МИНИСТЕРСТВО ОБРАЗОВАНИЯ И НАУКИ РФ
Федеральное государственное автономное
образовательное учреждение высшего образования
«Национальный исследовательский Нижегородский государственный университет им. Н.И. Лобачевского»

А.В. Клепиков

Методические рекомендации по выполнению практических заданий по дисциплине: «Информатика»

Учебно-методическое пособие

Рекомендовано методической комиссией института экономики и предпринимательства для студентов ННГУ, обучающихся
по направлению подготовки
38.03.01. «Экономика»

Нижний Новгород
2018
УДК 339.3:004(075.8)
ББК У42:З81я73
 К 48

[bookmark: _GoBack]К 48 Клепиков А.В. Методические рекомендации по выполнению практических заданий по дисциплине: «Информатика». Учебно-методическое пособие. – Нижний Новгород: Нижегородский госуниверситет, 2018. – 35 с.

Рецензент: к.э.н., доцент Белова Е.В.

Учебно-методическое пособие составлено с учетом требований Федерального государственного образовательного стандарта высшего образования по направлению подготовки 38.03.01. «Экономика», предназначено для практического изучения дисциплины - «Информатика».
Пособие включает документы по практическому применению возможностей программы MS Office 2016 в составлении документов, работе с ними, состав методических указаний размещен в трех разделах, рекомендации по изучению документов по темам, основные понятия каждой темы, вопросы для анализа, список рекомендованной литературы, примерные тесты по каждому разделу.
Пособие предназначено для обучающихся по направлению подготовки 38.03.01. «Экономика» по дисциплине «Информатика».

Ответственный за выпуск:
председатель методической комиссии ИЭП ННГУ,
к.э.н., доцент Едемская С.В.

 УДК 339.3:004(075.8)
 ББК У42:З81я73

© Национальный исследовательский Нижегородский государственный
университет им. Н.И. Лобачевского, 2018

СОДЕРЖАНИЕ
Стр.
Введение										4

Тема 1. Работа в MS Word 2016						6
1.1. Контрольная работа № 1							6
1.2. Контрольная работа № 2							8
1.3. Контрольная работа №3							10

Тема 2. Работа в MS Excel 2016						16
2.1. Контрольная работа №4							16
2.2. Контрольная работа №5							18

Тема 3. Работа в MS Excel 2016 (Построение диаграмм)		24
3.1. Контрольная работа №6							24
3.2. Контрольная работа №7							30

Список рекомендованной литературы					33

ВВЕДЕНИЕ
Дисциплина «Информатика» относится к базовой дисциплине (Б1.Б.17) и изучается на 1 курсе в 1 семестре, обучение завершается экзаменом.

Цель освоения дисциплины
Учебная дисциплина «Информатика» является вузовским компонентом в подготовке бакалавров по гуманитарным направлениям.
Преподавание дисциплины в институте позволяет на основе изучения современных информационных технологий сформировать у студентов целостный взгляд на применение компьютерных технологий по своей специальности.
Целью изучения данной дисциплины является формирование у студентов системы знаний по современным информационным технологиям и приобретение навыков их использования в практической деятельности профессионального экономиста.
Для достижения поставленной цели предполагается решение следующих основных задач курса: изучение аппаратных и программных средств информационных технологий, решаемых на их основе экономических задач, а также вопросов, связанных с обеспечением безопасности, перспективами развития и использования информационных технологий в экономике.
Основными задачами являются:
- приобретение студентами теоретических знаний, освоение современного состояния и перспективных направления развития информационных технологий и систем в экономике;
- основные источники и методы использования информационных технологий;
- формирование умений и привитие навыков по использованию полученных знаний для работы с пакетом программ MS Office;
- воспитание у студентов культуры экономического мышления.
В результате изучения предмета Информатика студент должен:
[bookmark: bookmark9]Знать:
- проблемы, которые можно решить с использованием вычислительной техники и методы реализации их решения;
- сущность и значение информации в развитии современного общества, общую характеристику процессов сбора, передачи, обработки и накопления информации, основные понятия и современные принципы работы с информацией, основы компьютерных технологий по работе с информацией, основы современных интернет-технологий;
- средства, в том числе аппаратные, реализации компьютерных технологий и программное обеспечение, основы компьютерных технологий по работе с информацией.
[bookmark: bookmark10]
Уметь:
- правильно формулировать и ставить задачи для их решения с использованием вычислительной техники (ВТ);
- использовать компьютерные технологии для обработки эмпирических и экспериментальных данных. Создавать текстовые документы различной сложности и назначения, использовать электронные таблицы для работы с данными и решения экономических задач;
- создавать текстовые документы различной сложности и назначения (в MS Word), использовать электронные таблицы для работы с данными и решения экономических задач.
[bookmark: bookmark11]
Владеть:
- культурой мышления, способностью к обобщению, анализу, восприятию информации, постановке цели и выбору путей ее достижения с использованием ВТ;
- основными методами и средствами получения, хранения, переработки информации, навыками работы с компьютером как средством управления информацией;
- навыками работы с персональным компьютером и программными средствами офисного назначения и для работы в глобальной сети Интернет.

Тема 1. Работа в MS Word 2016.
1.1. Контрольная работа № 1.
Основные понятия: ввод текста, редактирование и придание элегантного вида существующему тексту, абзац, разрыв страницы, стили.
Для сдачи контрольной работы необходимо создать документ Word объемом 2-3 страницы и придать ему ЭЛЕГАНТНЫЙ ВИД.
Документ имеет ЭЛЕГАНТНЫЙ ВИД, если выполняются следующие условия:
· Правильно отформатированы страницы, т.е. в конце страницы не должны быть расположены заголовки. Разбивку на страницы следует осуществлять путем вставки символа «разрыв страницы»;
· Проставлены номера страниц (они должны находиться в колонтитулах);
· В документе должны использоваться стили;
Наилучшим образом расположить слова на странице и рисунки (выравнивание текста по странице, выделение основных понятий в тексте и т.п.);
Вопросы для анализа.
1. Что такое MS Word;
2. Какие основные функции осуществляются в MS Word;
3. Для чего служат текстовые редакторы.

МЕТОДИЧЕСКИЕ РЕКОМЕНДАЦИИ
Приступая к выполнению работы выберите исходный текст, это может быть отрывок любого произведения или текст из новостной ленты.

Создание и сохранение документа
Создать: Открыть Microsoft Word 2016 –> Кнопка «Файл» - Создать.
Сохранить: Кнопка «Файл» –> Сохранить (документ автоматически сохранится под текущем названием)
Сохранить как: Кнопка «Файл» –> Сохранить как –> Выбрать формат (в появившемся диалоговом окне выбрать место куда будет сохранён документ и новое имя документа)
Открыть: Кнопка «Файл» –> Открыть (в появившемся диалоговом окне выбрать нужный документ)
[image:]

Задайте один тип шрифта (TimesNewRoman) и размер (14) для всего документа. Установите абзац (полуторный)

[image:]

Вставьте нумерацию страниц. Перейдите в закладку «Вставка»
[image:]

1.2. Контрольная работа №2
Основные понятия:понятие «шаблон», добавление шаблонов, создание документа на основе шаблона, понятие «макрос», создание макроса.
Для сдачи контрольной работы необходимо:
· Объяснить понятие «шаблон» и его назначение при работе с документами;
· Общий шаблон normal.dot и его назначение;
· Добавление шаблона или группы шаблонов в диалоговое окно создания документа;
· Создать шаблон «Курсовой проект», содержащий основные разделы курсового проекта, набор стилей для форматирования текста и ряд других общих для курсовых проектов элементов (по усмотрению студента);
· Записать созданный шаблон под именем Course_Pjx.dot на сетевой диск;
· Поместить шаблон в диалоговое окно создания документа;
· Создать документ на основе шаблона «Курсовой проект»;
· Объяснить понятие «макрос», дополнительные возможности по созданию документов при использовании макросов;
· Создать макрос, автоматизирующий какую-либо рутинную процедуру при создании документа, объяснить правила присвоения имен макросам, назначить комбинацию клавиш или создать кнопку в панели инструментов для его выполнения, указать каким еще способом возможно выполнение макроса

Вопросы для анализа.
1. Что такое шаблон;
2. Для чего используются шаблоны;
3. Что такое макрос.

МЕТОДИЧЕСКИЕ РЕКОМЕНДАЦИИ
Приступая к выполнению работы создайте шаблон, сохраните созданный шаблон в общую базу шаблонов, создайте и покажите работу простого макроса.

Создание шаблона:
1. Нажмите Файл > Открыть.
2. Дважды щелкните этот компьютер.
3. Перейдите в папку Пользовательские шаблоны Office, которая находится в папке Документы.
4. Щелкните шаблон и нажмите кнопку Открыть.
5. Внесите необходимые изменения, а затем сохраните и закройте шаблон.
Создание макроса:
1. В меню Вид последовательно выберите пункты Макросы и Записать макрос.
[image:]
2. Введите имя макроса.
[image: Поле имени макроса]
3. Чтобы использовать этот макрос во всех новых документах, проверьте, что в поле Сохранить изменения в указано значение Всех документов (Normal.dotm).
[image: Поле для выбора места сохранения макроса]
4. Чтобы запускать макрос нажатием кнопки, выберите пункт Кнопка.
[image: Выберите этот пункт, чтобы назначить макрос кнопке]
5. Щелкните новый макрос (у него будет имя примерно следующего вида: Макрос1.<имя вашего макроса>), а затем нажмите кнопку Добавить.
6. Теперь необходимо записать все шаги макроса. Выбирайте команды или нажимайте клавиши для каждого шага задачи. Word будет записывать все, что вы щелкаете мышью, и все клавиши, которые вы нажимаете.
7. Чтобы остановить запись, в меню Вид последовательно выберите пункты Макросы и Остановить запись.
[image: Команда "Остановить запись"]
Чтобы запустить макрос, снова зайдите в меню макросов, выберите ваш макрос и запустите его.

1.3. Контрольная работа № 3.
Основные понятия: ввода текста, редактирование и придание элегантного вида существующему тексту, абзац, разрыв страницы, стили.
Для сдачи контрольной работы необходимо создать документ Wordна основании представленного образца. Объем текста 1 страница, вставить логотип организации, вставить нижний колонтитул, отредактировать документ, придав ему единый стиль.

Вопросы для анализа.
1. Что такое колонтитул;
2. Как осуществляется импорт объектов из других программ MS Office;

МЕТОДИЧЕСКИЕ РЕКОМЕНДАЦИИ
При выполнении работы введите текст, согласно представленного примера, вставьте в начале таблицу размером 1 строка на 2 столбца, сделайте невидимыми границы таблицы, вставьте в левую колонку таблицы логотип организации, уменьшив его размер.

Тесты по теме №1:

Вопрос №1
Как называют указанный элемент интерфейса Word 2016?
[image:]
Варианты ответа
- панель инструментов
- панель быстрого доступа
- полоса
- лента
Вопрос №2
Какой элемент интерфейса Word 2016 называют "Панель быстрого доступа"?[image:]
Варианты ответа Правильный 1

Вопрос №3
В окне не отображается лента. Что можно сделать для ее отображения?
[image:]
Варианты ответа
- дважды щелкнуть мышью по названию любой вкладки
- дважды щелкнуть мышью в любом месте окна
- дважды щелкнуть мышью по строке заголовка окна Word
- дважды щелкнуть мышью по строке названия приложения
Вопрос №4
Как можно добавить элемент управления на мини-панель инструментов?
Варианты ответа
- нельзя никак. Содержание мини-панели инструментов не может быть изменено
- перетащить из вкладки при нажатой клавише ALT
- перетащить из вкладки при нажатой клавише CTRL
- в окне настройки "Параметры Word"
Вопрос №5
Для каких целей можно использовать указанный элемент?[image:]
Варианты ответа
- для отображения области задач "Стили"
- для настройки содержимого группы "Стили"
- для перемещения группы "Стили" в другую вкладку
- для перемещения группы "Стили" во вкладке "Главная"
Вопрос №6
Что следует сделать, чтобы появилась вкладка для работы с рисунком?
Варианты ответа
- изменить параметры во вкладке "Вид"
- выделить рисунок
- изменить настройки в окне "Параметры Word"
- щелкнуть правой кнопкой мыши по заголовку любой вкладки и выбрать название нужных вкладок в контекстном меню
Вопрос №7
Какой категорией окна "Параметры Word" следует воспользоваться для добавления элементов в ленту вкладок?[image:]
Варианты ответа
- такой возможности нет
- 1
- 3
- 2

Вопрос № 8
Какой режим отображения документа представлен на рисунке?
[image:]
Варианты ответа
- чтение
- разметка страницы
- веб-документ
- черновик
Вопрос №9
Как влияет изменение масштаба отображения документа на печать документа?
Варианты ответа
- увеличивает размер шрифта при печати
- никак не влияет
- увеличивает размер рисунков при печати
- требует изменения размеров страницы
Вопрос №10
Какой ярлык (значок) устанавливает режим просмотра "Веб-документ"?[image:]
Варианты ответа Правильный 3
Вопрос №11
Как переместить курсор в начало документа?
Варианты ответа
- с помощью клавиши HOME
- с помощью комбинации клавиш SHIFT+ HOME
- с помощью комбинации клавиш CTRL+HOME
- с помощью комбинации клавиш ALT+ HOME
Вопрос №12
Какой элемент позволяет перейти к следующему заголовку в документе?[image:]
Варианты ответа Правильный 3
Вопрос №13
Что произойдет при щелчке мышью по эскизу страницы?[image:]
Варианты ответа
- курсор будет переведен к первому заголовку на указанной странице
- будет выделен текст на указанной странице документа
- указанная страница документа будет напечатана
- курсор будет переведен к началу указанной страницы

Тема 2. Работа в MS Excel 2016.
2.1. Контрольная работа № 4.
Основные понятия: объединение ячеек, формат ячеек, функция «СУММ», «МИН», «СРЗНАЧ», «МАКС».
Для сдачи контрольной работы необходимо:
1. Открыть MS Excel.
2. Добавить дополнительно рабочий лист.
3. Переименовать рабочие листы в: Себестоимость, Выручка, Прибыль и Отчет.
4. Набрать предложенную таблицу на рабочем листе “Себестоимость”.
5. Задать соответствующее выравнивание заголовка и данных таблицы (как горизонтальное, так и вертикальное выравнивание).
6. Задать подходящие шрифты.
7. Задать границы таблицы. (Объединение ячеек главная-выравнивание)
8. Сделать серый цвет шапки таблицы.
9. Задать для данных в таблице денежный формат с выводом знака доллара.
10. В строке Итого вставить формулы для подсчета суммы себестоимости по всем магазинам за каждый год.
11. В колонке Сумма вставить формулы для подсчета суммы себестоимости по всем годам по каждому магазину.
12. В колонках Среднегодовая себестоимость, Максимальная и Минимальная себестоимость вставить формулы для подсчета соответственно: среднегодового дохода по каждому магазину, максимальной и минимальной годовой себестоимости по каждому магазину. (другие функции - статистические)
13. Сохранить рабочую книгу на диске, назвав файл своей фамилией.
	№ п/п
	Магазин
	Годы
	всего за 6 лет
	Среднегодовой доход
	Максимальный доход
	Минимальный доход

	
	
	2012
	2013
	2014
	2015
	2016
	2017
	
	
	
	

	1
	дом книги
	$456,00
	$786,00
	$786,00
	$453,00
	$460,00
	$500,00
	$3 441,00
	$573,50
	$786,00
	$453,00

	2
	книжный мир
	$654,00
	$78,00
	$435,00
	$453,00
	$450,00
	$400,00
	$2 470,00
	$411,67
	$654,00
	$78,00

	3
	знание
	$69,00
	$782,00
	$278,00
	$453,00
	$453,00
	$4,00
	$2 039,00
	$339,83
	$782,00
	$4,00

	4
	наука
	$27,00
	$756,00
	$786,00
	$786,00
	$25,00
	$752,00
	$3 132,00
	$522,00
	$786,00
	$25,00

	5
	мысль
	$6,00
	$2,00
	$786,00
	$786,00
	$756,00
	$752,00
	$3 088,00
	$514,67
	$786,00
	$2,00

	6
	книжный двор
	$786,00
	$86,00
	$954,00
	$77,00
	$80,00
	$90,00
	$2 073,00
	$345,50
	$954,00
	$77,00

	7
	книголюб
	$456,00
	$357,00
	$111,00
	$654,00
	$700,00
	$516,00
	$2 794,00
	$465,67
	$700,00
	$111,00

	
	итого
	$2 454,00
	$2 847,00
	$4 136,00
	$3 662,00
	$2 924,00
	$3 014,00
	$19 037,00
	
	
	

1) Числа закрашивать желтым и зеленым цветом не нужно.
2) То, что отмечено желтым цветом, необходимо ввести вручную. Числа могут быть произвольными того же порядка.
3) Ячейки Зеленого цвета – результат вычислений соответствующих функций (Используйте функции: СУММ, СРЗНАЧ, МАКС, МИН).
Вопросы для анализа.
1. Что такое ячейка;
2. Для чего используются формулы в ячейках;
3. Какие бывают типы данных в ячейках
МЕТОДИЧЕСКИЕ РЕКОМЕНДАЦИИ
Приступая к выполнению работы запустите Excel, выполните Пуск -> Все программы -> Microsoft Office -> Microsoft Office Excel 2016. Поскольку Excel является программой, входящей, как и Word, в состав пакета Microsoft Office, интерфейс этих приложений во многом схож. Главное меню также представлено в виде вкладок, на ленте которых находятся группы инструментов, предназначенных для форматирования ячеек и обработки данных.
Электронная таблица состоит из ячеек, которые образуют строки и столбцы. Файл электронной таблицы называется книгой. По умолчанию новый файл Excel (книга) имеет три электронные таблицы — три листа (так принято называть рабочие области в Excel). Переключаться между листами можно с помощью ярлыков в нижней части окна.
Строки образованы горизонтальными рядами ячеек и пронумерованы числами (1, 2, 3…). Максимальное количество строк в листе — 1 048 575. Нумерацию можно видеть в заголовках строк в левой части окна Excel. Столбцы обозначаются латинскими буквами (A, B, C, D, … Z, AA, АВ, АС, AD … AZ, BA, BB, BC, …, BZ…. AAA, AAB, AAC и т.д.), которые находятся в заголовках столбцов под лентой. Максимальное количество столбцов в листе — 16 384.
В начале выполнения работы объедините ячейки A1 и A2, выделив эти две ячейки и нажав правую клавишу мыши выбрать закладку «Формат ячейки», в закладке «Выравнивание» поставить галочку напротив «Объединение ячеек», либо нажав кнопку на Ленте в закладке «Главная»- «Объединить и поместить в центре».
Для ячеек, с названием «Всего за 6 лет», «Среднегодовой доход», «Максимальный доход» и «Минимальный доход» сделать следующие операции: выделить ячейки, выбрать «Формат ячейки», в закладке «Выравнивание» поставить галочку сначала напротив «Автоподбор ширины», а затем «Переносить по словам».
2.2. Контрольная работа № 5.
Основные понятия: функция «СУММ», «РАНГ», «ЕСЛИ», «И», совместное использование функций, добавление текста в формулу.
Для сдачи контрольной работы необходимо:
1. Вызвать EXCEL
2. Загрузить Ваш файл
3. Создать предложенную таблицу на рабочем столе «Выручка»
4. Оформить таблицу соответствующим образом
5. В строке Итого вставить формулы для подсчета суммы выручки по всем магазинам за каждый год
6. В колонке Всего за 6 лет вставить формулы для подсчета суммы выручки по всем годам по каждому магазину
7. Рассчитать долю всей выручки за шесть лет каждого магазина в общей выручке от продажи книжной продукции всех магазинов (при помощи формул)
8. Вывести данные о долях в процентном формате чисел
9. Проранжировать магазины по долям их выручки в общей сумме. Для этого воспользоваться встроенной функцией EXCEL – РАНГ. В формуле использовать оператор соединения текста & чтобы ранг выводился текстом «место» (см. колонку Ранг)
10. Определить тенденцию за последние 3 года. То есть при помощи логических функций (ЕСЛИ и И) определить происходил ли постоянный рост, постоянное снижение прибыли или неизменное состояние или нестабильное изменение величины выручки от реализации по каждому магазину (см. колонку «Тенденция»)
11. Сохранить файл на диске.
	№ п/п
	Магазин
	Годы
	всего за 6 лет
	доля в общей выручке
	ранг
	тенденция за последние 3 года

	
	
	2012
	2013
	2014
	2015
	2016
	2017
	
	
	
	

	1
	дом книги
	$600,00
	$900,00
	$950,00
	$800,00
	$588,00
	$780,00
	$4 618,00
	15,48%
	3 место
	Стахостично

	2
	книжный мир
	$700,00
	$268,00
	$643,00
	$650,00
	$750,00
	$600,00
	$3 611,00
	12,10%
	6 место
	Стахостично

	3
	знание
	$263,00
	$900,00
	$640,00
	$850,00
	$900,00
	$950,00
	$4 503,00
	15,09%
	4 место
	Рост

	4
	наука
	$555,00
	$950,00
	$844,00
	$844,00
	$651,00
	$941,00
	$4 785,00
	16,03%
	1 место
	Стахостично

	5
	мысль
	$555,00
	$546,00
	$800,00
	$911,00
	$987,00
	$955,00
	$4 754,00
	15,93%
	2 место
	Стахостично

	6
	книжный двор
	$900,00
	$560,00
	$1 000,00
	$650,00
	$450,00
	$500,00
	$4 060,00
	13,61%
	5 место
	Стахостично

	7
	книголюб
	$600,00
	$450,00
	$260,00
	$700,00
	$900,00
	$600,00
	$3 510,00
	11,76%
	7 место
	Стахостично

	
	итого
	$4 173,00
	$4 574,00
	$5 137,00
	$5 405,00
	$5 226,00
	$5 326,00
	$29 841,00
	100,00%
	
	

Вопросы для анализа.
1. Что такое функция;
2. Объяснить для чего служат функции ЕСЛИ и И;
3. Каким образом можно вставить текст в формулу
МЕТОДИЧЕСКИЕ РЕКОМЕНДАЦИИ
Приступая к выполнению работы запустите Excel, выполните Пуск -> Все программы -> Microsoft Office -> Microsoft Office Excel 2016.
Откройте выполненную ранее работу и перейдя на лист «Выручка» введите данные согласно представленной выше таблице.
Для вычисления данных в столбце «Всего за 6 лет» используйте функцию «СУММ». При подсчитывании значений в столбце «Доля в общей выручке» необходимо изменить формат ячейки, для этого во всём столбце выделить ячейки в которых будут находится данные, нажав правую клавишу мыши выбрать в появившемся меню пункт «Формат ячеек» и поставить Числовой формат «Процентный».
Далее для правильного подсчета результата необходимо ввести формулу, которая будет рассчитывать долю путем деления Итогового значения «Всего за 6 лет» конкретного магазина на общую сумму выручки всех магазинов.
Для получения данных в столбце Ранг используется функция «РАНГ».
Согласно представленной справке в MS Office Excel Ранг числа — это его величина относительно других значений в списке. (Если отсортировать список, то ранг числа будет его позицией.) т.е. Ранг показывает место конкретной ячейки среди остальных ячеек. Использование функции ранг подразумевает по собой понятие ранжирование (определение первоочередности).
Синтаксис
РАНГ(число;ссылка;порядок)
Число — число, для которого определяется ранг.
Ссылка — массив или ссылка на список чисел. Нечисловые значения в ссылке игнорируются.
Порядок — число, определяющее способ упорядочения.
Если значение аргумента «порядок» равно 0 или опущено, ранг числа определяется в Microsoft Excel так, как если бы ссылка была списком, отсортированным в порядке убывания. Если значение аргумента «порядок» — любое число, кроме нуля, то ранг числа определяется в Microsoft Excel так, как если бы ссылка была списком, отсортированным в порядке возрастания.
Замечания
· Функция РАНГ присваивает повторяющимся числам одинаковые значения ранга. Однако наличие повторяющихся чисел влияет на ранги последующих чисел. Например, если в списке целых чисел, отсортированных по возрастанию, дважды встречается число 10, имеющее ранг 5, число 11 будет иметь ранг 7 (ни одно из чисел не будет иметь ранга 6).
· Может потребоваться использование определения ранга с учетом связей в учетной записи. В предыдущем примере был взят пересмотренный ранг 5.5 для числа 10. Для этого следует добавить поправочный коэффициент к значению, возвращаемому функцией РАНГ. Данный поправочный коэффициент может применяться в обоих случаях: когда ранг вычисляется в порядке убывания (аргумент «порядок» имеет нулевое значение или опущен) и в порядке возрастания (значение аргумента «порядок» не равно нулю).
Поправочный коэффициент для связанных рангов = [СЧЕТ(ссылка) + 1 – РАНГ(число, ссылка, 0) – РАНГ(число, ссылка, 1)]/2.
Таким образом, для подсчета значений в нашем задании, используя функцию РАНГ в начале необходимо:
в качестве числа ввести итоговое значение всего за 6 лет по конкретному магазину;
в ссылке ввести диапазон ячеек из итогового значения всего за 6 лет с первого магазина по последний т.е. диапазон J3:J8.
порядокне заполняется.
Для того чтобы прикрепить к формуле текст необходимо воспользоваться оператором &, после которого в кавычках «» написать нужный нам текст.
Таким образом, формула будет иметь следующий вид: =РАНГ(J3;J3:J9) &« место».
Для получения результата в столбце «Тенденция за последние 3 года» необходимо воспользоваться функциями «ЕСЛИ» и «И».
Функция ЕСЛИ возвращает одно значение, если заданное условие при вычислении дает значение ИСТИНА, и другое значение, если ЛОЖЬ. Функция ЕСЛИ используется при проверке условий для значений и формул.
Синтаксис
ЕСЛИ(лог_выражение;значение_если_истина; значение_если_ложь)
Лог_выражение — любое значение или выражение, принимающее значения ИСТИНА или ЛОЖЬ. Например, A10=100 — логическое выражение; если значение в ячейке A10 равно 100, это выражение принимает значение ИСТИНА, а в противном случае — значение ЛОЖЬ. Этот аргумент может использоваться в любом операторе сравнения.
Значение_если_истина — значение, которое возвращается, если аргумент «лог_выражение» имеет значение ИСТИНА. Например, если данный аргумент — строка «В пределах бюджета», а аргумент «лог_выражение» имеет значение ИСТИНА, то функция ЕСЛИ отобразит текст «В пределах бюджета». Если аргумент «лог_выражение» имеет значение ИСТИНА, а аргумент «значение_если_истина» не задан, возвращается значение 0 (ноль). Чтобы отобразить слово ИСТИНА, необходимо использовать логическое значение ИСТИНА для этого аргумента. Аргумент «значение_если_истина» может быть формулой.
Значение_если_ложь — значение, которое возвращается, если «лог_выражение» имеет значение ЛОЖЬ. Например, если данный аргумент — строка «Превышение бюджета», а аргумент «лог_выражение» имеет значение ЛОЖЬ, то функция ЕСЛИ отобразит текст «Превышение бюджета». Если аргумент «лог_выражение» имеет значение ЛОЖЬ, а аргумент «значение_если_ложь» опущен (т. е. после аргумента «значение_если_истина» отсутствует точка с запятой), то возвращается логическое значение ЛОЖЬ. Если аргумент «лог_выражение» имеет значение ЛОЖЬ, а аргумент «значение_если_ложь» пуст (т. е. после аргумента «значение_если_истина» стоит точка с запятой, а за ней — закрывающая скобка), то возвращается значение 0 (ноль). Аргумент «значение_если_ложь» может быть формулой.
Замечания
- В качестве значений аргументов «значение_если_истина» и «значение_если_ложь» можно для построения более сложных проверок использовать до 64 вложенных друг в друга функций ЕСЛИ. (Применение вложенных функций ЕСЛИ показано в примере 3.) Чтобы проверить больше 64 условий, воспользуйтесь функциями ПРОСМОТР, ВПР или ГПР.
- После вычисления аргументов «значение_если_истина» и «значение_если_ложь», функция ЕСЛИ возвращает полученное значение.
- Если один из аргументов функции ЕСЛИ является, при выполнении функции ЕСЛИ вычисляются все элементы массива.
Функция И возвращает значение ИСТИНА, если все аргументы имеют значение ИСТИНА; возвращает значение ЛОЖЬ, если хотя бы один аргумент имеет значение ЛОЖЬ.
Синтаксис
И(логическое_значение1; логическое_значение2; ...)
Логическое_значение1, логическое_значение2, ... — от 1 до 255 проверяемых условий, которые могут иметь значение либо ИСТИНА, либо ЛОЖЬ.
Замечания
- Аргументы должны быть логическими значениями (такими, как ИСТИНА или ЛОЖЬ), массивами или ссылками, содержащими логические значения.
- Если аргумент, который является ссылкой или массивом, содержит текст или пустые ячейки, то такие значения игнорируются.
- Если указанный интервал не содержит
Таким образом, формула будем иметь следующий вид:
=ЕСЛИ(И(F5=G5;G5=H5);"неизменно";ЕСЛИ(И(F5<G5;G5<H5);"рост";ЕСЛИ(И(F5>G5;G5>H5);"снижение";"стахостично")))

Тесты по теме №2:
1. Что означает содержимое ячейки «#####»?
- деление на ноль;
- ширина ячейки не соответствует формату числа;
 число в ячейке не соответствует допустимому числовом формата.
2. MS Excel. С какого символа начинается формула в Microsoft Excel?
- &
- «+»
- =
3. MS Excel. Минимальной составной частью электронной таблицы является:
- ячейка;
- формула;
- рабочая книга.
4. EXCEL это
- Графический редактор
- Текстовый процессор
- Операционная система
- Табличный процессор
- Клавиша на клавиатуре
5. Для выделения мышкой нескольких областей следует прижать клавишу
- Esc
- Shift
- Ctrl
- Alt
6. Сколько чисел можно записать в одной ячейке?
- Только одно
- Не более двух
- Более двух
7. Какая из формул выводит дату следующего дня
- =Сегодня(1)
- =Сегодня()+1
- =Сегодня()+ Сегодня()
- = Сегодня()*2
8. Упорядочение значений диапазона ячеек называется:
- форматированием;
- фильтрацией;
- группировкой;
- сортировкой
9. Где в рабочем окне Microsoft Excel XP можно сразу увидеть сумму выделенных ячеек?
- в заголовке рабочего окна;
- в одном из полей статусной строки;
- в строке формул
10. Как называется строка для ввода данных в ячейки рабочего листа в MS Excel?
- строка ввода;
- строку статуса;
- строка формул;
- командную строку
11. Язык программирования используется для разработки макросiв в MS Excel:
- Visual C ++;
- Visual Basic for Applications;
- Basic;
- TurboBasic
12. Укажите правильный адрес ячейки:
- А12С
- В1256
- 123с
- В1а

Тема 3. Работа в MS Excel 2016 (построение диаграмм)
3.1. Контрольная работа № 6.
Основные понятия: диаграмма, виды диаграмм, построение диаграмм по исходным данным.
Для сдачи контрольной работы необходимо:
1. Вызвать EXCEL
2. Загрузить Ваш файл
3. На рабочем листе «Прибыль» создать предложенную таблицу.
4. В ячейки таблицы вставить формулы, считающие прибыль от реализации, ссылаясь в формулах на данные о выручке и себестоимости реализации из соответствующих таблиц, расположенных на рабочих листах «Выручка» и «Себестоимость».
5. Вычислить итоговые значения и долю прибыли каждого магазина в общей сумме прибыли.
6. Оформить таблицу соответствующим образом.
7. Построить круговую объемную диаграмму «Доли прибыли», используя данные колонки «Доля».
8. Выбрать расположение на текущем рабочем листе.
9. Оформить соответствующим образом легенду и область построения диаграммы.
10. Построить объемную гистограмму, используя данные о прибыли за все года.
11. Определить расположение диаграммы на рабочем листе «Прибыль».
12. Построить диаграмму «Кривые прибыли магазинов»
13. Определить размещение диаграммы на рабочем листе «Прибыль»
14. Дать заголовок и названия осей диаграммы.

	№ п/п
	Магазин
	Годы
	всего за 6 лет
	доля в общей выручке

	
	
	2012
	2013
	2014
	2015
	2016
	2017
	
	

	1
	дом книги
	$144,00
	$114,00
	$164,00
	$347,00
	$128,00
	$280,00
	$1 177,00
	10,89%

	2
	книжный мир
	$46,00
	$190,00
	$208,00
	$197,00
	$300,00
	$200,00
	$1 141,00
	10,56%

	3
	знание
	$194,00
	$118,00
	$362,00
	$397,00
	$447,00
	$946,00
	$2 464,00
	22,81%

	4
	наука
	$528,00
	$194,00
	$58,00
	$58,00
	$626,00
	$189,00
	$1 653,00
	15,30%

	5
	мысль
	$549,00
	$544,00
	$14,00
	$125,00
	$231,00
	$203,00
	$1 666,00
	15,42%

	6
	книжный двор
	$114,00
	$474,00
	$46,00
	$573,00
	$370,00
	$410,00
	$1 987,00
	18,39%

	7
	книголюб
	$144,00
	$93,00
	$149,00
	$46,00
	$200,00
	$84,00
	$716,00
	6,63%

	
	итого
	$1 719,00
	$1 727,00
	$1 001,00
	$1 743,00
	$2 302,00
	$2 312,00
	$10 804,00
	100,00%

Вопросы для анализа.
1. Что такое диаграмма;
2. Какие бывают типы диаграмм;
3. Для чего используются диаграммы.

МЕТОДИЧЕСКИЕ РЕКОМЕНДАЦИИ
Для построения диаграммы выберите данные, по которым она будет построена, выделите диапазон ячеек в колонке «Доля» затем перейдите в вкладку «Вставка» на ленте и выберите Диаграмма Круговая
[image:]
Диаграмма построена, для придания диаграмме нужного вида нажмите на любой из секторов диаграммы правой клавишей мыши и выберите пункт «Добавить подписи данных»
[image:]
Затем нажмите правую клавишу мыши по диапазону 1,2,3,4,5,6,7 и в появившемся меню нажмите «Выбрать данные».
[image:]
Нажмите кнопку «Изменить»
[image:]
Выберите диапазон с названием магазинов и нажмите «ОК».
[image:]
Добавьте надпись для диаграммы.
[image:]
Диаграмма построена.

Для построения диаграммы «Кривые прибыли магазинов»
Выберите тип диаграммы Объемная нормированная гистограмма с накоплением.
[image:]
По всем данным работы магазинов постройте диаграмму.
[image:]
Для правильного отображения значений нажмите кнопку Строка/столбец
[image:]
И кнопку Изменить
[image:]
Выделите диапазон всех лет.
Аналогично повторите для изменения названия Ряд1 на название магазина, только в данном случае необходимо изменять каждый ряд отдельно.

3.2. Контрольная работа №7.
Основные понятия: диаграмма, виды диаграмм, построение диаграмм по исходным данным.
Для сдачи контрольной работы необходимо:
1. Вызвать EXCEL.
2. Загрузить Ваш файл.
3. На рабочем листе «Отчет» создать отчет магазина Дом книги о доходах и расходах за три года.
4. Заголовок должен быть написан при помощи формулы с использованием оператора соединения текса & и содержать сноски на названия магазина.
5. Данные выводятся на основе ссылок на соответствующие данные, находящиеся в таблицах на других рабочих листах.
6. Построить предложенную диаграмму о доходах и расходах магазина.
7. Сохранить файл.
	Отчет о работе магазина дом книги за 3 года

	
	Выручка
	Себестоимость
	Прибыль

	2015
	800
	453
	347

	2016
	588
	460
	128

	2017
	780
	500
	280

	Итого
	2168
	1413
	755

Вопросы для анализа.
1. Как сделать ссылку на другой лист книги;
2. Каким образом можно соединить текст и формулу;
3. Что такое связанные ячейки.
МЕТОДИЧЕСКИЕ РЕКОМЕНДАЦИИ
При написании заголовка используйте оператор «&». Данные в ячейку должны быть записаны с использованием формулы, т.е. начинаться с знака «=». Далее текст вводится в кавычках «». И используется ссылка на другой лист таблицы.
Таким образом, получается в ячейке следующее значение:
="Отчет о работе магазина "&Прибыль!B3&" за 3 года"
Данные для таблицы берутся также из других листов.
В итоге строится диаграмма «Объемная с областями».

Тесты по теме №3:
1. В электронной таблице А1, В4 – это обозначения:
a) строк
b) столбцов
c) ячеек
d) нет таких обозначений Ответ: c
2. Какие данные не могут находиться в ячейке:
a) формула
b) лист
c) текст
d) число Ответ: b
3. В ячейку введены символы А1+В1. Как Excel воспримет эту информацию?
a) ошибка
b) формула
c) текст
d) число Ответ: c
4. В ячейку введены символы =А1+Б1. Как Excel воспримет эту информацию?
a) ошибка
b) формула
c) текст
d) число Ответ: a
5. В ячейку введены символы =В3*С3. Как Excel воспримет эту информацию?
a) ошибка
b) формула
c) текст
d) число Ответ: b
6. Какая формула содержит ошибку?
a) =A9*3
b) =S16*1,609/S4
c) =7H1+1
d) =1/(2-S3*2+F8/3)
e) Ошибок нет Ответ: c
7. Какая формула содержит ошибку?
a) =3(G1+D1)
b) =H45*AB46
c) =FA15^2
d) =(A1+B1)/(A3+B3)
e) нет ошибок Ответ: a
8. Адрес какой ячейки является относительным?
a. 3H
b. S$9
c. B4
d. C7
Ответ: c
9. Адрес какой ячейки является абсолютным?
a. $B:$3
b. S3
c. 9Z
d. A6
Ответ: b
10. В каком адресе не может меняться номер строки при копировании?
a. F17
b. D$9
c. $A15
d. 13B
Ответ: b
11. Сколько ячеек содержит выделенная область А1:С4?
a. 8
b. 3
c. 4
d. 12
Ответ: d
12. В ячейки A5, A6, B5, B6 введены соответственно числа: 8, 3, 5, 2. В ячейке C3 введена формула =СУММ(A5:B6). Какое число будет в ячейке C3?
a. 18
b. 13
c. 5
d. 10
Ответ: a
13. В ячейку Е4 введена формула =$C2+D3. Содержимое Е4 скопировали в ячейку G4. Какая формула будет в G4?
a. =$C2+D3
b. =C3+$F3
c. =$C2+F3
d. =$C2+E3
Ответ: c
14. В ячейку D3 введена формула =В1*С2. Содержимое D3 скопировали в ячейку D7. Какая формула будет в D7?
a. =В4*С6
b. =В5*С6
c. =В4*С5
d. =В6*С7
Ответ: b

Список рекомендованной литературы
а) основная литература
1. Информационные технологии в экономике: Учебник для вузов. 2-е изд. (+CD) / М.Н. Илларионов, В.П. Астахов. – СПб.: Питер, 2004.- 312 с.
2. Гарбер Г.З. Основы программирования на VisualBasic и VBA в Excel 2007 – Москва СОЛОН-ПРЕСС, 2008.- 191 с.http://ExcelVBA.ru/UsefulBooks/book2.rar
3. Джон Уокенбах Профессиональное программирование на VBA в Excel 2003. Пер. с англ. – М. : Издательский дом «Вильямс», 2005 800 с. https://docviewer.yandex.ru/view/0/?*=%2Bd9hrUV%2B%2F9f7YoIIsKqpJpLpfYx7InVybCI6InlhLWRpc2stcHVibGljOi8vdFdPeHVJWE5yQnRHL0hiWUEwZ0FqdUFxRnJQM3IrR2pOLzM0c00rMFFiQT0iLCJ0aXRsZSI6IkpvaG5fV2Fsa2VuYmFjaF8tX0V4Y2VsXzIwMDNfUG93ZXJfUHJvZ3JhbW1pbmdfd2l0aF9WQkFfKFJVUylfRWRpdGVkX2J5X0FsZXhTVC5wZGYiLCJ1aWQiOiIwIiwieXUiOiI3MDM2NDQ1MzQxNDY2NDE4OTA5Iiwibm9pZnJhbWUiOmZhbHNlLCJ0cyI6MTQ5NjQwMzY0ODg2NX0%3D&page=1
б) дополнительная литература
1. Белунцов В.О. Пакеты прикладных программ. - СПб.: Питер, 2004. - 128 с
2. VBA для приложений : учеб. пособие / М. А. Капустин, П. А. Капустин, А. Г. Копылова. - М. : ИНТУИТ.РУ : БИНОМ. ЛЗ, 2006. - 124 с.
3. В. А. Биллиг “ VBA в Office 2000. Офисное программирование”. Изд. “Русская Редакция”, 1999.
в) программное обеспечение и Интернет ресурсы
1. программное обеспечение MS Office 2007/2010, DENWER, Notepad++.
2. информационно-справочная система «Консультант+»;
3. сайт корпорации MicroSoft - http://windows.microsoft.com/ru-ru/windows/buy
4. Карчевский Е.М., Филиппов И.Е., Филиппова И.А. Excel 2010 в примерах. Учебное пособие - http://kpfu.ru/docs/F154316488/Excel_2010.pdf
г) специализированная литература
1. журнал «ПРИКЛАДНАЯ ИНФОРМАТИКА» Московский финансово-промышленный университет «Синергия» (Москва)
http://elibrary.ru/contents.asp?issueid=1814990
2. журнал «ВОПРОСЫ ЗАЩИТЫ ИНФОРМАЦИИ» Федеральное государственное унитарное предприятие "Научно-технический центр оборонного комплекса "Компас" (Москва)http://elibrary.ru/contents.asp?titleid=8588

Александр Васильевич Клепиков

Методические рекомендации по выполнению практических заданий по дисциплине: «Информатика»

Учебно-методическое пособие

Федеральное государственное автономное
образовательное учреждение высшего образования
«Национальный исследовательский Нижегородский государственный университет им. Н.И. Лобачевского».
603950, Нижний Новгород, пр. Гагарина, 23.

дом книги	книжный мир	знание	наука	мысль	книжный двор	книголюб	0.10894113291373565	0.10560903369122547	0.22806368011847464	0.15299888930025915	0.15420214735283228	0.18391336542021475	6.6271751203258053E-2	
дом книги	2012	2013	2014	2015	2016	2017	144	114	164	347	128	280	книжный мир	2012	2013	2014	2015	2016	2017	46	190	208	197	300	200	знание	2012	2013	2014	2015	2016	2017	194	118	362	397	447	946	наука	2012	2013	2014	2015	2016	2017	528	194	58	58	626	189	мысль	2012	2013	2014	2015	2016	2017	549	544	14	125	231	203	книжный двор	2012	2013	2014	2015	2016	2017	114	474	46	573	370	410	книголюб	2012	2013	2014	2015	2016	2017	144	93	149	46	200	84	дом книги	книжный мир	знание	наука	мысль	книжный двор	книголюб	0.10894113291373565	0.10560903369122547	0.22806368011847464	0.15299888930025915	0.15420214735283228	0.18391336542021475	6.6271751203258053E-2	
дом книги	2012	2013	2014	2015	2016	2017	144	114	164	347	128	280	книжный мир	2012	2013	2014	2015	2016	2017	46	190	208	197	300	200	знание	2012	2013	2014	2015	2016	2017	194	118	362	397	447	946	наука	2012	2013	2014	2015	2016	2017	528	194	58	58	626	189	мысль	2012	2013	2014	2015	2016	2017	549	544	14	125	231	203	книжный двор	2012	2013	2014	2015	2016	2017	114	474	46	573	370	410	книголюб	2012	2013	2014	2015	2016	2017	144	93	149	46	200	84	Выручка	2015	2016	2017	800	588	780	Себестоимость	2015	2016	2017	453	460	500	Прибыль	2015	2016	2017	347	128	280	1

image5.png
HS 0m -

Merogutica 2017 Knennos - Word

oain taovan [JEENEEN Aeotn Maxer Counon Paccwmn Peuesosposasme Baa Q Urosmsonme crenam?

(| D W me—
B D= B 4 B gl e, @ L3 [2z
T WA Pon | e R s G ST e G| (e - B s s
crpawwa - cpanmua crpanms a——— B Virrepriera] Mepexpecrran ccsinka
Crparmin e [— Hascrpoficn s — e
. SRR 11 2013140151671 08

Haeuraumsa vX g

O D

Bepxuii

KonorTuTyn ~ konorTuTy CTpaHMLE ~

Konormimyms

B

0

Hunci

1

2

Hoep

et

A

excrosoe Jxcnpecc- W

P

®

=2

6ok~

image6.png
H - 60 -

Merogutica 2017 Knennos - Word

Qain [nasas Boaska fwsain Maxer Cookm Paccesmn Peuewswposane

o] Ccyaypa) Tuveiica Q [EI, 5 Oars crpara r’ﬂ E D £ Pagons =

Uepronnx | [Cerea B8 Heckonso crpar 2] Corsponman npokpyTea
Pem (IR s = = Macurat 100% Pt Voo

Hom Yropagounts Pasgenims

P S A— B o ungane s | TrE B toccnonmsprranonenseovs | oIS
B . eana oo B Mocpocs:
o E NARTY {RE FURE FRRR TURE XN TR SXRE PRRE PRRT IR SRRY- 10 o
2 1
: FR—
R

anyckwnm ocTaoska sanucu
waKpoca

image7.png
3anucs maxpoca

s wakpoca:
MoiiMakpoc

FasrauTs MakpOC

Maxpoc gocrynen ars:
Bcex goywentos (Normal dotm)

image8.png
Fmep— 1

s wakpoca:
MoiiMakpoc
HasHauTs wakpoc

[taxpoc aocymen ans:
Bcex gorywentos (Normal dotm)

image9.png

image10.png
==}

Mepetiu e

HtE SRS | porae ko~

T Marpocs
U Spicmons |
e Mlza

image11.png
e B 3 % A% A

image12.png
P — 270
o T s AAD s osone Aty o e
e R] T g pep -
yotoes e Al e ey |
3 a

S -

image13.png

image14.png
.

image15.png

image16.png
(] 9

B2 7cees | Boeeca PawerkacpasMus Cewnkn Paccnkn Peugwwposave Bua Paspasormc Haacrpoiikit

ﬁ b calibriOeio <11 < A" A Aan |8
&

Bome K & 4 - x x| A %-A- [

3aronoso... 3aronoso.

AaBGB: AaBGBs |

~ merums

4 Haiim -
3, Janesims

g Buenurs ~

Eyoep o6mena 1 wousr 5 Crum | Pegairmposanine
o] F S o N WA K KR KRR SR SR AN NN RS TR (ERRS N Y TMS TR CTMRY 3, v |
M T S
| ! L LU HHl Hwxeropogckuii rocyaapcTBeHHI yHnBepcuTeT Bl
3 : (L) wm. HM. JloBauesckoro

o [y) HAUVIOHATbHBI UICCNEAOBATENGCKWA YHUBEPCUTET

WHdopmauua o HHIY

Hueropoacknii rocyaapcTaenHbiii yHusepcuTet um. H.M. Jlobauesckoro (HHIY)
ocHoBaH 17 AHBapA 1916 roaa Kak oauH us Tpex Hapoawbix yHusepcuTeTos Poccuw u cran
nepebiM BbICIMM yueGHbIM 3a8ezeHmem & Huktem Hosropoge. B 1918 roay nocre cuanis ¢
'38aKYUPOBAHHBIM U3 BaPILIABSI NO/MTEXHUUECKAM UHCTHTYTOM U € Boicwinmi
CEMbCKOXO3ANICTEEHHBIMM KYDCaMM YHWBEDCUTET MO/IYUAET CTATYC FOCYA3PCTEEHHOTO (Nepsbiii
coseTckuit yHusepcuTer).

B1930 roay a 6ase praa daky/bTeTos HUKErOPOACKOTD yHUBEPCUTETa Gl CO3AaHbI
6 Y3HOMPOGHIbHBIX UHCTUTYTOB: MEXBHUKO-MALIMHOCTROUTE b HbIV, XNMHUECKAT,

neAarorMueCkul, cenbCKOXO3ANCTBHBIl, CTPOUTENLHBI, MeANLMHCKWTL. K 1932 roay 8 -
N cocTase HHIY pabotanu cheayiowme oTAeNEHUA: GHIUUECKOE, MEX3HUUECKOE, 300/10THUYECKOR, ;
B BOTaHMUUECKOR, XMMUUECKOR, MATEMATUYECKO. N
Crpanmua: 137 | Hncno crom 2115 | B pycani | 3 | [BEE] v; o)

image17.png

image18.png
EER . o e o et v —

Ao el 8B 08| o ARD s secre e e | A
e I 3 0 oA &

image19.png
Wil |2~ O Vipopuiauynn o HHIY.docx - Microsoft Word [L=diellx_)

o Traswas | Brasca Pawemcpawipl Coumn Paccunn Peuewwpossswe Bup Paspasorax Haacrporics -~ @

= 4 Hait ~
A B = 89 [sosore | nssosor, AaBoB assoms | A BT
e e oo s | Vs 57

Bydep osuens Wpngr 5 Crumn 5| Pegakruposate

Hasnraum v x|ul] i

[ENERANES CHEE ERRS RS TR TS TS (TS MRS (L. %5 (AN}

Mowck & gokymerTe. L N

[y [

Hwxeropoackuin rocyapCTBEHHBbI YHUBEPCUTET
vm. H.W. Nobauesckoro
HAUVIOHATbHBI UICCNEAOBATENGCKWA YHUBEPCUTET

WHdopmauua o HHIY

Hueropoacknii rocyaapcTaenHbiii yHusepcuTet um. H.M. Jlobauesckoro (HHIY)
ocHoBaH 17 AHBapA 1916 roaa Kak oauH us Tpex Hapoawbix yHusepcuTeTos Poccuw u cran
nepebiM BbICIMM yueGHbIM 3a8ezeHmem & Huktem Hosropoge. B 1918 roay nocre cuanis ¢
'38aKYUPOBAHHBIM U3 BaPILIABSI NO/MTEXHUUECKAM UHCTHTYTOM U € Boicwinmi
CEMbCKOXO3ANICTEEHHBIMM KYDCaMM YHWBEDCUTET MO/IYUAET CTATYC FOCYA3PCTEEHHOTO (Nepsbiii
coseTckuit yHusepcuTer).

B 1930 roay Ha Gase paga baky/sTeTos HuKeropoackoro yHusepcutera Goinm cosganl

6 Y3HOMPOGHIbHBIX UHCTUTYTOB: MEXBHUKO-MALIMHOCTROUTE b HbIV, XNMHUECKAT,
neAarorMueCkul, cenbCKOXO3ANCTBHBIl, CTPOUTENLHBI, MeANLMHCKWTL. K 1932 roay 8
cocTase HHIY paBoTany creayioute OTaeNeHMA: GHINUECKOR, MEXaHUUECKOE, 300710 MUECKO.,

«onld

2 il (]
Crparmuai 1 us7 | Mncno cros: 2115 | & pyccxwii | 7

image20.png
(M AR Knural Excel - Microsoft Excel
Trawan | Brasca | Paswercacoawius Gopuyns Aawwse _ Peugwowpossnne Bua

15 @ 2 il dy (9]

a6~ - - - obmacmur - auarpamme
Tabnnus Vanocrpaumnn Ivarpams 5

image21.png
m2

Yaanure

BogcranoBHTs GopHaTHpOBaie CTuns

us

w7
Vsenvs Tin guarpanis 415 pasa.

Buspats Aase.

Mlosopor o6zenHoft GUyPH.

@opuar paga AarHx.

image22.png
Yaanure
BogcranoBHTs GopHaTHpOBaie CTuns

Wpugr.

e ——

E owepareammase.

(1) Mosopor oszewoii guyp.

&F Gopmar neremg.

image23.png
Lvanason Aarwx AnA Avarpanm | =ucr 118153:8159 |
crpoxajcronbeu
‘SnemenTsi nerenas! (paab) ToANMCH ropsOHTaNbHOi ook (kaTeropum)
|5 Aobasims (Ff Vanerwms X yaanmrs o & | (4 Vvenms
|Pral 1 =
2
B
N |
s H

image24.png
2014| 2015 2016|

C—]

J\mcrlwsﬂﬁ :$B8$9. E = ROM KHATW; KHM... :
$7877,00]

$111,00| 36.54,00 $6. 575,00 k

image25.png
Knwral Excel - Microsoft Excel Pasota c auarpammauy

Cocome | pewemacpans oopwm Jswse Peuersuposanne Koncrpyerop Maker
&8 #ix = h o) Q,
ad (]
P K Gwypst S | Tucrorpanns Toaoe pyrose Telaran Touewnan Jpywe | umepccsm
Y v T snatn o s
Hrmocpaum g B =

o

image26.png
opmynsl [Janeeie Peuetsuposanme Kowcrpyktop Maker

:ooc.lh (o BN

oo Kpyrosas Nuneiaran Toueuwan Jpyrve | fune
- T e e

o 5l

$3441,00] 14,85%|3 mecto_|Poc

v
Unninnapuieccan OB benHan HOPMHPOBaHH2A FHCTOTPaMMA C HaKORACHUEM
‘OToBpaxenne npoueHTHOTD BKIAAR KaXAOTO
3HaNeHHS 5 OBWYID CYMMY IO KEXAOF KaTeropMM Ha.
06 EHHOI HOPHIPOBaHHOF FMCTOTpaMME C v

Konmwuecxas -

image27.png
Nen/n

Maraau
|om khrn

ek M)

[anarme

Hayka

[morcne

krnxei asofl|$786,00]

kuronio6

Toro

image28.png
x|
| Dveneson navx a7 averpores: [EATEINESEIER 5|

] crporajcronben
Snenesre nerenige (paa) Baran ropusoranssioi oon (saTeropm)
%5 Aobanme f Womerwrre X yaamus & @ | | vamenms
[Prat | =
Pra2 2
Pra3 o
Pras i h =
Pras o5 El

_Comroenmycroe meion | [o | omea |

image29.png
x|
| venason movwe s avarpaet, | =T T1sC3isHeS |

] crporajcronben
Snenesre nererige (paa) o g Taneof 001 (Terop
et | ews Xsgonme oo [(Lvme)
aat | =
an2 2
paa3 o
= = |y &
aas [El

_Comroenmycroe meion | o | _omea |

image3.png
©

Caeern
Cosgars
Orpaims
[E—.
Coxparms ka
Mears

O6unii gocryn

xenopr

£

Yueran

Mapaverps

CeeaeHunsd

Metoaunuka 2017 Knenvkos

E» flouert

npo6nem +

Frl?i

Ynpasnese
AokymerTom

3auTa JoKymeHTa

BCe MOryT OTKpLIBaTS, KOMUPOBATS W WSMEHAT AHOBYI0 UACTS TOT0 AOKYMENTa,

VHcnekTop A0KyMeHTOoB

Mlepea nyGnukauneii 31070 baiina He 3a6yasTe, 4To OH copepT:
" Caolicrsa gokymenta, uhia a810pa u Cossanmbie AaTs!

= Hincne kononmumyne

= Hacrpausaeutsie XML-garsie

.

CopepUMOE, NpH HTEHMM KOTOPOO n10AM € OrpaHMNeHHEIA
BOIMOKHOCTAMM ByAyT UCTHIEATs 32TpYAHEHMA

Ynpas/ieHne AoKyMEeHTOM
Bosapar, wsonewene $alia 1 BOCCTaHOBEHHE HECOXpaHEHHEIX KSMEHEHMT,

Ceroans, 14:26 (asTocoxpanenue)

Cerops, 1405 (asTocoxpanene)

Cerops, 1345 (asTocoxpanenne)

image4.png
T — © tro s xomre

29 AaBGB AabGl

TimesNRCy~fia A A Aa- A

BT opuorroctpeyy K K B x € A ¥ oA === 5 -0 T T
By0ep omen 5 wpngr 5 = 5
. ST,
Hasurauma X
eThI x - i

Mowck npuocTarosnen

