

2

Оглавление

1. Цели и задачи курсовой работы……………………………………………….	4
2. Постановка задачи курсовой работы…………………………………………	4
3. Выбор варианта……………………………………………………………….	4
4. Задание на выполнение……………………………………………………….	5
5. Выполнение задания………………………………………………………….	7
5.1. Задание 1………………………………………………………………	7
5.2. Задание 2………………………………………………………………	11
5.3. Задание 3………………………………………………………………	12
5.4. Задание 4………………………………………………………………	13
5.5. Задание 5………………………………………………………………	14
5.6. Задание 6………………………………………………………………	15
5.7. Задание 7………………………………………………………………	16
6. Использованная литература…………………………………………………..	18

1. Цели и задачи курсовой работы
Изучение операционной системы Windows, компонентов MS Word и Excel и получение практических навыков работы с современными информационными технологиями. Получение представления о формировании табличной базы данных и о возможностях при работе с ней на примере базы данных в MS Excel.
2. Постановка задачи курсовой работы
· В MS Excel создать базу данных табличного типа для двух объектов
(фирм, типов оборудования, конструкций и т.д.).
· Отсортировать базу данных согласно задания.
· Рассчитать требуемые показатели.
· Спрогнозировать характер изменения объёма продажи оборудования на
последующие шесть месяцев.
· Создать визитную карточку любым графическим средством для
Windows.
3. Выбор варианта
Для выбора варианта задания необходимо рассчитать код MNβ, а затем по соответствующим таблицам задания произвести выбор исходных данных. Номер зачетной книжки – 093072.
М = 2, N = 7, β = 9.
	M=2

	1 . Принтеры - струйные и матричные
	Тип
	Цена(у.е.)

	Epson StylusColor440 - струйный, цветной, 4стр/мин, А-4,720 dpi
	Epson
	137

	Epson StylusColor640 - струйный,пветной,4стр/мин,А-4, 1440x720 dpi
	Epson
	195

	Epson StylusColor740 - струйный,цветной, 4стр/мин,А-4,1440х720 dpi
	Epson
	258

	Epson LQ-100 - матричный, 24 иглы, формат А4
	Epson
	137

	Epson FX-1170 - матричный,широкий,9игл,380 знаков/мин.,24 кбайт
	Epson
	315

	Epson FX-LQ-100+ - матричный, узкий, 24 иглы
	Epson
	134

	2. Принтеры - лазерные и струйные
	
	

	HP Laser Jet 1 100 - лазерный, 600dpi, А4, 2Mb RAM, 8стр/мин
	Hew Paskard
	398

	HP Laser Jet 1 100A - лазерный,600dpi, А4,2Мb RАМ,8стр/мин,сканер
	Hew Paskard
	546

	HP Laser Jet 2100 - лазерный,! 200dpi, А4,копир,сканер
	Hew Paskard
	749

	HP Desk Jet 420C - струйный, формат A4,600dpi
	Hew Paskard
	100

	HP Desk Jet 695C - струйный, цветной, фотопечать, формат А4
	Hew Paskard
	132

	HP Desk Jet 6 IOC - струйный, цветной, формат А4
	Hew Paskard
	120

	HP Desk Jet 880C - струйный, цветной, 8 стр/мин, формат А4
	Hew Paskard
	300

	HP Desk Jet 895Cxi - струйный, цветной RET2, 8 стр/мин, А4
	Hew Paskard
	356

4. Задание на выполнение
4.1. Сформировать на Листе 1 базу данных (табл.1) для 2-х видов оборудования в виде единой таблицы, начинающейся с 10 строки:
· Столбцы А, В и С заполнить согласно заданного варианта М.
· Данные ячеек столбца D получить путем увеличения содержимого со
ответствующих ячеек столбца С (Цена у.е.) на величину случайного числа,
которое задается в диапазоне от 0,1*N до 0,5*N, (при N=0 цена увеличи
вается на величину в диапазоне от 0 до 1)*.
· Полученные данные столбца D скопировать в соседний столбец Е, используя команду «специальная вставка» и флаг «значения».
· Столбец D скрыть.
· Информацию о курсе 1 у.е. в рублях указать в ячейках А1-А2. (Курс определяется на момент выполнения задания). Присвоить ячейке А2 имя «Курс».
· В столбце F (Цена в руб.) рассчитать стоимость оборудования в рублях.
· Отсортировать базу данных по возрастанию стоимости оборудования
для чётного р и по убыванию — для нечётного р.
4.2. Используя функции Excel, по данным табл. 1. определить минимальную и максимальную цену оборудования в рублях, среднее значение и количество оборудования по сравниваемым объектам. Результаты полученных значений представить таблицей 2 на листе 2.
Таблица 2
	Наименование объекта

	Цена оборудования (руб.)

	
	МИН
	МАКС
	СРЗНАЧ
	Количество

	Объект 1
	
	
	
	

	Объект 2
	
	
	
	

4.3. Используя функции работы с базой данных, определить и вывести стоимость и название оборудования 1-го вида по условию К (выбирается из табл. 3).
Таблица 3
	β
	Параметр К (по стоимости в руб.)

	9
	Оборудование, имеющее наименьшее отклонение от среднего значения стоимости объектов 2-го вида

Примечание. Следует исключить совпадение стоимости по условию К с минимальным и максимальным значениями объектов 1-го вида, для этого следует при выборе объектов создать критерий для функции выбора.
4.4. Провести анализ характера изменения объёма и стоимости помесячной продажи оборудования в пределах 6 месяцев, предшествующих моменту заполнения базы данных.
	Для этого на Листе 3 составить новую базу данных (табл. 4) по трем наименованиям оборудования: с минимальной и максимальной стоимостью объекта 1, а также по условию К.

Таблица 4
	Месяц

	Наименование оборудования по
	Наименование оборудования по МАКС
	Наименование оборудования по условию. К

	
	Объём продаж (шт.)
	Стоимость
(руб.)
	Объём продаж (шт.)
	Стоимость
(руб.)
	Объём продаж (шт.)
	Стоимость
(руб.)

	мес. год
	
	
	
	
	
	

	
	
	
	
	
	
	

Столбец «объём продаж» табл. 4 заполняется по месяцам полугодия путем копирования из вспомогательного столбца только значений случайных чисел. Случайные числа берутся в диапазоне NM - 1NM для оборудования с максимальной стоимостью, в диапазоне NM - 2NM — для оборудования со стоимостью по условию К и в диапазоне NM - 3NM - для оборудования с минимальной стоимостью. Цены оборудования, необходимые для вычисления данных столбца «стоимость», берутся из предыдущих вычислений.
4.6. Используя данные табл. 4, построить диаграмму для двух видов оборудования, выбранных из табл. 5.
				Таблица 5
	Вариант М
	Виды оборудования

	0, 3, 6, 9
	По максимальной и минимальной стоимости

	1,4,7
	По максимальной стоимости и по условию К

	2,5,8
	По минимальной стоимости и по условию К

Вид диаграммы выбирается из соображений наглядности представляемой информации. На диаграмме отразить ее название, название осей, легенду, надпись (наименование оборудования). Диаграмму разместить под табл. 4.
4.7. Для каждого из видов оборудования спрогнозировать в табл. 4 объем помесячной его продажи за 6 последующих месяцев.
Для прогноза использовать функцию ТЕНДЕНЦИЯ(), POCT(), ПРОГРЕССИЯ для разных видов оборудования.
	Для двух видов оборудования на отдельном листе построить диаграмму, отражающую характер изменения стоимости их помесячной продажи за год. В эту диаграмму добавить соответствующие линии тренда. Для обоснования выбора тренда поместить на диаграмму величину достоверности аппроксимации и закон аппроксимирующей кривой.
4.8. Используя данные табл. 4 и соответствующие функции базы данных, решить задачу, приведённую в табл. 6.
Таблица 6.
	β
	Искомый параметр

	9
	Подсчитать суммарную стоимость оборудования, выбранного по максимальной стоимости, за месяцы, в которые объём продаж был менее 0,5* 1NM.

4.9. Используя данные табл. 4, вывести с помощью соответствующей функции БД месяц с наибольшей суммой продажи для оборудования по условию К.
4.10. Оформить работу в текстовом процессоре Word.
4.11. Используя приложения MS Office, создать визитную карточку с обязательной вставкой графического объекта. Отдельные элементы визитной карточки должны быть сгруппированы в единый объект.
4.12. Используя возможности MS Word, вставить оглавление.

5. Выполнение задания
5.1. Задание 1

Сформируем базу на листе 1:

Рис.1. Созданная база.

	Для расчета розничной цены а условных единицах в стобце D строки 11 пишем формулу =C11+СЛЧИС()*(3,5-0,7)+0,7, при вычислении результата в ячейке D11 цепляемся курсором мыши за правый нижний угол ячейки D11 и протаскиваем вниз до строки 24. Таким образом в столбце D автоматически формируются формулы для посчета розничной цены по каждому товару. На рис.2 представлена таблица с раскрытыми формулами.

Рис.2 База с раскрытыми формулами.

Далее для отображения цены с точность до 2 знака после запятой, выделяем ячеки D11 – D24, нажимем правой кнопкой мыши, в контекстном меню выберем формат ячеек. В появившейся форме выбираем во вкладке «Число» числовой формат, а поле «Число десятичных знаков» ставим 2 (см.Рис.4)
	Для создания столбца F выделяем ячейки D11 – D24, в контекстном меню копируем их. Выделяем ячейку F11, в контекстном меню выбираем «Специальная вставка», появится форма представленная на рис.3. Там выбираем «Значения» и нажимаем «ОК». Столбец F заполняется.

Рис. 3. Форма Специальная вставка.

Рис.4 Выбор точности отображения чисел.

	Аналогично, описанному выше, изменяем формат отображения чисел до второго знака после запятой. Для того, чтобы скрыть столбец D, ставим курсор на столбец D и в контекстном меню выбираем «Скрыть». Добавляем границы ячеек и видим результат (см. Рис.6.). В ячейке A1 пишем слово «курс», в A2 – стоимость одной условной единицы в рублях, причем переименовываем ячейку A2 в «курс» (Рис.5.).

Рис.5. Присвоение ячейки имени «курс».

Рис.6. База со скрытым столбцом D и созданным столбцом E.

	В столбце F – розничная цена принтеров в рублях. В ячейке F11 пишем формулу =E11*курс и протягиваем до строки 24. Затем изменив точность отображения до второго знака, и отсортируем по убыванию цены (Рис.7.). В заголовках столбцов запишем их названия.
	Далее на втором листе по данным табл. 1. определим минимальную и максимальную цену оборудования в рублях, среднее значение и количество оборудования по сравниваемым объектам. Результаты полученных значений представлены на рис.8. Минимальное значение находится с помощью встроенной функции «МИН(число1;число2; ….), где число1, число2 и т.д. набор значений среди которых надо найти наименьшее значение. Функцией МАКС(число1;число2; …) – находим максимальное значение. Среднее значение найдем с помощью функции СРЗНАЧ(число1;число2; …). В поле «Наименование объекта» запишем типы объектов «Epson» и Hew Pakard». Количество объектов рассчитаем по формуле =СЧЁТЕСЛИ(Лист1!B11:B24;A5), где Лист1!B11:B24 – диапазон подсчитываемых элементов, А5 – ссылается на значение в ячейке A5 «Epson». Эта функция подсчитывает количество значений в диапазоне, заданном в первом аргументе функции, совпадающих со значением , заданным вторым аргументом функции.

Рис.7. Готовая таблица.

5.2. Задание 2

Рис.8. Расчет максимальной, минимальной и средней цены с расчетом количества объектов.

Таблица 2. с формулами.
	Наименование объекта
	Цена оборудования (руб)

	
	МИН
	МАКС
	СРЗНАЧ
	Количество

	Epson
	=МИН(Лист1!F15;
Лист1!F17;
Лист1!F18;
Лист1!F19;
Лист1!F20;
Лист1!F21)
	=МАКС(Лист1!F15;
Лист1!F17;
Лист1!F18;
Лист1!F19;
Лист1!F20;
Лист1!F21)
	=СРЗНАЧ(
Лист1!F15;
Лист1!F17;
Лист1!F18;
Лист1!F19;
Лист1!F20;
Лист1!F21)
	=СЧЁТЕСЛИ(
Лист1!B11:B24;
A5)

	Hew Paskard
	=МИН(Лист1!F11;
Лист1!F12;
Лист1!F13;
Лист1!F14;
Лист1!F16;
Лист1!F22;
Лист1!F23;
Лист1!F24)
	=МАКС(Лист1!F11;
Лист1!F12;
Лист1!F13;
Лист1!F14;
Лист1!F16;
Лист1!F22;
Лист1!F23;
Лист1!F24)
	=СРЗНАЧ(
Лист1!F11;
Лист1!F12;
Лист1!F13;
Лист1!F14;
Лист1!F16;
Лист1!F22;
Лист1!F23;
Лист1!F24)
	=СЧЁТЕСЛИ(
Лист1!B11:B24;
A6)

5.3. Задание 3

	Параметр К – оборудование имеющее наименьшее отклонение от среднего значения стоимости объектов второго вида.
Для выполнения 3-го задания используем формулы:
БИЗВЛЕЧЬ(база_данных; поле; критерий), где:
База_данных — это интервал ячеек, формирующих список или базу данных. База данных представляет собой список связанных данных, в котором строки данных являются записями, а столбцы — полями. Верхняя строка списка содержит названия всех столбцов.
Поле определяет столбец, используемый функцией. Аргумент «поле» может быть задан как текст с названием столбца в двойных кавычках, например «Возраст» или «Урожай» в приведенном ниже примере базы данных, или как число, задающее положение столбца в списке: 1 — для первого поля, 2 — для второго поля и так далее.
Критерий — это интервал ячеек, который содержит задаваемые условия. Любой интервал, который содержит по крайней мере одно название столбца и по крайней мере одну ячейку под названием столбца с условием, может быть использован как аргумент критерий БДФункции.
ДМИН(база_данных;поле;критерий)
База_данных — это интервал ячеек, формирующих список или базу данных. База данных представляет собой список связанных данных, в котором строки данных являются записями, а столбцы — полями. Верхняя строка списка содержит названия всех столбцов.
Поле определяет столбец, используемый функцией. Аргумент «поле» может быть задан как текст с названием столбца в двойных кавычках, например «Возраст» или «Урожай» в приведенном ниже примере базы данных, или как число, задающее положение столбца в списке: 1 — для первого поля, 2 — для второго поля и так далее.
Критерий — это интервал ячеек, который содержит задаваемые условия. Любой интервал, который содержит по крайней мере одно название столбца и по крайней мере одну ячейку под названием столбца с условием, может быть использован как аргумент критерий БДФункции

Рис. 9. Выполненное 3 задание с использованными формулами.

5.4. Задание 4

	Для выполнения задания 4 на третьем листе книги Excel создадим таблицу 7.4 из задания. Заполним её названиями оборудования с минимальной, максимальной стоимостью и оборудованием определенным в предыдущем задании. Заполним первый столбец – по месяцам. В столбцы, показывающие объем продаж с января по июнь, запишем формулы:
	минимальная цена - =ОКРУГЛ((СЛЧИС()*(172-72)+72);0);
	максимальная цена - =ОКРУГЛ((СЛЧИС()*(272-72)+72);0);
	по критерию К - =ОКРУГЛ((СЛЧИС()*(372-72)+72);0).
В столбцах стоимости пишем формулы:
	минимальная цена - =B3*Лист1!F24;
	максимальная цена - =D3*Лист1!F11;
	по критерию К - =F3*Лист1!F15.
В столбцах объемов продаж с июля по декабрь:
	минимальная цена - =ОКРУГЛ(РОСТ(B$3:B8;A$3:A8;A9;1);0);
	максимальная цена - =ОКРУГЛ(ТЕНДЕНЦИЯ(D$3:D8;A$3:A8;A9;1);0);
по критерию К – используем автозаполнение (протащим формулу в ячейке F8 вниз).
Результат изображен на рис.10.
	

Рис. 10. Таблица задания 4.

5.5.Задание 5

	 По данным задания 4 строим диаграмму продаж по оборудованию с минимальной стоимостью и по критерию К.

Рис.11. Диаграмма продаж за 6 месяцев.

5.6. Задание 6

Для двух видов оборудования на отдельном листе построим диаграмму, отражающую характер изменения стоимости их помесячной продажи за год. В эту диаграмму добавим соответствующие линии тренда.
Выводы:
• как видно из диаграммы (Рис. 12) оборудование по выбранное по критерию К по сравнению минимальной стоимостью продаётся в большем объёме:
• закон изменения стоимости оборудования HP Desk Jet 420C – полиномиальный, а Epson FX-1170 – скользящее среднее (2 линейный фильтр).
• коэффициент аппроксимации R2 близок к единице, что указывает на высокую степень достоверности выбранного закона.

Рис.12. Диаграмма изменения стоимости продаж с аппроксимацией.

5.7. Задание 7

	Рассчитаем «суммарную стоимость оборудования, выбранного по максимальной стоимости, за месяцы, в которые объём продаж был менее 0,5*172=86.». Для этого используем функцию базы данных БДСУММ() и критерий «Об.прод.HP Laser Jet 2100 < 86».
В свободную ячейку, B18 скопируем содержимое ячейки D2 «Об.прод.МАКС», а в ячейку B19 занесём условие «<86». В другую свободную ячейку, например B20, введём функцию =БДСУММ(A2:G14;D2;B18:B19).

Рис.13. Рассчет по заданию 7

Для вывода месяца продажи самого дорогого оборудования по условию К используем функцию базы данных БИЗВЛЕЧЬ() и критерий «Стоим. по условию К (руб.)».
В свободную ячейку, например, A24 скопируем содержимое ячейки G2 «Стоим. по условию К (руб.)», а в ячейку A25 занесём условие «=МАКС (G3:G14)». В другую свободную ячейку, например A26, введём функцию = БИЗВЛЕЧЬ (A2:G14;А2;A24:A25).

Рис.14. Рассчет месяца с самым высоким уровнем продаж, для оборудования с условием К.

6. Использованная литература

1. Дж. Кокс и др. Microsoft Excel 97. Краткий курс. Пособие ускоренного обучения - СПБ.: Питер, 1998.

2. ЗАДАНИЯ И МЕТОДИЧЕСКИЕ УКАЗАНИЯ к курсовой работе по дисциплине «ИНФОРМАТИКА»; КАДАКОВ Д.А, СИРАНТ О.В., СТЕФАНОВА И.А., ; Самара 2004 г.

3. Справка Microsoft Excel 2003.

[bookmark: _GoBack]4. Электронно-методическое пособие «Excel 97»
M=2; N=7; β=9: Кузьмин М.А. группа 96М
image4.png
sueer 21|

(56557 suprviawe | W | roma | oua | 3awoma |

Wcnosie boprare Bpaseu
139,82

[nerexooi

Hon aecaTHX 3HaK0S:

Poshian
yenaly.e)

(Drancoseii

Bpea I™ Pasaenrens oy paspaace)

[Epson StylusCal:

OrpruaTenstbie dcna:

[Epson StytusCal:

EEm——

[Epson StytusCal:

rexcroet 123410

[onomwrenesi -1234,10

EpsonLO-100-n

oce goprare) 2 |-1234)10

[Epson FE1170-

Epson FXLO-10(

[HP Laser Jot 1100

[FIP Laser Jet 110C dncnosof hopmar senseTcs HanBones o Ciocoion npeAcTasen wucer.

[FIF Laser Jot 210 /113 BHIE0R3 ACHEHSIX SHHEHHH HENOMS3Y10TCH TakKe opraTs "lenexcieni’

[HP DeckJet 4z | rHancosei
[HP Dok Jet 610C
[HP Desk Jet 693
oK omera
P e e 3 e | [Gmn |

[HIP Desk Jot 895C - cnpyiams, tpeman RETL ¥ oo/, A7 THew Paskard |

image5.png

image6.png
A B c E
1
2
3
4
5
6
7
8
E]

Obbexr | Omrosax | Poswmunan

10 Mpusrepst Tun | mematye) | uewaly.e)
11 [Epson StylusColord40 - crpyiamt, tpemot, derphims, A-4770 dpi [Epson 157 139,62
12 [Epson StylusColor4) - crpyiim it mmemof dotpitms A-d, 1440720 dpi_|Epson 195 19757
13 |Epson StylusColor740 - crpyiimth mmemo, dctphvims 4,1 840720 dpi_|Epson 258 260 37]
14 [Epson LO-100 - marprram, 24 mues, doper Ad [Epson 137 140,29
15 [Epson FEC-1170 - wrpurrm i nsporass s, 380 omexon/vms, 24 shaiir__|Epson 515 516.73]
16 |Epson F-LO-100+ marpream, yorass, 24w [Epson 134) 135,57
17 [P Laser Jet 1100 - naseprsts, 6003, Ad, ZMb RAM, Sorplimar [Hew Paskard. EEE] 400 15|
16 [HP Laser Jet 11004 - neveprmt00dpi, AdMb RAM Sorpfvgs oxaep _|Hew Paskord 55 548 51
19 [HP Laser Jet 2100 - naseprmis) 200cpi, Adsomp,crasep [Hew Paskard. 743 751 50)
20 [HP Desk Jet 420C - crpysmt, gropvier A4600dpi [Hew Paskard. 100] 10298
21 [HP Desk et 610C - crpyiimt, tpemofs opyier A4 [Hew Paskard. 120) 12320
22 |HP Desk et 695C - crpyitmi, tpemofs, dotonenars, Gopuar A4 [Hew Paskard. 132) 13350
23 [HP Desk Jet 830C - crpyiinnt, tpemmof 8 crp/uas, dopuier A4 [Hew Paskard. 500 500.72]
24 [HP Desk Jet 895Cxi- oxpyiim, mpersoit RETZ, § crphrms A4 [Hew Paskard. 356 358 20|

image7.png
a1 LS -}
Kype v A& 2929
B [E F
1 [kgpe
e |

Bl
1
5
6
7
8
9

obbert | onTuewa | poseuswa | poskuewa

o Mpurepst o) | we) | e)
11 |HP Laser Jot 2100 - nasepsaric! 200dpi, A4, xomp,cranep |Hew Paskard 749 751,96 22024 38
12 |HP Laser Jet 11004 - naseprari600dpi, A4,2Mb RAM Serpiuscrasep |Hew Paskard 546 547 54] 16037 50,
13 |HP Laser Jot 1100 - nasepsarit 600dpi, 44, 2Mb RAM, Serpimac |Hew Paskard 398 400 51 1173098
14 |HP Desk Jet 895Cxi - crpyinan, memuoik RET2, 8 crpimng A4 |Hew Paskard 356 357,19 10461,99)
15 |Epson FX-1170 - marpreaari unporadtdrrn, 380 suavosimac, 24 ¥aitr |Epson 315 317 ,30] 9293 69|
16 |HP Desk Jet 880C - crpyiouit, memuoit, § crpimar, dopmar Ad |Hew Paskard 300} 302,70] 886605
17 |Epson StyhsColor740 - erpyiuari mmeruoi, derpimoe-4,1440x720 dpi |Epson 258 261 47| 7658 46|
18 |Epson StyhsColor640 - crpyiar meruoit drpimae -4, 14405720 dpi |Epson 195 196,42 5753,19]
19 |Epson LQ-100 - matprraaxit, 24 rrm, dopmar A4 |Epson 137] 133,04 4072 61
20 |Epson StyksColordd0) - crpyiaarit meTuoi, derpin, A-4,720 dpi |Epson 137] 13887 4067 55
21 |Epson FX-LQ-100+ - marpreaait, ynadi, 24 srms |Epson 134] 13495 3952 55
22 |HP Desk Jet 695C - erpyinar, memuoit, gotonewams, dopmar Ad |Hew Paskard 132] 13381 3919 42|
23 |HP Desk Jet 610C - crpyitar, meTwoit, dopmar A4 |Hew Paskard 120] 12331 3611,73]
24 |HP Desk Jet 420C - erpyiant, gopmar 44,600dpi |Hew Paskard 100] 102,74 3009, 14]

image8.png
~ el Ak [el

arial Cyr

% o 5 4R

Ulea obopyaosan (pyt)
Havmenopanne ofverra [MMH __[MAKC _|CPSHAH [Komwecren
Epson 3952 55| 929369] 5799 9| [
Hew Paskad 5009,14] 22024,96] 9957 72| 6

—

image9.png
ena ena oBverT

Mpusrepet (py6) (py6) om)|lcrEn lanna

Enson FX-1170 - waTpyroth wporot 941 380 svakos .24 Bt 5293 F5(<>0957.72 _[Epson 664 03| &5
=EWIBMENb(A [FHARCHITHI
10.G24F10F4 MUH(A10 24, |13 H1 1B

EUIBMEYb(ATOH2, A1OF4FS)) jotncus) a2

image10.png
B

HP Desk Jet 420C - crpyiinei,

©

opmat A4,500dpi

D

E

HP Laser Jet 2100 - nasephsii |
200dpi, A4 Konup cKaep

F

G

Epson FX-1170 -

T POk

e 380

sHakos/umn. 24 kGaiit

Cronm of.npoa, Cronm of.npoa. no Cronm
wecay | of.npoa. MH | MVH (pyf) MAKC MAKC (py6) cnk | Mo yonK (pyf)
5.0 142] 427298 30| 135] 3061471 57| 23] 1979556 91
hee 09 165] 496508 59| 251] 508776900 120] 1115243 33|
ap 09 157] 470435 44] 77 169592327 337 513197501
anp.09 152] 457389.73| 175] 3864371 06| 195] 181227041
13 09 54 282859.44) 137] 3017421 90| 270] 2509257 49
on 09 7 TR 248 546215447 78] 724908.16)
o109 B8] 2640045 206] 453714536 298] 276952093
a6r.09 78] 23471315 27| 477942012 252 2156137.10)
cen09 70 21064001 226] 502169457 196] _1621564,10)
0k7.09 62 155566.06) 28] 526396952 522 2992569 60)
104,09 56 169512,00 250] 550624437 292 271375876
aex09 0] 150457 15 61| 5748519.13) 184] 1710039.77]
poct TERAEHIA TporpeccA

image11.emf
Продажа принтеров с минимальной стоимостью и по

критерию К

0

50

100

150

200

250

300

350

400

янв.09 фев.09 мар.09 апр.09 май.09 июн.09

месяц

продажа

HP Desk Jet 420C

Epson FX-1170

image12.emf
y = 933,41x

2

 - 2E+06x + 2E+09

R

2

 = 0,8817

0,00

500000,00

1000000,00

1500000,00

2000000,00

2500000,00

3000000,00

3500000,00

янв.09

фев.09 мар.09 апр.09 май.09 июн.09 июл.09

авг.09

сен.09

окт.09

ноя.09 дек.09

месяц

Стоимость (руб)

HP Desk Jet 420C

Epson FX-1170

Полиномиальный (HP

Desk Jet 420C)

2 линейный фильтр

(Epson FX-1170)

image13.png
LLS

18

a6.mpoa.
MAKC

19

cymmmapryo

<66

Ei]

2

oBopymonarmus,
snifipasmiora
cromaoons,
samecans 3
Kotopste
oBsémmpogax
Brmaenee 0,5

1M,

77

=BCYMM(AZ G14;02;B18:619)

image14.png
Crom.

Mo yen K
2% @)

25 3131975 01
26 Mapt 2009

[=MAKC(G3:G14)
|=BM3BNEYb(AZ: G14;A2,A24: A25)

image1.png
& B
1
2
3
4
5
6
7
8
9
hiverr Ormopan

10 Mpurepet Tun nena(y)
1 Epson StylusColordA0 - crp s, wpemor, emphmms, A-4700 dpi_|Epson 37
12 [Epson StylusColorA0 - crpyiis i memio detpinas A-d, 140720 dpi_|Epson 1%
13 [Epson StylusColofT40 - crpyiim i memo, derp/ins A-4 140720 dpi_|Epson 258
14 [Epson LQ-100 - warprramn, 24 s, gopusr Ad [Epson 137
15 | Epson FEC1170 - wsrpicts iunapora e, 380 omaxon/imen, 24 cbaiir_|Epson 315
16 | Epson FELQ-100+ - warpiram, yor, 24 st [Epson 134)
17 [P Laser Jet 1100 - naneprmt, 600cip, A4, 2Mb RAM, Sorpfnat [Hew Paskard 398
18 [P Laser Jet 11004 - navepr00dpi, A42Mb RAM Sorphins cranep_|Hew Paskard. 545,
19 [HP Laser Jet 2100 - naseprmis) 200cpi, Adsommp,crasep [Hew Paskard 743
20 P Desk ot 420C - cxpyinm, hopuiar A4600dpt [Hew Paskard 00
21 |HP Desk It 610C - crpyim, mpemiods, gopust Ad [Hew Paskard 20
22 |HP Deosk et 695C - cxpyioast, tpemiofs, doronenars, hopyat Al [Hew Paskard 132
23 P Desk It 880C - orpyiim, mpemios, & cnpiaas, gopsr Ad [Hew Paskard 300

[HP Desk Jet 895Cua - crpyiimut, upernoit RETZ, 8 crp/vms, Ad [Hew Paskard || 356]
F3

R el 4

<

image2.png
A B c D
2
3
4
5
6
7
8
9
Ofiter | Omopas Possunan

0 Mpwhrepel Tun |menaye) yewaly.e)
11 [Epson StylusColorddd - crpyiim i, upersof, detp/vmms, A-4,720 dpi [Epson 137 T +CIHMC)(3.50.71+0.7
12 Epson StylusColor40 - crpyiis i oot detpnas A-d, 140720 dpi [Epson E3 T2 CIHNC) (3 50 71407
13 Epson StylusColofT40 - crpyiim i oo, derp/ins A4 140720 dpi |Epson 258 13+CIUNCO(50.7140.7
14 Epson LQ-100 - arpramn, 24 ums, gopusr Ad [Epson 137 T4+CIUNCO(50,7407
15 Epson FEC1170 - wstpiets unapora s, 380 omaxon/imen, 24 gbaiir_|Epson 315 TB+CIUNCO (3 50,7407
16 Epson FELQ-100+ - warpiram, yor, 24 st [Epson 134 TB+CIUNCO"(50,7407
17 [HP Laser Jet 1100 - naneprmt, 600cip, A4, 2Mb RAM, Sorp/nat [Hew Paskard_|398 T7+CIUNC)(50.7140.7
18 [HP Laser Jot 11004 - navepmi003pi, A42Mb RAM,Scrphmns cxanep [Hew Paskard 56 TB+CIUNCO (50,7407
19 HP Laser Jet 2100 - naneprmit] 200dpi, Adxomep,crastep [Hew Paskard_[749 _ |=CI9+CIMCQ (35071407
20 |HP Desk Jet 420C - crpyttmt, dopmar A4,600dpi [Hew Paskard 100 20+CNYUCHTE50.7)40.7
21 [P Desk It 610C - orpyfimi, mpemiods, gopitsr Ad [Hew Paskard_[120 _|=C21+CIMCQ (350407
22 P Deosk ot 695C - cxpyiuast, tpemiofs, doronenars, hopyat Ad [Hew Paskard_[132 OO G50 T
23 P Desk It 880C - crpyiiem, mpemios, & cnpiaas, gopsr Ad [Hew Paskard_|300 23+CIMCQ G507 .7

[Hew Paskard_|365 2 CIHC G507 .7

24 [HP Desk Jet 895Cxi- oxpyiim, mpersoit RETZ, § crphrms A4

image3.png
L=y © yenosua Ha sHaveHna

" gopmynel © es pangn

© o] € wpnmicronion

" doprazel © poprygel n hoprate ncen
 npuneyarn © 3raverma n dopmaTel dncen
Onepaum

& per © ymownTe.

 cnogme pasaenmTe

© pprecte

I mponyesars mycrue i [~ ssenonposars

