A7 Тема: Электронные таблицы.
Что нужно знать:

· формулы в электронных таблицах начинаются знаком = («равно»)

· знаки +, –, *, / и ^ в формулах означают соответственно сложение, вычитание, умножение, деление и возведение в степень

· запись B2:C4 означает диапазон, то есть, все ячейки внутри прямоугольника, ограниченного ячейками B2 и C4:

[image: image1.png]

· например, по формуле =СУММ(B2:C4) вычисляется сумма значений ячеек B2, B3, B4, C2, C3 и C4
· в заданиях ЕГЭ могут использоваться стандартные функции СЧЕТ (количество непустых ячеек), СУММ (сумма), СРЗНАЧ (среднее значение), МИН (минимальное значение), МАКС (максимальное значение)

· функция СРЗНАЧ при вычислении среднего арифметического не учитывает пустые ячейки и ячейки, заполненные текстом; например, после ввода формулы в C2 появится значение 2 (ячейка А2 – пустая):
[image: image2.png]

функция СЧЕТ(A1:B2) в этом случае выдаст значение 3 (а не 4).
· адреса ячеек (или ссылки на ячейки) бывают относительные, абсолютные и смешанные, вся разница между ними проявляется при копировании формулы в другую ячейку:

· в абсолютных адресах перед именем столбца и перед номером строки ставится знак доллара $, такие адреса не изменяются при копировании; вот что будет, если формулу =B2+C3 скопировать из D5 во все соседние ячейки
[image: image3.png]C D E
4 |=B2+C3 =B2+C3 =B2+C3
5 |=B2+3C$3 [=$BS2+3C$3 |=$B$2+$C$3
6 |=B2+3C3 =B2+C3 =B2+C3

· в относительных адресах знаков доллара нет, такие адреса при копировании изменяются: номер столбца (строки) изменяется на столько, на сколько отличается номер столбца (строки), где оказалась скопированная формула, от номера столбца (строки) исходной ячейки; вот что будет, если формулу =B2+C3 (в ней оба адреса – относительные) скопировать из D5 во все соседние ячейки:

[image: image4.png]Cc D E
4 =A1+B2 =B1+C2 =C1+D2
5 |=A2+B3 [=B2+C3 |=C2+D3
6 =A3+B4 =B3+C4 =C3+D4

· в смешанных адресах часть адреса (строка или столбец) – абсолютная, она «зафиксирована» знаком $, а вторая часть – относительная; относительная часть изменится при копировании так же, как и для относительной ссылки:
[image: image5.png]C

D

E

=$B1+B$3

=$B1+C$3

=$B2+B$3

=$B2+C$3

~ oo~

=$B3+B$3

=$B3+C9$3

=$B1+D$3
=$B2+D$3
=$B3+D$3

Пример задания:

Нужно с помощью электронных таблиц построить таблицу значений формулы 2х+3у для значений х и у от 4 до 7. Для этого сначала в диапазонах В1:Е1 и А2:А5 записали числа от 4 до 7. Затем в ячейку В5 записали формулу (А5 - значение х, В1 – значение y), после чего эта формула была скопирована во все ячейки диапазона В2:Е5. В итоге на экране получился фрагмент таблицы.
	
	А
	В
	С
	D
	Е

	1
	
	4
	5
	6
	7

	2
	4
	20
	23
	26
	29

	3
	5
	22
	25
	28
	31

	4
	6
	24
	27
	30
	33

	5
	7
	26
	29
	32
	35

Какая формула была записана в ячейку В5?

1) =$А5*2+В$1*3
 2) =А5*2+В1*3

3) =$А5*2+$В1*3
4) =А$5*2+$В1*3

Решение:

1) посмотрим, куда ссылаются правильные формулы в B5 и в какой-нибудь другой ячейке, которая отличается от B5 и строкой, и столбцом, например, в D3:

[image: image6]
2) смотрим, что в тих формулах меняется, а что не меняется; видим, что в первой ссылке не меняется столбец А, а во второй – строка 1, их и нужно сделать абсолютными, заблокировать с помощью знака $. Поэтому в B5 нужно ввести формулу =$A5*2+B$1*3 Ответ: 1.

Решение (частный случай, А.Н. Носкин):

1) проанализируем предлагаемые формулы

1) =$А5*2+В$1*3
 2) =А5*2+В1*3

3) =$А5*2+$В1*3
4) =А$5*2+$В1*3

2) формулы 2, 3 и 4 содержат ссылки на B1, в которых номер строки 1 не закреплён абсолютной ссылкой, то есть будет изменяться при копировании

3) поэтому при копировании формул 2, 3 и 4 из В5 вверх (в строку с меньшим номером) номер строки должен получиться меньше 1, что приведет к ошибочной ссылке

4) следовательно, варианты 2, 3 и 4 не подходят Ответ: 1.

Ещё пример задания:

В ячейке E15 электронной таблицы записана формула. Эту формулу скопировали в ячейки D17 и C18. В соответствии с формулой, полученной в ячейке D17, значение в этой ячейке равно разности значений в ячейках D32 и C32; в соответствии с формулой, полученной в ячейке C18, значение в этой ячейке равно разности значений в ячейках D33 и B32. Укажите, какая формула могла быть написана в ячейке E15.

1) =E$32-D$30
2) =D32-B32
3) =D30-C32
4) =$D30-D$32

Решение: 1) одну и ту же формулу скопировали в две ячейки и получили:

 в E15 → ?
? → в D17 → D32 – C32

? → в C18 → D33 – B32

1) видим, что обе целевые ячейки, D17 и C18, относятся к разным столбцам и разным строкам, в то же время в обеих формулах в первой ссылке – столбец D, а во второй – строка 32
2) следовательно, эти части ссылок абсолютные, они заблокированы от изменений знаком $

3) номера строк в первой ссылке и имена столбцов во второй – разные, они относительные

4) таким образом, получаем формулу =$D30 – D$32 Ответ: 4.
А7 Пример задания:

В ячейке X15 электронной таблицы записана формула. Эту формулу скопи​ровали в ячейку Z13. В соответствии с формулой, полученной в ячейке Z13, значение в этой ячейке равно произведению значений в ячейках D20 и E25. Напишите, сколько из следующих четырёх утверждений
не противоречат этим данным.

1. Значение в ячейке X15 равно х*у, где х - значение в ячейке D20, а у - значение в ячейке C27.

2. Значение в ячейке X15 равно х*у, где х - значение в ячейке B20, а у - значение в ячейке E25.

3. Значение в ячейке X15 вычисляется по формуле х*у, где х - значение в ячейке D22,
 а у - значение в ячейке C25.

4. Значение в ячейке X15 равно х2, где х - значение в ячейке E27.

1) 1

2) 2

3) 3

4) 4

Решение:

3) по условию в ячейке Z13 записана формула = D20*E25, в которой каждая ссылка может быть абсолютной, относительной и смешанной, то есть возможны, например, такие варианты =D20*E25, =D$20*$E25 и т.д.

4) для того, чтобы определить, какая формула была в X15, нужно скопировать формулу
из Z13 в X15, поменяв соответствующим образом ссылки, тип которых мы не знаем

5) начнём с варианта с относительными ссылками: при копировании формулы из Z13 в X15 номер столбца уменьшается на 2 (Z(X), а номер строки – увеличивается на 2 (13(15), поэтому формула с относительными ссылками изменится так:

Z13: =D20*E25
(
X15: =B22*C27
6) кроме того, каждая часть ссылки может быть защищена от изменений знаком $;
например, для первой ссылки получаем такие варианты преобразования

D20 (B22, $D20 ($D22, D$20 (B$20, D20 (D20,

То есть первая ссылка может превратиться в B20, B22, D20 и D22
7) аналогично вторая ссылка (E25) при копировании может превратиться в C25, C27, E25 и E27.
8) при проверке утверждений 1, 2 и 3 выясняется, что все адреса ячеек допустимые, то есть входят в перечисленные в пп. 4 и 5, поэтому эти утверждения не противоречат исходным данным.

9) в утверждении 4 обе ссылки должны стать равны E27, это возможно для второй ссылки, но не для первой (см. п. 4), поэтому это утверждение не может быть верным. Ответ: 3.
Пример задания: (демо_12)
В ячейке B4 электронной таблицы записана формула = $C3*2. Какой вид приобретет формула, после того как ячейку B4 скопируют в ячейку B6? Примечание: знак $ используется для обозначения абсолютной адресации.

1) =$C5*4
2) =$C5*2
3) =$C3*4
4) =$C3*2

Решение:

 B4 = $C3*2
 B6 = $C5*2 ответ – 2.

Ещё пример задания:

Три страны: Королевство Бельгия, Королевство Нидерланды и Великое Герцогство Люксембург образуют экономико-политический союз, который носит название Бенилюкс. Ниже приведен фрагмент электронной таблицы, характеризующий каждую из стран союза и союз в целом:

	
	А
	B
	C
	D

	1
	Страна
	Население
(тыс. чел)
	Площадь
 (кв. км)
	Плотность населения (чел / кв.км)

	2
	Бельгия
	10 415
	30 528
	341

	3
	Нидерланды
	16 357
	41 526
	394

	4
	Люксембург
	502
	2 586
	194

	5
	Бенилюкс в целом
	27 274
	74 640
	

Какое значение должно стоять в ячейке D5?

1) 365
2) 929

3) 310

4) 2,74

Решение:

10) плотность населения вычисляется как отношение населения к площади (не наоборот!);

11) население перевести из тысяч человек в единицы: 27 274 000 чел

12) поэтому для всего Бенилюкса получаем 27 274 000 / 74 640 ≈ 365 ответ – 1.
Еще пример задания:

В электронной таблице значение формулы =СУММ(B1:B2) равно 5. Чему равно значение ячейки B3, если значение формулы =СРЗНАЧ(B1:B3) равно 3?
1) 8
2) 2
3) 3
4) 4
Решение:

1) функция СУММ(B1:B2) считает B1 + B2 = 5

2) функция СРЗНАЧ(B1:B3) считает среднее арифметическое диапазона B1:B3

3) в диапазон B1:B3 входят три ячейки; предполагаем, что все они содержат числовые данные, тогда среднее арифметическое – это сумма их значений, деленная на 3; (B1+B2+B3)/3=3
таким образом B1 + B2 + B3 = 3 · 3 = 9
4) Поскольку B1 + B2 = 5, получаем 5+ B3 = 9 B3 = 9 – 5 = 4 ответ – 4.
Еще пример задания:

Дан фрагмент электронной таблицы:
	
	А
	В
	С

	1
	10
	20
	= A1+B$1

	2
	30
	40
	

Чему станет равным значение ячейки С2, если в нее скопировать формулу из ячейки С1? Знак $ обозначает абсолютную адресацию.

 1) 40
2) 50
3)60
4) 70

Решение:

1) при копировании из C1 в C2 столбец не изменяется, а номер строки увеличивается на 1,
 C2 = A2+B$1
2) сумма ячеек A2 и B1 равна 30 + 20 = 50 ответ – 2.

Еще пример задания:

Дан фрагмент электронной таблицы:
	
	А
	В
	С

	1
	1
	2
	

	2
	2
	6
	=СЧЁТ(A1:B2)

	3
	
	
	=СРЗНАЧ(A1:C2)

Как изменится значение ячейки С3, если после ввода формул переместить содержимое
 ячейки В2 в В3? («+1» означает увеличение на 1, а «–1» – уменьшение на 1)
 1) –2
2) –1
3) 0
4) +1
Решение:

1) функции СЧЕТ и СРЗНАЧ не учитывают пустые ячейки

2) С2 = 4 С3 = (1+2+2+6+4)/5 = 3
3) после перемещения (не копирования!) В2 в В3 ячейка В2 окажется пустой,
 поэтому С2 = 3 – количество непустых ячеек диапазона А1:В2

4) С3 = (1+2+2+3)/4 = 2, то есть значение С3 уменьшится на 1 ответ – 2.

Задачи для тренировки:
№ 43 -46

43) В ячейке В11 электронной таблицы записана формула. Эту формулу скопировали в ячейку А10. В результате значение в ячейке А10 вычисляется по формуле х—Зу, где х — значение в ячейке С22, а у — значение в ячейке D22. Укажите, какая формула могла быть написана в ячейке В11.

1) =C22-3*D22
2) =D$22-3*$D23
3) =C$22-3*D$22
4) =$C22-3*$D22
44) (http://ege.yandex.ru) В ячейке G4 электронной таблицы записана формула. Эту формулу скопировали в ячейку F3. В результате значение в ячейке F3 вычисляется по формуле 2xy, где x – значение в ячейке C22, а y – значение в ячейке D22. Укажите, какая формула могла быть написана в ячейке G4.

1) =2∗C22∗D22
2) =2∗$C22∗$D22
3)=2∗C$22∗D$22
4) =2∗D$22∗$D23
45) В ячейке F10 электронной таблицы записана формула. Эту формулу скопировали в ячейку Е11. В соответствии с формулой, полученной в ячейке Е11, значение в этой ячейке равно сумме значений в ячейках В16 и А17. Напишите, сколько из следующих четырёх утверждений не противоречат этим данным.

1.
Значение в ячейке F10 равно х+у, где х - значение в ячейке В16, а у - значение в ячейке А17.

2.
Значение в ячейке F10 равно х+у, где х - значение в ячейке С15, а у - значение в ячейке А17.

3.
Значение в ячейке F10 вычисляется по формуле х+у, где х - значение в ячейке С16, а у - значение в ячейке А16.

4.
Значение в ячейке F10 равно 2*х, где х - значение в ячейке В16.

1) 1

2) 2

3) 3

4) 4

46) В ячейке М21 электронной таблицы записана формула. Эту формулу скопи​ровали в ячейку L22. В соответствии с формулой, полученной в ячейке L22, значение в этой ячейке равно произведению значений в ячейках В36 и А37. Напишите, сколько из следующих четырёх утверждений не противоречат этим данным.

1. Значение в ячейке М21 равно х*у, где х - значение в ячейке В36, а у - значение в ячейке A37.

2. Значение в ячейке М21 равно х*у, где х - значение в ячейке С35, а у - значение в ячейке А37.

3. Значение в ячейке М21 вычисляется по формуле х*у, где х - значение в ячейке С36, а у - значение в ячейке А36.

4. Значение в ячейке М21 равно х2, где х - значение в ячейке В36.

1)
1) 1

2) 2

3) 3

4) 4

№ 1 -
1) В ячейке B1 записана формула =2*$A1. Какой вид приобретет формула, после того как ячейку B1 скопируют в ячейку C2?

1) =2*$B1
2) =2*$A2
3) =3*$A2
4) =3*$B2Н
2) В ячейке C2 записана формула =E3+D2. Какой вид приобретет формула, после того как ячейку C2 скопируют в ячейку B1?

1) =E3+C1
2) =D3+D2
3) =E3+E3
4) =F4+D2
3) Дан фрагмент электронной таблицы:

	
	A
	B
	C
	D

	1
	5
	2
	4
	

	2
	10
	1
	6
	

В ячейку D2 введена формула =А2*В1+С1. В результате в ячейке D2 появится значение:

1) 6
2) 14
3) 16
4) 24

4) В ячейке А1 электронной таблицы записана формула =D1-$D2. Какой вид приобретет формула после того, как ячейку А1 скопируют в ячейку В1?

1) =E1-$E2
2) =E1-$D2
3) =E2-$D2
4) =D1-$E2
5) Дан фрагмент электронной таблицы:

	
	А
	В
	С
	D

	1
	1
	2
	3
	

	2
	4
	5
	6
	

	3
	7
	8
	9
	

В ячейку D1 введена формула =$А$1*В1+С2, а затем скопирована в ячейку D2. Какое значение в результате появится в ячейке D2?

1) 10
2) 14
3) 16
4) 24
6) В ячейке В2 записана формула =D2+Е2. Какой вид будет иметь формула, если ячейку В2 скопировать в ячейку А1?

1) =D2+E1 2) =D2+C2 3) =D2+D2 4) =D2+D1
7) В ячейке СЗ электронной таблицы записана формуле =$А$1+В1. Какой вид будет иметь формула, если ячейку СЗ скопировать в ячейку ВЗ?

1) =A1+А1 2) =$В$1+ВЗ
3) =$А$1+ВЗ
4) =B1+C1
8) При работе с электронной таблицей в ячейке ЕЗ записана формула =В2+$СЗ. Какой вид приобретет формула после того, как ячейку ЕЗ скопируют в ячейку D2?

1) =А1+$СЗ 2) =А1+$С2 3) =E2+$D2
4) =D2+$E2
9) В ячейке электронной таблицы В4 записана формула =С2+A2. Какой вид приобретет формула, если ячейку В4 скопировать в ячейку С5?

1) =D2+$В$3
2) =С5+A2
3) =D3+A2
4) =СЗ+$А$3
10) В ячейке электронной таблицы А1 записана формула =$D1+D$2. Какой вид приобретет формула, если ячейку А1 скопировать в ячейку ВЗ?
1) =D1+$E2
2) =D3+$F2
3) =E2+D$2
4) =$D3+Е$2
11) Дан фрагмент электронной таблицы:

	
	А
	В
	С

	1
	2
	3
	

	2
	4
	5
	=СЧЁТ(A1:B2)

	3
	
	
	=СРЗНАЧ(A1:C2)

Как изменится значение ячейки С3, если после ввода формул переместить содержимое ячейки В2 в В3? («+1» означает увеличение на 1, а «–1» – уменьшение на 1):

1) –1
2) –0,6
3) 0
4) +0,6

12) В электронной таблице значение формулы =СРЗНАЧ(A6:C6) равно (-2). Чему равно значение формулы =СУММ(A6:D6), если значение ячейки D6 равно 5?
1) 1
2) -1
3) -3
4) 7

13) В электронной таблице значение формулы =СРЗНАЧ(A6:C6) равно 0,1. Чему равно значение формулы =СУММ(A6:D6), если значение ячейки D6 равно (–1)?
1) – 0,7
2) -0,4
3) 0,9
4) 1,1
14) В электронной таблице значение формулы =СРЗНАЧ(B5:E5) равно 100. Чему равно значение формулы =СУММ(B5:F5), если значение ячейки F5 равно 10?
1) 90
2) 110
3) 310
4) 410
15) В электронной таблице значение формулы =СРЗНАЧ(A6:C6) равно 2. Чему равно значение формулы =СУММ(A6:D6), если значение ячейки D6 равно -5?
1) 1
2) -1
3) -3
4) 7

16) В электронной таблице значение формулы =СУММ(C3:E3) равно 15. Чему равно значение формулы =СРЗНАЧ(C3:F3), если значение ячейки F3 равно 5?
1) 20
2) 10
3) 5
4) 4

17) В динамической (электронной) таблице приведены значения пробега автомашин (в км) и общего расхода дизельного топлива (в литрах) в четырех автохозяйствах с 12 по 15 июля.
	
	12 июля
	13 июля
	14 июля
	15 июля
	За четыре дня

	Название автохозяйства
	Пробег
	Расход
	Пробег
	Расход
	Пробег
	Расход
	Пробег
	Расход
	Пробег
	Расход

	Автоколонна №11
	9989
	2134
	9789
	2056
	9234
	2198
	9878
	2031
	38890
	8419

	Грузовое такси
	490
	101
	987
	215
	487
	112
	978
	203
	2942
	631

	Автобаза №6
	1076
	147
	2111
	297
	4021
	587
	1032
	143
	8240
	1174

	Трансавтопарк
	998
	151
	2054
	299
	3989
	601
	1023
	149
	8064
	1200

В каком из хозяйств средний расход топлива на 100 км пути за эти четыре дня наименьший?
1) Автоколонна № 11
2) Грузовое такси

3) Автобаза №6

4) Трансавтопарк

18) В электронной таблице значение формулы =СРЗНАЧ(A1:C1) равно 5. Чему равно значение ячейки D1, если значение формулы =СУММ(A1:D1)равно 7?
1) 2
2) -8
3) 8
4) -3
19) В электронной таблице значение формулы =СРЗНАЧ(B1:D1) равно 4. Чему равно значение ячейки A1, если значение формулы =СУММ(A1:D1)равно 9?
1) -3
2) 5
3) 1
4) 3
20) В электронной таблице значение формулы =СРЗНАЧ(A1:B4) равно 3. Чему равно значение ячейки A4, если значение формулы =СУММ(A1:B3)равно 30, а значение ячейки B4 равно 5?
1) -11
2) 11
3) 4
4) -9
21) На рисунке приведен фрагмент электронной таблицы. Определите, чему будет равно значение, вычисленное по следующей формуле =СУММ(B1:C4)+F2*E4–A3
	
	A
	B
	C
	D
	E
	F

	1
	1
	3
	4
	8
	2
	0

	2
	4
	–5
	–2
	1
	5
	5

	3
	5
	5
	5
	5
	5
	5

	4
	2
	3
	1
	4
	4
	2

1) 19
2) 29
3) 31
4) 71
22) На рисунке приведен фрагмент электронной таблицы. Определите, чему будет равно значение, вычисленное по следующей формуле =СУММ(A1:C2)*F4*E2-D3
	
	A
	B
	C
	D
	E
	F

	1
	1
	3
	4
	8
	2
	0

	2
	4
	–5
	–2
	1
	5
	5

	3
	5
	5
	5
	5
	5
	5

	4
	2
	3
	1
	4
	4
	2

1) –15
2) 0
3) 45
4) 55
23) В электронной таблице значение формулы =СРЗНАЧ(A4:C4) равно 5. Чему равно значение формулы =СУММ(A4:D4), если значение ячейки D4 равно 6?
1) 1
2) 11
3) 16
4) 21
24) В электронной таблице значение формулы =СРЗНАЧ(A3:D4) равно 5. Чему равно значение формулы =СРЗНАЧ(A3:C4), если значение формулы =СУММ(D3:D4)равно 4?
1) 1
2) 3
3) 4
4) 6
25) В электронной таблице значение формулы =СРЗНАЧ(C2:D5) равно 3. Чему равно значение формулы =СУММ(C5:D5), если значение формулы =СРЗНАЧ(C2:D4)равно 5?
1) –6
2) –4
3) 2
4) 4
26) В динамической (электронной) таблице приведены значения посевных площадей (в га) и урожай (в центнерах).

	Зерновые культуры
	Заря
	Первомайское
	Победа
	Рассвет

	
	Посевы
	Урожай
	Посевы
	Урожай
	Посевы
	Урожай
	Посевы
	Урожай

	Пшеница
	600
	15600
	900
	23400
	300
	7500
	1200
	31200

	Рожь
	100
	2200
	500
	11000
	50
	1100
	250
	5500

	Овёс
	100
	2400
	400
	9600
	50
	1200
	200
	4800

	Ячмень
	200
	6000
	200
	6000
	100
	3100
	350
	10500

	Всего
	1000
	26200
	2000
	50000
	500
	12900
	2000
	52000

В каком из хозяйств достигнута максимальная урожайность зерновых (по валовому сбору, в центнерах с гектара)?
1) Заря
2) Первомайское
3) Победа
4) Рассвет
27) Дан фрагмент электронной таблицы:

	
	B
	C
	D

	69
	5
	10
	

	70
	6
	9
	=СЧЁТ(B69:C70)

	71
	
	
	=СРЗНАЧ(B69:D70)

После перемещения содержимого ячейки C70 в ячейку C71 значение в ячейке D71 изменится по абсолютной величине на:

1) 2,2
2) 2,0
3) 1,05
4) 0,8

28) Дан фрагмент электронной таблицы:

	
	B
	C
	D

	69
	5
	10
	

	70
	6
	9
	=СЧЁТ(B69:C70)

	71
	
	
	=СРЗНАЧ(B69:D70)

После перемещения содержимого ячейки B69 в ячейку D69 значение в ячейке D71 изменится по сравнению с предыдущим значением на:

1) –0,2
2) 0
3) 1,03
4) –1,3

1) 20
2) 10
3) 5
4) 4

29) В динамической (электронной) таблице приведены данные о продаже путевок турфирмой «Все на отдых» за 4 месяца. Для каждого месяца вычислено общее количество проданных путевок и средняя цена одной путевки.
	Страна
	май
	июнь
	июль
	август

	
	Продано, шт.
	Цена, тыс. руб.
	Продано, шт.
	Цена, тыс. руб.
	Продано, шт.
	Цена, тыс. руб.
	Продано, шт.
	Цена, тыс. руб.

	Египет
	12
	24
	15
	25
	10
	22
	10
	25

	Турция
	13
	27
	16
	27
	12
	26
	11
	28

	ОАЭ
	12
	19
	12
	22
	10
	21
	9
	22

	Хорватия
	5
	30
	7
	34
	13
	35
	10
	33

	Продано, шт.
	42
	
	50
	
	45
	
	40
	

	Средняя цена, тыс.руб.
	25
	
	27
	
	26
	
	27
	

Известно, что доход фирмы от продажи каждой путевки не зависит от места отдыха и равен 10% от средней цены путевки в текущем месяце. В каком месяце доход турфирмы был максимальный?
1) май

2) июнь

3) июль

4) август

30) В электронной таблице значение формулы =СРЗНАЧ(D1:D4) равно 8. Чему равно значение формулы =СРЗНАЧ(D2:D4), если значение ячейки D1 равно 11?
1) 19
2) 21
3) 7
4) 32
31) На рисунке приведен фрагмент электронной таблицы. В ячейку B2 записали формулу =($A2*10+B$1)^2 и скопировали ее вниз на 2 строчки, в ячейки B3 и B4. Какое число появится в ячейке B4?
	
	A
	B
	C
	D

	1
	
	0
	1
	1

	2
	1
	
	
	

	3
	2
	
	
	

	4
	3
	
	
	

	5
	
	
	
	

1) 144
2) 300
3) 900
4) 90

32) На рисунке приведен фрагмент электронной таблицы. Чему будет равно значение ячейки B4, в которую записали формулу =СУММ(A1:B2;C3)?
	
	A
	B
	C
	D

	1
	1
	2
	3
	

	2
	4
	5
	6
	

	3
	7
	8
	8
	

	4
	
	
	
	

1) 14
2) 15
3) 17
4) 20
33) В ячейке электронной таблицы С3 записана формула =B2+D3-E$2. Какой вид приобретет формула, если ячейку C3 скопировать в ячейку С4?

1) =B3+G3-E$2
2) =B3+D3-E$3

3) =B3+D3-E$2
4) =B3+D3-F$2
34) На рисунке приведен фрагмент электронной таблицы. В ячейку В3 введена формула =B2+$B3-$A$1. Какое число появится в ячейке C4, если скопировать в нее формулу из ячейки D3?
	
	A
	B
	C
	D

	1
	5
	10
	
	

	2
	6
	12
	
	

	3
	7
	14
	
	

	4
	8
	16
	
	

1) 8
2) 18
3) 21
4) 26

�
А�
В�
С�
D�
Е�
�
1�
�
4�
5�
6�
7�
�
2�
4�
�
�
�
�
�
3�
5�
�
�
=A3*2+D1*3�
�
�
4�
6�
�
�
�
�
�
5�
7�
=A5*2+B1*3�
�
�
�
�

