	

Фамилия, класс ———————————————————————————— Оценка
Самостоятельная работа № 1. Варіант № 2.
Основные понятия электронной таблицы. Обработка информации в MS EXCEL.

1. Сколько ячеек содержит диапазон A1:IV2? ————————————————————————————————————
2. Какое количество листов может иметь рабочая книга MS EXCEL?

а) до 255

в) зависит от объема доступной памяти

б) до 128

г) 3
3. В ячейку С21 введен текст «этаж 5» и с помощью маркера автозаполнения скопирован до ячейки G21. Какая информация будет размещена в ячейке F21?

а) этаж 8

в) этаж

б) этаж 9

г) этаж 5
4. В ячейку А3 введено число 5, а в ячейку А4 – число 8. Ячейки диапазона А3:А4 выделены и с помощью маркера автозаполнения скопированы до ячейки А9. Какая информация будет размещена в ячейке А8?

а) 23

в) 20

б) 8

г) 13
5. Какую клавишу используют для выделения несмежных листов?

а) CTRL

в) ENTER
б) SHIFT

г) ALT
6. В ячейке введены такие данные: янв 2009. К какому формату они принадлежат?

а) общий

в) дата
б) числовой
г) время

7. С клавиатуры введено 25 грн. Какой тип данных будет установлен? —————————————————————
8. В ячейке установлен экспоненциальный формат и отображается число 5,71Е + 03. Какое число могло быть введено с клавиатуры?

а) 5714

в) 5718
б) 57141

г) 57098
9. Введено число 2, потом в ячейке был установлен процентный формат. Какое число будет отображаться в ячейке?

а) 2

 в) 2%
б) 200 % г) 2Е+00
10. Во время выполнения команды Поиск и Замена в строке поиска введено ?три*. Какой текст будет найден?

а) тричі

в) триста
б) утримано

г) триденний

11. Заповніть таблицю:

	Адреса
	Назва діапазону (диапазон строки, столбца, блок ячеек, весь столбец, две строки и т.д.)
	Кількість клітинок

	K8:O24
	
	

	C:D
	
	

	A9:AR9
	
	

	E8
	
	

	4:5
	
	

	17:17
	
	

	T100:T109
	
	

12. Заповніть таблицю за зразком:

	Числовий формат (з трьома десятковими знаками і поділом за розрядами)
	Експоненціальний формат
	Дробовий формат
	Грошовий формат

	12 345,500
	1,23Е+04
	12345 1/2
	12345,50 грн

	0,125
	
	
	

	
	5,51Е-02
	
	

