Лабораторная работа № 8

Microsoft Excel: Типы и форматы данных. Форматирование ячеек.
Задание 1. Форматы данных.

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

2. В ячейку B2 введите следующий текст:
20.04
и нажмите Enter.
Обратите внимание, как изменилось содержание ячейки.

С помощью функции автозаполнения (см. лабораторную работу № 7) заполните диапазон ячеек B2:B15. При заполнении клавишу Ctrl не нажимать и не удерживать!

3. В ячейку C2 внесите текст
20,04
и нажмите Enter.

С помощью функции автозаполнения заполните диапазон ячеек C2:C15. При заполнении удерживайте клавишу Ctrl!
4. В ячейку D2 внесите текст
20:04
и нажмите Enter.

С помощью функции автозаполнения заполните диапазон ячеек D2:D15. При заполнении клавишу Ctrl не нажимать и не удерживать!

5. В ячейку E2 внесите текст
20 04
и нажмите Enter.

С помощью функции автозаполнения заполните диапазон ячеек E2:E15. При заполнении клавишу Ctrl не нажимать и не удерживать!

6. В ячейку F2 внесите текст
20 040 р.
и нажмите Enter.

С помощью функции автозаполнения заполните диапазон ячеек F2:F15. При заполнении удерживайте клавишу Ctrl!
7. Какой тип и формат данных используется в каждом из диапазонов? Ответы записать в ячейках B17:B21
пример оформления:
[image: image1.png]20.amp
2Lamp
22.amp
23.amp
24.amp
25.amp
26.amp
27.amp
28.amp
29.amp
30.amp
oLmaii
02.mai
03.malt

20,04
21,04
22,04
23,08
24,08
25,04
26,04
27,04
28,04
29,08
30,04
31,08
32,08
33,08

D e
20:04 2004
21:04 2104
22:04 2204
23:04 2304
2404

2504

2:04 2604
2704
2804

5:04 2904
3004
3104

8:04 3204
3304

20040p.
20041p.
20042p.
20043p.
20044p.
20045p.
20046p.
20047p.
20048p.
20049p.
20050p.
20051p.
20052p.
20053p.

B2:815 - Gopmar AaHHsIX -
C2:C15 - popmar aaHHex -
D2:D15 - opmar asksix -
E2E15 - GopmaT aaHHLIX -

F

15 - Gopmar makHex -

Ответы выбрать из следующих:

1) общий, хранится текст
2) общий, хранится число

3) денежный (р.)

4) дата и время (ДД.ГГГГ)
5) дата и время (ч:мм)
8. В ячейку B22 запишите ответ на вопрос, почему, по Вашему мнению, в столбце Е текст выровнен по левому краю, в остальных – по правому?

9. Переименуйте лист в «Форматы».

Задание 2. Форматы представления чисел.

1. Создайте новый лист (или переименуйте пустой) с именем «Числа».

2. В диапазон ячеек B2:B5 внесите следующие данные:

[image: image2.png]8,3144621
22413996
1,3806488E-23
6,6173324E23

ВНИМАНИЕ! Буква E должна быть набрана в английской (En) раскладке клавиатуры!
[image: image3.png]Englsh (Lnited States)
Russian

Show the Languags bar

Если наберете в русской раскладке, получите текст вместо числа!

3. В ячейки С2:С5 запишите, что это за константы (подсказка – здесь присутствуют постоянная Больцмана, постоянная Авогадро, универсальная газовая постоянная и молярный объем идеального газа).

4. В ячейку B7 запишите ответ на вопрос, что, по Вашему мнению, означает буква E в числе?
5. В ячейку B8 запишите ответ на вопрос, почему, по Вашему мнению, последние цифры в числах «потерялись»?

6. Скопируйте ячейки B2:B5 в диапазон D2:D5. Увеличьте ширину столбца D так, чтобы потерянные цифры «вернулись». Обратите внимание, что в двух нижних последних ячейках цифры остались скрытыми.
7. Выделите эти (D4:D5) ячейки. В контекстном меню выберите пункт «Формат ячеек». Измените количество отображаемых десятичных знаков так, чтобы потерянные цифры «вернулись».
8. В ячейках E2:E5 запишите словами, какой формат числовых данных используется в ячейках D2:D5.

Задание 3. Форматы представления дат и времени.

1. Создайте новый лист (или переименуйте пустой) с именем «Дата и время».

2. В диапазон ячеек B2:B5 внесите следующие данные:

[image: image4.png]01.01.1900
02.01.1900
03.01.1900
01.01.1901
01.01.1902

3. Скопируйте диапазон B2:B5 в диапазон С2:С5. Если вместо дат отображаются «######», увеличьте ширину столбца.

4. Измените формат представления данных в ячейках С2:С5 на числовой. Обратите внимание, что даты превратились в числа. Это говорит о том, что даты в Excel хранятся как числа, но при выводе на экран выглядят как даты.
5. В ячейку B7 запишите ответ на вопрос: какой дате соответствует число 1?

6. В диапазон ячеек D2:D5 внесите следующие данные:
00:00

06:00

12:00

18:00

00:01
7. Скопируйте диапазон D2:D5 в диапазон E2:E5. Снова смените формат данных в E2:E5 на числовой, причем укажите число десятичных знаков – 5.

8. В ячейку D7 запишите ответ на вопрос: какому промежутку времени соответствует число 0,04?

9. В ячейку D8 запишите ответ на вопрос, каким образом, по Вашему мнению, преобразуются числа в даты в программе Excel.

10. Примените к ячейкам из диапазонов B2:B5 и D2:D5 различные форматы представления даты и времени.
11. Если затрудняетесь с выполнением последних двух пунктов, пропустите их, перейдите к следующему заданию. Возможно, после его выполнения ответить на вопросы будет проще.
Задание 4. Операции над значениями различных типов.

1. Создайте новый лист (или переименуйте пустой) с именем «Операции».

2. Скопируйте диапазон B2:F2 с листа «Форматы» в диапазон B2:F2 на листе «Операции»

3. В ячейку B3 введите формулу
=B2+1

4. Не используя автозаполнение, введите аналогичные формулы в ячейки C3:F3
=C2+1
=D2+1
=E2+1
=F2+1
5. Исследуйте результаты. В ячейки B5:B9 запишите ответы на вопрос, что произошло при прибавлении 1 к каждой из ячеек. Выбрать ответы из следующих:

1) ошибка, потому что нельзя сложить текст и число;

2) дата увеличилась на 1 день;

3) стоимость увеличилась на 1 р.;

4) число увеличилось на 1,00;

5) время не изменилось (на самом деле увеличилось на 1 день – 24 часа).

Последний ответ требует пояснений. Дело в том, что в Excel нет отдельного формата для дат и времени. Одним числом кодируется и дата, и время.

6. С помощью Excel найти, сколько дней прошло между сегодняшней датой и 23.01.1985.

Задание 5. Форматирование таблиц.
1. Создайте новый лист «Формат ячеек».

2. Создайте на листе таблицу следующего содержания
(примечание: для упрощения работы численные данные разрешается заносить произвольно):
[image: image5.png]TaGnuua — PacnpesienieHne noBpeskICHHIH 1ePEBbEB 110 pa3mepam

Pacnpenenenue noBpexeHuii Mo UX pasmepam, %

=]
58| & | ok
€5 & |SE= 1030 | 3150 | 51-100 | 101200 | 201-300 | 507
82| x |=2 300
=2 2 g oM® oM® oM® om? om® 2
g oM
5]
TIpopexuBanus
1 1998 1,4 20 20 40 20 - -
2 2004 3 75 - 12,5 12,5 - -
3 2009 1,8 100 - - - - -
TIpoxoxHsie pyokH
4]2003 | 87 _ 7.1 357 2.8 _ 144
5 2005 29 18 36 9 9 9 9
6 | 2007 | 14 - - - 333 333 334
7 2007 | 29 _ 333 333 333 0,1 _
8 2007 6,2 30 10 30 20 10 -
9 2009 68 9 9 364 276 9 9
10 | 2009 | 74 4538 12,5 292 83 12 -
11 | 2010 | 72 154 154 462 23 _ 154
12 | 2010 | 73 26,1 39,1 174 13 44 _
13 | 2011 | 84 714 - 214 72 — -
14 | 2011 | 17,1 258 16,1 35,5 12,9 32 6,5

Не забудьте продемонстрировать преподавателю результаты работы!

