Лабораторная работа № 9

Microsoft Excel: 9. Адреса ячеек и имена. Диапазоны. Формулы и функции.
Задание 1. Расчет среднего балла

1. Создайте новый документ, переименуйте его в «Средний балл»

2. Создайте таблицу, в которой перечислите название предметов на предыдущей сессии и полученные Вами отметки.

3. Добавьте в конец таблицы строку «Средний балл», рассчитайте его с помощью функции СРЗНАЧ.

4. Добавьте в конец таблицы еще одну строку «Средний балл другим способом», рассчитайте его с помощью функции СУММ и СЧЕТ.

Примечание. СУММ находит сумму значений диапазона, а СЧЕТ – количество чисел в диапазоне. Если отметки находятся в диапазоне B3:B6, тогда формула будет выглядеть так:
=СУММ(B3:B6)/СЧЕТ(B3:B6)

Задание 2. Расчет площади участка

1. Создайте лист (или переименуйте имеющийся) «Агробиобаза».

2. При некотором университете действует учебная агробиологическая база. Используемая площадь базы разделена на прямоугольные участки следующих размеров:

[image: image1.png][svea Winpuea
a
35
a
B
B

AN

3. Рассчитайте полную используемую площадь базы.
Примечание. Рекомендуется сначала вычислить площадь каждого прямоугольника (не забываем, что формулы можно копировать с помощью функции автозаполнения), затем найти сумму площадей прямоугольников.
Задание 3. Расчет объема побелки для деревьев.

1. Создайте лист (или переименуйте имеющийся) «Побелка деревьев».

2. В саду растут деревья следующего диаметра (в метрах):

[image: image2.png][Lvamerp nepesses, m
012

024

022

034

048

036

018

012

04

3. На один метр квадратный площади коры дерева требуется k=0,75 литра раствора. Считать, что каждое дерево покрывается раствором до высоты h=1,75 м.
4. Рассчитать, какой объем раствора потребуется для каждого дерева в отдельности, а также для всего сада.

5. Пример выполнения:

[image: image3.png]Pacraopa Ha m* 075
MoKkpbiBaTs 40 bICOTE! 175

[AvameTp aepesves, m Heobxoaumo pacteopa

012 049
024 099
022 091
034 1,40
048 1,98
036 1,48
018 074
012 049

04 1,65

Beero: 1014

6. Подсказка по расчетным формулам:

1) чтобы определить объем раствора, необходимый для побелки одного дерева, требуется найти площадь коры S и умножить на k;

2) чтобы найти площадь коры S, нужно умножить длину окружности ствола на высоту h;
3) чтобы найти длину окружности ствола, нужно его диаметр умножить на число π;

4) число π можно получить с помощью функции ПИ().

7. При составлении расчетных формул требуется предусмотреть, чтобы результаты расчетов зависели от указанных в ячейках значений расхода раствора k и высоты побеливания h.

8. Разумеется, не нужно вводить формулы для каждого дерева в отдельности. Достаточно ввести формулу для первого дерева, а затем скопировать ее с помощью функции автозаполнения. При этом ссылка на ячейки, содержащие расход раствора k и высоту побеливания h должны быть абсолютными или смешанными (должны содержать символ $).
Задание 4. Присвоение имен ячейкам

1. Создайте лист (или переименуйте имеющийся) «Присвоение имен».

2. В ячейку B2 запишите число 2.

3. В ячейку B3 запишите число 3.

4. Присвойте.

Текст 4-го пункта скрыт намеренно. Вам следует догадаться, что требуется сделать, чтобы получились последующие пункты.
5. Введите в ячейку B6 формулу
=x+y
ответ должен получиться 5.

6. Введите в ячейку B6 формулу
=x*y
ответ должен получиться 6.

7. Вернитесь на лист «Побелка деревьев», сделайте его копию.

8. Внесите изменения на лист так, чтобы для расчета объема побелки можно было использовать формулу вида

=ПИ()*G8*k*h
9. Вернитесь на лист «Средний балл», сделайте его копию.

10. Внесите на лист изменения таким образом, чтобы можно было рассчитать средний балл формулой

=СРЗНАЧ(оценки)

Задание 5. Двоичная и шестнадцатеричная системы счисления.

1. Создайте лист (или переименуйте имеющийся) «bin-hex».

2. С помощью автозаполнения заполните диапазон A1:A256 числами от 0 до 255.

3. С помощью функции ДЕС.В.ДВ переведите эти числа в двоичные[image: image4.png]

Второй аргумент функции (число 8 в нашем случае) указывает разрядность (сколько цифр должно получиться в числе).

4. С помощью функции ДЕС.В.ШЕСТН переведите эти числа в шестнадцатеричные [image: image5.png]D E
WECTH(AL;2)
ZECEIECTHIwmaro; [paspaanocts]]

Второй аргумент функции (число 2 в нашем случае) также указывает разрядность (сколько цифр должно получиться в числе).

Задание 6. Таблицы Брадиса

1. Когда-то давно, когда электронная вычислительная техника была малодоступной (и даже раньше, когда ее не было вовсе), были популярны таблицы Брадиса, в которых приводились результаты вычислений многих функций. Ваша задача – создать аналог такой таблицы.

2. Создайте лист с именем «Брадис».

3. Создайте на нем таблицу синусов:
[image: image6.png]e o [e [F [6 [v [v [3 [«x [t

R N N I - I B N
T e I e I Y B s e IR R
20| 01726 0.1508] 0207 0:2250] o,215] 02568 0.2756] 0.292a] o.3090] 03256
20| 02020 o358 o.3786] 0.3907] 02087 0.4226] 0,438 o.a580] 4055|0045
30| 05000 05150 o.5299] 56| 05552 0.5736] 0,587 o.6018] 0157 05253
) I B e e Y o 2 T O
) O B O O)
T I s e s I s e O e
70| 0597 osuss] o911] 0.9562] 09613 069 05705 7] o761] osre
o I I e O B B I B I T
90| 10000 0.599%] 0.99%a] 956] 0.9976| 0.996a] 05945 0.9925] 09902 077
00| 0.5545| 0816 0.701] 0.57a] 09703 0969|0563 o9ss] 0511] 0
110 0597 0533 05272] 0.9205] 09135 006a| o.e988] o.910] 25| 05700
120 00660 0572 o:a0] o.3957] 05250 0519 0.5090] o7986] 7080 07771
130 07660 0757 o.7a3] 0.7314] 07153 07071 0,607 o.em0] ose01] o
1a0] 0.0uz5] 0629 o.6157] 0.5015] 05678 0.5736] 05592] o56] 05298 05150
150 05000 0.46a5] o.695] o,45a0] 04364 04226] 04057 0907|3706 03584
60| 0.2020] 03256 0.3090] 0,2922] 0.2756] 0.2588] 02015 o0.2250] 0.2075] 0.1508
170 o736 01504] 0.4392] 0.1215] o.1045] 0.0872] 0,0698] 00573 0,035 oS

4. Пояснения:

1) левый столбец и верхняя строка создаются с помощью автозаполнения;

2) Значение каждой ячейки – это синус угла, равного сумме десятков из левого столбца и единиц из верхней строки. Например, в ячейке G5 (см. картинку) угол равен 20+4=24 градуса, в ячейке J8 – 50+7=57.

3) Функция SIN в Excel воспринимает аргумент в радианах; в нашей таблице – градусы. Чтобы перевести градусы в радианы, воспользуйтесь функцией РАДИАНЫ.

4) Достаточно ввести всего одну формулу в ячейку C3, затем заполнить всю строку (или весь столбец), затем заполнить весь лист. Но формула должна быть правильной: в ней должны быть функции SIN и РАДИАНЫ, смешанные ссылки на ячейки из верхней строки и левого столбца.
5) Формат ячеек C3:L20 – числовой, 4 знака после запятой.
