Практична робота

Тема. Опрацювання табличної інформації за допомогою вбудованих функцій та операцій ЕТ.

Мета. Навчитись вводити та редагувати прості формули в системі електронних таблиць Excel.

Обладнання: комп’ютери IBM PC, інструкція.

Завдання 1.

1.На першому листі робочої книги розрахувати оборотну відомість обігу товарів за даними таблиці:

Wi=Ci*KWi

SPi=Ci*KPi

	Найменування

товару
	Ціна,

грн.
	Вхідний залишок
	Надходження
	Видаток
	Залишок на кінець місяця

	
	
	Кількість,

кг
	Сума,

грн.
	Кількість,

кг
	Сума,

грн.
	Кількість,

кг
	Сума,

грн.
	Кількість,

кг
	Сума,

грн.

	NTi
	Ci
	KWi
	SWi
	Kpi
	SPi
	Kri
	CRi
	KKi
	SKi

	Ковбаса
	12,4
	68,5
	X
	23,3
	X
	43,8
	X
	X
	X

	Балик
	19,5
	35,7
	X
	18,7
	X
	21,5
	X
	X
	X

	М’ясо
	6,2
	29,3
	X
	31,5
	X
	41,3
	X
	X
	X

	Печінка
	5,6
	41,1
	X
	12,6
	X
	29,2
	X
	X
	X

	Сир
	8,5
	11,4
	X
	55,8
	X
	31,4
	X
	X
	X

	Сметана
	2,1
	21,5
	X
	10,7
	X
	15,2
	X
	X
	X

	Молоко
	1,0
	49,2
	X
	14,2
	X
	32,3
	X
	X
	X

	Усього по складу
	X
	
	X
	
	X
	X
	X

CRi=Ci*KRi

KKi=KWi+KPi-KRi

Ski=Ci*KKi

