Лабораторная работа №1

Тема. Основы работы с электронной таблицей Excel.
Цель. Приобрести практические навыки по созданию и оформлению ЭТ, вводу данных, использованию функции Автосумма.
Задание. Создать таблицу, показанную на рисунке.

	
	A
	B
	C
	D

	1
	Среднегодовая численность работающих

	2
	Категории должностей
	Механический цех
	Сборочный цех
	Всего

	3
	Рабочие
	295
	308
	

	4
	Ученики
	15
	12
	

	5
	ИТР
	14
	15
	

	6
	Служащие
	12
	14
	

	7
	МОП
	5
	4
	

	8
	Пожарно-сторожевая охрана
	4
	6
	

	9
	ИТОГО:
	
	
	


Алгоритм выполнения задания.

1. В ячейку А1 записать Среднегодовая численность работающих, завершение записи - Enter или стрелки курсора.
2. В ячейку А2 записать Категории должностей.
3. Увеличить ширину столбца А так, чтобы запись появилась в ячейке А2, для этого подвести указатель мыши на границу между заголовками столбцов А и В, указатель примет вид двунаправленной стрелки ↔, с нажатой левой кнопкой передвинуть границу столбца.
4. В ячейки B2, C2, D2 записать соответственно Механический цех Сборочный цех Всего.
5. Отформатировать текст в строке 2 по центру, для этого выделить ячейки А2:D2 с нажатой левой кнопкой мыши, выполнить команду По центру на панели инструментов Стандартная или выполнить команду Формат/Ячейки/Выравнивание, в поле «по горизонтали» выбрать «по центру», щёлкнуть ОК.
6. В ячейки А3:А8 записать наименование должностей, а в А9 написать ИТОГО:
7. Подобрать ширину столбца А так, чтобы запись поместилась в ячейке А8, действия аналогичны п. 3.
8. Отформатировать текст в ячейке А9 по правому краю, 
9. В ячейки В3:С8 записать цифровые данные по численности.
10. Произвести суммирование численности по Механическому цеху, для этого выделить ячейку В9, выполнить команду ∑ (Автосумма) на панели инструментов Стандартная. 
11. Произвести суммирование численности по Сборочному цеху, повторив действия п.10 для ячейки С8.
12. Произвести суммирование численности по категории Рабочие, для этого выделить ячейку D3, выполнить команду ∑ (Автосумма).
13. Произвести суммирование численности по всем остальным категориям должностей, повторяя действия по п. 12.
14. При выполнении команды ∑ (Автосумма) в некоторых ячейках столбца D происходит автоматическое выделение не строки слева от ячейки, а столбца над выделенной ячейкой. Для изменения неверного диапазона суммирования необходимо при появлении пунктирной рамки выделить нужный диапазон ячеек с нажатой левой кнопкой мыши, нажать Enter.
15. В ячейке D9 подсчитать общую численность работающих, выполнив команду ∑(Автосумма) и указывая нужный диапазон с помощью мыши.
16. Отформатировать заголовок таблицы, для этого выделить ячейки А1:D1, выполнить команду Объединить и поместить в центре (кнопка ←а→ на панели инструментов Форматирование).
17. Оформить рамку таблицы, для этого выделить всю таблицу (А1:D9), выполнить команду выбрать вкладку Главная /Шрифт/Граница

Контрольные вопросы

1. Назначение и возможности табличного процессора Excel.
2. Как создать новое окно документа в Excel?
3. Какие величины могут быть помещены в ячейки таблицы Excel?
4. Какая ячейка называется активной?
5. Как ввести и редактировать данные в Excel?
6. Как применяется функция Автосумма?
[bookmark: _GoBack]
