
	Лабораторный практикум по дисциплине «Информатика»(2 семестр)
	
	 ФТПУ 7.1-21/1

Министерство образования Российской Федерации

Томский политехнический университет
 __

 УТВЕРЖДАЮ

 Директор ИГНД А.К.Мазуров

 «___»___________ 2004г.

Методические указания к выполнению лабораторных работ по курсу:

«ИНФОРМАТИКА» (2 семестр)

для групп 2040, 2240, 2440, 2Б41, 2Б42, 2Б43, 2540

 Томск - 2004

Составитель: к.т.н. , доцент каф. ИПС Хамухин Александр Анатольевич

Методические указания рассмотрены и обсуждены на заседании кафедры
Информатики и проектирования систем

 «___»_____________2004г.

 Заведующий кафедрой__________________ В.К.Погребной

УДК 665.001.57:518.61

АННОТАЦИЯ
Во втором семестре на базе знаний, полученных в первом семестре по основам программирования на современном объектно-ориентированном языке Visual Basic (реализация VBA for Excel’97) реализованы разделы дисциплины (по ГОСу): модели решения функциональных и вычислительных задач, базы данных. При их выполнении опосредовано (без выделения в отдельные темы) задействованы разделы (по ГОСу): программное обеспечение и технология программирования, компьютерная графика. Основное внимание уделено интерполяции и аппроксимации, как основе обработки всей геологической информации, а также интегрированию, поиску нулей функций и построению функциональных зависимостей, часто применяемых в нефтегазовых расчетах.
Задания на лабораторные работы составлены, как инженерные задачи и ориентированы на получение практических результатов с расчетом их погрешности. Лабораторные работы по базам данных составлены на примере наиболее знакомой студентам предметной области – учебном процессе, поскольку ориентированы дать студентам навыки разработки БД с самого начала – модели предметной области. Из раздела технологии программирования основное внимание уделяется применению современного объектно-ориентированного программирования, прививаются навыки работы с событиями, свойствами и методами встроенных объектов VBA практически в каждой лабораторной работе. Компьютерная графика задействована путем развития навыков представления, как исходных данных, так и результатов в форме различных графиков в каждой лабораторной работе.

Лабораторная работа №1

Тема: «ИНТЕРПОЛЯЦИЯ»

Цель работы: научиться применять формулы полиномиальной и сплайн-интерполяции для восстановления отсутствующих значений в массивах экспериментальных данных.

Порядок работы
1. Подготовить исходный «массив экспериментальных данных» на листе Excel в виде 2-х столбцов (А3:В13) для X и Y. Где X – аргумент, изменяющийся с некоторым шагом, Y – некоторая функция от Х ,например, Y=SIN(X) и представить этот массив на графике, например, - один период синусоиды.
2. Скопировать исходный массив в соседние справа столбцы (C3:D13) и «потерять» при этом значение одной точки в соответствии с вариантом индивидуального задания. «Дефектный» массив также представить в виде графика (на отдельной диаграмме).
3. Набрать программу по формулам полиномиальной (формула Лагранжа для N узлов) и сплайн-интерполяции (в качестве сплайна использовать полином Лагранжа для соседних узлов) для восстановления значения «потерянной» точки. Исходные данные считывать из столбцов (C3:D13), результаты записывать соответственно в столбцы (E3:F13) и (G3:H13).
4. Под столбцами результатов разместить кнопки «Пуск» и «Очистка», а сами результаты представить в виде графиков на отдельных диаграммах.
5. Зная точно значение потерянной точки (А3:В13), вычислить относительную погрешность для каждой из формул и сделать вывод.
6. Изменять порядок сплайна в программе (1,3), повторить расчеты и по изменению погрешности сделать вывод.
Расчетные формулы
Формула Лагранжа для N узлов:

Пример работы программы

Индивидуальное задание

Номер дефектной точки (задается преподавателем)
	2
	3
	4
	5
	6
	7
	8
	9
	10

Результаты и выводы(заполняется студентом)

Лабораторная работа №2

Тема: «ЭКСТРАПОЛЯЦИЯ»

Цель работы: научиться применять формулы полиномиальной экстраполяции для прогнозирования значений за пределами массива экспериментальных данных.

Порядок работы
1. Подготовить исходный «массив экспериментальных данных» на листе Excel в виде 2-х столбцов (А3:В13) для X и Y. Где X – аргумент, изменяющийся с некоторым шагом, Y – некоторая функция от Х ,например, Y=SIN(X) и представить этот массив на графике, например, - один период синусоиды.
2. Скопировать исходный массив в соседние справа столбцы (C3:D13) без значения (Y) одной крайней точки (варианты для подгрупп: без двух и без трех крайних точек). «Усеченный» массив также представить в виде графика (на отдельной диаграмме).
3. Набрать программу по формулам полиномиальной интерполяции для прогнозирования значения «крайней» точки. Исходные данные считывать из столбцов (C3:D13), результаты записывать в столбцы (E3:F13).
4. Под столбцами результатов разместить кнопки «Пуск» и «Очистка», а сами результаты представить в виде графика на отдельной диаграмме.
5. Набрать программу по формуле Лагранжа для сплайн-интерполяции (порядок сплайна задавать на листе Excel) на базе предыдущей лабораторной работы.
6. Зная точно значение прогнозируемой точки (B3, В13), вычислить относительную погрешность для разных значений порядка сплайна и сделать вывод.

Расчетные формулы
Те же, что и в лабораторной работе «ИНТЕРПОЛЯЦИЯ»

Пример работы программы

Индивидуальное задание
Порядок сплайна (задается преподавателем)
	1, 2, 9
	1, 3, 5
	1, 3, 9
	1, 2, 8
	1, 8, 9
	1, 5, 6
	1, 7, 8
	1, 3, 7
	1, 6, 7
	1, 2, 5

Результаты и выводы(заполняется студентом)

Лабораторная работа №3

Тема: «АППРОКСИМАЦИЯ»

Цель работы: научиться применять формулы метода наименьших квадратов для функционального описания массива экспериментальных данных.

Порядок работы
1. Подготовить исходный «массив экспериментальных данных» на листе Excel в виде 2-х столбцов (А3:В13) для X и Y. Где X – аргумент, изменяющийся с некоторым шагом, Y – линейная функция от Х (Y=Aточн*X+Bточн). Добавить в столбец Y случайные отклонения (с помощью программы – датчик случайных чисел), и записать этот «дефектный» массив в столбцы C3:D13. Представить массивы на графиках.
2. Набрать программу для расчета коэффициентов линейной зависимости Yрасч=Aрасч*Х+Bрасч по формулам метода наименьших квадратов.
3. Вычислить по этим коэффициентам расчетное значение Y и занести в столбцы (E3:D13). Под столбцом разместить кнопки «Пуск» и «Очистка». Результаты представить в виде графика на той же диаграмме.
4. Сделать визуальную проверку построенной расчетной линии от экспериментальных точек с помощью «линии тренда» (в меню Excel) и рассчитать погрешность вычисленных коэффициентов Aрасч, Bрасч (на листе Excel)
5. Увеличить степень отклонения дефектного массива от исходного и повторить п.4, по результатам сделать вывод.
6. Взять исходные данные из предыдущей лабораторной работы (Экстраполяция), поместить их на место «дефектного» массива и повторить расчет. Рассчитать погрешность восстановления «потерянной» точки и сделать выводы.
Расчетные формулы

Пример работы программы

Индивидуальное задание (задается преподавателем)
	Aточн
	-1
	2
	1
	-2
	3
	-3
	0.5
	-0.5

	Bточн
	1
	2
	3
	4
	5
	6
	7
	8

Результаты и выводы(заполняется студентом)

Лабораторная работа №4

Тема: «ИНТЕГРИРОВАНИЕ»

Цель работы: научиться применять формулы численного интегрирования для вычисления площадей под функционально или таблично заданными экспериментальными зависимостями.

Порядок работы
1. Подготовить исходный «массив экспериментальных данных» на листе Excel в виде 2-х столбцов (А3:В13) для X и Y. Где X – аргумент, изменяющийся с некоторым шагом, Y – некоторая функция от Х, описывающая уравнение границы заданной фигуры (рекомендуется четверть круга) и представить этот массив на графике.
2. Набрать программу вычисления площади заданной фигуры по формулам: 1)прямоугольников, 2)трапеций, 3)Симпсона. Результаты записать соответственно в ячейки: C1, D1, E1. Для запуска расчета по каждой формуле разместить на листе кнопки «Пуск» и одну кнопку общего сброса.
3. Для определения погрешностей вычислить площадь заданной фигуры аналитически и записать ее в ячейки C2, D2, E2. Набрать программу расчета погрешности и занести результаты в ячейки C3, D3, E3. Сделать вывод.
4. Для той же фигуры на листе 2 подготовить в 2 раза больший массив исходных данных с в 2 раза меньшим шагом (A3:B23).
5. Для новых данных повторить пп. 2) и 3) и сделать вывод.

Расчетные формулы
Уравнение границы четверти круга (для 10 точек):

Формулы прямоугольников:

Формула трапеций:

Формула Симпсона:

Пример программы

Индивидуальное задание
Значение радиуса четверти круга:
	1
	2
	3
	4
	5
	6
	7
	8

Результаты и выводы(заполняется студентом)

Лабораторная работа №5

Тема: «ПОИСК НУЛЕЙ»

Цель работы: научиться применять формулы итерационного поиска нулей функционально заданных экспериментальных зависимостей.

Порядок работы
1. По заданной функции Y=Ao+A1*X+A2*X*X (коэффициенты взять по номеру варианта индивидуального задания) подготовить массив исходных экспериментальных данных на листе Excel в виде 2-х столбцов (А3:В13) для X и Y. Где X – аргумент, изменяющийся с некоторым шагом, Y – заданная функция. Представить его на графике.
2. Визуально выбрать пары точек, между которыми функция проходит через 0 (пересекает ось Х).
3. Набрать программу «деление отрезка пополам»(дихотомии) и применить ее для каждой выбранной в п. 2) пары точек с заданной на листе погрешностью.
4. Выполнить проверку, подставив найденные Х-ы в заданную функцию.
5. Уменьшить заданную погрешность, повторить пп. 3), 4) и сделать вывод.
6. Дополнительное задание: в п.3 заменить формулы метода дихотомии на формулы метода хорд и повторить расчет. Сравнить с методом дихотомии по погрешности и количеству шагов.
Расчетные формулы

Метод дихотомии

Метод хорд-секущих

Пример программы

Индивидуальное задание

	Вариант
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	Ao=
	9
	6
	5
	4,5
	3
	8
	8
	7
	3
	2

	A1=
	-14
	-16
	-14
	-12
	-14
	-14
	-18
	-18
	-14
	-14

	A2=
	5
	8
	9
	5
	14
	6
	8
	9
	12
	13

Результаты и выводы(заполняется студентом)

Лабораторная работа №6

Тема: «ИТЕРАЦИИ»

Цель работы: научиться программировать, получать и исследовать итерационное решение систем алгебраических и дифференциальных уравнений методом Эйлера.
Порядок работы
1. На лист Excel занести начальные данные (Т1,Т2,С1нач.,h) и формулы с расчетом k1,k2
2. По расчетным формулам (8)-(10) набрать программу для итерационных вычислений С1,С2,С3. В программе задать в виде константы ограничение на максимальное количество итераций (Nmax). Программа должна состоять из трех частей: считывание с листа Excel начальных данных, цикл итерационного расчеты, вывод результатов на лист Excel. Результаты разместить в столбцах 1-4 и на диаграмме в виде трех графиков.
3. На листе Excel разместить 3 кнопки: «Расчет по итерациям», «Аналитический расчет С1» (точное решение для оценки погрешности итераций), «Очистка». По этим кнопкам написать вызов соответствующих программ (аналитический расчет С1 – по формуле 4). Результаты разместить в столбцах 4,5.
4. Проверить правильность расчетов (за время, равное периоду полураспада концентрация С1 должна уменьшиться ровно в 2 раза) и отладить программу.
5. Выполнить исследования в соответствии с индивидуальным заданием и по полученным результатам сделать выводы.

Расчетные формулы

Пример программы

Индивидуальное задание

	Вариант
	1
	2
	3
	4
	5
	6
	7
	8
	9

	Т1(час)
	6,6
	5,5
	4,3
	2,6
	5,4
	7,7
	8,1
	9,3
	5,4

	Т2(час)
	9,1
	8,9
	9,9
	7,8
	3,2
	2,1
	3,8
	6,9
	6,8

Результаты и выводы(заполняется студентом)

Лабораторная работа №7

Тема: «БАЗЫ ДАННЫХ»

Цель работы: научиться строить связанные таблицы данных предметной области в среде реляционной СУБД (MS Access), заполнять эти таблицы, формировать по ним запросы и отчеты.

Порядок работы
1. Разработать модель данных предметной области, например, - «Учебный процесс в ВУЗе» (см. лекцию). Определить перечень таблиц данных, например, - «предметы», «преподаватели», «группа», «студенты», «успеваемость», «кафедра», «изучение»
2. С помощью Мастера БД создать эти таблицы в MS Access и связать их по ключевым данным (см. Пример). Контроль осуществлять по диагностике целостности данных.
3. Создать простые и подчиненные формы для заполнения всех таблиц. С помощью этих форм занести во все таблицы по 3-4 записи (придумать самим, учесть будущие запросы).
4. К заполненным таблицам с помощью Мастера БД сформировать запросы в соответствии с выданным преподавателем индивидуальным заданием.
5. Экспериментально проверить работу запросов и форм.
6. Пополнить таблицы и повторить п. 5, сделать вывод.
Расчетные формулы
нет
Пример программы

Индивидуальное задание (выдается преподавателем)
Варианты запросов (реализовать не менее трех)
1. Список всех преподавателей по предмету «Информатика»
2. Список преподавателей, имеющих ученую степень
3. Список всех преподавателей с кафедры ИПС
4. Список преподавателей кафедры ИПС, имеющих ученую степень
5. Список всех студентов, достигших призывного возраста
6. Список иногородних студентов
7. Список студентов из города Урюпинска (или любого другого)
8. Список местных студентов
9. Список отличников
10. Список задолжников
11. Список претендентов на стипендию (оценки 4 и 5)
12. Список студентов, получивших 4 и 5 по предмету «Информатика»
13. Список успешно сдавших сессию из города Урюпинска (или любого другого)
14. Список студентов только своей группы
15. Варианты запросов 5-13 только по своей группе
[bookmark: _GoBack]
Документ: Путь / стр. 0 из 16
Дата разработки: 02.09.04
Разработчики: Хамухин А.А.
image3.png
2] gafin Mpasks Bra Beraska Gopwar Cepswc fawrble Okno Crpaska Acrobst =18 x|
DEEOBRY e B -0, s EPEEEL
i
& &] E F G H T 7 3 L] N
1 [Viex.axenep. aavnerc SRR PGRGERRaNIaRAN "1porvos crrai aKc Howep owkn MprHosp. TosKa Morpewrocte
2| x Yi % Yi % Yi % Yi
3 0 1 0 1 0 1 0 1 1 Touoe awau
4 | 0528318 0809017 0626318 0609017 0528318 0809017 0628318 0809017 2 ¢-nallarparo« JEIGCHEESMINOEIS0E5205%
5 | 1256636 0309018 1266636 0309018 1256636 0309018 1256636 0309013 3 Crnaii-wer._ 0809014 19,10%
6 | 1884954 1884954 030902 1884954 030902 1884954 -0,30902
7| 2513272 2513272 -0p0902 2513272 -0P0902 2513272 0g09m2| Wexommoii maccio
8| 314159 3,14159 314159 314159 i
9 | 3769908 3769908 -0,80902 3769908 00902 3789908 0g0002| '
10 4398226 4398206 4398206 030902 4398206 00902 | ° \\ //*/k
11| 5026544 0309013 5[126544 0309013 5026544 0309013 5028644 0309013 | © ~ o
12| 5654362 0809014 5554852 0809014 5 PEABB2 000014 554862 0A0S014 | 951 40—
13| 628318 1 6203t MMM 626515 0991863 628318 DEO9DIA| - I S
12 Ouverka| Myek | Owwersa || Mye || %
1B Redermuii naccns
7 1 Mopagok caaiina 1‘15
.

1o e =
n 4 ~+ e —

o ~

a5
23
24 Crnain sicipanonsus
%5 18 s Sxcrpanonauy no ¢-ne Narparica
% 1 '
7| os T Opecre nocrpoens rarpames [
28, . == 5 ~
2] o] S & . 0w o ~
a S o5l 2 s
ETI
2| s -
Ez] s

34
Dy DN (Tiner2 £ e /]
rarosa

dAnyex ||| 51 @) || SucHpocuments and settin...|[E]Microsoft Excel - 3wcr... B]Meran.ykasarin amcr.

image4.wmf
)

*

(

1

)

(

)

(

*

*

*

*

1

1

1

2

2

1

1

1

i

N

i

i

N

i

N

i

i

i

N

i

N

i

N

i

i

i

i

i

X

a

Y

N

b

X

X

N

Y

X

Y

X

N

a

-

=

-

-

=

å

å

å

å

å

å

=

-

=

=

=

=

oleObject2.bin

image5.png
=181 x|
|) oaiin Opaoka Baa Boraska @opsar Cepowc Jabi OkHo Crpaska Acrobat 18] x|
DzEa8RY sRBF |0 = [@= & 4l 8|l 80 -0, weor M E & FE o EE A
n®
633 =|

A C D E F G J K L M N 3
1 |"Mcxopmbit maccus” Homep Toukk
2 X Yi X Yi A Yi " HCXOAHBI MacCHE:
3 o 2 0 3024112 0 2541032 1 u
4 1 3 13298761 1 3536328 2 0.
5 2 4 2 5380393 2 4431823 3 8.
B 3 5 3 4731262 3 5326919 4 B2
7 4 B 4 4953862 4 B222214 5 ¢
8 5 7 5 7272938 5 711751 B 2
9 B 8 B 7917578 6 8012805 7 ° 2 5 4 s o B o B 0 "
10 7 9 7 9490855 7 8908101 8
" 8 10/ 8 9313434 8 9,8033% 9
12 9 " 9 12,03187 9 1059869 10/
13 10/ 12/ 10/ 1087784 10 1159399 1" 15
14 | .
15 Owcwal Dedexr | Owcwal Myck 10 - 5 k3
16 L
17 |TouHble Ko3hOMUMEHTE A1A HCXOAHOMD MacTHBa s S o o9
18 A= 1 o
2 8= 2 o 2 . © o 0 2
21 |Pacuethsie no gedextHomy maccuey koad-Tei(MHE)
2| A= 0892% M L T —
pe] B= 2541032
2 2 A==
P 1o
= s //d
el ° P e e
28 4
2 N
30 0
El Tz s 4 s s 7 8 8 w0 m
32
33 1
7]
I TN v (e £ iners
roroeo [T [’

dAnyex ||| 51 @ 1) || SicHpocuments and settin... | [microsoft Excel - anny

Ll
B Meron.yasarn anacr... |

[l e

image6.wmf
R

R

R

R

X

X

R

Y

,

10

9

,...,

10

2

,

10

,

0

)

(

2

2

=

-

=

oleObject3.bin

image7.wmf
)

2

(

*

)

(

1

1

1

-

-

=

+

-

»

å

i

i

i

N

i

i

прям

X

X

f

X

X

I

oleObject4.bin

image8.wmf
å

-

=

»

1

1

)

(

*

N

i

i

прлев

x

f

h

I

oleObject5.bin

image9.wmf
å

=

»

N

i

i

прправ

x

f

h

I

2

)

(

*

oleObject6.bin

image10.wmf
[

]

)

(

)

(

*

)

(

2

1

1

1

2

-

-

=

+

-

»

å

i

i

i

N

i

i

трап

X

f

X

f

X

X

I

oleObject7.bin

image11.wmf
[

]

)

2

(

)

(

4

3

1

h

I

h

I

I

трап

трап

Симп

-

=

oleObject8.bin

image12.png
B Microsoft Excel - MuTerpuposanve.xls. =18 x|

| i) oaiin Opaoka Baa Boraska @opsar Cepowc Jabi OkHo Crpabka Acrobat 18] x|
DzEa8RY sRBF |0 = [@= & 4l 8|l 80 -0, weor -YME &P e B 2
ma
= ;|| =
A B &] E F G H 7 3 L] o

1 [Wcxonneih waccne” ©-na Chancona

2 % Yi % vi % vi % Yi

3 0 100 0 1000 0 1000 0 200 [T ——.

4 1 9% 1 93 1 93 1 9@ o

5 2 8@ 2 980 2 980 2 1990

6 EIRY) EIRY) EIRY) 3 1977 o

7 4 817 4 817 4 817 4 1960

8 5 866 5 866 5 866 5 1936 h

9 6 80 6 B0 6 B0 6 1908 -

10 77 77 77 7 1873

i1 8 B0 8 B0 8 B0 8 1833 -

12 CI 9 4% 9 4% 9 1786

13 0 o0m 0 o0m 0 o0m 0 7a .

14

15 Mrowage: 7853975 7261296 776129 om

16 MorpewrocTs 8,16% 1.19% 12 3 4 s 6 7 8 8 1 n

g Reset | Myex | Reset | mMyck | Reset ‘ Myex |

19 IcKOAHbIIi MaceHB i

20 [Paanye o 1200 Mexon @ophyna tpanewy (Cunncona)

21 |Koneo Touex 10,

2 10,00 1+

23

24 a0

%

% 600

27

b 400

2

a0 200

3 1 \

2 om0

5 2 s 4 s s 7 8 8 10 1 B
i £
[y DN wer (Tiner2 £ inees 11l [Ol
rotoen . | | [

[Meroa.yxasann ans cryaenros.doc - Mirosoft word|

e e (AR oo

gAnyex ||| 51 @ 1) || SicHpocuments and settin... | [Microsoft Excel - e

image13.wmf
{

}

0

)

(

*

)

2

(

:

,

0

)

2

(

*

)

(

:

,

0

)

(

*

)

(

:

,

1

1

1

1

1

<

+

<

+

<

+

+

+

+

+

i

i

i

i

i

i

i

i

i

i

X

f

X

X

f

если

правый

X

X

f

X

f

если

левый

X

f

X

f

X

X

выбираем

oleObject9.bin

image14.wmf
)

(

)

(

)

(

*

)

(

1

1

1

-

-

+

-

-

+

=

j

j

j

j

j

j

j

X

f

X

f

X

f

X

X

X

X

oleObject10.bin

image15.png
H-O-4A-,
Mpeeca Bia Berasca Gopwer Ceponc farie Owio Crpaska -omx
Dedsn&gl B oo -,
- #
& B &] E F G A T 7 3 T]
T [Woxoneii wacone” Meron aworownn | ETGABGHRMI oy Toun
2 % Yi_ Nnes.1ouk Nnpas. TouriXavansHas o "
eron aunoromn
3 oo I 1 -
4| DpNE 093 151312 151434 151341 2 -
5| 12563 051 3
6| 1gssss 077) o
7| 2m32 a2 5 om
8| 31418 049 [ot 2 3 lals|el7 BEIE
9| 3769308 024 7 -
0| 439826 038 8 -
i1 B2EM 185 El -
12| 5B5EE2 255 10,
13 B283E 197 1 =
14 X Y X Y =
15 | Kopew: 151312 00006260 151341 0000143171
16 |Morpewnocte 0,001 Waroe: 12 Waroe: 5 ha
17
18 ‘ Wexouih wacous Meron xopa
19 10 150
g? € Vcxoaweii waccue 100 /\\ 100
0s0
2 - 0s0
53 Metoa gwxoroman 00 / VanN .
z T s N s e
g0 050
25 " Metog xopa \ -
% | o < 400
oo RE % EE
2 200 / 200
£ Ouneme 250 - 280
3
F 200 200
ke
34 -
E3 -
"4y et {Tncrz vt /. I«l T T |

FoToso

image16.wmf
%

100

)

(

)

11

(

)

(

)

10

(

)

(

)

9

(

)

(

)

8

(

)

7

(

)

6

(

)

5

(

*

)

(

)

4

(

2

/

693

,

0

)

3

(

1

/

693

,

0

)

2

(

)

1

(

3

2

3

1

3

2

2

1

1

2

1

2

1

1

1

1

1

2

2

3

2

2

1

1

2

1

1

1

*

1

0

1

1

2

/

1

2

2

/

1

1

135

2

135

1

135

точн

расч

точн

i

i

i

i

i

i

i

i

i

i

t

k

С

С

С

C

k

t

C

C

C

k

C

k

t

C

C

C

k

t

C

C

C

k

dt

dC

C

k

C

k

dt

dC

C

k

dt

dC

e

C

t

C

T

k

T

k

Cs

k

Xe

k

I

-

=

D

+

=

-

D

+

=

-

D

+

=

=

-

=

-

=

=

=

=

®

®

+

+

+

-

d

oleObject11.bin

image17.png
A Microsoft Excel - Pagvopacnaa.xls =18l
©sin Opaska Bua Berasca Gopwar Cepenc damiee Okro Crpaska BeeanTe sonpoc R
DEESR|EGRAY | IRA-I |- C IR I O R
o8 v #

& B &] E F G A T 7 3 T] N 0 =
1 Ti= 65 nepaoa nonypacnaga 1-ro waorona (vac)
2 (|35 = Xeps = Cs g5 1= 9.1 nepwoa nonypacnaga 2-ro waotona (vac) Pacuer no yepauan | Anandtuy.pacuer C1
3 Clhau= 1 Havansast koHleHTp AL 1-r0 waoTona (0. ea.) ——
1
SlF=0693Th, e e T L e -
6 2= 0076154, imr 10 BpemeHH (Ja
S k2=0693/72,, | .
8 o
5 |C,(t)=C,"*e ™™
10
11 |Pacuer meTonom npoctoit nrepauyn (3inepa) | Touw.pew. MorpewwHocTs 120
12| Bpeus a cl delta el
13 (Hac) ©men) (mea) % . =X
14 0 10000 00000 00000 ! s
15 0F 0970 00630 00000 \\\
1B 12 0g7E0 0192 00029
17 18 0827 01690 00083 o0
18 24 07708 02131 00160 —
19 3 0723 02519 002%8
il 36 06768 02859 0073 08
21 42 0Bl 03185 00504
2 48 05942 03410 00648
pEl 54 05567 03629 00604 040
24 6 0817 03814 0099
% 65 04338 0398 01144 =
% 72 0450 04095 01325 oz
27 7B 04292 0419 01512
] 84 04021 04275 01704
2 9 03768 04333 016898 oo
z oo 0N 0aml oz 045 36 54 72 9 08 126 144 162 18 195 A6 24
El 02 0308 0436 02097
2 108 03100 04403 02498 KoWtponbHbie Bonpoce::
Ex] 14 02904 0437 02699 1..C YBEIMNEHHEM KOTWNECTES HTEALA NOTPELLAOCTS (DACTET, NGAAST, CTAETCA HeUIMEHHO) W
34 12 022 04379 0.2900 2. Kak BWAST War ATepauy o BPEMEHN Ha NOTPEILHOCTL?
E3 126 02550 D430 03100 3. Bufpar, KanGonLLWH War, STofbl 33 EPEMA PAEHOS NPHOAY NOTYPACTAZA NOTPEWIHOCTE He N
3 132 02389 04312 03299 nompewHoCTs Ke npeeiwana (1 %, 2 %, 3 %)
a7 138 02239 DA%E 0349

4«7 W et \Juer2 (T

FoToso

sl

I

image18.png
=181]

of owin psexs Bia Comn Cepoc Qo Crpasca Boeave sonpoc o8 x

& B | % 8" B X

Fotoso

image1.wmf
Õ

å

¹

=

=

-

-

=

N

i

j

j

j

i

j

N

i

i

x

x

x

x

x

Y

x

Y

1

1

)

(

)

(

*

)

(

)

(

oleObject1.bin

image2.png
A Microsoft Excel - MnTepnonsius.xls =18 x|
() osin Dpaexa Ba Boraska Gopuar Cepenc e Ot Crpaska Becare sonpoc -ax
DEESR|EGRAY | IRA- |- C IR I O R

3 - #

E B @ 5 E F G [1 K T 7] N
T [Vicx.axcnep garneie} "Boccran.cnafH Boccr. Toa (Howep) _Morpewnocts
2 Xi Yi Xi Yi Xi Yi Xi Yi £
3 0 0 0 0 0 0 0 0 Touwos away. 0951057
4| 062831870 587765 0526318 0567785 0628318 0567785 0628318 0587785 -nallarparnd
5 | 12666367 0951056 125663 0951056 1296635 0951056 125663 (0961056 Crnairenen. 0769427 19,10%

6 | 18849547 0 951057 184954 0951057 1884964 0.769422) 1 nopazoK cnn 1

7 | 2513272] 0 587787 | 2,513272| 0567767 2513272| 0560787 | 2513272 Q587767

8 3,41597 265606 314150 265E-06 3,14159 265E06 3,14159 285E06

9 | 3769908 -0,58778| 3769908 056778 376908 -0 56778 3769908 056778

10 473982257 095106 4398226 4396226 095106 4,398206 096106

11| 50265447 095106 5026544 095105 6.126544 095106 5026544 095106

12| 5554062 056779 5654862 -0 SETO 5554062 056779 554862 -DSEVTS

13| 6283187 53E06 628318 628318 53E06 628318 -53E05

16 -

7 Vexomuuii waccus Beberanuii wacows

]| s "

| .

D| s e -

G| = \\ — §3 I 5\2\1 s . g
2| s P

21 = E Az —
2| 5 N

%

% Hurepnonsuus no -ne Narparia Crnaiiu-uurepnonauns
71| s 15

A 4 1

=1 o . o s S
== = = ——

5 a5 4 ;
2| = ; E——
2 s a5
® |
%

37 -
¢4 v W\mer1 (T2 {vers 1l | »l

FoToso

image19.png

