 Практическая работа

«Использование относительных, абсолютных и смешанных ссылок в электронных таблицах»

Цель работы. Научиться использовать:

· В формулах электронной таблицы относительные, абсолютные и смешанные ссылки;

· Производить суммирования значений ячеек в заданном диапазоне с использованием встроенной функции;

· Установить требуемый формат представления данных в ячейках.

Задание 1. В электронной таблице с использованием в формулах относительных ссылок создать фрагмент таблицы умножения.

Задание 2. В электронной таблице с использованием в формулах абсолютных ссылок вычислить цены отдельных устройств компьютера и компьютера целиком в рублях, если заданы цены в условных единицах и курс доллара к рублю.

Задание 3. В электронной таблице с использованием в формулах смешанных ссылок вычислить цены отдельных устройств компьютера и компьютера целиком в рублях, если заданы цены в условных единицах и курс доллара и евро к рублю.
Создание фрагмента таблицы умножения с использованием в формулах относительных ссылок.

1. Запустить электронную таблицу Excel командой Программы – Microsoft Excel. Создать новый документ с помощью команды Файл – Создать и присвоить листу имя Относительные ссылки.

Создадим фрагмент таблицы умножения, в которой числа от 1 до 9, хранящиеся в диапазоне ячеек А1:А9, умножаются на числа от 1 до 9, хранящиеся в диапазоне ячеек В1:В9.

2. Ввести в ячейки А1 и В1 число 1, а в ячейку С1 – формулу =А1*В1, содержащую относительные ссылки.

3. Для быстрого ввода последовательностей чисел, различающихся на фиксированную величину (в данном случае на 1), ввести в ячейки А2 и В2 формулы =А1+1 и =В1+1, содержащие относительные ссылки.
Скопируем формулы, вычисляющие числа, в нижележащие ячейки с использованием операции заполнения диапазона.

4. Выделить диапазон ячеек А2:А9 и ввести команду Правка – Заполнить – Вниз.

5. Выделить диапазон ячеек В2:В9 и ввести команду Правка – Заполнить – Вниз.
Скопируем формулу, вычисляющую произведение чисел, в нижележащие ячейки с использованием операции заполнения диапазона.

6. [image: image1.png]0 -E

G5

Microsoft Excel - Knural

=lolx]

=) Paiin Mpaeca Bwa Boraeka Popwar Cepeuc Larksie
Oxro Crpaska

DEHRSRIE| &9 ™| =00
Az bl [

-8 x

=¥ o |mE@ @H g E B

~

A

B

T

D[E]

3

© 0 ~N®oE VN =

© 0 ~N®oE VN =

9
16
25
36
49
64
81

i 5o\ ormocrrenmie { SteamgTIE

Totoso

o]
Hum

]

ar

A

Выделить диапазон ячеек С1:С9 и ввести команду Правка – Заполнить – Вниз.

7. Для отображения в ячейках не чисел, а формул ввести команду Сервис – Параметры и на появившейся диалоговой панели Параметры на вкладке Вид установить флажок Формулы.
[image: image2.png]MapameTpbi 21

o | Gwmen | e || awmrm || temme ||
En | wmmm || wewe || @ | wwe [e | geee i

s

W ofpacte 3aaau npn sanycke W crpoky dopmyn ¥ crpoxy cocTosrma [okwa Ha naHenm saas

R

© e oTofpayats & TonKo WHAKKaTOD " npumedaHKE W MHEKATOD

Osecre

& orofipakats © TonsKko ouEpTaHMA © g oTofpakats

MepaneTpsi oxra

I~ sropssreners st [¥ ssronosn crpok cronduse ¥ copreonrarnsn nonoca rpokpyTin
 opl [— [——————
e [—— 2 sprvscn cros

=

[image: image3.png]3 Microsoft Excel - Knural =1ofx]

) Paiin Opseca Bua Boraska Popar Cepeuc Lawweie
Oxro Crpaska -8 %
DEHRGRE§[9 -0 =0 - P
I PRl N=Ts 1 T TN EN
G15 A A
A | B | C | D =
11 1 =A1"B1
|22 2 =A2'B2
33 3 =A3'B3
44 4 =A4'B4
5|5 5 =A5'BS
56 6 =A6'B6
7|7 7 =AT'B7
58 8 =A3'BS
5|9 9 =A9'BY
10
"
% 5 omosmemmie s A alel | o
ez m 4

В результате получим фрагмент таблицы умножения, сначала с отображением в ячейках результатов вычислений по формулам, а затем с отображением формул.

Обратите внимание, что при копировании формул, содержащих относительные ссылки, происходило автоматическое увеличение номера строки в относительной ссылке на единицу при смещении формулы на одну строку.

Расчет цен устройств компьютера в рублях с использованием в формулах абсолютных ссылок.

1. Перейти на новый лист и присвоить листу имя Абсолютные ссылки.
Величина курса доллара к рублю должна храниться в конкретной ячейке, и поэтому в формулах для вычисления цены в рублях должна быть ссылка на адрес этой ячейки (абсолютная ссылка).

2. Ввести наименование устройств, входящих в компьютер, в столбец А, их цены в условных единицах – в столбец В и курс доллара к рублю – в ячейку Е2.

3. Ввести в ячейку С2 формулу =В2*E2, содержащую относительную ссылку на цену в условных единицах и абсолютную ссылку на курс доллара к рублю.
Скопируем формулу, вычисляющую цену в рублях, в нижележащие ячейки с использованием операции заполнение диапазона.

4. Выделить диапазон ячеек С2:С11 и ввести команду Правка – Заполнить – Вниз.

Подсчитаем в ячейке С12 общую цену компьютера с помощью встроенной функции СУММ().
5. Сделать активной ячейку С12. щелкнуть по кнопке Суммирование, будет выделен диапазон ячеек для суммирования, а в ячейку помещена функция =СУММ(С2:С11). Если предложенный диапазон не подходит, перетащить указатель по ячейкам, которые нужно просуммировать. Нажать кнопку {Enter}.
[image: image4.png]Popmar aueex 2]

o | pammeanve | o | roswus | Bea | 3auoma |

Wcnosie doprare: Eﬁpaseui

Hen aecaTHX 3HaK0S:

Ofosnaverve:

|

OrpauaTensHsie dicna:

EEm——
rexcroet 1234,10p.
[nonomwrenesi -1 234,10p.
(oce ropares) A |-1234,10p.

QOpHaT " eHeXHI HETOESYETER AT OTOSPAXEH ASHEXHLIX BETHY, AT
SHaEHI 1D ACCATHAHONY Pa3AETMTEND HCTOL3yiiTe dopaT

==

Представим цены устройств компьютера и курс доллара к рублю в денежном формате.

6. Выделить диапазон ячеек С2:С12 и ввести команду Формат – Ячейки. На появившейся диалоговой панели Формат ячеек на вкладке Число в списке Числовые форматы: выбрать пункт Денежный. Повторить процедуру для ячейки Е2.

7. Для отображения в ячейках не чисел, а формул ввести команду Сервис – Параметры и на открывшейся диалоговой панели Параметры на вкладке Вид установить флажок Формулы.

8. В результате получим таблицу цен устройств компьютера, сначала с отображением в ячейках результатов вычислений по формулам, а затем с отображением формул.

[image: image5.png]ft Excel - Knural 8 [3

) o Dpacra B Berasa Pomser Cepowc Jawee Do Copaeca Becure sonpoe -8 x

DEHRSISQAIVE % LBR-F(9-0-(8 = 4] 5| P00 -

0. XK &Y |E- - A Biab|Ma)F o @E HE S8
cl4__ -
A I B [c [T E [F [G
UeHaB ULeHaB
7 YcTponcTteo ve. py6nsx Kypc pyonsa
2 |CuctemHas nnata 80 1960,0p.1y.e= 24,5
3 Mpoyeccop 70 1715,0p.
4 | OnepatuBHas namaTb 15 367,5p.
5 KecTkuii auck 100 2450,0p.
6 MoHuTOp 200 4 900,0p.
7 [Ouckoeog, 3,5" 12 294,0p.
8 [Ouckoeog CD-ROM 30 735,0p.
3 | Kopnyc 25 612,5p.
10 KnaBuatypa 10 245,0p.
11 Mbiwb 5 122,5p.
12 UTOrO: 547 13 401,5p.
PPN WE TN oo oSG i mi

rorosa num Y

[image: image6.png]5 Microsoft Excel - Knural N =lolx
Dain Mpaeca B Borasca Popwar Cpowc fawoe Dio Crpasca Beeaure canpoc -8 x
DEEHRS SRIVE $LA-F(9-0-8 = -4 1P 100 '@!
‘0 . K & = 5| - & A e bl | 0 |CHEA B 8 \@S\Ds!
o4 -
A T B T C T D E =
7 YcTponcTteo ueHaBy.e. LeHa B py6nsix Kypc py6m| k aonnapy
2 |CucTemHas nnata 80 =B2'E2 1y.e=245
3 |Mpoueccop 70 =B3'E2
4 |OnepatugHas namats 15 =B4'E2
5 YKecTkuin anck 100 =B5*E2
& | MoHutop 200 =B6'E2
7 |Quckosog 3,5" 12 =B7*'E2
8 | Quckosog CD-ROM 30 =B8*'E2
9 |Kopnyc 25 =B9'E2
[10 Knasuatypa 10 =B10'E2
11 Mbiws 5 =B11'E2
12 UTOrO: =CYMM(B2:B11) =CYMM(C2:C11)
13
T T 1 e
roroso N

Расчет цен устройств компьютера в рублях с использованием в формулах смешанных ссылок.
1. Перейти на новый лист и присвоить листу имя Смешанные ссылки. Скопировать заполненные ячейки с листа Абсолютные ссылки и вставить на лист Смешанные ссылки.

Величина курса доллара и евро к рублю должна храниться в двух ячейках, и поэтому в формулах для вычисления цены в рублях должна быть использована смешанная ссылка на адреса этих ячеек.
2. Ввести курс евро к рублю в ячейку F2.

3. Ввести в ячейку С2 формулу =$В2*E$2, содержащую смешанные ссылки на цену в условных единицах и на курс доллара к рублю.
Скопируем формулу, вычисляющую цену в рублях, в нижележащие ячейки с использованием операции заполнение диапазона.

4. Выделить диапазон ячеек С2:С11 и ввести команду Правка – Заполнить – Вниз, а затем – команду Правка – Заполнить –Вправо.
5. Для отображения в ячейках не чисел, а формул ввести команду Сервис – Параметры и на открывшейся диалоговой панели Параметры на вкладке Вид установить флажок Формулы.

6. В результате получим таблицу цен устройств компьютера, сначала с отображением в ячейках результатов вычислений по формулам, а затем с отображением формул.

[image: image7.png]Microsoft Excel - Knwral =1ofx]

) ®ain Mpaeka Bun Boasa Popwar Cepewc Lawnwe Dxvo Crpaska Beeaure sonpac -8 x
DEEHRS SRIVE $LA-F(9-0-8 = -4 1P 100 "!
G0 - K & U oA BEA“MHEAWG\ﬁﬂ\ﬁﬂ\:iﬂﬁiﬂmi}!
-
A T B T C T D T E [|
7 YcTponcTteo ueHaBy.e. LieHa B py6nsx Kypc pyﬁna
2 | CucTemHan nnara 80 =$B2'E$2 =$B2'F$2 245 34
3 |Mpoueccop 70 =$B3'E$2 =$B3'F$2
4 |OnepatugHas namats 15 =$B4'E$2 =$B4'F$2
5 YKecTkuin anck 100 =$B5*'E$2 =$B5'F$2
| 6 MoHutop 200 =$B6'E$2 =$B6'F$2
7 |Quckosog 3,5" 12 =$B7*'E$2 =$B7'F$2
8 | Quckoeog CD-ROM 30 =$B8*'E$2 =$B8*F$2
9 |Kopnyc 25 =$B9'E$2 =$B9'F$2
10 Knaeuarypa 10 =$B10*E$2 =$B10'F$2
11 Mbiws 5 =$B11'E$2 =$B11'F$2
12 UTOrO: =CYMM(B2:B11) =CYMM(C2:C11) =CYMM(D2:D11)
13 =
[0 0 X G e N T4l i)
roroso N 7

[image: image8.png]B Microsoft Excel - Knwral =1ofx]

S Pain Opaska Bwa Berssks Popwar Cepewc Larwwie Okro Crpaska Beeare sonpoc .8 x
NEFHRAGRITRI AR 9-Co B g U BS™ 0]
fae abl (™) = | & © |2 H | B 8 o er 0 EE A)

20 -

[c I D E T F T &
7 YcTponcTteo ueHaBy.e. LieHa B py6nsx Kypc py6na
2 |CncTemHas nnata 80 1960 2720 24,5 34
3 Mpoyeccop 70 1715 2380
4 | OnepatuBHas namaTb 15 3675 510
5 KecTkuii auck 100 2450 3400
| 8 MoHuTop 200 4900 6800
7 [Ouckoeog, 3,5" 12 294 408
8 [Ouckoeog CD-ROM 30 735 1020
3 | Kopnyc 25 6125 850
10 KnaBuatypa 10 245 340
11 Mbiwb 5 122,5 170
12 UTOrO: 547 13401,5 18598
3 o e e N 14l mi

rorosa num Y

7. Обратите внимание, что при копировании формул относительные ссылки изменяются, а абсолютные не изменяются.
