Лабораторно-практическая работа № 9
«MS Excel 2003.
Операции перемещения, копирования и заполнения ячеек»

Выполнив задания этой темы, вы научитесь:

· Выполнять операции по копированию, перемещению и автозаполнению отдельных ячеек и диапазонов;

· использовать буфер обмена данными

Задание 1.

Технология выполнения задания:

1. Выделите ячейку А1 и введите слово Информатика. Скопируйте ячейку А1в буфер обмена и вставьте ее в ячейку А5. (Правка - Буфер обмена, Правка - Копировать). Обратите внимание, в ячейке буфера обмена находится слово Информатика. В ячейку С1 введите слово Математика. Скопируйте его в буфер обмена. Обратите внимание, вам сейчас доступны два слова: Информатика и Математика.

2. Вставьте слово Информатика в ячейку А7 из буфера обмена, вставьте слово Математика из буфера обмена в ячейку D5. Нажмите Enter.

3. Переместите мышью содержимое ячейки А7 в ячейку А9 (указатель мыши должен принять вид четырехсторонней стрелки, только тогда операция Перемещение будет выполнена).

4. Режимом копирования и вставки можно управлять с помощью клавиатуры. Скопируйте с помощью клавиатуры (нажав клавиши Ctrl+C) содержимое ячейки А7 в ячейку А9 (нажав клавиши Ctrl+V).

5. С помощью команд меню Правка – Вырезать, а затем Правка – Вставить переместите содержимое ячейки А5 в ячейку А11.

6. Выделите ячейку А11 и заполните ее содержимым пять рядов вниз, с помощью маркера автозаполнения - квадрат в правом нижнем углу.

7. В ячейку F1 введите любое число, в ячейку G1 - любое слово, а в ячейку H1 введите 2008.
8. Выделите блок F1:H1 и протащите его маркер заполнения на 10 строк вниз. Проанализируйте результат.

9. Выделите столбец F и удалите его с помощью команды меню Правка - Удалить. Обратите внимание на смещение столбцов.

10. Удалите столбец F, используя клавишу Delеte (с сохранением “пустого” места). Очистите столбец G, используя контекстное меню.

11. Выделите блок A5:H14 и очистите его, используя команды меню Правка – Очистить – Все.

Задание 2.Создайте таблицу по образцу и выполните необходимые расчеты.

Технология выполнения задания:

1. Создайте таблицу:

	№
пп
	Наименование
затрат
	Цена (руб.)
	Количество
	Стоимость
	В % от общего
кол-ва затрат

	1.
	Стол
	800
	400
	
	

	2.
	Стул
	350
	400
	
	

	3.
	Компьютер
	14 976
	5
	
	

	4.
	Доска школьная
	552
	7
	
	

	5.
	Дискеты
	25
	150
	
	

	6.
	Кресло
	2 500
	3
	
	

	7.
	Проектор
	12 000
	1
	
	

	
	Общее кол-во затрат
	
	

2. Вычислите Стоимость по каждому наименованию затрат, задав формулу для наименования "Стол", с последующим копированием этой формулы для других наименований.

3. Вычислите Общее количество затрат в столбце Стоимость, используя кнопку Автосумма.

4. Для каждого наименования затрат вычислите долю затрат (в %) от общего количества затрат.

Внимание! При вычислении долей (в %) используйте формулу, содержащую в качестве делителя абсолютный адрес ячейки с числом, обозначающим суммарное количество затрат (например, =E2/E9).

5. Переведите формат данных, получившихся в ячейках F2:F8 в процентный, используя кнопку на панели форматирования Процентный формат.

6. С помощью команды Формат - Строка - Скрыть скройте (временно удалите из таблицы) последнюю строку.

7. Выделите созданную таблицу вместе с находящейся под ней пустой строкой и скопируйте ее ниже на этом же листе.

8. В исходном экземпляре таблицы выделите две строки, находящиеся выше и ниже удаленных строк, и восстановите скрытые строки с помощью команды Формат–Строка–Отобразить.

Отформатируйте исходный экземпляр таблицы, используя команды Формат – Ячейки:
шрифт – Courier New Cyr;
начертание – полужирное;
размер – 14 пт;
выравнивание – По центру.

9. С помощью вкладки Вид выберите светло-серую заливку.

10. Отформатируем заголовок таблицы, предварительно выделив его. Формат – Ячейки – Выравнивание – По горизонтали: по центру – По вертикали: по центру – Отображение – Переносить по словам - Ок
11. Отформатируйте второй экземпляр таблицы с помощью команд меню Формат– Автоформат, выбрав одно из стандартных оформлений.

12. На листе Лист1 рабочей книги выделите строки с 1-й по 10-ю (исходный экземпляр таблицы).

13. Сохраните результаты работы командой Файл – Сохранить. Формат имени файла Петров_Копирование
