Методические рекомендации к выполнению контрольной РАБОТы СТУДЕНТОВ заочной формы обучения по дисциплине:

«КОМПЬЮТЕРНЫЙ ПРАКТИКУМ»

Направления подготовки 09.03.03-Прикладная информатика

Правила оформления контрольных работ
Письменная контрольная работа студента является одной из форм контроля учебного процесса. Ее назначение - показать и доказать, что автор владеет научным материалом и может объяснять полученные научные данные. При этом студент должен проявить: умение самостоятельно собирать материал, анализировать его и делать выводы; умение подбирать специальную литературу и другие источники, критически осмысливать их в сравнении с собственными данными; умение прилежно и грамотно оформить свой труд. Темы письменных работ разрабатываются преподавателем и выбирается студентом по последней цифре зачетной книжки. При этом их тематика самовольно изменяться не может. Содержание выполненной работы должно строго соответствовать заявленной теме.

Общие требования к оформлению
Оформление заслуживает особого внимания со стороны студента. Работа должна быть выполнена в соответствии с требованиями Госстандарта.

Чистовой вариант работы выполняют в одном экземпляре к нему прилагается электронный вариант, на белой бумаге форматом стандартного листа (формат А-4, 210 х 297 мм). Работа предоставляется в печатном варианте, на одной стороне листа. Приемлема печать черного цвета, шрифтом размером 14, предпочтительнее Times New Roman, обычным начертанием и с обычным буквенным интервалом.

Весь текст набирается через полуторный междустрочный интервал. На каждой странице следует оставлять поля: левое – 30 мм; правое – 20 мм; верхнее – 15-20 мм; нижнее – 20-25 мм.

Все страницы работы нумеруются по порядку. Первой страницей считается титульный лист, на котором цифра «1» не проставляется(. На следующей странице (оглавление) ставится цифра «2» и т. д.
Оформление библиографического списка
Все источники, на которые ссылается автор, включаются в Список литературы. Литературные источники приводятся в алфавитном порядке по фамилии автора или заглавной букве названия, если это сборник статей.

Задания для выполнения контрольных работ по дисциплине «Компьютерный практикум»
Контрольная работа предназначена для студентов заочной формы обучения на курс «Компьютерный практикум» и позволяет увеличить объем знаний путем самостоятельного изучения дополнительного материала и проверки уже полученных знаний. Контрольная работа выполняется студентом в межсессионный период и защищается у руководителя. Студенты, не выполнившие контрольную работу, не допускаются к сдаче зачета (экзамена). Работа должна быть оформлена на листах формата А 4, 14 шрифтом. Титульный лист контрольной работы должен быть оформлен в соответствии с установленными требованиями для подготовки контрольных работ. Вопросы контрольной работы выбираются последних двух цифр номера зачетки. На титульном листе студент указывает:

Выбор варианта контрольной работы

	ВАРИАНТЫ
	Последняя цифра

	
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	Предпоследняя цифра
	1
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	
	2
	11
	12
	13
	14
	15
	16
	17
	18
	19
	20

	
	3
	20
	11
	2
	12
	6
	17
	8
	19
	10
	1

	
	4
	19
	10
	1
	13
	4
	15
	7
	20
	11
	2

	
	5
	18
	9
	20
	12
	3
	14
	6
	17
	8
	4

	
	6
	17
	8
	19
	11
	2
	13
	5
	16
	7
	6

	
	7
	16
	7
	18
	10
	1
	12
	4
	15
	6
	3

	
	8
	15
	6
	17
	9
	20
	11
	3
	14
	5
	7

	
	9
	14
	5
	16
	8
	19
	10
	2
	13
	4
	9

	
	0
	13
	4
	15
	7
	18
	9
	1
	12
	3
	8

Вариант 1

1.Основы работы в ОС семейства Windows

 2.Сведения по центральному складу ОАО «Электровыпрямитель»

	Вид продукта
	Материал
	Ед.

измер.
	Цена

(Z)

	Кол-во

на

начало (Q)
	Приход
(P)

	Расход
(R)

	Остаток
(O)

	
	Код
	Наименование
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	Итого
	
	
	
	?
	?
	?
	?
	?

 O=Z*Q+P-R

1. Разработать форму документа для 10 продуктов.

2. Вставить 1-ю графу № п/п шириной 6 символов.

3. Закрепить заголовок и шапку документа.

4. Графу Остаток представить в денежном формате.

5. Скопировать в новую книгу 1-ю графу документа и защитить ее.

6. Осуществить поиск материалов на букву К.

7. Разделить таблицу на 2 окна по вертикали.

8. Осуществить поиск записей с ценой от 400 до 1000 руб.

9. Защитить итоговую строку.

10. Упорядочить таблицу по убыванию значений графы Приход.

11. Заменить в графе Наименование слово Кабель на Полупроводник с помощью команды Заменить.

12. По данным таблицы построить линейчатую диаграмму, отображающую размер прихода, расхода и остатка для каждого вида продукта.

Вариант2

1. Что такое архитектура и структура компьютера. Опишите принцип «открытой архитектуры».

 2. Расчет нормативных затрат труда на изделие

	Код детали
	Применяемость

детали (П)
	Норма времени на деталь (час) (В)
	Норма времени

на изделие (час) (Н)

	
	
	
	?

	
	
	
	?

	Итого
	
	
	?

 Н=В*П

1. Разработать форму документа для 10 деталей.

2. Вставить 1-ю графу Номер цеха шириной 10 символов.

3. Закрепить первую графу таблицы.

4. Скопировать в новую книгу итоговую строку и защитить ее.

6. Осуществить поиск деталей по графе Норма времени на деталь соответствующие 15ч.

7. Разделить таблицу на 2 окна по горизонтали.

8. Осуществить поиск записей по норме времени на изделие от 10ч. до 25ч.

9. Защитить графу Код детали.

10. Упорядочить таблицу по возрастанию значений графы Применяемость детали.

11. Заменить в графе Код детали значение 10520 на 36592 с помощью команды Заменить.

Вариант 3

 1. История развития компьютерной техники и информационных технологий.

 2. Начисление заработной платы за месяц

	Ф.И.О.
	Сдельно

(С)
	Премии

(П)
	Начислено

(Н)

	
	
	?
	?

	
	
	?
	?

	Итого
	?
	?
	?

П=С*0,5, если заработок больше 2000 руб., в противном случае П=С*0,9 (Для этого расчета применить логические функции). Н=С+П

1. Разработать форму документа для 10 рабочих.

2. Вставить 1-ю графу Табельный номер шириной 6 символов.

3. Закрепить шапку документа.

4. Представить графы Начислено, Сдельно и Премии в денежном формате.

5. Скопировать в новую книгу всю таблицу.

6. Осуществить поиск фамилий на букву М.

7. Разделить таблицу на 2 окна по горизонтали.

8. Осуществить поиск записей с суммой премии от 1000 до 1500 руб.

9. Защитить итоговую строку.

10. Упорядочить таблицу по убыванию значений графы Начислено.

11. Заменить в графе Ф.И.О. фамилию Миронов И.И. на Гришин В.В. с помощью команды Заменить.

12. По данным таблицы построить график, отображающий размер сдельной заработной платы, премии и начисленной заработной платы для каждого сотрудника.

Вариант 4

1.Состав и внутреннее устройство персонального компьютера

 2
	Цех
	Фондоотдача
	Отклонение, % (S)

	
	Текущий месяц (руб.) (T)
	Базовый месяц (руб.)
(B)
	

	
	
	
	

	
	
	
	

	Итого
	
	
	

 S=T/B*100
1. Разработать форму документа для 10 цехов.

2. Вставить 1-ю графу Номер цеха шириной 5 символов.

3. Закрепить шапку документа.

4. Представить графу Отклонение в виде %.

5. Скопировать в новую книгу графу Отклонение.

6. Осуществить поиск цеха Л.

7. Разделить таблицу на 2 окна по горизонтали.

8. Осуществить поиск записей с отклонением от 10% до 45%.

9. Защитить итоговую строку.

10. Упорядочить таблицу по убыванию значений графы Текущий месяц.

11.По данным таблицы построить гистограмму, отображающую объем фондоотдачи текущего и базового месяцев для каждого цеха.

Вариант 5

 1.Текстовый процессор MS Word и его возможности
 2.Ведомость начисления заработной платы за «__» _________ 200__г.

	Ф.И.О.
	Кол-во

иждевенц.
	Сумма

начисл. (руб.) (Z)
	Пенсионный

фонд (руб.) (P)
	Подоходный

налог (руб.) (N)
	Сумма к

выдаче (руб.) (C)

	
	
	
	
	
	

	
	
	
	
	
	

	Итого
	?
	?
	?
	?
	?

 C=Z-P-N
1. Разработать форму документа для 10 рабочих.

2. Вставить 1-ю графу Табельный номер шириной 9 символов.

3. Закрепить заголовок документа.

4. Представить графы Сумма начислений, Пенсионный фонд, Подоходный налог и Сумма к выдаче в денежном формате.

5. Скопировать в новую книгу 1-ю графу документа.

6. Осуществить поиск фамилий на букву Г.

7. Разделить таблицу на 4 окна.

8. Осуществить поиск записей с суммой к выдаче от 1500 до 4000 руб.

9. Защитить графу Количество иждивенцев.

10. Упорядочить таблицу по возрастанию значений графы Пенсионный фонд.

11. Заменить в графе Ф.И.О. фамилию Иванов М.М. на Миронов В.В. с помощью команды Заменить.

12. По данным таблицы построить трехмерную цилиндрическую гистограмму в изометрии, отображающую размер отчислений от заработной платы в пенсионный фонд и подоходный налог для каждого сотрудника

Вариант 6

1. Периферийные устройства ПЭВМ. Состав и внутреннее устройство персонального компьютера

 2. Ведомость начисления заработной платы за «__» _________ 200__г.

	Ф.И.О.
	Кол-во

иждевенц.
	Сумма

начисл. (руб.) (Z)
	Пенсионный

фонд (руб.) (P)
	Подоходный

налог (руб.) (N)
	Сумма к

выдаче (руб.) (C)

	
	
	
	
	
	

	
	
	
	
	
	

	Итого
	?
	?
	?
	?
	?

 C=Z-P-N
1. Разработать форму документа для 10 рабочих.

2. Вставить 1-ю графу Табельный номер шириной 9 символов.

3. Закрепить заголовок документа.

4. Представить графы Сумма начислений, Пенсионный фонд, Подоходный налог и Сумма к выдаче в денежном формате.

5. Скопировать в новую книгу 1-ю графу документа.

6. Осуществить поиск фамилий на букву Г.

7. Разделить таблицу на 4 окна.

8. Осуществить поиск записей с суммой к выдаче от 1500 до 4000 руб.

9. Защитить графу Количество иждивенцев.

10. Упорядочить таблицу по возрастанию значений графы Пенсионный фонд.

11. Заменить в графе Ф.И.О. фамилию Иванов М.М. на Миронов В.В. с помощью команды Заменить.

12. По данным таблицы построить трехмерную цилиндрическую гистограмму в изометрии, отображающую размер отчислений от заработной платы в пенсионный фонд и подоходный налог для каждого сотрудника.

Вариант 7

1. Приведите основные описательные характеристики компьютера (характеристика процессора, объем оперативной и внешней памяти, мультимедийные и сетевые возможности, периферийные и другие составляющие.

 2. Сведения об отгрузке товаров по предприятию

	Дата

отгрузки
	Изделие
	Цена (Z)
	Количество (Q)
	Сумма (C)

	
	
	
	
	

	
	
	
	
	

	Итого
	
	?
	?
	?

 C=Z*Q
1. Разработать форму документа для 10 договоров.

2. Вставить 1-ю графу Номер договора шириной 4 символа.

3. Закрепить заголовок и шапку документа.

4. Представить графу Цена в денежном формате.

5. Скопировать в новую книгу всю таблицу.

6. Осуществить поиск изделий с датой отгрузки 10.10.2006г.

7. Разделить таблицу на 2 окна по вертикали.

8. Осуществить поиск записей с суммой от 400 до 1000 руб.

9. Защитить итоговую строку.

10. Упорядочить таблицу по убыванию значений графы Номер договора.

11. Заменить в графе Изделие слово Шкаф на Кровать с помощью команды Заменить.

12. По данным таблицы построить круговую диаграмму для графы Сумма, на которой показать надписи, идентифицирующие значения.

Вариант 8

 1.Основные поколения ЭВМ, их отличительные особенности
 2. Расчет суммы затрат по деталям

	Номенклатурный номер
	Количество

деталей
	Вид

операции
	Нормы затрат на все детали
	Сумма

(C)

	
	
	
	Время, ч.(T)
	Заработная плата, руб. (Z)
	Накладные,

руб. (N)
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	Итого по номенклатурному номеру
	?
	?
	?
	?

 C=T+Z+N
1. Разработать форму документа для 10 деталей.

2. Вставить еще одну строку и заполнить ее данными.

3. Закрепить первую графу документа.

4. Представить графу Сумма в денежном формате.

5. Скопировать в новую книгу 1-ю графу документа и защитить ее.

6. Осуществить поиск номенклатурного номера, соответствующего 1415.

7. Разделить таблицу на 2 окна по горизонтали.

8. Осуществить поиск записей с суммой от 1500 до 2500 руб.

9. Защитить графу Вид операции.

10. Упорядочить таблицу по убыванию значений графы Количество деталей.
11. Заменить в графе Время время 5 ч. на 6,5 ч. с помощью команды Заменить.

12. По данным таблицы построить диаграмму с областями с накоплением, отображающую нормы затрат на все детали.

Вариант 9

1.База данных. Типы баз данных. Основные понятия и определения. Системы управления базами данных, их назначение.

 2.Расчет торговой наценки

	Продукция
	Процент

уценки (R)
	Количество

(Q)
	Цена (Z)
	Сумма (C)
	Сумма после уценки (M)

	
	
	
	
	
	

	
	
	
	
	
	

	Итого
	?
	?
	?
	?
	?

 C=Q*ZM=C-(C*R)
1. Разработать форму документа для 10 товаров.

2. Вставить 1-ю графу Код товара шириной 10 символов.

3. Закрепить шапку документа.

4. Представить графу Цена в денежном формате.

5. Скопировать в новую книгу первые 2 графы документа и защитить их.

6. Осуществить поиск товаров на букву М.

7. Разделить таблицу на 4 окна.

8. Осуществить поиск записей с суммой после уценки от 300 руб. до 750 руб.

9. Защитить графу Продукция.

10. Упорядочить таблицу по возрастанию значений графы Процент уценки.

11. Заменить в графе Продукция слово тетрадь на тетрадь общая с помощью команды Заменить.

12. По данным таблицы построить лепестковую диаграмму, отображающую размер суммы до и после уценки для каждого вида продукции.

Вариант 9

 1.Объекты базы данных Access, их определения и назначение.
 2. Проект плана производства на 200 __ г.

	Наименование изделия
	Цена
	План
	В т.ч. по кварталам

	
	
	шт.
	руб.
	I кв.
	II кв.
	III кв.
	IV кв.

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	Итого
	?
	?
	?
	?
	?
	?
	?

1. Разработать форму документа для 10 изделий.

2. Вставить 1-ю графу Код детали шириной 7 символов.

3. Закрепить первую графу документа.

4. Представить итоговую строку в денежном формате.

5. Скопировать в новую книгу 1-ю графу документа и защитить ее.

6. Осуществить поиск изделий на букву Г.

7. Разделить таблицу на 2 окна по горизонтали.

8. Осуществить поиск записей с суммой по плану от 700 до 1500 руб.

9. Защитить графу Цена.

10. Упорядочить таблицу по возрастанию значений графы Код детали.

11. Заменить в графе Наименование изделия слово Дверь на Стол с помощью команды Заменить.

12. По данным таблицы построить кольцевую диаграмму плана производства по кварталам.

Вариант 10

1. Компьютерные вирусы – типы и виды. Методы распространения вирусов. Основные виды профилактики компьютера.

3. Проект плана производства на 200 __ г.

	Наименование изделия
	Цена
	План
	В т.ч. по кварталам

	
	
	шт.
	руб.
	I кв.
	II кв.
	III кв.
	IV кв.

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	Итого
	?
	?
	?
	?
	?
	?
	?

1. Разработать форму документа для 10 изделий.

2. Вставить 1-ю графу Код детали шириной 7 символов.

3. Закрепить первую графу документа.

4. Представить итоговую строку в денежном формате.

5. Скопировать в новую книгу 1-ю графу документа и защитить ее.

6. Осуществить поиск изделий на букву Г.

7. Разделить таблицу на 2 окна по горизонтали.

8. Осуществить поиск записей с суммой по плану от 700 до 1500 руб.

9. Защитить графу Цена.

10. Упорядочить таблицу по возрастанию значений графы Код детали.

11. Заменить в графе Наименование изделия слово Дверь на Стол с помощью команды Заменить.

12. По данным таблицы построить кольцевую диаграмму плана производства по кварталам.

Вариант 11

 1.Текстовые и графические редакторы. Разновидности, сферы использования. Архиваторы. Архивирование информации.
 2.Расчет суммы затрат по транспортным средствам
	Стоимость

1 т/км, (P)
	Вид автомобиля
	Пробег, км

(S)
	Грузоподъемность, т.
(M)
	Сумма

затрат (C)

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	?
	?
	?
	?
	?

C=P*S*M
1. Разработать форму документа для 10 транспортных средств.

2. Вставить 1-ю графу № п/п шириной 4 символов.

3. Закрепить первую графу документа.

4. Представить графу Сумма затрат в денежном формате.

5. Скопировать в новую книгу всю таблицу.

6. Осуществить поиск транспортного средства на букву Л.

7. Разделить таблицу на 2 окна по горизонтали.

8. Осуществить поиск записей грузоподъемностью от 4 т. до 15 т.

9. Защитить графу Пробег.

10. Упорядочить таблицу по убыванию значений графы Вид автомобиля.

11. Заменить в графе Пробег значение 12000 км. на 16500 км. с помощью команды Заменить.

12. По данным таблицы построить пузырьковую диаграмму, на которой должны быть показаны пробег по оси Y, грузоподъемность – по оси Х, сумма затрат – размер кружков для каждого автомобиля.

Вариант 12

1.Обеспечение стабильной и безопасной работы средствами ОС Windows. Права пользователя (пользовательская среда) и администрирование компьютерной системы.

2. Сведения о товарообороте магазина за день

	Товарная

группа
	Товарные запасы на начало квартала (N)
	Поступление
(P)
	Отпущено
(O)
	Товарные запасы на конец квартала (K)

	
	
	
	
	

	
	
	
	
	

	Итого
	?
	?
	?
	?

 K=N+P-O
1. Разработать форму документа для 10 товарных групп.

2. Вставить 1-ю графу Код товарной группы шириной 12 символов.

3. Закрепить первую графу документа.

4. Скопировать в новую книгу 1-ю графу документа и защитить ее.

5. Осуществить поиск товарных групп на букву К.

6. Разделить таблицу на 2 окна по горизонтали.

7. Осуществить поиск записей по графе Поступление от 250 до 450.

8. Защитить графу Отпущено.

9. Упорядочить таблицу по убыванию значений графы Товарные запасы на конец квартала.

10. Заменить в графе Товарная группа слово Молочные продукты на Мясные продукты с помощью команды Заменить.

11. По данным таблицы построить стопочную гистограмму, отображающую объем поступления и отпущения для каждой товарной группы.

Вариант 13

1. Обеспечение стабильной и безопасной работы средствами ОС Windows. Права пользователя (пользовательская среда) и администрирование компьютерной системы.

2. Расчет товарных запасов по предприятию

	Вид продукции
	Оптовая цена предприятия, руб.
	Вид продукции, шт.
	Сумма, руб.

	
	
	По плану
	Фактически
	По плану
	Фактически

	
	
	
	
	
	

	
	
	
	
	
	

	Итого
	?
	?
	?
	?
	?

1. Разработать форму документа для 10 видов продуктов.

2. Вставить 1-ю графу Код продукции шириной 4 символов.

3. Закрепить шапку документа.

4. Представить графу Сумма в денежном формате.

5. Скопировать в новую книгу первые две графы.

6. Осуществить поиск оптовой цены по предприятию соответствующей 2600 руб.

7. Разделить таблицу на 4 окна.

8. Осуществить поиск записей с суммой по плану от 4000 до 7000 руб.

9. Защитить графу Вид продукции.

10. Упорядочить таблицу по убыванию значений графы Оптовая цена предприятия.

11. Заменить в графе Вид продукции слово Промышленные на Продовольственные с помощью команды Заменить.

12. По данным таблицы построить линейчатую диаграмму в изометрии, отображающую размер суммы товарных запасов по плану и фактически.

.

Вариант 14

 1.Системное программное обеспечение. История развития. Семейство операционных систем Windows. Основные программные составляющие ОС Windows

 2. Расчет выработки товарной продукции

	Цех
	Выработка товарной продукции, руб.
	Отклонение, %
(O)

	
	Текущий месяц (руб.) (T)
	Базовый месяц (руб.)
(B)
	

	
	
	
	

	
	
	
	

	Итого
	
	
	

 O=T/B*100
1. Разработать форму документа для 10 цехов.

2. Вставить 1-ю графу Номер цеха шириной 5 символов.

3. Закрепить заголовок и шапку документа.

4. Представить Графу Отклонение в процентах

5. Скопировать в новую книгу 4-ю графу документа.

6. Осуществить поиск выработки товарной продукции в текущем месяце соответствующей 25000 руб.

7. Разделить таблицу на 2 окна по горизонтали.

8. Осуществить поиск записей с отклонением от 4% до 10%.

9. Защитить графу Текущий месяц.

10. Упорядочить таблицу по убыванию значений графы Отклонение.

11. Заменить в графе Номер цеха значение 10155 на 11001 с помощью команды Заменить.

12. По данным таблицы построить трехмерную площадную диаграмму в изометрии, отображающую объем выработки товарных запасов текущего и базового месяцев для каждого цеха.

Вариант15

1.Системное программное обеспечение. История развития. Семейство операционных систем Windows. Основные программные составляющие ОС Windows

2.Расчет остатка материалов на конец месяца

	Наименование

изделия
	Цена
	Остаток на начало месяца (N)
	Брак (B)
	Приход (P)
	Расход (R)
	Остаток на конец месяца

(O)

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	Итого
	?
	?
	?
	?
	?
	?

 O=N-B+P-R1.
1. Разработать форму документа для 10 изделий.

2. Вставить 1-ю графу Код изделия шириной 9 символов.

3. Закрепить первую графу документа.

4. Представить графу Цена в денежном формате.

5. Скопировать в новую книгу 1-ю графу документа и защитить ее.

6. Осуществить поиск изделий на букву Р.

7. Разделить таблицу на 4 окна.

8. Осуществить поиск записей с остатком на конец месяца от 153 до 184.

9. Защитить графу Брак.

10. Упорядочить таблицу по убыванию значений графы Приход.

11. Заменить в графе Наименование изделия одно изделие на другое с помощью команды Заменить.

12. По данным таблицы построить гистограмму, отображающую размер прихода, расхода и остатка для каждого вида изделия.

Вариант16

 1.Текстовые и графические редакторы. Разновидности, сферы использования.

 2. Расчет суммы затрат по транспортным средствам

	Стоимость

1 т/км, (P)
	Вид автомобиля
	Пробег, км

(S)
	Грузоподъемность, т.
(M)
	Сумма

затрат (C)

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	?
	?
	?
	?
	?

C=P*S*M
1. Разработать форму документа для 10 транспортных средств.

2. Вставить 1-ю графу № п/п шириной 4 символов.

3. Закрепить первую графу документа.

4. Представить графу Сумма затрат в денежном формате.

5. Скопировать в новую книгу всю таблицу.

6. Осуществить поиск транспортного средства на букву Л.

7. Разделить таблицу на 2 окна по горизонтали.

8. Осуществить поиск записей грузоподъемностью от 4 т. до 15 т.

9. Защитить графу Пробег.

10. Упорядочить таблицу по убыванию значений графы Вид автомобиля.

11. Заменить в графе Пробег значение 12000 км. на 16500 км. с помощью команды Заменить.

12. По данным таблицы построить пузырьковую диаграмму, на которой должны быть показаны пробег по оси Y, грузоподъемность – по оси Х, сумма затрат – размер кружков для каждого автомобиля.

Вариант 17

1. Создание программного обеспечения для ЭВМ. Программное обеспечение компьютера, его классификация и назначение.
2. Ведомость начисления заработной платы за «__» _________ 200__г.

	Ф.И.О.
	Кол-во

иждевенц.
	Сумма

начисл. (руб.) (Z)
	Пенсионный

фонд (руб.) (P)
	Подоходный

налог (руб.) (N)
	Сумма к

выдаче (руб.) (C)

	
	
	
	
	
	

	
	
	
	
	
	

	Итого
	?
	?
	?
	?
	?

 C=Z-P-N
1. Разработать форму документа для 10 рабочих.

2. Вставить 1-ю графу Табельный номер шириной 9 символов.

3. Закрепить заголовок документа.

4. Представить графы Сумма начислений, Пенсионный фонд, Подоходный налог и Сумма к выдаче в денежном формате.

5. Скопировать в новую книгу 1-ю графу документа.

6. Осуществить поиск фамилий на букву Г.

7. Разделить таблицу на 4 окна.

8. Осуществить поиск записей с суммой к выдаче от 1500 до 4000 руб.

9. Защитить графу Количество иждивенцев.

10. Упорядочить таблицу по возрастанию значений графы Пенсионный фонд.

11. Заменить в графе Ф.И.О. фамилию Иванов М.М. на Миронов В.В. с помощью команды Заменить.

12. По данным таблицы построить трехмерную цилиндрическую гистограмму в изометрии, отображающую размер отчислений от заработной платы в пенсионный фонд и подоходный налог для каждого сотрудника.

Вариант 18

 1.Аппаратное обеспечение работы в компьютерной сети: основные устройства.

 2. Сведения о состоянии запасов на складе

	Код

изделия
	Наименование

изделия
	Цех
	Ед-ца

измер.
	План

(кол-во) (P)
	Цена
(Z)
	Стоимость

(тыс.руб.)
(C)

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	Итого
	
	
	?
	?
	?

 C=P*Z
1. Разработать форму документа для 10 изделий.

2. Вставить еще одну строку и заполнить ее данными.

3. Закрепить первую графу таблицы.

4. Представить графу Стоимость в денежном формате.

5. Скопировать в новую книгу первые три столбца таблицы и защитить их.

6. Осуществить поиск деталей на букву П.

7. Разделить таблицу на 4 окна.

8. Осуществить поиск деталей с ценой от 400 до 700 руб.

10. Упорядочить таблицу по возрастанию значений графы План.

11. Заменить в графе Наименование изделия слово Гайка на Болт с помощью команды Заменить.

12. По данным таблицы построить график, отображающий стоимость изделий по цехам.

Вариант 19

 1.Назначение и возможности программы MS PowerPoint
 2.Начисление заработной платы за месяц

	Ф.И.О.
	Сдельно

(С)
	Премии

(П)
	Начислено

(Н)

	
	
	?
	?

	
	
	?
	?

	Итого
	?
	?
	?

П=С*0,5, если заработок больше 2000 руб., в противном случае П=С*0,9 (Для этого расчета применить логические функции). Н=С+П

1. Разработать форму документа для 10 рабочих.

2. Вставить 1-ю графу Табельный номер шириной 6 символов.

3. Закрепить шапку документа.

4. Представить графы Начислено, Сдельно и Премии в денежном формате.

5. Скопировать в новую книгу всю таблицу.

6. Осуществить поиск фамилий на букву М.

7. Разделить таблицу на 2 окна по горизонтали.

8. Осуществить поиск записей с суммой премии от 1000 до 1500 руб.

9. Защитить итоговую строку.

10. Упорядочить таблицу по убыванию значений графы Начислено.

11. Заменить в графе Ф.И.О. фамилию Миронов И.И. на Гришин В.В. с помощью команды Заменить.

12. По данным таблицы построить график, отображающий размер сдельной заработной платы, премии и начисленной заработной платы для каждого сотрудника.

Вариант 20

 1. Табличный процессор MS Excel
 2.Начисление заработной платы

	Ф.И.О.
	Сдельно

(С)
	Премии

(П)
	Начислено

(Н)

	
	
	?
	?

	
	
	?
	?

	Итого
	?
	?
	?

П=С*0,5, если заработок больше 2000 руб., в противном случае П=С*0,9 (Для этого расчета применить логические функции). Н=С+П

1. Разработать форму документа для 10 рабочих.

2. Вставить 1-ю графу Табельный номер шириной 6 символов.

3. Закрепить шапку документа.

4. Представить графы Начислено, Сдельно и Премии в денежном формате.

5. Скопировать в новую книгу всю таблицу.

6. Осуществить поиск фамилий на букву М.

7. Разделить таблицу на 2 окна по горизонтали.

8. Осуществить поиск записей с суммой премии от 1000 до 1500 руб.

9. Защитить итоговую строку.

10. Упорядочить таблицу по убыванию значений графы Начислено.

11. Заменить в графе Ф.И.О. фамилию Миронов И.И. на Гришин В.В. с помощью команды Заменить.

12. По данным таблицы построить график, отображающий размер сдельной заработной платы, премии и начисленной заработной платы для каждого сотрудника.

