекстном меню «Прогрессия». В появившемся окне выберите «Геометрическая прогрессия», «Автоматический выбор шага». Заполните вертикальный диапазон из 12 ячеек (С1:С12) значениями 1, 3, 9, … 177147.

Ожидаемый результат:

[image: image2.png]27
81

243

1

2187
6561

3

1

17

10
1

10
1

59049

177147

2

3

7. Переименуйте лист, присвоив ему имя «Автозаполнение 1».

8. Перейдите на второй лист. Переименуйте его в «Автозаполнение 2».

9. С помощью средств автозаполнения создайте таблицу:
[image: image3.png]Voo Nue s w N e P

5
5}

5}

RER

&
&

&
&

Bowuooaswn®

®
&

Bowuaoouaswl

®

5

AN L]

10
1

13
1

16
17

© oy o™

10
1

13
1

16
17

19

10
1

13
1

16
17

19
20
2

10
1

13
1

16
17

19
20
2

2

K[L[m

1

13
1

16
17

19
20
2

2
2

13
1

16
17

19
20
2

2
2

2

13
1

16
17

19
20
2

2
2

2
27

1

16
17

19
20
2

2
2

2
27

o

16
17

19
20
2

2
2

2
27

2

Примечание. Требуется обойтись минимальным количеством действий. Чем меньше – тем лучше. Логично предположить, что создавать каждый столбец по отдельности – не самый короткий вариант…
10. Запишите на этом же листе алгоритм Ваших действий: первое действие запишите в ячейку B17, второе – в B18 и т.д. В ячейках A17, A18 и т.д. должны появиться порядковые номера действий (1, 2 и т.д.).

11. Перейдите на третий лист. Переименуйте его в «Автозаполнение 3».

12. С помощью автозаполнения создайте таблицу:

[image: image4.png])
Monenenshuk
BTOpHAK
Cpena
Hersepr
NAtnua
cyB6ora
Bockpecense
Monenenshuk
BTOpHAK
Cpena
Hersepr
NAtnua
cyB6ora
Bockpecerbe

c
A
oes
Map
Anp
Mai
Vion
ion
Aer
cen
okt
Hoa
fex
e
®es

17.map 11
18.map cp
19.map T
20.map ec
21.map eT
22.map ur
23.map 6
24.map 4
25.map cp
26.map it
27.map ec
28.map &7
29.map ur
30.map c6

Cl
n
Cl
n
Cl
n
Cl
n
Cl
n
Cl
n
=

Задание 2. Биологический опрос.

1. Создайте новый пустой лист, назовите его «Опрос».

2. Создайте (с помощью автозаполнения) таблицу:

[image: image5.png]1
2
3
a
s
6
7
B
B)

10

A

“cno cepaen

“eno KoneurocTeR

P 10 15 1P PG P 1 P P

3. Заполните те ячейки таблицы, для которых вы знаете примеры. Например, пауки – 1 сердце, 8 конечностей. Возможно, Вам потребуется больше строк (если Вы вспомните про сколопендр).
Задание 3. Копирование и перемещение ячеек.

1. Создайте копию листа «Автозаполнение 2» под именем «КиП».
2. С помощью операций копирования и перемещения ячеек создайте таблицу:

[image: image6.png]e N e N s wN

10

HREERE

)

PACINIEN I

10

HREERE

16

Lo No 0w

10

HREERE

16
17

10
1

16
17

~

HREER

10
1

17

19

1

16

ERE
BER

19

10

1

16
17

19

2

10
1

16
17

1

2

10
1

16
17

19

10

1

16

BRE
RRN

ERE
BER

17

19

10
1

16
17

19

2

1

16
17

2

1

19

2

ER"

17

19

ERRRERRES

1

16

M[N[O

1

19

NERRRBRRSE

Sl

1

19

BYRNRBRRY

16

BRNYBRRRRRS

plalr

1

o nsw

10

ERE

16

No o s

BEERE

10
1

16
17

@~ o n

HREER

10
1

17

Py

1

16

ERE
BER

19

10

1

16
7

19

10

1

16
17

1

2

10
1

16
17

19

Y

1

16

2

10

ERE

17

19

z [Aa[AB[AC|AD] AE[AF

9
10

16
17

BN

BEERE

19

2

10
1

16
17

2

HREER

19

2

1
12
13
1
15
16
17

13
19

2

BRERY

12
13
1
15
16
17
13
19

20
2
2
2
2
5
2

13
1
15
16
17
13
19

NERRRBRRSE

1
15
16
17
13
19

BYRNRBRRY

15
16
7
13
19

BENERRENRSY

