

МІНІСТЕРСТВО ОСВІТИ І НАУКИ УКРАЇНИ
НАЦІОНАЛЬНИЙ ТЕХНІЧНИЙ УНІВЕРСИТЕТ УКРАЇНИ
«КИЇВСЬКИЙ ПОЛІТЕХНІЧНИЙ ІНСТИТУТ
імені ІГОРЯ СІКОРСЬКОГО»

ІНФОРМАЦІЙНІ ТЕХНОЛОГІЇ

ДОМАШНЯ КОНТРОЛЬНА РОБОТА навчальний посібник для студентів спеціальності 161 «Хімічні технології та інженерія»

*Рекомендовано Методичною радою КПІ ім. Ігоря Сікорського
як навчальний посібник для студентів,
які навчаються за спеціальністю 161 «Хімічні технології та інженерія»*

Київ
КПІ ім. Ігоря Сікорського
2018

Зміст

Передмова	4
1. Мета і завдання домашньої контрольної роботи	5
2. Структура і зміст ДКР.....	8
3. Критерії оцінювання ДКР.....	12
4. Інженерні розрахунки та їх візуалізація в середовищі MS Excel.....	13
4.1. Виконання розрахунків в MS Excel.....	13
4.2. Візуалізація даних в MS Excel	34
Питання та завдання для самоперевірки.....	47
Список літератури	48
Додатки.....	49
Додаток А Завдання до Частини 1	49
Додаток Б. Приклад виконання таблиці розрахунків	654
Додаток В. Завдання до Частини 2.....	66
Додаток Д. Приклади графіків та діаграм.....	70
Додаток Е. Зразок титульного листа	76

Передмова

Робота студента над учбовим матеріалом з дисципліни: «Інформаційні технології» складається з наступних видів робіт: вивчення матеріалу по навчальних посібниках і підручниках; відвідування лекцій; виконання лабораторних робіт; написання модульної контрольної роботи; виконання домашньої контрольної роботи (ДКР); складання заліку. При цьому значна частина часу відводиться на самостійну роботу.

Дане видання призначено для надання допомоги студентам денної форми навчання всіх професійних спрямувань спеціальності 161 «Хімічні технології та інженерія» у вивченні дисципліни «Інформаційні технології» та виконанні ДКР.

З цією метою у виданні наведено теоретичні відомості, необхідні для виконання роботи з ілюстрацією на конкретних прикладах. Також, видання містить завдання для домашньої контрольної роботи, рекомендації щодо її оформлення, питання для самопідготовки, критерії оцінювання якості ДКР, літературні джерела.

Головна мета виконання домашньої контрольної роботи полягає в тому, щоб сформувати у студентів систему здатностей, необхідних для застосування інформаційних технологій при вирішенні важливих завдань хімічної технології, що пов'язані з виконанням інженерних розрахунків із застосуванням персонального комп'ютера.

1. Мета і завдання домашньої контрольної роботи

Мета роботи: Вивчити можливості використання MS Excel для виконання інженерних розрахунків та їх візуалізації. Набути вміння у проведенні необхідних розрахунків та побудові, редагуванні та форматуванні графіків і діаграм в середовищі MS Excel.

Завдання на ДКР

Завдання на ДКР "Візуалізація інженерних розрахунків засобами MS Excel" складається з двох частин і передбачає.

Частина 1.

Перед виконанням завдання, що поставлене в цій частині роботи, необхідно опрацювати:

- способи введення різних видів інформації (числової, текстової, формул, тощо) в комірки аркуша MS Excel;
- методи заповнення комірок однаковими даними, а також даними, що змінюються за правилом прогресії;
- введення формул в комірки таблиці, можливості та порядок використання Майстра функцій, призначення вбудованих функцій (категорії «Математичні»);
- типи адресації в MS Excel;
- принципи побудови та введення складних виразів.

З додатку А згідно зі своїм варіантом вибрати функцію. Варіант складається з двох цифр: перша цифра вказує на номер таблиці, в якій знаходиться завдання; друга – на рядок в таблиці з індивідуальним завданням.

Відповідно до індивідуального завдання на робочому аркуші MS Excel оформити таблицю для проведення розрахунків (див. додаток Б).

При цьому:

1. Перший стовпець таблиці заповнюється порядковими номерами від 1 до 20.

2. Другий стовпець – стовпець значень аргументу x заповнити числами (значеннями x_i), що отримані за правилами арифметичної прогресії ($x_{i+1} = x_i + dx$, де dx – крок арифметичної прогресії). Використати інструмент прогресія або – автозаповнення.
3. В третьому стовпці розмістити результати обчислення значень функції $y = f(x)$ (згідно з отриманим варіантом завдання) для всіх значень аргументу x_i ($i = 1 \dots 20$). Константи, що використовуються в розрахункових формулах (a, b, c, d) повинні бути представлені **абсолютними посиланнями** (їх рекомендується розмістити їх в окремих комірках, наприклад, над таблицею розрахунків, як показано в прикладі див. **додаток Б**).
4. Наступні стовпці таблиці заповнюється послідовно результатами обчислення значень функцій: $f_1 = x^2, f_2 = 1/x, f_3 = y^2$ і $f_4 = 1/y$ (для всіх отриманих значень x та y).
5. Користуючись значеннями x і y в якості аргументів (a , при необхідності, і значеннями $1/x, y^2, x^2, 1/y$), обчислити послідовно в наступних стовпцях таблиці значення функцій $u = u(x)$ та $v = v(y)$. Для парних варіантів обчислення функцій u та v проводити за наступними формулами $u = 1/x + x^2 - x/3$; $v = y^2 - 1/y$, а для непарних варіантів – за формулами $u = x^2 - 1/x$; $v = 1/y + y^2 - y/3$.
6. Наступний стовпець таблиці заповнюється значеннями функції s , яка обчислюється за формулою $s = u + v$.
7. Для кожного стовпця таблиці (крім стовпця порядкових номерів) обчислити **суму, максимальне, середнє і мінімальне** значення і розмістити їх під відповідними стовпцями (див. **додаток Б**).
8. Переіменувати аркуш з результатами роботи (дати аркушу назву «**Розрахунки**»).
9. Передбачити оформлення отриманого аркушу для друку (встановити необхідні параметри сторінки, формат комірок, ширину стовпців, необхідні розмежувальні лінії між колонками і т.п.).

10. Оформлену таблицю з розрахунками додати до пояснювальної записки ДКР.

Частина 2.

Перед виконанням завдання, що поставлене в цій частині, необхідно опрацювати:

- основні види та типи діаграм у MS Excel та складові елементи діаграм;
- принципи побудови діаграм у MS Excel;
- можливості редагування графіків та діаграм.

Користуючись даними проведених розрахунків та відповідно до індивідуального завдання (див. **додаток В**) побудувати і оформити графіки і діаграми:

1. Побудувати і оформити графіки двох функцій від одного аргументу згідно індивідуального завдання (див. **додаток В** та приклади у **додатку Д**). Побудувати суміщений графік цих функцій (див. **додаток В** та приклади у **додатку Д**).
2. Побудувати і оформити два варіанти гістограм (звичайної або об'ємної) відповідно до індивідуального завдання (див. **додаток В** та приклади у **додатку Д**).
3. Побудувати і оформити два варіанти кругової і (або) кільцевої діаграм (плоский або об'ємний варіанти) відповідно до індивідуального завдання (див. **додаток В** та приклади у **додатку Д**).

Всі побудовані графіки і діаграми повинні мати назву та «легенду», на вісях графіків слід вказати функцію та аргумент.

Оформлені графіки і діаграми додати до пояснювальної записки.

Пояснювальну записку домашньої контрольної роботи оформити згідно з вимогами, що наведені нижче.

Файл книги Excel з проведеними розрахунками і виконаними побудовами мати при захисті роботи.

2. Структура і зміст ДКР

ДКР "Візуалізація інженерних розрахунків засобами MS Excel" складається з пояснювальної записки обсягом в 18-30 сторінок формату А4.

Пояснювальна записка повинна включати:

- титульний лист;
- завдання на домашню контрольну роботу;
- зміст;
- вступ;
- основні розділи;
- висновок;
- список літератури;
- додаток (при необхідності).

Зразок виконання титульного листа наведено в **Додатоку Е**.

У вступі в стислій формі наводяться актуальність і мета роботи, вказуються методи розв'язання і які будуть отримані результати.

В основних розділах роботи розкривається порядок вирішення поставлених завдань, наводяться розв'язки (формули, розрахунки, таблиці, графіки), пояснення, висновки.

У заключній частині робляться висновки про результати виконаної роботи, про можливості її практичного застосування.

Список літератури повинен містити тільки цитовані джерела.

У додатку містяться матеріали, які при включенні їх в основну частину тексту пояснювальної записки захиращують її. Посилання на додаток (при його наявності) і на цитовану літературу в основному тексті обов'язкові.

Зміст складається з переліку розділів і підрозділів пояснювальної записки із зазначенням відповідних їх початку номерів сторінок.

Пояснювальну записку слід оформляти з дотриманням таких розмірів полів: ліве - 30 мм, праве - 10 мм, верхнє і нижнє - 20 мм. Шрифт записки

Times New Roman, 14; міжрядковий інтервал 1,5; відступ першого рядка 1,25; вирівнювання по лівому краю (або по ширині); інтервал до і після абзацу – 0 пт.

Сторінки пояснювальної записки нумерують арабськими цифрами. Титульний аркуш включають до загальної нумерації. На титульному аркуші номер не ставлять, на наступних сторінках номер проставляють у правому (або нижньому) верхньому куті без виділення рисками і без крапки в кінці.

Нумерація сторінок починається зі вступу (попередні сторінки не нумеруються, але їх слід враховувати). В якості розділів можна оформити:

1. Короткі теоретичні відомості.
2. Розрахункова частина.

Ілюстрації (таблиці, креслення, схеми, графіки), роздруківки з ЕОМ, які розташовані на окремих сторінках, включають до загальної нумерації сторінок.

Текст основної частини пояснювальної записки ділять на розділи, підрозділи, пункти.

Заголовки розділів розміщують симетрично тексту. Перенесення слів у заголовках не допускаються. Крапку в кінці заголовка не ставлять. Якщо заголовок складається з двох речень, то їх розділяють крапкою.

Відстань між заголовком і текстом має бути не менше 15 мм. Підкреслювати заголовки не допускається.

Розділи основної частини пояснювальної записки повинні мати порядкову нумерацію в межах всієї записки і позначатися арабськими цифрами з крапкою в кінці. Зміст, вступ, висновки та список використаних літературних джерел не нумеруються. Підрозділи нумерують арабськими цифрами в межах кожного розділу. Номер підрозділу складається з номера розділу і порядкового номера підрозділу, розділених крапкою. В кінці номера підрозділу повинна стояти крапка, наприклад, 2.4. – (четвертий підрозділ

другого розділу). Розв'язок задач ДКР необхідно розташовувати в порядку номерів, зазначених у завданні.

Ілюстрації (крім таблиць) позначають словом «Рис.» і нумерують послідовно арабськими цифрами в межах розділу. Номер ілюстрації повинен складатися з номера розділу і порядкового номера ілюстрації, відокремлених крапкою (наприклад, Рис.1.5). Ілюстрації мають бути розташовані так, щоб їх було зручно розглядати без повороту пояснювальної записки або з поворотом на 90° за годинниковою стрілкою. Ілюстрації розташовують після першого посилання на них.

Ілюстрації повинні мати найменування. При необхідності ілюстрації забезпечують пояснюючими надписами. Найменування розміщують над ілюстрацією, пояснюючі дані під ілюстрацією, номер малюнка під пояснюючими даними.

Таблиці нумерують послідовно арабськими цифрами в межах розділу і дають їм назву. З вирівнюванням по правому краю над відповідним заголовком таблиці розміщують напис «Таблиця» із зазначенням її номера, який повинен складатися з номера розділу і порядкового номера таблиці, розділених крапкою (наприклад, Таблиця 1.3.). Таблиці розташовують після першого посилання на них.

Посилання в тексті на літературні джерела слід виконувати зазначенням порядкового номера джерела за списком джерел, виділеного квадратними дужками, наприклад, [7], [2,5,9], [3-8].

Додатки оформлюють як продовження роботи на наступних її сторінках або у вигляді окремої частини, розміщуючи їх у порядку появи посилань у тексті роботи.

Кожен додаток необхідно починати з нового аркуша. Додаток повинен мати заголовок, надрукований вгорі малими літерами з першої великої симетрично відносно тексту сторінки. В правому верхньому куті рядка над заголовком малими літерами з першої великої літери повинно бути

надруковано слово Додаток і через пропуск велика літера, що позначає додаток. Додатки слід позначати послідовно великими літерами української абетки, за винятком літер Г, Є, З, І, Ї, Й, О, Ч, Ъ (наприклад, Додаток Б). Якщо додаток один, то він позначається, як Додаток А. Додатки повинні мати спільну з основним текстом наскрізну нумерацію сторінок.

Ілюстрації, таблиці, що є у тексті додатку, слід нумерувати в межах кожного додатку арабськими цифрами, наприклад, Рис.Д.3– третій рисунок додатку Д, Таблиця А.3 – третя таблиця додатку А. Якщо в додатку одна ілюстрація або одна таблиця, то їх нумерують, наприклад, Рис. А.1, Таблиця А.1.

У посиланнях у тексті додатку на ілюстрації, таблиці рекомендується писати: на рис. А.2, в таблиці Д.3.

Всі додатки включають у зміст, вказуючи номер, заголовок і сторінки з яких вони починаються.

Програмна реалізація частин ДКР

При рішенні поставлених завдань 1 та 2 всі розрахунки та побудова діаграм виконуються у середовищі MS Excel.

3. Критерії оцінювання ДКР

Захист ДКР відбувається на 15 тижні. На 13 тижні (перед захистом ДКР) результати розрахунків у середовищі MS Excel демонструються на комп'ютері викладачу.

Під час захисту студент має вміти оперувати з даними різних типів та виконувати розрахунки функцій за допомогою Майстра функцій та проводити візуалізацію отриманих результатів засобами MS Excel.

Оцінка за ДКР має 3 складові. Перша характеризує якість пояснювальної записки та графічного матеріалу, друга – якість виконання розрахунків та представлення результатів; третя складова характеризує якість захисту студентом роботи, ступінь володіння матеріалом, аргументованість рішень, вміння захищати свою думку.

За результатами захисту студент отримує оцінку:

- «відмінно», якщо виконані всі вимоги до роботи, студент відповів на всі теоретичні запитання та зміг виконати подібні завдання під час захисту;
- «добре», якщо виконані майже всі вимоги до роботи, або є несуттєві помилки, під час захисту студент відповів на всі теоретичні запитання та зміг виконати подібні завдання;
- «задовільно», є недоліки щодо виконання вимог до роботи і певні помилки, під час захисту студент відповів не на всі теоретичні запитання, але зміг виконати подібні завдання;
- «незадовільно», не відповідає вимогам до «задовільно».

За несвоєчасне, пізніше ніж на тиждень, подання ДКР, студент отримує штрафні бали.

Норми бального оцінювання ДКР зазначено у РСО.

4. Інженерні розрахунки та їх візуалізація в середовищі MS Excel

Табличний процесор Microsoft Excel 2007 – це багатофункціональна програма обробки електронних таблиць, що дозволяє вирішувати широке коло задач, пов'язаних зі створенням, редагуванням, оформленням і роздруком різноманітних розрахункових документів. Процесор Excel повністю узгоджується з операційним середовищем Windows, а також взаємодіє з такими програмами, як текстовий процесор MS Word, система управління базами даних MS Access та іншими.

Програма Microsoft Excel призначена для опрацювання даних, наведених у вигляді таблиці, а також для автоматизації математичних обчислень.

4.1. Виконання розрахунків в MS Excel

Введення та редагування даних

Введення даних в комірку таблиці Excel 2007 здійснюється в три етапи.

1. Виділення комірки.
2. Введення даних з клавіатури або з буфера обміну.
3. Підтвердження введення даних натисканням клавіші Enter (або клавіш управління курсором).

При роботі з Excel в основному використовуються два види даних:

- величини (числа, символічні дані (текст), дати, час, послідовні ряди даних);
- формули.

Введені величини використовуються для обчислення значень формул. При зміні якої-небудь величини підсумкові значення формули перераховується автоматично. Excel зазвичай автоматично розпізнає тип даних, що вводяться. Значення, що вводиться, одночасно відображається у рядку формул. Крім того, у рядку формул з'являються кнопки для опрацювання вмісту комірки
 та
. У рядку формул можна звичайним

способом редагувати введену інформацію, якщо не було підтвердження введення – тобто значення ще не стало вмістом комірки. Скасувати введення дозволяють клавіша <Esc> або кнопка у рядку формул
. Введення даних завершується натисканням клавіші <Enter> або кнопки у рядку формул
. При введенні числової або текстової інформації зручніше завершувати введення інформації натисканням однієї з клавіш керування курсором. У цьому випадку після введення поточна комірка зміщується у відповідному напрямку.

Введення чисел

Excel може інтерпретувати введений вміст комірки як числове значення, якщо воно складається з цифр і, можливо, деяких спеціальних символів.

При введенні числових даних слід керуватися наступними правилами:

1. Введення від'ємного числа починається зі знака мінус. Числове значення, взяте у круглі дужки, автоматично інтерпретується як від'ємне.
2. Введений перед числом знак плюс ігнорується.
3. Використана перед числом або у числі одна кома сприймається як десяткова кома.

Слід звернути увагу, що в залежності від налаштувань на панелі керування Windows даного комп'ютера, цілу і дробову частину числа розділяє або кома, або точка (крапка). Тому, якщо десятковий розділювач введено невірно, то Excel невірно розпізнає тип даних, що вводяться.

4. При введенні числа можна використовувати символ пропуску (пробіл), як роздільник тисяч (1 000 000).
5. Перед числом (або після нього, залежно від налаштувань на панелі керування Windows) можна використовувати знак грошової одиниці.
6. Після числа можна записати символ відсотка.
7. Можна вводити числа у вигляді раціональних дробів, розділяючи цілу та дробову частини пропуском. (Наприклад: «8 1/2». У цьому випадку при відсутності цілої частини замість неї обов'язково вказується 0.)

8. Для запису числа в експоненціальній формі використовується символ «Е» для відділення мантиси (дробова частина десяткового логарифма додатного числа) та порядку. Наприклад: число $2 \cdot 10^{15}$ записується «2E15». Якщо ширина комірки недостатня для відображення числа, Excel автоматично покаже його в експоненціальній формі.

Числа за замовчуванням вирівнюються в комірці по правому краю (тобто вирівнювання по правому краю вказує на те, що Excel інтерпретує введений вміст комірки як числове значення). Якщо число занадто довге та не може бути відображене у комірці цілком, замість нього відображаються спеціальні символи (###). Для коректного відображення числа треба збільшити ширину стовпчика.

Введення тексту

Робочий лист буде набагато більш привабливий, якщо в ньому зазначені заголовки, наведені необхідні пояснення та інше. На клавіатурі можна набрати до 32 000 символів. Текст за замовчуванням вирівнюється по лівому краю.

Якщо текст занадто довгий і не вміщується в комірку, то він виходить за її межі, якщо сусідня комірка праворуч не містить ніякої інформації. Текстові дані можуть повністю не відображатися на екрані, якщо сусідня комірка праворуч містить інформацію (обрізається тільки відображення, самий текст зберігається у відповідній комірці повністю). Для відображення всієї інформації треба збільшити ширину стовпчика. Довгий текст можна розбити у комірці на декілька рядків, задаючи натисканням клавіш <Alt+Enter> – перехід до нового рядка.

Розбити текст на декілька рядків також можна:

1. Вкладка "Главная" група "Выравнивание" кнопка "Перенос текста" (слід набрати текст та натиснути кнопку)
.

2. Вкладка "Главная" група "Выравнивание" (розкрити групу і у вікні "Формат ячеек" (рис.4.1) на вкладці "Число" встановити необхідний прапорець). Дію можна виконати як до введення тексту так і після введення.

Рис.4.1. Вікно «Формат ячеек»

Текст активної комірки повністю відображається у рядку формул. Як текстові сприймаються також будь-які дані, перед якими при уведенні зазначений **апостроф (')**.

Введення значень дати та часу

У робочих листах можна використовувати дані у вигляді **дати** або **часу**. Програма Excel дозволяє не тільки відображати дату і час доби, а і використовувати їх у обчисленнях (бо Excel сприймає їх як числові дані). MS Excel сприймає дати починаючи з 1 січня 1900 року. Дати до 1 січня 1900 року сприймаються як текст. Найбільша можлива дата – 31 грудня 9999 року. Дата в Excel визначається виходячи з кількості днів, що пройшли з 1-го січня 1900. Завдяки цьому її можна використовувати в обчисленнях як звичайне число. Вводять дату, використовуючи один з перерахованих форматів (в якості роздільників слід використовувати **точку (.)**, **дефіс (-)**, **дріб (/)**).

Введення	Представлення в комірці
28.09.2016 (28.09.16)	28.09.2016
28/09/16	28.09.2016
28-09-2016	28.09.2016

Можна записати:

28сен (або 28сен16). В комірці буде: 28.сен (або 28.сен.16). В рядку формул: 28.09.2016

Поточний рік

Введення	Представлення в комірці	Представлення в рядку формул
28.09	28.сен	28.09.2016
28/09	28.сен	28.09.2016
28-09	28.сен	28.09.2016

Незалежно від способу введення і подальшого форматування дата в рядку формул завжди відображається в повному форматі: ДД.ММ.РРРР. Поточну дату можна ввести комбінацією клавіш <Ctrl + Ж>.

Час слід вводити в такому порядку: години, хвилини, секунди (секунди вводити не обов'язково). В якості роздільників слід використовувати двокрапку (:).

Формат дати (часу) запам'ятовується в комірці. Після очищення вмісту комірки і введення іншої числової інформації, вона автоматично буде набувати вигляду дати (часу). Для можливості введення іншої числової інформації необхідно очистити формат цієї комірки.

Автоматичне заповнення комірок

В Excel можна відразу заповнити вмістом цілий діапазон комірок. При цьому заповнення може відбуватися як однаковими значеннями, так і рядами даних.

Коли в Excel заповнюємо суміжні комірки даними, перетягуючи маркер заповнення, то кнопка "**Параметри автозаповнення**" відображається в нижньому правому куті заповненої області.

Після натискання цієї кнопки відкривається список параметрів, які дають змогу заповнювати комірки текстом або даними, використовувати чи ні формат обраної комірки, а також копіювати тільки формат.

Наприклад, можна заповнити комірки послідовними номерами або датами, елементами арифметичної або геометричної прогресій, найменуваннями днів тижня або місяців.

Крім наявних в MS Excel вбудованих списків, наприклад, повних і скорочених найменувань для днів тижня та місяців, можна створювати та використовувати при заповненні свої власні списки.

Заповнення комірок однаковим вмістом

Для заповнення комірок однаковим вмістом потрібно:

- ввести потрібний вміст комірки;
- активізувати комірку з введеним значенням. У правому нижньому куті виділеної комірки знаходиться маркер заповнення у вигляді чорного квадрату
;
- перемістити покажчик миші на маркер заповнення (покажчик прийме форму маленького плюса);
- утримуючи натиснутою ліву кнопку миші, протягнути маркер заповнення у потрібному напрямку через комірки, що заповнюються (праворуч, ліворуч, вниз або вгору).

Після виконання описаної процедури комірки будуть заповнені однаковим вмістом.

У разі якщо вміст виділеного спочатку діапазону буде сприйнятий MS Excel як початкові значення прогресії (вбудованого списку), комірки будуть заповнені послідовними значеннями.

Крім того, для заповнення кількох комірок однаковим вмістом можна:

- виділити у робочому листі діапазон, який треба заповнити (можна виділяти також і несуміжні комірки або діапазони);

- ввести з клавіатури потрібне значення та натиснути сполучення клавіш **<Ctrl+Enter>**.

5	5	5
5	5	5
5	5	5
5	5	5
5	5	5

Щоб швидко заповнити комірку вмістом суміжної комірки (комірки зверху), можна натиснути клавіші **<CTRL + D>**, а для заповнення вмістом комірки ліворуч – **<CTRL+R>**.

Заповнення комірок за правилами прогресії

Заповнення комірок значеннями елементів арифметичної прогресії можна також виконувати із використанням операції автозаповнення.

Для цього слід:

- занести у дві сусідні комірки перші два перших значення ряду та виділити їх;
- протягнути маркер заповнення у потрібному напрямку.

Виділені комірки будуть заповнені відповідними значеннями ряду даних.

2
5
8
11
14
17
20
23

Для створення послідовних значень числового ряду з **кроком 1** можна, вказавши як початкове лише одне значення, при перетягуванні маркера заповнення утримувати додатково клавішу **<Ctrl>**.

Заповнення комірок прогресіями

Для цього на вкладці "Главная" в групі "Редактирование" слід натиснути кнопку "Заполнить". А потім обрати команду "Прогрессия" (як показано нижче).

У діалоговому вікні "Прогрессия" (рис.4.2) слід задати необхідні параметри у відповідних групах вікна:

- **Расположение;**
- **Тип;**
- **Единицы;**
- **Шаг** та його **Предельное значение** (або задати **Автоматическое определение шага**).

Рис.4.2. Вікно «Прогрессия»

Один із можливих шляхів заповнення комірок значеннями елементів прогресії такий:

- ввести перше значення ряду у початкову комірку діапазону, що заповнюється;
- виділити діапазон комірок, що повинні бути заповнені, починаючи з початкової комірки;
- виконати команду "**Прогрессия...**" на вкладці "**Главная**";
- у діалоговому вікні "**Прогрессия**" вказати тип прогресії та крок зміни.

Якщо кількість комірок, котрі треба заповнити, не визначена, можна виконати наступні дії:

- ввести перше значення ряду у певну комірку;
- виконати команду "**Прогрессия...**" на вкладці "**Главная**";
- у діалоговому вікні "**Прогрессия**" обрати параметри ряду, що утворюється (тип прогресії, крок зміни, граничне значення ряду та напрям заповнення діапазону – по рядках чи по стовбцях).

Якщо введено кілька перших значень у початкові суміжні комірки діапазону, то можна виконати вказані вище дії, використовуючи "**Автоматическое определение шага**" у діалоговому вікні "**Прогрессия**" (для виділеного діапазону).

Щоб відключити заповнення комірок значеннями прогресії, при переміщенні маркера заповнення слід додатково утримувати клавішу <**Ctrl**>.

Введення формул

Обчислення в таблицях виконуються за допомогою формул.

Формула починається зі знака рівності (=).

Можна також почати зі знака плюс (+), або знака мінус (–).

Формула може містити у собі:

- **операнди** (можуть бути константи різних типів, посилання на комірки або області таблиці, імена діапазонів);
- **оператори**;
- **функції** (вбудовані функції).

Посилання на окрему комірку – її координати (адреса). Значення порожньої комірки дорівнює нулю.

Відразу після завершення введення виконуються обчислення, і в комірці відображається результат обчислень. Сама формула, що зберігається в активній комірці, відображається у рядку формул.

Оператори

У формулі можуть використовуватися оператори чотирьох типів.

1. Арифметичні оператори

Використовуються для виконання арифметичних операцій та повертають як результат числове значення.

+ , - – додавання, віднімання;

*, / – множення, ділення;

% – визначення значення відсотку;

^ – піднесення до степеня.

2. Оператори порівняння.

Використовуються для порівняння значень і повертають як результат логічне значення – **ІСТИНА** або **ХИБНІСТЬ**:

= – дорівнює;

<, > – менше, більше;

<= – менше або дорівнює;

>= – більше або дорівнює;

< > – не дорівнює.

3. Текстовий оператор

Використовується для з'єднання (злиття, конкатенації) текстових значень:

& – з'єднання текстових даних.

4. Адресні оператори

Використовуються для побудови діапазону значень, об'єднання та перетину діапазонів.

Оператор діапазону (двокрапка) : – повертає посилання на всі комірки, що розташовані між двома вказаними адресами комірок (включаючи ці комірки).

Наприклад, = СУММ (В2:В5) буде обчислювати суму значень комірок вказаного діапазону (В2, В3, В4, В5). Якщо у діапазон входить увесь рядок або весь стовпчик, то задане посилання можна скоротити, наприклад:

А:А – весь стовпчик А;

1:1 – весь рядок 1;

1:3 – три перші послідовні рядки.

Оператор об'єднання (крапка з комою) ; – повертає об'єднання вказаних діапазонів.

Наприклад, = СУММ (А1; В2:В5) обчислює суму значень комірок **А1, В2, В3, В4, В5**.

Оператор перетину (пропуск) – повертає комірки, що входять у кожний із вказаних діапазонів.

Наприклад, = СУММ (В2:Д2 С1:Д3) обчислює суму значень комірок **С2** та **Д2**. З наведеного рисунку видно, що комірки **С2** та **Д2** є загальними для двох діапазонів.

Порядок застосування операторів у формулі визначається пріоритетами операцій та розставленими круглими дужками.

Оператори з однаковим рівнем пріоритету обробляються зліва направо.

Щоб змінити порядок виконання формули, слід заключити її частину, яка повинна бути виконана першою, в дужки (стандартна функція виконується до оператора піднесення до степеня).

Оператор	Опис
: (двокрапка) (один пробіл) , (кома)	Адресні оператори (посилання)
–	Знак від'ємного числа
%	Відсотки
^	Піднесення до ступеня
*, /	Множення та ділення (рівноцінні)
+, –	Додавання та віднімання (рівноцінні)
&	Злиття тексту (конкатенція)
= < > < = > = < >	Порівняння

Для введення формули:

1. Помістіть покажчик комірки на комірку, у якій потрібно ввести формулу.
2. Вставте як перший символ знак рівності.
3. Введіть частину формули аж до першого посилання, як звичайний текст.
4. Задайте посилання на комірку (або діапазон комірок). Це можна зробити або введенням з клавіатури, або за допомогою миші, клацнувши на потрібній комірці. Для завдання діапазону можна виділити його за допомогою миші.
5. Після введення іншої частини формули, завершіть введення натисканням клавіші **<Enter>**.

У комірці відображається результат обчислення формули, хоча дійсним значенням комірки є формула. Сама формула буде відображатися, як вміст комірки, у рядку формул.

Посилання можна задавати методом вказівки, або шляхом введення з клавіатури (можна сполучати обидва способи при записуванні однієї формули).

Спосіб завдання посилання методом вказівки є більш наглядним і дозволяє уникнути технічних помилок.

При введенні посилання з клавіатури можна використовувати як малі, так і великі літери. Якщо посилання задане вірно, після підтвердження вводу Excel перетворює всі літери у великі.

Типи адресації

В Excel розрізняють два типи адресації: **абсолютну та відносну**.

Обидва типи можна застосовувати в одному посиланні та створити таким чином змішане посилання.

Тип адресації аргументу, що застосовується у формулі, грає істотну роль при копіюванні або переміщенні формули. Наявність вказаних типів адресації створює прості та зручні можливості виконання однотипних обчислень над різноманітними областями даних.

Наприклад, для того щоб застосувати однотипну обробку для рядків (або стовпчиків) деякої таблиці, достатньо усього лише один раз, побудувати потрібну формулу та поширити її шляхом копіювання на відповідні стовпчики (або рядки) таблиці. При цьому, звичайно, користувачу потрібно, щоб деякі аргументи, що задаються посиланнями, змінювалися, підстроюючись під місце розташування скопійованої формули, а інші посилання, що вказують, наприклад, на деякі постійні коефіцієнти або константи зберігали адреси без змін.

Відносні посилання використовуються Excel за замовчуванням при завданні посилання на комірку або діапазон методом вказування.

Відносне посилання сприймається програмою як вказівка маршруту (напрямки руху та відстані) до адресованої комірки від комірки, що містить формулу.

При копіюванні або переміщенні формули відносні посилання будуть автоматично змінені з урахуванням напрямку копіювання таким чином, що маршрут – напрямок руху та відстань збережуться. При цьому адресуватися у формулі буде вже інша комірка або діапазон комірок (рис.4.3).

	A	B	C	D
1	27	3	24	
2	32	11		
3	8	2		
4	12	7		
5	16	14		
6	34	22		

	A	B	C	D
1	27	3	24	
2	32	11	21	
3	8	2	6	
4	12	7	5	
5	16	14	2	
6	34	22	12	

	A	B	C
1	27	3	=A1-B1
2	32	11	=A2-B2
3	8	2	=A3-B3
4	12	7	=A4-B4
5	16	14	=A5-B5
6	34	22	=A6-B6

Рис.4.3. Приклад роботи з відносними посиланнями

Абсолютні посилання

Іноді потрібно, щоб адреса на комірку в формулі не змінювалась. Абсолютне посилання задає незмінні (абсолютні) координати комірки у робочому листі (координати щодо лівого верхнього кута таблиці).

Excel буде інтерпретувати координати (номери) рядка та (або) стовпчика як абсолютні шляхом запису символу долара (\$) перед іменами рядка та (або) стовпчика. Наприклад, \$A\$7.

При переміщенні або копіюванні формули абсолютне посилання на комірку змінене не буде, і на новому місці скопійована формула буде посилатися на ту ж саму комірку. На наведеному рис. 4.4 видно, що числа, які записані в рядку A, при розрахунках відсотка від числа (стовпчик B) завжди домножуються на одне і теж саме число, яке записане в комірці C1.

	A	B	C
1	10000	2000	20%
2	20000	4000	
3	15000	3000	
4	12000	2400	
5	10000	2000	
6			

Рис.4.4. Приклад роботи з абсолютними посиланнями

Змішані посилання

Вид адресації, яка використовується у посиланні для вказівки рядка, не залежить від виду адресації, використаної для вказівки стовпчика.

Якщо для рядка та стовпчика використовуються різні способи адресації,

одержимо змішане посилання.

При копіюванні або переміщенні формули *абсолютна* частина посилання (із символом \$) не зміниться, а *відносна* частина посилання може змінитися відповідно до правил зміни відносних посилань (з огляду на напрямок копіювання або переміщення).

Наприклад, A\$7, \$A7 (в першому випадку при копіюванні формули фіксується посилання на рядок (в другому – на стовпець), а стовпець може змінюватись).

Абсолютне посилання може бути створено тільки при наборі формули – перед адресою рядка і стовпця вводиться знак долара – \$.

Для створення посилання зручно використовувати клавішу **F4**, яка здійснює перетворення посилань.

Тип поточного посилання буде циклічно змінюватися при кожному натисканні клавіші <**F4**>.

Натискання <F4>	Адреса	Посилання
Один раз	\$A\$7	Абсолютне посилання
Два рази	A\$7	Абсолютне посилання на рядок
Три рази	\$A7	Абсолютне посилання на стовпчик
Чотири рази	A7	Відносне посилання

Синтаксичні правила запису вбудованих функцій

Після назви функції в круглих дужках вказуються її аргументи, які розділяються знаком <;> (крапка з комою).

Між назвою функції та відкриваючою дужкою не повинно бути ніяких символів (в тому числі, пробілу).

Наприклад: =КОРЕНЬ(D5) = LOG10(D5)
 = СРЗНАЧ(D4:D6) = СУММ(D4; D6)

В якості аргументів функції (в залежності від її виду та призначення) можуть використовуватися числові, текстові або логічні значення, масиви,

посилання, інші функції.

У MS Excel є дуже великий набір різноманітних вбудованих функцій. При їх використанні можна вводити до складу формул назви функцій з переліком відповідних аргументів безпосередньо з клавіатури.

Використання "Майстра функцій" для введення функцій

Для введення функцій краще використовувати "Майстер функцій" (бо неможливо знати точні назви всіх функцій та перелік потрібних для них аргументів).

Для введення функції до складу формули за допомогою "Майстра функцій" треба встановити курсор у відповідному місці формули та натиснути

кнопку
 у рядку формул (або комбінацію клавіш <Shift+F3>), або на вкладці "Формулы" і в групі "Библиотека функций" (рис.4.5) натиснути на

кнопку "Вставить функцию"
.

Рис.4.5. Группа «Библиотека функций»

У діалоговому вікні "Мастер функций – шаг 1 из 2" (рис.4.6), що з'явилося, вибирається потрібна функція. Всі функції згруповані по категоріях. У категорії "10 недавно использовавшихся" наведено 10 функцій, які були застосовані останніми, незалежно від того, до яких категорій вони належать. Категорія "Полный алфавитный перечень" застосовується, коли невідомо, до якої категорії належить потрібна функція.

Рис.4.6. Вікно «Мастер функций»

Слід розкрити список категорій і обрати потрібну. Для вибраної категорії у вікні буде наведено перелік функцій цієї категорії (де слід обрати потрібну функцію), а нижче – опис вибраної функції.

Після вибору функції та натискання кнопки "ОК" на другому кроці роботи з "Мастером функций" з'являється діалогове вікно "Аргументы функции" (рис. 4.7), у якому треба вказати координати комірок (діапазонів), де знаходяться аргументи вибраної функції.

Можна вказати необхідну комірку (або діапазон) за допомогою миші (або клавіатури).

Рис.4.7. Вікно «Аргументы функций»

Якщо діалогове вікно заважає дістатися потрібних комірок, його можна згорнути натисканням на кнопку
, що знаходиться у кінці вікна введення. Тоді діалогове вікно набере вигляду

Відмічена комірка (або діапазон) буде записана у вікні. Далі слід розгорнути вікно натисканням на кнопку
 і підтвердити вибір натисканням на кнопку "ОК".

У діалоговому вікні "Аргументы функции" виводиться також попереднє значення отриманої функції, що дозволяє в разі потреби внести потрібну корекцію.

Введення складних функцій з використанням "Мастера функций"

Наприклад, необхідно ввести функцію $\sqrt{\cos x}$.

У категорії "Математические" знаходимо функцію "КОРЕНЬ" і викликаємо вікно "Аргументы функции"

Але аргументом функції буде нова функція $\sqrt{\cos x}$. Її потрібно вставити (можна зробити це за допомогою клавіатури, але краще – за допомогою "Мастера функций").

Розкриємо список функцій у "**Поле имени**". Обираємо потрібну функцію зі списку (якщо її немає, то натискаємо кнопку "**Другие функции...**" і знаходимо потрібну). Потім вказуємо її аргументи і закриваємо вікно.

У кінці описаних дій отримаємо результат обчислення (в комірці), а в рядку формул – необхідну формулу: = **КОРЕНЬ(COS(D4))**. Аналогічно можна вводити формули будь-якої складності.

Помилки при розрахунках

У разі, якщо формула у комірці не може бути коректно обчислена, MS Excel виводить у комірку замість результату повідомлення про помилку, яке починається зі знаку <#>. Якщо формула містить посилання на комірку, що містить значення помилки, то в цій комірці також буде виводитися повідомлення про помилку.

У MS Excel існують такі повідомлення про помилки:

– недостатня ширина комірки для відображення числа в заданому форматі;

#ДЕЛ/0! – у формулі робиться спроба ділення на нуль;

#ЧИСЛО! – в формулі порушені правила задавання операторів, які прийняті в математиці;

#ЗНАЧ! – використано неприпустимий тип аргументу;

#ССЫЛКА! – у формулі використано посилання на неіснуючу комірку;

#ИМЯ? – MS Excel не зміг розпізнати ім'я, використане в формулі;

#Н/Д – таке повідомлення може з'явитися, якщо в якості аргументу задане посилання на порожню комірку;

#ПУСТО! – невірно зазначене перетинання двох областей, що не мають загальних комірок.

При виділенні курсором комірки з повідомленням про помилку зліва від з'являється кнопка з попереджувальним знаком.

При натисканні на цю кнопку з'являється перелік команд, що допомагають опрацювати помилку.

Правка даних

Програма MS Excel дозволяє редагувати вже введені величини і формули.

Зміна вмісту комірки (способи):

- активізувати комірку, ввести нове значення;
- активізувати комірку, клацнути в полі вмісту комірки рядка формул, внести зміни;
- натиснути клавішу <F2>, внести зміни;
- двічі клацнути в комірку (в ній з'явиться текстовий курсор), внести зміни.

Відображення формул

Іноді виникає необхідність перевірити, які формули внесені у комірки робочого листа.

Для відображення всіх формул, що зберігаються у комірках робочого листа, потрібно на вкладці "**Формулы**" в групі "**Зависимости формул**" клацнути

по кнопці "**Показать формулы**"

Наведений нижче приклад ілюструє режим відображення формул (в комірці **D3** введена формула).

	C	D
2		
3		1,414214

	B	C	D
2			
3			=КОРЕНЬ(B2)

Повторне клацання по кнопці поверне в режим відображення значень.

Можна використати комбінацію **<CTRL+'>** (апостроф – буква Ё на клавіатурі).

Переміщення та копіювання

Excel дає змогу легко та просто переміщувати або копіювати потрібні дані як у межах поточного листа робочої книги, так і в інший лист поточної книги, або в іншу робочу книгу.

При виконанні зазначених операцій Excel підтримує всі традиційні способи копіювання або переміщення інформації у середовищі Windows.

Стандартні способи переміщення або копіювання вставляли в нову комірку всю інформацію, що була збережена в комірці. Інструмент **"Спеціальная вставка"** дозволяє вставляти зазначену інформацію частково.

Спеціальна вставка

Вставляти інформацію в нову комірку можна за допомогою команди **"Спеціальная вставка"** (яка викликається з контекстного меню або зі списку кнопки **"Вставка"**).

У діалоговому вікні "**Специальная вставка**" (рис. 4.8), що відкрилося, слід задати параметри вставки.

Рис.4.8. Вікно «Специальная вставка»

Група "**Вставить**" визначає, що потрібно вставити.

Група "**Операция**" може зазначити, які операції слід виконати.

Поле "**Транспонировать**" дає змогу зробити заміну рядків на стовпчики (чи навпаки).

4.2. Візуалізація даних в MS Excel

Графічне представлення табличних даних дозволяє краще проаналізувати вид залежності, що існує між даними. MS Excel має потужні засоби побудови та редагування графіків та діаграм.

Модуль діаграм додатку Excel автоматично генерує діаграми, які відображають дані листа в графічній формі. Користувачу залишається тільки вибрати потрібний діапазон комірок і вказати тип діаграми, а потім оформити отриманий графічний об'єкт за своїми потребами.

У новій версії Office спосіб роботи з діаграмами змінився. Тепер немає майстра діаграм, за допомогою якого і виконувалася уся робота з діаграмами в попередніх версіях. У Office 2007 у відповідність з концепцією нового інтерфейсу для роботи з діаграмами використовуються три вкладки. Вони дозволяють виконувати усі ті ж дії (і навіть більше), що і майстер діаграм, але більш зручним і наочним способом.

Створення діаграм

Для створення діаграми простіше за все скористатись інструментами, розташованими в групі "Диаграммы"(рис. 4.9) вкладки "Вставка".

Рис.4.9. Група «Диаграммы»

Щоб проглянути відразу усі типи діаграм, можна скористатися командою "Все типы диаграмм", яка розташована внизу колекції з типами діаграм. Після виконання цієї команди відкриється діалогове вікно "Вставка диаграммы" (рис.4.10). У лівій частині цього вікна розташований список типів діаграм, а у правій частині – варіанти виконання діаграм даного типу, що зарезервовані в MS Excel.

Рис.4.10. Вікно "Вставка диаграммы"

Основні типи діаграм в MS Excel

1. Гістограма (Гистограмма)

На основі даних, упорядкованих у рядки або стовпці на аркуші, можна побудувати гістограму. Гістограми ілюструють порівняння окремих елементів. Зазвичай у гістограмі категорії відкладаються по осі абсцис, а значення – по осі ординат.

До гістограм слід звертатися, коли:

- підписи осей доволі довгі;
- відображувані значення – проміжки часу.

2. Графік (График)

Відбиває тенденції зміни даних. По осі абсцис автоматично відкладаються номери точок даних, по осі ординат – числові значення, за якими будується графік.

3. Кругова (Круговая)

На основі даних, упорядкованих в один рядок або стовпець на аркуші, можна побудувати кругову діаграму. Кругові діаграми відображають

розміри елементів в одному ряді даних пропорційно до суми елементів. Точки даних у круговій діаграмі відображаються у вигляді відсоткової частки від цілого круга.

До кругових діаграм слід звертатися, коли:

- є лише один ряд даних;
- дані не мають від'ємних значень;
- практично жодні дані не мають нульових значень;
- категорій максимум сім, і всі вони представляють частини одного цілого.

Кругова діаграма і об'ємна кругова діаграма. Кругові діаграми показують внесок кожного значення в загальну суму на площині або в об'ємі.

Вторинна кругова діаграма. Вторинні кругові діаграми – це кругові діаграми з меншими значеннями, витягнутими з основної кругової діаграми на додаткову кругову діаграму з накопиченням, завдяки чому ці значення легше розрізнати.

4. Лінійчата (Линейчатая)

На основі даних, упорядкованих на аркуші у стовпці або рядки, можна побудувати лінійчату діаграму. У лінійчатій діаграмі дані категорій розподіляються рівномірно по осі абсцис, а всі дані значень – по осі ординат. У лінійчатій діаграмі на рівномірно масштабованій осі можуть відображатися безперервні дані, які змінюються з часом, тому діаграми цього типу ідеальні для відображення тенденцій даних через однакові проміжки часу, наприклад місяці, квартали або фінансові роки.

5.3 областями (С областями)

На основі даних, упорядкованих у рядки або стовпці на аркуші, можна побудувати діаграму з областями. За допомогою діаграм з областями можна відобразити зміни в часі та привернути увагу до значення загальної суми в тенденції. Відображаючи суму даних, діаграма з областями також показує відношення частин до цілого.

6. Точкова (Точечная)

На основі даних, упорядкованих у рядки або стовпці на аркуші, можна побудувати точкову діаграму. Розмістіть значення X в одному рядку або стовпці, а потім введіть відповідні значення Y у суміжних рядках або стовпцях.

Точкова діаграма має дві осі даних: вісь абсцис (X) і вісь ординат (Y). Ці значення поєднуються в єдині точки й відображаються в нерегулярних інтервалах, або кластерах. Точкові діаграми зазвичай застосовуються для відображення та порівняння числових значень, наприклад наукових, статистичних або інженерних даних.

7. Біржова (Биржевая)

На основі даних, упорядкованих у рядки або стовпці на аркуші в певному порядку, можна побудувати біржову діаграму. Як видно з назви, біржові діаграми застосовуються для відображення коливань біржових цін. Однак ці діаграми можна використовувати для відображення коливань інших даних, наприклад кількості опадів за добу або річних температур. Щоб створити біржову діаграму, потрібно розташувати дані в правильному порядку.

8. Поверхня (Поверхность)

На основі даних, упорядкованих у рядки або стовпці на аркуші, можна побудувати поверхневу діаграму. Така діаграма корисна, якщо потрібно знайти оптимальні комбінації між двома наборами даних. Як на топографічній карті, кольори та контури показують області, що належать до одного діапазону значень. Поверхневу діаграму можна створити, якщо категорії та ряди даних – числові значення.

9. Кільцева (Кольцевая)

На основі даних, упорядкованих лише в рядки або стовпці на аркуші, можна побудувати кільцеву діаграму. Як і кругова діаграма, кільцева діаграма відображає співвідношення частин до цілого, але вона може містити кілька ряд даних.

10. Бульбашкова (Пузырьковая)

Бульбашкові діаграми подібні до точкових, але в них використовується третій стовпець, у якому вказано розмір бульбашок, що представляють точки даних у рядах даних.

11. Пелюсткова (Лепестковая)

На основі даних, упорядкованих у стовпці або рядки на аркуші, можна побудувати пелюсткову діаграму. Пелюсткові діаграми порівнюють зведені значення з певної кількості ряд даних.

Кожний з типів діаграми, в свою чергу, поділяється на види: за об'ємним виглядом, кольоровим оформленням, представленням даних, тощо.

Діаграма пов'язана з даними аркуша, на основі яких вона створена, і в разі зміни даних автоматично оновлюється.

Елементи діаграм

Діаграма складається з різних елементів (рис. 4.11). Деякі з них відображаються за замовчуванням, інші можна додавати в міру необхідності. Можна змінити вигляд елементів діаграми, перемістивши їх в інше місце або змінивши їх розмір або формат. Також можна видалити елементи діаграми, які не потрібно відображати.

Область діаграми – область, зайнята діаграмою. MS Excel дозволяє змінювати її заливку, а також оточуючу рамку та використаний шрифт.

Маркер даних – смуга, область, точка, сегмент або інший елемент на діаграмі, що відповідає значенню однієї комірки аркуша. Певна послідовність маркерів на діаграмі представляє один ряд даних.

Кожному ряду даних на діаграмі відповідає окремий колір або спосіб позначення, вказаний у легенді діаграми.

За замовчуванням значення рядка утворюють ряд даних, а значення стовпця – категорію.

Рис.4.11. Елементи діаграми

Легенда служить для ідентифікації рядів даних і показує, яким кольором який ряд даних виводиться.

У MS Excel можна змінювати рамку легенди, колір і спосіб заливки. Допускається налаштування параметрів шрифту, а також зміна способу розташування легенди (наприклад, легенду можна розташувати внизу, по центру діаграми, у її верхньому правому куті і т.д.)

Лінії сітки – прямі лінії, відображувані в області побудови діаграми. Можна змінювати тип, колір і товщину цих ліній, настроїти масштаб сітки.

Створення діаграми

Щоб створити діаграму, необхідно спочатку ввести в аркуш Excel дані для її побудови. Після цього, виділивши ці дані, слід скористатися інструментами стрічки групи "Діаграммы" вкладки "Вставка".

Якщо не влаштовують запропоновані на стрічці варіанти діаграм, то слід скористатися кнопкою виклику вікна "Діаграммы"
.

Після вибору потрібного типу і виду діаграми слід натиснути кнопку **ОК**.

В листі з даними буде побудована діаграма обраного типу і виду, значення властивостей об'єктів якої встановлюються за замовчуванням (таку діаграму називають **вбудованою**).

Можна після виділення даних натиснути клавішу **F11**. В результаті буде створений новий лист, розташований перед листом з виділеними даними, і на ньому буде побудована діаграма, тип, вид і значення властивостей якої встановлені за замовчуванням (*зазвичай гистограма*).

Робота з діаграмами

Після додавання діаграми область побудови діаграми стає виділеною і на стрічці з'являється додаткова вкладка "Работа с диаграммами" з трьома вкладками: "Конструктор", "Макет" і "Формат" (з елементами управління для роботи з діаграмою).

Вкладка "Конструктор"

Вкладка "Конструктор" автоматично стає поточною.

На цій вкладці у групі "Макеты диаграмм" можна вибрати потрібний макет діаграми, який визначає набір об'єктів діаграми і їх розташування.

В групі "Стили диаграмм" обирають стиль оформлення діаграми.

Група "Расположение" дозволяє перенести діаграму на окремий лист або на інший аркуш цієї книги. Натискання на кнопку "Переместить диаграмму" відкриває діалогове вікно "Перемещение диаграммы" (рис. 4.12), де за допомогою перемикача обирається лист для переміщення.

Рис.4.12. Вікно «Перемещение диаграммы»

Можна також скопіювати або перемістити діаграму на інший лист використовуючи **Буфер обміну**. Для видалення діаграми потрібно вибрати її і натиснути клавішу **Delete**.

Група "Данные" дозволяє:

- поміняти дані по вісям (взаємно) – кнопка "Строка/столбец";
- поміняти діапазон даних, що представлені на діаграмі – кнопка "Выбрать данные".

Група "Тип" дозволяє:

- поміняти тип (та вид) діаграми – кнопка "Изменить тип диаграммы";
- зберегти тип та форматування даної діаграми в якості шаблону – кнопка "Сохранить как шаблон".

Вкладка "Макет"

Група "Подписи" цієї вкладки дозволяє створювати та працювати з елементами діаграми (додати, видалити та змінити розміщення назви діаграми та її вісей, легенди тощо).

Група "Оси" дозволяє:

- зміну форматування та розмітки осей (кнопка "Оси"), а також використання логарифмічної шкали;
- додавання/прибирання ліній сітки.

Група "Фон" дозволяє змінити параметри області побудови діаграми (колір, стилі границь і т.д.).

Група "Анализ" дозволяє додати або прибрати лінію тренда (вона призначена для відображення тенденцій в існуючих даних).

Додавання другої осі Y

Якщо дані, за якими побудовані графіки, сильно різняться, то важко побачити зміну параметра, що змінюється несуттєво. Для відображення зміни цього параметра можна додати додаткову вісь Y. Для цього:

- 1) будемо звичайний графік (рис. 4.13);
- 2) переходимо на графік і клацаємо правою кнопкою миші на даних лінії, де потрібно додати другу вісь;

Рис.4.12. Графік функцій

- 3) обираємо "Формат ряда данных";

4) у діалоговому вікні "Формат ряда данных" встановлюємо перемикач на "По вспомогательной оси"

В результаті отримаємо діаграму з додатковою віссю (рис. 4.13).

Рис.4.13. Графік функцій із додатковою віссю

Вкладка "Формат"

Описану вище процедуру можна зробити і за допомогою вкладки "Формат".

В групі "Текущий фрагмент" цієї вкладки слід обрати пункт "Формат выделенного фрагмента" (графік, для потрібно додати другу вісь, необхідно передцією дією виділити)

можно встановити перемикач на **"По вспомогательной оси"** у діалоговому вікні **"Формат ряда данных"**.

В групі **"Размер"** цієї вкладки можна встановити потрібний розмір діаграми.

В групі **"Стили фигур"** можна встановити колір, ширину та тип лінії фігури, що виділена, а також її заливку обраним кольором та інше.

В групі **"Размер"** можна встановити потрібний розмір діаграми.

В групі **"Упорядочить"** можна вирівняти межі декількох виділених об'єктів, згрупувати об'єкти, повернути або відобразити виділений об'єкт, розмістити виділений об'єкт на передньому або задньому плані.

Питання та завдання для самоперевірки

1. Які види даних використовуються при роботі в MS Excel?
2. Яким чином в MS Excel виконується автоматичне заповнення комірок?
3. Які оператори можна використовувати у формулі?
4. Які типи адресації використовуються в MS Excel?
5. Які кроки «Мастера функцій» ви знаєте?
6. Навіщо призначена категорія «Полный алфавитный перечень»?
7. Навіщо призначена категорія «10 недавно использовавшихся»?
8. Які основні типи функцій використовуються в MS Excel?
9. Які MS Excel виводить повідомлення про помилки при розрахунках і як їх розуміти?
10. Як відобразити формули в MS Excel?
11. Що таке спеціальна вставка?
12. Які типи діаграм можна побудувати в MS Excel?
13. Яке призначення діаграми «График» та «Точечная диаграмма» при побудові математичних залежностей?
14. Яка послідовність при створенні діаграми в MS Excel?
15. Які ви знаєте основні елементи діаграми?
16. Які зміни можна вносити в побудовану діаграму?
17. Як редагувати окремі елементи діаграми?
18. Як змінити, додати або прибрати маркери даних?
19. Як додати або прибрати сітку на графіку?
20. Як змінити діапазон комірок, що містять значення для діаграми?
21. Як додати другу вісь на графік?
22. Як додати новий ряд даних у діаграму?

Список літератури

Основна література

1. Статюха, Г.О. Інформаційні технології. Частина 1: Основи інформатики. Курс лекцій [Текст] / Ю.О. Безносик, І.М. Джигирей, О.О. Квітка, Г.О. Статюха. – Київ, Політехніка, 2007. – 144 с.
2. Глушаков, С.В. Microsoft Excel 2007. Краткий курс / С.В. Глушаков, А.С. Сурядный. – М.: АСТ, АСТ Москва, Харвест, 2013. – 352 с.
3. Курбатова, К. А. Microsoft Excel 2003. Стилистый курс [Текст] / К. А. Курбатова. – Вид-во: Диалектика, 2004. – 288 с.
4. Веденева, Е. А. Функции и формулы Excel 2007. Библиотека пользователя [Текст] / Е. А. Веденева. – СПб.: Питер, 2008. – 384 с.:ил. ISBN 978-5-388-00071-2
5. Сдвижков, О. А. Математика в Excel 2003 [Текст] / О. А. Сдвижков. – Издательство: Солон – Пресс, 2005. – 192 с.
6. Джон, У. Профессиональное программирование на VBA в Excel 2002. [Текст] / У. Джон. Пер. с англ. – М.: Издательский дом "Вильямс", 2003. – 784 с.
7. Снелл Нед, Освой самостоятельно Интернет за 24 часа. [Текст] / Н. Снелл Пер. с англ. – М.: Издательский дом "Вильямс", 2000. – 384 с.

Додаткова література

1. Зелинский, С. Э. Microsoft Office Excel 2007. Настоящий самоучитель. / С.Э. Зелинский. – М.: Век +, Корона-Век, 2008. – 320 с.
2. Кашаев Офисные решения с использованием Microsoft Excel 2007 и VBA / Кашаев, Сергец. - М.: Питер, 2008. – 351 с.
3. Microsoft Office 2010. Русская версия (+ CD) / Кертис Д. Фрай, Джойс Кокс, Джоан Ламберт – М. : Эком паблишерз, 2011. – 778 с. : ил. ISBN 978-5-9790-0141-8
4. Сергеев, А. П. Microsoft Office 2007. Самоучитель / А.П. Сергеев. – М.: Изд. дом "Вильямс", 2007. – 432 с.

Додатки

Додаток А Завдання до Частини 1

Завдання для студентів групи 1

Таблиця А.1

<i>№ вар.</i>	<i>x</i>	<i>dx</i>	<i>y</i>	<i>a</i>	<i>b</i>	<i>c</i>	<i>d</i>
<i>1</i>	<i>2</i>	<i>3</i>	<i>4</i>	<i>5</i>	<i>6</i>	<i>7</i>	<i>8</i>
1	0,1	0,5	$y = d \cdot \ln\left(\frac{a}{x}\right) + b \cdot \lg\left(\frac{x^2}{c}\right)$	17,1	-0,8	0,05	12,2
2	12	-0,3	$y = a \cdot \sin^2 x + \frac{\cos(b \cdot x^2)}{c \cdot \operatorname{tg}\left \frac{x}{d}\right }$	0,5	-0,4	-4,4	1,6
3	-5	0,2	$y = 12 + \operatorname{tg}(b \cdot x^3) + \frac{\sin(2a \cdot x)}{c - d}$	0,85	2,2	1	1,2
4	1	0,1	$y = c \cdot e^{(\sin a \cdot x - \cos b \cdot x)} + \frac{x^3}{d \cdot a}$	1,1	0,8	0,33	0,5
5	6,2	-0,3	$y = c \cdot 10^{a \cdot x} + \frac{10^{d \cdot x}}{b \cdot x^3}$	0,2	-2,1	1,1	0,1
6	6	-0,2	$y = \frac{d \cdot x^2}{1 + c \cdot \sqrt{ a \cdot \sin^2 x - b^3 x^2 }}$	1,1	0,1	9,2	-0,5
7	9,6	-0,4	$y = \frac{\log_a x^c}{\sqrt{ \log_5(b \cdot x) } + 1} + d$	8	2,5	2	-0,65
8	2	0,05	$y = \operatorname{arctg}(b^2 x) + \frac{a \cdot \operatorname{tg}^2 x}{d \cdot x} + c$	0,6	0,1	4	-0,6
9	10,9	0,02	$y = \sqrt{ a \cdot x + b \cdot x^2 } - \frac{15}{\lg x^c + d}$	-2,5	0,1	3	0,15
10	-2	1	$y = \frac{a \cdot e^{-2x} + b \cdot e^{-x}}{c \cdot e^d}$	1,2	4,3	0,01	2
11	0,2	0,2	$y = \lg^2 \frac{x^{5c}}{a} - d \cdot e^{-b \cdot x}$	0,95	-1	2	0,8
12	3	0,05	$y = \operatorname{tg}^2(b \cdot x^3) - \frac{\operatorname{ctg}(2a \cdot x)}{c + d}$	7	-0,4	-6	-0,2

1	2	3	4	5	6	7	8
13	-2,5	0,5	$y = \frac{a \cdot \cos^b x + b \cdot \sin x^a}{d} + c$	5	3	25	5
14	4	-0,06	$y = \frac{a}{c \cdot 10^x} + b \cdot \lg \frac{x^d}{d}$	-3	0,2	2	4
15	0,6	1	$y = \frac{a^3 \sqrt{c \cdot x^2 - d}}{ b+x } + 1$	0,1	0,5	4	5
16	1,9	0,2	$y = a / \cos^2(3b \cdot x^2) + \sqrt{ \ln(cx^2) / d^3 }$	7,1	0,005	0,6	0,2
17	3	0,4	$y = c \cdot \sin\left(\frac{x}{d}\right) + a \cdot \sqrt{ b \cdot x }$	2,1	-0,9	5,1	0,4
18	1,1	0,5	$y = \frac{b}{\operatorname{tg}(d \cdot x^2)} + c \cdot \sqrt{ a \cdot x }$	-2	11	7,3	0,5
19	1,8	0,2	$y = a \cdot \operatorname{tg}^3(b+x) + c \cdot \sqrt{ d \cdot e^{b \cdot x} }$	0,7	-1,2	3,07	4,6
20	1	0,3	$y = d \cdot e^{\frac{x^2}{c}} - b \cdot \operatorname{tg}^2(a+x)$	-0,4	2	-3,9	12
21	4	0,8	$y = \frac{c \cdot x}{\sqrt{b \cdot x}} - d \cdot x \cdot a \cdot \sin x$	0,1	1,3	2,1	0,4
22	1,5	0,5	$y = \frac{a}{c \cdot \lg(b \cdot x)} + d \cdot \sin(a \cdot x)$	2,1	12	0,8	4,3
23	2	0,2	$y = b \cdot \cos^3(c \cdot x) + d \cdot \sqrt{\frac{ x }{ a }}$	-0,4	1,3	0,1	5,2
24	1,2	0,6	$y = c \cdot x^3 \cdot \sin a + d \cdot \lg^2(x \cdot b)$	0,9	9,6	1,3	0,6
25	0,9	0,1	$y = \sqrt{e^{\frac{b \cdot x}{c}}} + a \cdot \operatorname{tg} \sqrt{d \cdot x}$	1,6	3	2	1,4

Завдання для студентів групи 2

Таблиця А.2

№ вар.	x	dx	y	a	b	c	d
1	0,2	0,3	$y = a \cdot e^{b \cdot x} - c \cdot \sqrt{x^3} + 10^{bx}$	1,6	0,2	1,7	0,85
2	2,7	-0,07	$y = a \cdot \cos^2(c \cdot x) + d \cdot \sqrt{ dx }$	2,3	1,4	0,1	-0,5
3	1,1	0,1	$y = \frac{b}{\operatorname{tg}(d \cdot x^2)} + c \cdot \sqrt{ a \cdot x }$	-1,1	0,6	2	0,1
4	9,2	-0,2	$y = c \cdot \ln(b \cdot x) - ae^{dx}$	-1,4	1,2	2,3	-0,2
5	1,5	0,35	$y = b \cdot \sqrt{ cx } + a \cdot \cos(d + x)$	5,2	2,1	-3	0,2
6	1,5	0,1	$y = a \cdot \operatorname{tg}^2(b + x) + c \cdot \sqrt{ d \cdot e^{b \cdot x} }$	1,1	0,1	2,9	-0,45
7	1,6	0,2	$y = \frac{\cos^3(d \cdot x)}{a} - \frac{b}{\ln(x^2 - c)}$	0,25	3,9	-0,8	0,7
8	5,5	0,2	$y = c \cdot \sin\left(\frac{x}{d}\right) + a \cdot \sqrt{ b \cdot x }$	2	-1,4	4	2,8
9	5,1	0,6	$y = c \cdot x^3 + d \cdot \lg^2(x \cdot b)$	-3	-2,8	1,4	2
10	0,6	0,3	$y = a \cdot x^2 + c \cdot \sin^2(x \cdot b) + e^{-dx}$	3,3	0,2	2,4	0,5
11	0,1	0,2	$y = d \cdot e^{\frac{x^2}{c}} - b \cdot \operatorname{tg}^2(a + x)$	0,3	0,2	19	-1,5
12	1,2	0,1	$y = \frac{d}{e^{a \cdot x}} + c \cdot x^2 + 10^{bx}$	0,5	0,12	-0,8	33
13	0,7	0,1	$y = a \cdot x^2 + b \cdot \sqrt{ d \cdot \sin(cx) }$	1,6	5,3	0,5	-0,8
14	3,5	-0,2	$y = a \cdot \cos^2(x + c) - d \cdot e^{ b \cdot x }$	4	-2	0,1	-1,2
15	1,9	0,1	$y = d \cdot \ln(b \cdot x) - ae^{cx}$	-2,5	1,9	-0,2	1,4
16	12,5	-0,4	$y = d \cdot \ln(b \cdot x) + c \cdot \operatorname{tg}(a - x)$	20	1,7	1,2	0,2
17	2,5	0,2	$y = d \cdot \ln^2(b \cdot x) + a \cdot (x^2 - \sqrt{cx})$	0,65	1,2	2,5	1,6

Завдання для студентів групи 3

Таблиця А.3

<i>№ вар.</i>	<i>x</i>	<i>dx</i>	<i>y</i>	<i>a</i>	<i>b</i>	<i>c</i>	<i>d</i>
1	2	3	4	5	6	7	8
1	0,1	0,8	$y = e^{ax} \sqrt{c \cdot x^3} + 6,7 \frac{\cos(b \cdot x)}{a \cdot x + d}$	0,5	1,4	3,8	1,7
2	1,3	0,1	$y = \sqrt[3]{a \cdot x} + e^{-c \cdot x} + \frac{b \cdot x}{d \cdot x^2}$	2,1	0,6	1,3	0,3
3	1,9	0,1	$y = \operatorname{tg}^2(a \cdot x) + \frac{d \cdot \sqrt{x}}{c \cdot x} - b \cdot x^{0.3}$	0,25	1,51	2,1	3,3
4	10,2	-0,5	$y = \frac{a \cdot x^2}{b} + e^{-dx-c} + 10^{ax}$	0,1	2	-1,3	0,4
5	12,5	-0,4	$y = d \cdot \cos^2(a \cdot x) + c \cdot \sin^2(b \cdot x)$	0,3	0,7	1,2	1,4
6	0,2	0,5	$y = \frac{a \cdot \operatorname{tg}^2(c \cdot x) - d}{b \cdot \sqrt{b \cdot x}}$	1,4	2,1	0,7	1,6
7	0,7	0,4	$y = c \cdot \sqrt{ a \cdot x } + b \cdot \sin^2(d \cdot x)$	-2,1	3	1,4	0,5
8	1,4	0,1	$y = \sqrt{e^{\frac{b}{c}x}} + a \cdot \operatorname{tg} \sqrt{d \cdot x}$	1,4	0,5	0,9	1,3
9	2	0,3	$y = a \cdot \ln^2(b \cdot x + c) + d \cdot \sin x$	1,2	3,1	1,7	6,2
10	13,2	0,6	$y = \frac{c \cdot x}{\sqrt{b \cdot x}} - d \cdot x \cdot a \cdot \sin x$	2	1,4	0,2	-1,7
11	2,1	0,3	$y = c \cdot \operatorname{tg}^2(a \cdot x) + \frac{b \cdot \sin x}{c \cdot \sqrt{x}} + d \cdot \frac{x}{2}$	0,1	3,8	1,6	1,3
12	1,7	0,2	$y = \sqrt{ a \cdot \sin^2(b \cdot x) + \cos^2(c \cdot x) } + d \cdot \frac{x}{3}$	1,4	0,1	0,2	3,4
13	2,3	0,6	$y = a \cdot \operatorname{tg}^2(x + b) - c \cdot e^{-dx}$	8,4	0,1	0,4	0,8
14	0,4	0,3	$y = a^3 \cdot \sqrt{ x + b } - c \cdot \sqrt{ x + d }$	2,1	-2,3	0,1	-1,8
15	1,4	1,2	$y = a \cdot \frac{b \cdot \cos^2 x}{c \cdot \sqrt{d \cdot x}} + e^{-dx}$	2,4	2,8	1,1	0,9

1	2	3	4	5	6	7	8
16	0,6	0,9	$y = d \cdot \ln^3(b \cdot x + c) - \frac{d \cdot x}{2 \cdot b \cdot d^{0.3}}$	0,4	5,1	2,2	1,9
17	5	-0,05	$y = \frac{a}{c \cdot \lg(b \cdot x)} + d \cdot \sin(a \cdot x)$	9,9	19,3	0,5	2,4
18	1,1	0,2	$y = \operatorname{tg}(b \cdot x^3) + \frac{\sin(2a \cdot x)}{c - dx}$	0,05	0,1	8,3	1,5

Завдання для студентів групи 4

Таблиця А.4

№	x_1	dx	$f(x)$	a	b	c	d
1	2	3	4	5	6	7	8
1	0,3	0,2	$y = b \cdot e^{(a \cdot x^2)} + \sqrt{\frac{d}{\sin^2(c^3 \cdot x)}}$	0,1	0,2	0,3	1,1
2	6,3	-0,3	$y = a \cdot \cos^3(b \cdot x^2) + \sqrt{ \lg(x^c) + d^3 }$	0,3	0,5	2,4	0,7
3	1,5	0,3	$y = b \cdot \operatorname{tg}^d(a \cdot x^3) + \sqrt{ e^{x^2} \cdot c^3 }$	2,1	0,075	2	0,8
4	8,6	-0,1	$y = \sqrt{ \ln(x^2) \cdot a^b } + d \cdot \cos(c/x^3)$	1,3	1,1	2,5	1,5
5	1,3	0,3	$y = \sqrt[3]{(x^a + b^2)} + d \cdot \operatorname{tg}(c \cdot x^3)$	5,2	2,1	3,5	0,2
6	1,9	0,4	$y = e^{(a \cdot x^b)} + \sqrt{\frac{3c}{\cos^3(d \cdot x)}}$	1,8	2,8	0,3	1,6
7	12,8	-0,65	$y = a \cdot \cos^3(b \cdot x^2) + \sqrt{ \lg(x^c) + d^3 }$	0,2	3,9	0,4	0,7
8	8,5	1,2	$y = a \cdot \sin^4(x^2/b) + \sqrt{ \operatorname{tg}(c \cdot x) \cdot d }$	2,5	1,4	4	-2,8
9	6,1	0,6	$y = \sqrt[4]{(x^{3a} \cdot b^2)} + c \cdot \cos^3(d \cdot x^3)$	3,3	1,8	1,4	2
10	0,7	1,2	$y = \frac{\sqrt[3]{(x^3 \cdot d^2)}}{a \cdot b} + c \cdot \sin^2(x^3)$	3,3	0,4	2,4	2,5
11	0,6	1,7	$y = e^{(2 \cdot x^2)} + \frac{\cos^2(b \cdot x)}{\sqrt{c \cdot d^2}}$	2,3	1,2	1,9	1,5
12	5,4	0,4	$y = \frac{\sqrt[3]{(d \cdot x^{2a})}}{b^2} + \operatorname{tg}^3(c \cdot x^2)$	1,5	2,6	0,8	3,3
13	6,7	1,6	$y = b \cdot \cos^2(a \cdot x^3) + \frac{\sqrt{ \lg(x^c) }}{d^3}$	0,6	1,3	5,8	0,8

1	2	3	4	5	6	7	8
14	3,5	-0,2	$y = \frac{\sqrt[2]{(2d \cdot x^a)}}{b + 3a} + \text{tg}^2(c \cdot x^3)$	4,8	2,8	0,1	1,2
15	1,9	1,3	$y = e^{x^2} + \frac{\sin^3(b^2 \cdot x)}{\sqrt{2c \cdot d^2}}$	0,2	1,9	2,6	1,4
16	12,5	-1,1	$y = \frac{\sqrt[4]{(2x^2 \cdot d^6)}}{4a} + c \cdot \cos^2(b \cdot x^3)$	2,6	1,7	1,2	2,2
17	1,5	1,3	$y = \frac{\sqrt[4]{(x^3 + a^2 \cdot b)}}{\cos^2(x)} + c \cdot \text{tg}(d \cdot x^3)$	0,6	2,4	5,5	1,6

Завдання для студентів групи 5

Таблиця А.5

№	x_1	dx	$f(x)$	a	b	c	d
1	2	3	4	5	6	7	8
1	1,5	0,5	$y = \ln^3 2 \cdot c - a \cdot x^3 + \frac{\sqrt[5]{ \cos^2(b \cdot x^2) }}{d \cdot x}$	1,6	0,08	12	0,01
2	0,4	0,8	$y = \arctg(x) - \frac{3}{5} \cdot e^{-x \cdot d} + 0,5 \cdot \frac{ x + a }{(x + c)^b}$	3,3	2	0,5	1,8
3	1,8	0,2	$y = \frac{e^{ x-a }}{\arctg(bx) + \sqrt{dx}} + \ln(cx)$	-3,4	0,4	8	0,6
4	1,2	0,1	$y = \frac{\lg(a \cdot x^3) + e^{-dx}}{\sqrt[5]{x^b} + x^2 - \ln(cx) }$	10,2	3	2,3	0,7
5	1,5	0,1	$y = x^{\frac{1}{7}} \cdot \left(\frac{1,5 \cdot a \cdot \lg(5x^{2 \cdot c})}{e^{-x} + d} \right) + \tg(3 \cdot x^{b-2})$	14,3	4	1,4	3,3
6	2,5	0,2	$y = \frac{a \cdot \sqrt{ \lg(x^4 \cdot c^d) }}{2 \cdot \ln (x - b)^2 }$	16,7	0,1	1,2	1,3
7	1,6	0,4	$y = \ln \left \left(d \cdot x - c \cdot \sqrt{ x } \right) \right \cdot \left(x - \frac{a}{b + \frac{x^2}{4}} \right)$	2,3	2,1	1,1	14,2
8	0,1	0,1	$y = \frac{d \cdot \cos^2\left(\frac{a\pi}{2} - x\right)}{1 - \cos(x^c)} + b \cdot \tan\left(\frac{a\pi}{2} - x\right)$	4,4	0,9	1,4	7,8
9	2,2	0,4	$y = \lg^2 a \cdot x^3 - 1 + d \frac{\sqrt[4]{ \sin^3(b \cdot x^2) }}{3c}$	5,1	0,1	0,6	3,1
10	2	0,1	$y = \frac{\frac{x^2}{(b \cdot (x + \sqrt{x}))^3} - \sin(a \cdot x)}{c^3 + 3 \cdot \cos^2(d/x)}$	0,2	0,5	0,6	4,1

1	2	3	4	5	6	7	8
11	2,2	0,2	$y = \frac{\sqrt[3]{12x^4 - 3cx^3 + 6}}{3(b \cdot x - 1)^2} - \lg^2(a \cdot (x/d)^3) / 2$	10,5	0,2	1,4	2
12	1,3	0,3	$y = \frac{(x/a) \cdot e^{ x-b } + \ln^3(d+x)}{2\sin^2(c \cdot x) - \sqrt[5]{ \sin x^3 }}$	0,77	5	0,1	2
13	0,6	0,2	$y = \frac{2 \cdot \cos(x - a/x)}{0,85 \cdot \sin(b \cdot x)} + \frac{d}{ x^2/(c+x^2) }$	0,3	0,1	3	2
14	1,5	0,2	$y = \frac{1}{ x } \cdot 10^{\frac{\sqrt[4]{x^3}}{\sqrt{x+a}}} \lg(dx) + c \cdot 10^{0,1x} - e^{ b/2x }$	4	0,5	0,7	9,3
15	3,5	0,5	$y = \frac{\alpha \cdot x \cdot e^{-x} - b \cdot x - \sqrt{x} }{c\sqrt{x} + \sqrt[4]{\ln(dx)}}$	7,2	0,1	0,2	0,8
16	20	1	$y = \lg(x - a \cdot \sqrt{ x }) \cdot \left(0,1x - \frac{b}{c + x^2/d}\right)$	0,3	0,6	1,5	200
17	2	0,5	$y = \frac{(x - ax + ce^{-ax})^3 + \sqrt[3]{ x-d }}{b \cdot \lg(5x)}$	0,1	1,4	2,2	2,5
18	1,1	0,1	$y = 18 \frac{2 \cdot \cos(ax - 1/(bx))}{1,5 \sin^2(cx) - \frac{dx}{ x^2/(a-x^3) }}$	2	1,2	0,1	4,3
19	2	0,1	$y = \frac{(x/a) \cdot e^{ x-d } + \ln^3(1+x)}{ \sin^2(b \cdot x) - (\sin(\alpha \cdot x^2) \cdot \sin(c \cdot x)) }$	0,7	0,2	0,9	3
20	1,5	0,2	$y = x^a + \sqrt{ a \cos x + x^b} - \frac{c^3 \cdot \sin^3(cx)}{x + a^2/(d-x)}$	2,5	2,1	0,5	4
21	1,7	0,3	$y = 4 \frac{x/(a \cdot (b+x)^2) - \sin^2(\alpha \cdot x)}{(cx)^3 + 3 \cdot \cos^2(d/x)}$	0,1	-4	0,2	2

1	2	3	4	5	6	7	8
22	2	0,2	$y = \ln^3(x^{\sqrt{ a }}) \cdot \frac{(b \cdot \sin(x^2) + e^{-0,2x})}{d \cdot \sqrt[3]{ \sin(c \cdot x) }}$	-4,5	7,1	0,2	5
23	2,1	0,1	$y = \frac{e^{ x-b } \cdot \ln(cx)}{\alpha \cdot \sin^2(dx) + \sqrt{ x-5 }} + \operatorname{tg}(d \cdot x^3)$	1,2	-3	1,5	0,5
24	1,2	0,3	$y = x^a + \sqrt{ bx } + e^{-x} - \frac{c \cdot \sin^2(0,1b \cdot x)}{x + x^2/(d-x)}$	2,1	1,9	0,7	5
25	1,8	0,1	$y = \ln^2 a + dx^2 + \frac{\sqrt[5]{ \cos^2(b \cdot x^2) }}{cx}$	2,1	0,5	0,1	0,8
26	0,6	0,4	$y = \frac{a\sqrt[3]{c \cdot x^2 - d}}{ b+x } + \frac{1}{b}$	2,1	-0,5	4	2,5

Завдання для студентів групи 6

Таблиця А.6

№	x_1	dx	$f(x)$	a	b	c	d
1	0,3	0,2	$b \cdot e^{(a \cdot x^2)} + \sqrt{\frac{d}{\sin^2(c^3 \cdot x)}}$	0,1	0,2	0,3	1,1
2	6,3	-0,3	$a \cdot \cos^3(b \cdot x^2) + \sqrt{ \lg_{10}(x^c) + d^3 }$	0,3	0,6	0,8	1,3
3	1,5	0,3	$b \cdot \operatorname{tg}^d(a \cdot x^3) + \sqrt{ e^{x^2} \cdot c^3 }$	2,1	0,5	2,4	0,7
4	8,6	-0,1	$\sqrt{ \ln(x^2) \cdot a^b } + d \cdot \cos(c/x^3)$	1,3	1,1	2,5	1,5
5	1,3	0,3	$\sqrt[3]{(x^a + b^2)} + d \cdot \operatorname{tg}(c \cdot x^3)$	5,2	2,1	3,5	0,2
6	1,9	0,4	$e^{(a \cdot x^b)} + \sqrt{\frac{3c}{\cos^3(d \cdot x)}}$	1,8	2,8	0,3	1,6
7	12,8	-0,65	$a \cdot \cos^3(b \cdot x^2) + \sqrt{ \lg_{10}(x^c) + d^3 }$	0,2	3,9	0,4	0,7
8	8,5	1,2	$a \cdot \sin^4(x^2/b) + \sqrt{ \operatorname{tg}(c \cdot x) \cdot d }$	2,5	1,4	4	2,8
9	6,1	0,6	$\sqrt[4]{(x^{3a} \cdot b^2)} + c \cdot \cos^3(d \cdot x^3)$	3,3	1,8	1,4	2
10	0,7	1,2	$\frac{\sqrt[3]{(x^3 \cdot d^2)}}{a \cdot b} + c \cdot \sin^2(x^3)$	3,3	0,4	2,4	2,5
11	0,6	1,7	$e^{(2 \cdot x^2)} + \frac{\cos^2(b \cdot x)}{\sqrt{c \cdot d^2}}$	2,3	1,2	1,9	1,5
12	5,4	0,4	$\frac{\sqrt[3]{(d \cdot x^{2a})}}{b^2} + \operatorname{tg}^3(c \cdot x^2)$	1,5	2,6	0,8	3,3
13	6,7	1,6	$b \cdot \cos^2(a \cdot x^3) + \frac{\sqrt{ \lg_{10}(x^c) }}{d^3}$	0,6	1,3	5,8	0,8
14	3,5	-0,2	$\frac{\sqrt[2]{(2d \cdot x^a)}}{b + 3a} + \operatorname{tg}^2(c \cdot x^3)$	4,8	2,8	0,1	1,2
15	1,9	1,3	$e^{x^2} + \frac{\sin^3(b^2 \cdot x)}{\sqrt{2c \cdot d^2}}$	0,2	1,9	2,6	1,4
16	12,5	-1,1	$\frac{\sqrt[4]{(2x^2 \cdot d^6)}}{4a} + c \cdot \cos^2(b \cdot x^3)$	2,6	1,7	1,2	2,2
17	1,5	1,3	$\frac{\sqrt[4]{(x^3 + a^2 \cdot b)}}{\cos^2(x)} + c \cdot \operatorname{tg}(d \cdot x^3)$	0,6	2,4	5,5	1,6
18	5,4	0,7	$\sqrt{ \log_{10}(b \cdot x^2)/a } + c \cdot \sin^2(d/x^2)$	2,7	1,7	3,8	3,5
19	9,9	0,5	$a \cdot e^{(b \cdot x)} + \sqrt{\frac{c^2}{\cos^2(d \cdot x)}}$	0,7	2,5	0,1	1,2
20	6,9	1,1	$\sqrt[4]{\frac{(x^a \cdot b^3)}{\operatorname{tg}(x)}}} + c^2 \cdot \sin^2\left(\frac{d}{x^2}\right)$	3,6	2,1	1,3	1,3
21	6,6	1,2	$\frac{\sqrt[2]{(3d \cdot x^4)}}{b \cdot \operatorname{tg}(a)} + \cos^2(c \cdot x^3)$	3,7	3,6	1,8	1,1

Завдання для студентів групи 7

Таблиця А.7

№	x_1	dx	$f(x)$	a	b	c	d
1	0,3	0,2	$\frac{\sqrt[4]{(x^4 \cdot d^3)}}{2a \cdot 4b} + c \cdot \sin^3(x^2)$	0,3	0,1	0,8	0,9
2	6,3	-0,3	$2a \cdot \cos^2(3b \cdot x^3) + \sqrt{ \ln(x^{2c}) \cdot d^4 }$	0,3	0,6	0,8	1,3
3	1,5	0,3	$\frac{b \cdot d^3}{\operatorname{tg}^2(a \cdot x^3)} + \sqrt{ e^x \cdot c^3 }$	2,1	2,5	2,6	1,7
4	8,6	-0,1	$\sqrt{ \log_{10}(x^3) \cdot a^{2b} } + d^2 \cdot \sin(c/x^3)$	1,3	1,1	2,5	1,5
5	1,3	0,3	$\sqrt[4]{(x^a \cdot b^3)} + d / \operatorname{tg}(c \cdot x^2)$	2,2	4,1	3,3	1,2
6	1,9	0,4	$e^{a \cdot x^b} + \sqrt{\frac{3d \cdot \operatorname{tg}(x)}{\cos^2(c \cdot x)}}$	1,8	2,8	0,3	1,6
7	12,8	-0,65	$a / \cos^3(b \cdot x^2) + \sqrt{ \sin(x^{2c}) \cdot d^2 }$	0,2	3,9	1,4	1,7
8	8,5	1,2	$a \cdot \cos^2(x^3 \cdot b) + \sqrt{ \cos^2(c \cdot x) \cdot d }$	5,7	1,4	4,1	2,8
9	6,1	0,6	$\sqrt[3]{(x^{3a} / b^2)} + c / \sin^3(d \cdot x^2)$	4,3	1,8	1,4	2,7
10	0,7	1,2	$b / e^{(a \cdot x^2)} + \sqrt{\frac{2d}{\cos^2(c^4 \cdot x)}}$	2,3	0,4	2,4	2,5
11	0,6	1,7	$2e^{(x^2)} + \frac{\sin^2(b \cdot x)}{\sqrt{ c/d^2 }}$	3,3	1,2	3,3	1,5
12	5,4	0,4	$a / \cos^3(3b \cdot x^3) + \sqrt{ \ln(x^c) / d^3 }$	1,6	3,6	2,8	2,8
13	6,7	1,6	$b \cdot \operatorname{tg}^2(a \cdot x^3) + \sqrt{ e^{x^2} / d }$	1,6	1,3	5,3	1,8
14	3,5	-0,2	$\sqrt{ \cos^2(x^4) / a^b } + d \cdot \operatorname{tg}(c/x^3)$	4,1	2,2	2,1	1,2
15	1,9	1,3	$\sqrt{ x^{2a} / b^2 } + d / \operatorname{tg}(c \cdot x^3)$	2,2	1,9	2,5	1,4

Завдання для студентів групи 8

Таблиця А.8

№	x_1	dx	$f(x)$	a	b	c	d
1	3,3	1,2	$2b / e^{(a \cdot x^2)} + \sqrt{\frac{3d}{\cos^2(c^4 \cdot x)}}$	0,4	0,6	0,2	3,1
2	9,3	-0,2	$3a \cdot \sin^2(b \cdot x^2) + \sqrt{ \lg_{10}(x^c) / d^3 }$	0,2	0,1	0,5	1,6
3	6,5	1,3	$a \cdot \operatorname{tg}^2(b \cdot x^2) + c / \sqrt{ e^{x^2} \cdot d^4 }$	2,2	0,6	2,3	0,6
4	10,5	-0,1	$\sqrt{ \operatorname{tg}(x^2) \cdot a^b } + 2d \cdot \sin^2(3c / x^2)$	1,2	1,3	2,6	1,8
5	1,4	0,6	$\sqrt[2]{(x^a / b^2)} + 4d \cdot \operatorname{tg}^5(4c / x^3)$	5,3	2,4	3,7	0,2
6	2,9	0,5	$a \cdot e^{(x^b)} + \sqrt{\frac{3d}{\cos^2(c \cdot x^2)}}$	1,8	2,8	0,3	1,6
7	11,8	-0,3	$a / \cos^2(b \cdot x^3) + \sqrt{ \sin(x^c) / d^3 }$	0,2	3,9	0,4	0,7
8	9,5	2,2	$a \cdot \cos^2(x^2 \cdot b) + \sqrt{ \operatorname{tg}(c \cdot x) / d }$	2,8	1,4	4	2,9
9	7,1	0,2	$\sqrt[3]{(x^a / b^3)} + c \cdot \operatorname{tg}^2(d \cdot x^3)$	3,6	1,8	1,4	2,6
10	0,9	1,3	$\frac{\sqrt[3]{ (x^2 / d^2) }}{2a \cdot b} + c / \sin^2(x^3)$	3,3	0,4	2,3	2,6
11	3,6	0,7	$3e^{(x^2)} + \frac{\cos^3(b^2 \cdot x)}{\sqrt{c \cdot d^2}}$	2,3	1,2	1,9	1,5
12	16,5	-1,3	$\frac{\sqrt[2]{ 2x^2 / d^2 }}{5a} + 2c / \sin^2(b \cdot x^3)$	2,6	1,7	1,3	2,6
13	1,6	1,3	$\frac{\sqrt[2]{ x^3 / (a^2 \cdot b) }}{\sin^2(x)} + c \cdot \operatorname{tg}(d \cdot x^3)$	0,6	2,7	5,4	1,6
14	5,6	1,7	$\sqrt{ \ln(a \cdot x^2) / b } + c \cdot \cos^2(d / x^2)$	2,7	1,7	3,8	3,5
15	5,9	0,3	$a \cdot e^{(b \cdot x)} + \sqrt{\frac{2c^3}{\cos^3(d \cdot x)}}$	0,6	4,6	0,3	1,2
16	6,7	1,6	$\sqrt[2]{\frac{(x^a \cdot b^3)}{\cos(x)}} + d^2 \cdot \operatorname{tg}^2\left(\frac{c}{x^2}\right)$	1,6	3,8	1,6	1,2
17	6,3	0,2	$\frac{\sqrt[2]{(3d \cdot x^4)}}{b \cdot \sin(a \cdot x)} + \operatorname{tg}^2(c \cdot x^3)$	2,6	2,7	1,5	1,3

Завдання для студентів групи 9

Таблиця А.9

№	x_1	dx	$f(x)$	a	b	c	d
1	2	3	4	5	6	7	8
1	0,2	0,6	$y = a \cdot \cos^2 x + \frac{\log_5(b \cdot x)}{c \cdot \sin x/d }$	12,5	2,5	-1,1	1,2
2	8,3	-0,3	$y = \log_a x^c + \frac{tg(b \cdot x^3)}{d}$	7	2,5	2,1	-1,7
3	1,6	0,7	$y = \frac{ b+x }{a^3 \sqrt{c \cdot x^2}} + \sin^2(d+0.1)$	0,12	12,5	4	0,55
4	1	0,1	$y = \frac{a \cdot \cos^3(b \cdot x^2)}{\sqrt{ \lg(x^c) + d^3 }} + \sqrt[4]{x}$	1,8	2,8	0,3	1,6
5	6,2	1,3	$y = \frac{a \cdot \sin^4(x^2/b)}{\sqrt{ \lg(c \cdot x) \cdot d }}$	0,2	1,3	1,1	0,1
6	1,2	0,2	$y = \frac{\cos^2(b \cdot x)}{a \cdot x - d} + e^c$	0,7	1,1	0,2	-0,5
7	0,7	1,1	$y = \frac{a^3 \sqrt{\ln(c \cdot x^2) - d}}{\sin^2(b+x)} + 1$	0,3	0,5	0,4	3,7
8	0,1	0,5	$y = d \cdot \sin^2\left(\frac{a}{x}\right) + b \cdot tg\left(\frac{x^2}{c}\right)$	1,7	-0,8	0,05	12,2
9	0,6	1,7	$y = \ln(2 \cdot x^2) + \frac{\sin^2(b \cdot x)}{\sqrt{c \cdot d^2}}$	2,3	1,2	1,9	1,5
10	1,9	0,4	$y = \frac{\cos^2(a \cdot x^b)}{3d \cdot tg(x)} + \sqrt{\frac{1}{ \ln(c \cdot x) }}$	1,8	2,8	0,3	1,6
11	0,7	0,2	$y = a \cdot \cos^2(b \cdot x^3) - \frac{e^c}{d}$	2,6	0,25	1,2	22,2
12	8,6	-0,1	$y = \sqrt{ \ln(x^2) \cdot a^b } + d \cdot \cos(c/x^3)$	1.3	1,1	2,5	1,5

1	2	3	4	5	6	7	8
13	0,1	0,25	$y = \frac{\sqrt[3]{c \cdot \cos^2(b \cdot x^3)}}{2a} + \sin(2x^2 \cdot d)$	2,6	0,7	1,2	0,2
14	0,5	0,3	$y = b \cdot \cos^d(a \cdot \sqrt{x}) + \sqrt{ \ln(c^3 - 6.2) }$	1,1	0,75	2	0,7
15	0,7	0,25	$y = \sin(b \cdot x^3) + \frac{e^{2a \cdot x}}{c - d \cdot x}$	0,05	0,1	7,2	1,5
16	0,5	0,2	$y = \frac{a \cdot \ln(c \cdot x) + d}{b} + \sin(x + c)$	2,1	2,7	0,65	1,4
17	0,5	0,4	$y = \sqrt{a \cdot x^2} + \frac{c \cdot \sin^2(x \cdot b)}{e^{-d \cdot x}}$	2,8	0,25	3,1	0,6
18	3	0,05	$y = \frac{\ln(2a \cdot x)}{\sqrt[3]{c + d}} + \operatorname{tg}^2(b \cdot x^3)$	0,7	0,1	6	0,2
19	2,4	0,1	$y = \operatorname{tg}(d \cdot x^3) + \frac{\ln(c \cdot (x - b))}{a \cdot \sin^2(d \cdot x)}$	1,1	0,8	1,5	0,4
20	0,7	0,4	$y = \sqrt[3]{(e^a + b^2)} + d \cdot \cos^2\left(\frac{c}{x^2}\right)$	1,2	3,1	4,2	0,3
21	0,7	0,4	$y = \sqrt{ a \cdot \sin^2(b \cdot x) } + \frac{d \cdot x}{\sin(c + 1)}$	2,2	0,2	0,3	2,4
22	0,3	0,1	$y = \sqrt[3]{ e^{-c \cdot x} } + \frac{\cos(b \cdot x)}{d \cdot a^2}$	1,1	0,6	1,3	0,3
23	1,1	0,25	$y = \frac{\cos^3(d \cdot x)}{\ln(x^2 - c) \cdot a} + b$	0,35	2,9	-0,2	0,6
22	4,1	0,3	$y = d \cdot \cos^2\left(\frac{c}{x^2}\right) + a \cdot \sqrt{\sin\left(\frac{b+x}{3}\right)}$	0,2	1,1	1,2	0,3
23	0,2	0,4	$y = d \cdot \operatorname{tg}\left(\frac{b}{x}\right) + a \cdot e^{c \cdot x}$	1,7	0,8	1,1	7,9
24	3,3	-0,1	$y = a \cdot e^{ b \cdot x } + \operatorname{tg}^2\left(\frac{c+x}{d}\right)$	3,8	-2,1	0,7	1,7
25	8,2	-0,4	$y = \frac{d \cdot \ln(b \cdot x)}{\operatorname{tg}(a - x)} + e^c$	12	1,8	1,7	0,5
26	1,4	0,4	$y = \sqrt{ \cos^2(c \cdot x) } + d \cdot \ln\left(\frac{x+a}{b}\right)$	1,3	1,1	0,3	2,2
27	2	0,2	$y = d \frac{\sqrt[3]{ \cos^2(b \cdot x^2) }}{4c} + \ln^3(x\sqrt{ a })$	-4,5	0,1	0,6	3,1
28	1,9	0,2	$y = \sqrt{\frac{ a \cdot \cos(x) }{b \cdot x^2}} - d \cdot e^{\frac{x}{c}}$	-2,5	0,1	3	0,1

Завдання для студентів групи 10

Таблиця А.10

№	x_1	dx	$f(x)$	a	b	c	d
1	17	-0,5	$y = a \cdot \sin^2 x + \frac{ctg(2b \cdot x)}{c + d}$	0,5	7	-4,4	1,6
2	4	-0,06	$y = c \cdot x^3 \cdot \sin(a) + \lg \frac{x^b}{d}$	0,9	0,2	2	4
3	1,1	0,1	$y = \frac{a}{\cos(d \cdot x^2)} - \frac{b}{\ln(x^2 - c)}$	0,6	3,9	-0,8	0,1
4	0,1	0,8	$y = \frac{\cos(b \cdot x)}{a \cdot x + d} + \sqrt{ \lg(x^c) + d^3 }$	0,5	1,4	3,8	0,7
5	1,9	0,4	$y = \sqrt{\left \frac{3c}{\sin^2(a \cdot x)} \right } + b \cdot e^{x-d}$	1,8	2,8	0,3	1,6
6	0,5	0,2	$y = \sqrt{ a \cos x } + \frac{\sin(c \cdot x^2)}{b - d}$	2,5	2,1	0,5	1,1
7	0,4	0,3	$y = tg^2(c \cdot x^2) + \frac{a}{(d \cdot \lg(b \cdot x))}$	1,5	12,6	0,1	3,3
8	0,5	0,2	$y = a \cdot e^{b \cdot x} + c \cdot \sin\left(\frac{x}{d}\right)$	1,1	0,1	1,7	0,85
9	0,4	0,3	$y = e^{ax} \sqrt{c \cdot x^3} + d \cdot tg(b \cdot x^3)$	0,4	1,4	3,2	1,7
10	1,9	1,3	$y = e^x + \frac{\cos^2(d \cdot x)}{\sqrt{c \cdot b^2}}$	0,2	1,9	2,6	1,4
11	10,7	-0,4	$y = a \cdot \sin^2(b \cdot x^2) + \sqrt{ \lg(x^c) + d }$	0,3	2,9	0,5	0,7
12	1,1	0,2	$y = \frac{a}{c \cdot tg(b \cdot x)} + d \cdot \cos^2(a \cdot x)$	1,9	2,3	0,5	2,4
13	0,3	0,5	$y = c \cdot \sqrt{ a \cdot x } + b \cdot \cos^2(d \cdot x)$	-1,1	2,3	1,4	0,5
14	0,5	0,3	$y = \frac{b}{tg(d \cdot x^2)} + c \cdot \ln(a \cdot x)$	0,6	0,2	2,2	0,1
15	1,2	0,6	$y = c \cdot x^3 \cdot \sin^2(a) + d \cdot tg^2(x \cdot b)$	0,9	0,6	1,3	0,6
16	1,7	0,5	$y = e^{(a \cdot x)} + \frac{\sin^2(b \cdot x)}{\sqrt{ c - d^2 }}$	1,3	1,2	1,1	1,5

Додаток Б. Приклад виконання таблиці розрахунків

	A	B	C	D	E	F	G	H	I	J	K	L
1												
2			a	b	c	d						
3			0,3	0,6	0,8	1,3						
4												
5	№	x	y=f(x)	x ²	1/x	y ² =f(x)	1/y	u=φ(x,y)	v=ξ(x,y)	s=u+v		
6	1	2	2,4141	4	0,5000	5,8281	0,4142	22,8427	1,2571	24,0998		
7	2	2,1	2,5749	4,41	0,4762	6,6300	0,3884	25,8737	1,4445	27,3181		
8	3	2,2	2,7267	4,84	0,4545	7,4351	0,3667	28,9801	1,6046	30,5847		
9	4	2,3	2,8762	5,29	0,4348	8,2727	0,3477	32,2018	1,7576	33,9594		
10	5	2,4	3,0275	5,76	0,4167	9,1660	0,3303	35,5675	1,9166	37,4842		
11	6	2,5	3,1837	6,25	0,4000	10,1357	0,3141	39,1011	2,0911	41,1922		
12	7	2,6	3,3470	6,76	0,3846	11,2022	0,2988	42,8250	2,2888	45,1138		
13	8	2,7	3,5197	7,29	0,3704	12,3885	0,2841	46,7635	2,5172	49,2807		
14	9	2,8	3,7045	7,84	0,3571	13,7230	0,2699	50,9461	2,7847	53,7308		
15	10	2,9	3,9043	8,41	0,3448	15,2438	0,2561	55,4122	3,1025	58,5146		
16	11	3	4,1240	9	0,3333	17,0072	0,2425	60,2190	3,4867	63,7057		
17	12	3,1	4,3707	9,61	0,3226	19,1028	0,2288	65,4574	3,9634	69,4208		
18	13	3,2	4,6567	10,24	0,3125	21,6851	0,2147	71,2841	4,5776	75,8618		
19	14	3,3	5,0046	10,89	0,3030	25,0462	0,1998	77,9943	5,4138	83,4081		
20	15	3,4	5,4586	11,56	0,2941	29,7968	0,1832	86,2035	6,6460	92,8495		
21	16	3,5	6,1144	12,25	0,2857	37,3860	0,1635	97,3690	8,6782	106,0472		
22	17	3,6	7,2037	12,96	0,2778	51,8937	0,1388	115,5830	12,6159	128,1989		
23	18	3,7	9,3842	13,69	0,2703	88,0629	0,1066	155,6033	22,3419	177,9452		
24	19	3,8	15,0040	14,44	0,2632	225,1205	0,0666	296,6574	58,2798	354,9373		
25	20	3,9	36,3287	15,21	0,2564	1319,7735	0,0275	1395,4019	337,9848	1733,3867		
26	Сума	59	128,93	180,70	7,06	1934,90	4,84	2802,29	484,75	3287,04		
27	Максимальне	3,9	36,3286866	15,21	0,5	1319,77347	0,4142269	1395,4019	337,984776	1733,38668		
28	Середнє	2,95	6,44641731	9,035	0,35290169	96,7449884	0,24212572	140,114332	24,237644	164,351976		
29	Мінімальне	2	2,41413583	4	0,25641026	5,82805181	0,02752646	22,8426904	1,25711831	24,0998087		
30												

Додаток В. Завдання до Частини 2

№ варіанту	Завдання
1	1. графіки функцій: $y = f(x)$, $y^2 = f(x)$. 2. гістограми за даними рядків таблиці: 1) з максимальними значеннями; 2) з середніми значеннями. 3. діаграми кругову і (або) кільцеву за даними рядків таблиці: 1) з мінімальними значеннями; 2) зі значеннями сум стовпців.
2	1. графіки функцій: $y = f(x)$, $1/y = f(x)$. 2. гістограми за даними рядків таблиці: 1) з мінімальними значеннями; 2) зі значеннями сум стовпців. 3. діаграми кругову і (або) кільцеву за даними рядків таблиці: 1) з максимальними значеннями; 2) з середніми значеннями.
3	1. графіки функцій: $y = f(x)$, $x^2 = f(x)$. 2. гістограми за даними рядків таблиці: 1) з максимальними значеннями; 2) з середніми значеннями. 3. діаграми кругову і (або) кільцеву за даними рядків таблиці: 1) з мінімальними значеннями; 2) зі значеннями сум стовпців.
4	1. графіки функцій: $y = f(x)$, $u = f(x)$. 2. гістограми за даними рядків таблиці: 1) з мінімальними значеннями; 2) зі значеннями сум стовпців. 3. діаграми кругову і (або) кільцеву за даними рядків таблиці: 1) з максимальними значеннями; 2) з середніми значеннями.
5	1. графіки функцій: $y = f(x)$, $y^2 = f(x)$. 2. гістограми за даними рядків таблиці: 1) з максимальними значеннями; 2) з середніми значеннями. 3. діаграми кругову і (або) кільцеву за даними рядків таблиці: 1) з мінімальними значеннями; 2) зі значеннями сум стовпців.
6	1. графіки функцій: $y = f(x)$, $1/y = f(x)$. 2. гістограми за даними рядків таблиці: 1) з мінімальними значеннями; 2) зі значеннями сум стовпців. 3. діаграми кругову і (або) кільцеву за даними рядків таблиці: 1) з максимальними значеннями; 2) з середніми значеннями.
7	1. графіки функцій: $y = f(x)$, $x^2 = f(x)$. 2. гістограми за даними рядків таблиці: 1) з максимальними значеннями; 2) з середніми значеннями. 3. діаграми кругову і (або) кільцеву за даними рядків таблиці: 1) з мінімальними значеннями; 2) зі значеннями сум стовпців.
8	1. графіки функцій: $y = f(x)$, $u = f(x)$. 2. гістограми за даними рядків таблиці: 1) з мінімальними значеннями; 2) зі значеннями сум стовпців. 3. діаграми кругову і (або) кільцеву за даними рядків таблиці: 1) з максимальними значеннями; 2) з середніми значеннями.

Приклади графіків

Якщо дані, за якими побудовані графіки, сильно різняться, то важко побачити зміну параметра. Цей параметр слід відобразити на додатковій вісі.

Приклади гістограм

Приклади діаграм

Об'ємна кругова діаграма (за мінімальними значеннями)

Кільцева діаграма (за значеннями сум)

Приклад виконання завдання 2

Обсяг продажу принтерів за 2017 р. (млн.грн.)

Производитель	I кв.	II кв.	III кв.	IV кв.
HP	1,235	1,372	1,176	1,124
Canon	0,854	0,987	0,778	0,686
Epson	1,026	1,098	0,954	0,882
Lexmark	0,488	0,596	0,421	0,405
Другие	0,098	0,145	0,075	0,068

Обсяг продажу принтерів за 2017 р. (млн.грн.)

Обсяг продажу принтерів за 2017 р. (млн.грн.)

Обсяг продажу принтерів за 2017 р. Epson (млн.грн.)

Обсяг продажу принтерів за 2017 р. у IV кварталі (млн.грн.)

Додаток Е. Зразок титульного листа

**МІНІСТЕРСТВО ОСВІТИ І НАУКИ УКРАЇНИ
НАЦІОНАЛЬНИЙ ТЕХНІЧНИЙ УНІВЕРСИТЕТ УКРАЇНИ
«КИЇВСЬКИЙ ПОЛІТЕХНІЧНИЙ ІНСТИТУТ
ІМЕНІ ІГОРЯ СІКОРСЬКОГО»**

Кафедра кібернетики хіміко-технологічних процесів

ДОМАШНЯ КОНТРОЛЬНА РОБОТА

з дисципліни: "ІНФОРМАЦІЙНІ ТЕХНОЛОГІЇ"

**на тему: "ВІЗУАЛІЗАЦІЯ ІНЖЕНЕРНИХ РОЗРАХУНКІВ
ЗАСОБАМИ MS EXCEL"**

Виконав:

Студент 1-го курсу

ХТФ

Групи ХН-81

Петренко О.І.

Перевірив:

доц. Бондаренко С.Г.

Київ 2018