ЗАДАНИЕ 1. 
a) Заполнить Таблицу (по вариантам). 
b) Построить графики по каждому товару отдельно, выбрав наиболее информативный тип графика. 
c) Вычислить с помощью функций итоговые величины: минимум, максимум, среднее значение.
Вариант 0 

[image: image13.png]D

E F G H L I K L
TNadoparopHas pacora Ned "TaGynupoBaHme dhyHKM"

Wowara | T B gl ] 5 i 7T O S w1

apoywem| o] 00| o] Do am0] 20| a0 aw am| 4 5;

Oyniapn | 5,000000] -2,420591] 0,521767[ 0,386724] -0,567780] 0,409521[-0,129113] 0,033133] 0,037371[-0,048508] 0,033393]


Вариант 1
[image: image2.wmf]Округ

Северо-

Западный

Южный

Северо-

Кавказский

Приволжский

Уральский

Сибирский

Дальне

­

восточн

ый

Макс.

цена

Мин.

 цена

Средняя 

цена

Кирпич керамический, млн. усл. кирп.

6539793

5813843

3555957

5731685

5774101

5222908

6932708

Блоки стеновые из ячеистого бетона,  

млн. усл. кирп.

2634427

2763079

2879244

2799822

2745691

2691560

2637429


Вариант 2
[image: image3.png]‘Camapaxan ofnacrs
Tlomwope: caesme, ki | Orypus coesme, ki


Вариант 3
[image: image4.wmf]Округ

Северо-

Западный

Южный

Северо-

Кавказский

Приволжский

Уральский

Сибирский

Дальне

­

восточн

ый

Макс.

цена

Мин.

 цена

Средняя 

цена

Цемент, тыс. т.

2686399

2768916

2155694

2500114

2754305

2765041

3676866

Шлакопортландцемент, тыс. т.

2276541

2265480

2245987

2265868

2283696

2471064

2284598


Вариант 4
[image: image5.png]Camapekan obnact
Kaproden, kr | Nlyk penuarbi, kr


Вариант 5
[image: image6.wmf]Автомобиль

Peugeot 

307

Toyota 

Corolla 

Terra 

1.6 16v

Mazda 3  

Base

Mazda 

3 Tourin

g

Opel 

Astra 

Essentia

Opel 

Astra 

Cosmo

VW Golf 

Trendlin

e

max

min

среднее

Базовая цена, 

руб.

544 000

513 981

465 543

516 672

499 131

543 771

566 398

ТО за 100 000 

км

22 360

62 880

37 872

37 872

49 382

49 382

35 601


Вариант 6
[image: image7.png]‘Camapaxan obnacrs

Anencunbl, Kr | Banatbi, kr
g

3
H
H
3
@
H
£l

nX
s
0

v (AcwpusEl
a6reTox


Вариант 7
[image: image8.wmf]Округ

Северо-

Западный

Южный

Северо-

Кавказский

Приволжский

Уральский

Сибирский

Макс.

цена

Мин.

 цена

Средняя 

цена

Товарный бетон (товарный выпуск), 

тыс. куб. м

3339372

3861626

2849680

3365504

3653681

3446269

Раствор строительный (товарный 

выпуск), тыс. куб. м

3005335

2791143

3511000

2668093

2657826

2799100


Вариант 8
[image: image9.wmf]Автомобиль

Peugeot 

307

Toyota 

Corolla 

Terra 

1.6 16v

Mazda 3  

Base

Mazda 

3 Tourin

g

Opel 

Astra 

Essentia

Opel 

Astra 

Cosmo

VW Golf 

Trendlin

e

max

min

среднее

Базовая цена, 

руб.

544 000

513 981

465 543

516 672

499 131

543 771

566 398

ТО за 100 000 

км

22 360

62 880

37 872

37 872

49 382

49 382

35 601


Вариант 9
[image: image10.wmf]Округ

Приволжский

Уральский

Сибирский

Макс.

цена

Мин.

 цена

Средняя 

цена

Изделия из гипса,  тыс. кв. м.

60579

67647

48940

Стекло листовое,  тыс. кв. м

115453

102569

105489

Плитка тротуарная, тыс. кв. м.

353488

279846

345682


ЗАДАНИЕ 2.

Табулирование функции

Табулирование функции представляет собой достаточно простую по своей концепции математическую задачу, связанную с составлением некоторой таблицы, в которую заносят значения независимой переменной (аргумента) х и соответствующих им значения зависимой переменной (функции) у. 

В качестве примера выполним табулирование функции следующего вида:

y=5∙e-x∙cos(5x)

на множестве значений аргумента от 0 до 5 с шагом его изменения равным 0,5.

1. Выделите все ячейки ЭТ и установите ширину ее столбцов равной 9 единицам. Примените к ячейкам ЭТ шрифт "Times New Roman Cyr", начертание обычное, размер кегля 12 пунктов. Выберите масштаб отображения ЭТ равным 75%.

2. Введите в ячейку A1 строку "Лабораторная работа "Табулирование функции". В ячейки A3:A5 введите заголовки строк расчетной таблицы: "№ шага", "Аргумент" и "Функция" соответственно.

4. В ячейки B3:L3 введите методом автозаполнения номера шагов расчета от 1 до 11, а в ячейки B4:L4 – расчетные значения аргумента.

5. В ячейку B5 введите формулу расчета значения функции
 =5*exp(-B4)*cos(5*B4) 
для значения аргумента, хранящегося в ячейке B4. Методом автозаполнения скопируйте эту расчетную формулу в правые соседние ячейки до L5 включительно.

6. Выполните форматирование заголовка таблицы, содержимого ячеек и их границ. Для этого:

[image: image1.wmf]Цены на Нефть

Дата

Цена 

(Brent)

Цена 

(WTI)

01.02.2013

116,76

97,77

02.02.2013

116,76

97,77

03.02.2013

116,76

97,77

04.02.2013

115,6

95,72

08.02.2013

118,9

95,72

09.02.2013

118,9

95,72

10.02.2013

118,9

95,72

11.02.2013

117,66

95,86

15.02.2013

117,66

95,86

16.02.2013

117,66

95,86

Минимум

Максимум

Средняя

6.1. Выделите ячейку А1 и примените к ней шрифт "Arial Cyr", начертание полужирное, размер кегля 12 пунктов. Выделите ячейки А1:L1 и выполните операцию центрирования заголовка по ширине таблицы, щелкнув мышкой по кнопке "Объединить и поместить в центре", расположенную на панели инструментов "Форматирование".

[image: image11.bmp]6.2. Выделите блоки ячеек А3:А5, B3:L3 и примените к ним шрифт "Times New Roman Cyr", начертание полужирное, размер кегля 12 пунктов.

6.3. Щелкните мышкой по стрелке расширения списка кнопки "Границы", расположенную на панели инструментов "Форматирование", и отбуксируйте панель "Границы" в поле ЭТ (для Вашего удобства работы с инструментами данной панели). Выделите блоки ячеек А3:L5 и примените к ним операции форматирования границ.

Правильный результат создания электронной таблицы, предназначенной для решения математической задачи, связанной с табуляцией средствами программы Excel функции указанного выше вида, представлен на рис.

[image: image12.bmp]
Рис. 
Электронная таблица табулирования функции.

ЗАДАНИЕ 3.  

Выполните табулирование одного из вариантов функций на множестве значений аргумента от 0 до 6 с шагом его изменения равным 0,5.
Номер варианта должен совпадать с номером в списке вашей группы

	№
	Функция
	№
	Функция

	1
	y=(x2+1)∙sin(3x)
	14
	y=lg(x+2)∙sin(x+1)

	2
	y=ln(x+1)∙sin(x)
	15
	y=(x2+x+1)∙ln(x+1)

	3
	y=(x2+1)∙ln(x+1)
	16
	y=lg(3x+1)∙sin(2x+1)

	4
	y=lg(x+1)∙sin(x)
	17
	y=(x3+2x)∙sin(2x)

	5
	y=(x3+2)∙cos(4x)
	18
	y=ln(x+4)∙cos(4x)

	6
	y=ln(2x+3)∙cos(5x)
	19
	y=(x3+2x)∙ln(2x+1)

	7
	y=(x3+2)∙ln(2x+3)
	20
	y=lg(3x+1)∙cos(3x)

	8
	y=lg(3x+10)∙cos(2x)
	21
	y=(x4+3x)∙sin(5x)

	9
	y=(x4+3)∙sin(6x)
	22
	y=ln(4x+1)∙sin(5x)

	10
	y=ln(4x+8)∙sin(10x)
	23
	y=(x4+x)∙ln(x+8)

	11
	y=(x4+3)∙ln(3x+8)
	24
	y=lg(2x+10)∙sin(3x)

	12
	y=lg(6x+1)∙sin(4x)
	25
	y=sin(3x)cos(2x)

	13
	y=sin(2x)cos(3x)
	
	


Арифметические и тригонометрические функции

ABS   Возвращает модуль (абсолютную величину) числа.

ACOS   Возвращает арккосинус числа.

ASIN   Возвращает арксинус числа.

ATAN   Возвращает арктангенс числа.

COS   Возвращает косинус числа.

ГРАДУСЫ   Преобразует радианы в градусы.

EXP    Возвращает число e, возведенное в указанную степень.

ФАКТР   Возвращает факториал числа.

LN   Возвращает натуральный логарифм числа.

LOG   Возвращает логарифм числа по заданному основанию.

LOG10   Возвращает десятичный логарифм числа.

ПИ   Возвращает число «пи».

СТЕПЕНЬ   Возвращает результат возведения числа в степень.

СЛЧИС   Возвращает случайное число в интервале от 0 до 1.

СЛУЧМЕЖДУ   Возвращает случайное число в заданном интервале.

ОКРУГЛ   Округляет число до указанного количества десятичных разрядов.

SIN   Возвращает синус заданного угла.

КОРЕНЬ   Возвращает положительное значение квадратного корня.

КОРЕНЬПИ   Возвращает значение квадратного корня из (число * «пи»).

СУММ   Суммирует аргументы.

СУММПРОИЗВ   Возвращает сумму произведений соответствующих элементов массивов.

СУММКВ   Возвращает сумму квадратов аргументов.

TAN   Возвращает тангенс числа.

ЗАДАНИЕ 4.  Построение графиков функций.

Построение графика начинается с выделения данных. При выделении данных включают в диапазон и такие элементы, как заголовки строк и столбцов, относящиеся к рядам данных.
График функции строится на основе типа диаграмм:  Точечная. Данный тип диаграмм часто используют для того, чтобы показать взаимосвязь между двумя переменными.

Постройте графики функций из предыдущих заданий. 
