Курс «Информационные системы в экономике»
Работа № 3

Практическая работа № 3
Электронные таблицы MS Excel:
Деловая графика и ее экспорт в офисные приложения
Цель: Изучить принципы построения справочников и применение функции ВПР на примере простых финансовых расчётов, а также способы построения и редактирования диаграмм и их импорт в другие приложения MS Office.
Задание 1. Расчет зарплаты сотрудников. функция ВПР
Основная расчетная таблица
	Таб. номер
	ФИО
	Тарифная ставка, руб.
	Отработано часов
	Без учета налога
	Начислено

	0124
	
	
	125
	
	

	0101
	
	
	134
	
	

	0105
	
	
	350
	
	

	0106
	
	
	250
	
	

	0103
	
	
	267
	
	

	0110
	
	
	786
	
	

	0118
	
	
	155
	
	

	0136
	
	
	467
	
	

	
	Итого
	
	
	
	

Вспомогательная таблица (справочник)
	
	справочник
	

	Таб. номер
	ФИО
	Тарифная ставка, руб.

	0101
	Андреева И.Т.
	50,00р.

	0103
	Евдокимов В.Х.
	250,00.

	0105
	Ковалева О.А.
	70,00р.

	0106
	Лобанов А.О.
	100,00р.

	0110
	Морозова Н.С.
	120,00р.

	0118
	Пулит А.В.
	245,00р.

	0124
	Сидоров В.И.
	120,00р.

	0136
	Шанина Е.П.
	120,00р.

Порядок выполнения
На основании исходных данных, приведенных в таблице, выполнить следующее.
1. С помощью функции ВПР и вспомогательной таблицы «Справочник» заполнить данными столбцы ФИО и тарифная ставка.

2. Рассчитать заработную плату сотрудников с учетом подоходного налога (13%) и заполнить два последних столбца и итоговую графу.
3. Построить диаграмму, отражающую начисленную сумму каждому из сотрудников.
4. Изменить цвет ряда данных.

5. Изменить цвет области построения диаграммы.

6. Подписать столбец, соответствующий максимальной сумме.

7. Добавить на диаграмму ряд данных «Отработано часов».

8. Настроить его на вспомогательную ось.

9. Сохранить файл с расчетами в своем рабочем каталоге.
Задание 2. Расчет суммы по вкладу
Вид основной расчетной таблицы

	
	1 вар.
	2 вар.
	разность

	срок
	без капитал., %
	с капитал., %
	

	1
	
	
	

	2
	
	
	

	…
	
	
	

Вспомогательная таблица процентов по вкладам банка (справочник)
	Таблица % по вкладам

	депозит
	процент

	1000
	6%

	3000
	7%

	8000
	8%

	15000
	9%

	50000
	11%

	150000
	13%

	500000
	15%

Порядок выполнения

Используя в качестве справочной таблицу процентов по вкладам банка:

1. Рассчитать доход по вкладу на один год без капитализации процентов (по первому варианту вклада). Формула для вычисления процентов: S=D*(1+np), где:
D – депозит, n – количество периодов (напр. лет), p – банковский процент.

2. Вычислить доход при условии капитализации процентов (по второму варианту вклада). С учетом тех же обозначений формула вычисления сложного процента: S=D*(1+p)n,
3. Выполнить расчеты по пп. 1-2 на сроки от 2 до 10 лет и сравнить размер получаемого дохода, т.е. величину разности.
4. Построить графики для 3-х столбцов (1 вар., 2 вар. и разность).
5. Построить линию тренда для столбца «разность», поместив на график и величину достоверности аппроксимации R^2.
6. Осуществить прогноз для значений разности при увеличении срока до 15 лет.
7. Подготовить несколько графиков (не менее 3-4) для импортирования их в приложение MS PowerPoint c целью демонстрации необходимости вложений с капитализацией.
8. Создать презентацию и вставить в нее подготовленные графики, добавив слайды с необходимыми комментариями. На одном слайде следует размещать только один график и, при необходимости, комментарии.
PAGE
© Порошин А.Н., 2014
Стр. 1 из 2

