[bookmark: _GoBack]Отчет по практическому занятию №2
Тема: «Основы работы в табличном процессоре Microsoft Excel».
Цель работы: закрепить теоретические знания по работе в табличном процессоре Microsoft Excel. Изучить средства представления графической информации в Microsoft Excel. Получить навыки использования статических функций.
Краткие теоретические сведения:
Табличный процессор Microsoft Excel предназначен для ввода, хранения, обработки и выдачи больших объемов данных в виде, удобном для анализа и восприятия информации. Все данные хранятся и обрабатываются в виде отдельных или связанных таблиц. Одна или несколько таблиц составляют рабочую книгу, в этом случае таблицы называются рабочими листами этой книги. Листы можно удалять добавлять или перемещать из одной рабочей книги в другую. Физически на диске сохраняется вся книга в виде отдельного файла с расширением «xlsx» .
Основной программой Microsoft Excel является вычислительный модуль, с помощью которого выполняется обработка текстовых и числовых данных, а также выполнение дополнительных функций, таких как контроль допустимости вводимых значений, обнаружение и исправление наиболее распространенных ошибок, вычисление полей в свободных таблицах и другие. Удобная панель формул и возможность уменьшить диалоговое окно до раздела поля ввода существенно упрощают ввод и редактирование формул.
Имеются возможности для создания презентационной графики, для чего используется модуль диаграмм, который позволяет на основе числовых значений, обработанных с помощью вычислительного модуля, строить диаграммы различных типов. Немаловажным является то, что стал возможным предварительный просмотр диаграммы на любом этапе ее создания.
Программное обеспечение, называемое системой обработки электронных таблиц, или табличным процессором, позволяет автоматизировать рутинные операции выполнения однородных вычислений и пересчета с изменяющимися исходными данными. Документ Excel называется рабочей книгой. Она состоит из набора рабочих листов. Каждый рабочий лист имеет название и табличную структуру он может содержать одну или несколько таблиц. Рабочий лист состоит из строк (от 1 до 65536) и столбцов (до 256).
В ячейки электронной таблицы можно вносить различную информацию: текст, числа и формулы, она является минимальной структурной единицей.
Ячейки могут содержать независимые данные, которые, как правило, заносятся вручную или загружаются из некоторого файла данных. Эти данные могут использоваться как исходные для вычисления значений других ячеек. В ячейки с вычисляемыми значениями заносятся формулы для вычислений. Пользователь обычно видит на экране результаты вычислений по заданным формулам. При каждом изменении ячеек производится автоматический пересчет во всех ячейках, связанных с изменяемыми правилами вычислений.
Современные табличные процессоры, к которым относиться и Excel, предоставляют пользователю следующие возможности:
· работа с «рабочими книгами» (совокупностью таблиц);
· задание в таблицах чисел и формул, пересчет значений вычисляемых ячеек при изменениях исходных данных;
· построение диаграмм по данным таблиц;
· большой набор встроенных функций;
· автоматическое заполнение ячеек последовательностями (дни недели, месяцы и т. п.);
· возможность работы с внешними базами данных; управление параметрами текста; вывод таблиц на печать;
· возможность создания макросов (серии команд, сгруппированных вместе для упрощения работы);
· проверка орфографии;
· поиск, сортировка и систематизация информации, то есть использование электронной таблицы в качестве простейшей базы данных.
Электронные таблицы позволяют не только автоматически выполнять расчеты, но и являются очень эффективным средством для проведения численного моделирования. Меняя во всевозможных сочетаниях значения исходных параметров, можно наблюдать за изменением выходных данных и анализировать полученные результаты. Табличный процессор мгновенно предоставляет множество вариантов решений, на основе которых можно выбрать наиболее приемлемое.
Рабочим полем программы является таблица, состоящая из строк и столбцов. Во время работы с программой таблица хранится в оперативной памяти. Для просмотра части электронной таблицы служит область листа, включающая ячейки, заголовки строк и столбцов, полосы прокрутки и ярлыки листов.
Для управления работой табличного процессора используются многочисленные инструменты на панели задач программы. Для выдачи информации о текущей ячейке служит строка состояния.
Строка формул (иногда ее называют строкой ввода) предназначена для индикации данных, которые пользователь набирает перед вводом в ячейку таблицы.
Excel позволяет работать с так называемой рабочей книгой (совокупностью таблиц). Переключения между листами этой книги можно осуществлять при помощи специальных ярлыков.
Возможные типы диаграмм которые можно построить в MS Excel:
1) Гистограммы
2) Линейчатые диаграммы
3) Графики
4) Круговые диаграммы
5) Точечные диаграммы
6) Диаграмма с областями
7) Кольцевые диаграммы
8) Лепестковые диаграммы
9) Поверхностные диаграммы
10) Пузырьковые диаграммы
11) Биржевые диаграммы
12) Цилиндрические, конические и пирамидальные диаграммы

Задания к выполнению:
1. Создать новую книгу Excel. «Пуск» – «Все программы» – «Microsoft Office» – «Microsoft Excel 2010».
2. Для изучения работы табличного процессора MS Excel необходимо освоить ввод данных в таблицу. В качестве первой ячейки следует принимать А1. Данные перенести из таблицы 1.
Таблица 1. Данные для выполнения операций ввода и проведение подсчетов.
	Факсы
	Цена, руб.

	Факс Brother FAX-236
	3850

	Факс Brother FAX-335MCS
	4850

	Факс Brother FAX-T106
	4490

	Факс Panasonic KX-FL423RUB
	7850

	Факс Panasonic KX-FL423RUW
	7850

	Факс Panasonic KX-FT982RUB
	4850

	Факс Panasonic KX-FT984RUB
	5690

	Телефоны
	Цена, руб.

	Телефон teXet ТХ-202
	490

	Телефон teXet ТХ-204
	380

	Телефон teXet ТХ-205
	490

	Телефон teXet ТХ-222
	279

	Телефон teXet ТХ-255
	580

	Радиотелефон Panasonic KX-TG1401RU
	890

	Радиотелефон Panasonic KX-TG1402RU
	1499

	Радиотелефон Panasonic KX-TG2511RU
	1299

	Радиотелефон Panasonic KX-TG2512RU
	1990

	Радиотелефон Panasonic KX-TG2521RU
	1650

	Радиотелефон Panasonic KX-TG5511RU
	1690

	Радиотелефон Panasonic KX-TG6511RU
	1590

	Радиотелефон Panasonic KX-TG6512RU
	2650

	Радиотелефон Panasonic KX-TG6521RU
	1890

	Радиотелефон Panasonic KX-TG6522RU
	2650

	Радиотелефон Philips SE1751
	1350

	Радиотелефон teXet TX-D4800A
	1290

	Радиотелефон teXet TX-D7400 (черный)
	2199

	Радиотелефон VOXTEL Select 1800 (DECT)
	950

	Копировальные аппараты
	Цена, руб.

	Копировальный аппарат Canon FC-108 (A4, ручная подача листов)
	8350

	Копировальный аппарат Canon FC-128 (A4, автоподача 50 листов)
	10999

3. Провести подсчет стоимости каждой позиции за 55 шт. Для этого необходимо сделать активной ячейку С1.
4. Далее необходимо записать формулу. Перевести курсор в строку формул и записать: = B2 * 55. Для выполнения действия нажать Enter. Для ускорения подсчета по остальным позициям достаточно использовать функцию Автозаполнения, вытянув рамку выделения ячейки вниз.
5. Выполнить подсчет стоимости по группам. Для этого необходимо узнать общую стоимость по каждой из групп товаров, воспользовавшись воспользоваться встроенными функциями Microsoft Excel.
6. Для выполнения использовать операцию суммирования.
Синтаксис команды в строке формулы:
= СУММ(адрес 1 ячейки; адрес 2 ячейки) – сложение двух чисел
= СУММ(адрес 1 ячейки: адрес последней ячейки) – сложение значений ячеек входящих в диапазон.
7. Результат вывести в сводный отчет, начиная с ячейки А35.
8. В ячейке B35 записать формулу = СУММ(B2:B8). Остальные пункты выполнить аналогично.
9. Вывести общую сумму по всем позициям самостоятельно.
Самостоятельное задание. Вывести в столбце D средние значения по каждой группе товаров.
10. Потренироваться в графическом представлении данных, а именно построении диаграмм. Для построения диаграммы, для начала следует выбрать данные, по которым она будет построена. В нашем случае, имеем сводные данные по группам товаров.
11. Выделить диапазон значений от А35 до В37. Нажать «Вставка» - «Диаграмма».
12. Гистограмма самый универсальный способ представления данных, использовать её в качестве.
13. Разместить Гистограмму на отдельном листе, который «Гистограмма»
14. Построить круговую объемную диаграмму, указать значение долей диаграммы, а так же указать имена категорий. Разместить на отдельном листе, название «Круговая».

Результат выполнения задания:
[image:]
[bookmark: OLE_LINK15][bookmark: OLE_LINK14][bookmark: OLE_LINK13][bookmark: _Hlk3275872][bookmark: OLE_LINK12][bookmark: OLE_LINK11][bookmark: _Hlk3275855][bookmark: OLE_LINK10][bookmark: OLE_LINK9][bookmark: _Hlk3275839][bookmark: OLE_LINK8][bookmark: OLE_LINK7][bookmark: _Hlk3275827][bookmark: OLE_LINK6][bookmark: OLE_LINK5][bookmark: _Hlk3275814][bookmark: OLE_LINK4][bookmark: OLE_LINK3][bookmark: _Hlk3275812][bookmark: OLE_LINK2][bookmark: OLE_LINK1]Работа выполнена авторами сайта ДЦО.РФ
Помощь с дистанционным обучением:
тесты, экзамены, сессия.
Почта для заявок: INFO@ДЦО.РФ

[image:]

[image:]

[image:]

Ответы на контрольные вопросы:
1. Что такое Microsoft Excel: функции, применение.
Табличный процессор MS Excel (электронные таблицы) – одно из наиболее часто используемых приложений пакета MS Office, мощнейший инструмент в умелых руках, значительно упрощающий рутинную повседневную работу. Основное назначение MS Excel – решение практически любых задач расчетного характера, входные данные которых можно представить в виде таблиц. Применение электронных таблиц упрощает работу с данными и позволяет получать результаты без программирования расчётов. В сочетании же с языком программирования Visual Basic for Application (VBA), табличный процессор MS Excel приобретает универсальный характер и позволяет решить вообще любую задачу, независимо от ее характера.
Особенность электронных таблиц заключается в возможности применения формул для описания связи между значениями различных ячеек. Расчёт по заданным формулам выполняется автоматически. Изменение содержимого какой-либо ячейки приводит к пересчёту значений всех ячеек, которые с ней связаны формульными отношениями и, тем самым, к обновлению всей таблицы в соответствии с изменившимися данными.
Основные возможности электронных таблиц:
1. проведение однотипных сложных расчётов над большими наборами данных;
2. автоматизация итоговых вычислений;
3. решение задач путём подбора значений параметров;
4. обработка (статистический анализ) результатов экспериментов;
5. проведение поиска оптимальных значений параметров (решение оптимизационных задач);
6. подготовка табличных документов;
7. построение диаграмм (в том числе и сводных) по имеющимся данным;
8. создание и анализ баз данных (списков).
2. Какие типы стандартных диаграмм может использовать Microsoft Excel? Какие не стандартные диаграммы вы знаете?
Основные типы стандартных диаграмм Excel:
· Гистограммы
· Линейчатые диаграммы
· Графики
· Круговые диаграммы
· Точечные диаграммы
· Диаграмма с областями
· Кольцевые диаграммы
· Лепестковые диаграммы
· Поверхностные диаграммы
· Пузырьковые диаграммы
· Биржевые диаграммы
· Цилиндрические, конические и пирамидальные диаграммы
К нестандартным диаграммам относятся комбинированные или смешанные диаграммы, которые выгодно использовать, если значения различных рядов значительно отличаются друг от друга. В таком случае, целесообразно отобразить их с помощью разных типов диаграмм. Excel позволяет сделать это в одной области построения.
3.Назначение и краткая характеристика электронных таблиц. Основные понятия и типы данных.
Назначение электронных таблиц Microsoft Excel — один из наиболее популярных пакетов для среды Windows, принадлежащий к классу так называемых табличных процессоров, или электронных таблиц. Но Excel — это и нечто большее, чем просто программа, которую можно использовать для упрощения различных математических операций, сложных расчетов. Она дает возможность строить диаграммы различного типа на основе данных таблицы, создавать базы данных и работать с ними, ставить численный эксперимент и др. Многообразие возможностей позволяет использовать Excel не только в экономической области, но также в учебной, научной, административной и хозяйственной сферах деятельности.
Основные понятия электронных таблиц:
· Строки, столбцы, ячейки.
В представлении пользователя электронная таблица Excel состоит из 65536 (216) строк и 256 (28)столбцов, размещенных в памяти компьютера. Строки пронумерованы целыми числами от 1 до 65536, а столбцы обозначены буквами латинского алфавита А, В, Z, АА, АВ, ..., IV. На пересечении столбца и строки располагается основной структурный элемент таблицы — ячейка.
Для указания на конкретную ячейку таблицы мы используем адрес, составляемый из обозначения столбца и номера строки, на пересечении которых эта ячейка находится (например, Al, F8, С24, АА2 и т. д.).
· Блок (область) ячеек.
Блок представляет собой прямоугольную область смежных ячеек. Блок может состоять из одной или нескольких ячеек, строк, столбцов.
Адрес блока состоит из координат противоположных углов, разделенных двоеточием. Например: В13:С19, A12:D27. Блок можно задать при выполнении различных команд или вводе формул посредством указания координат или выделения на экране.
· Рабочий лист, книга
Электронные таблицы в Excel имеет трехмерную структуру. Таблица состоит из листов, как книга. В книге может размещаться от 1 до 255 электронных таблиц, и каждая из них называется рабочим листом. Количество листов в книге по умолчанию может устанавливать пользователь, выполнив команду Сервис, Параметры, Общие и изменить значение счетчика Листов в новой книге. На экране виден только один лист — верхний. Нижняя часть листа содержит ярлычки других листов. Щелкая кнопкой мыши на ярлычках листов, можно перейти к другому листу.
Документом (т. е. объектом обработки) MS Excel является файл с произвольным именем и расширением .xls. В терминах Excel такой файл называется рабочей книгой.
· Адресация ячейки
Обозначение ячейки, составленное из номера столбца и номера строки (А5, В7 и т. д.) называется относительным адресом или просто адресом. При некоторых операциях копирования, удаления, вставки Excel автоматически изменяет этот адрес в формулах. Чтобы отменить автоматическое изменение адреса данной ячейки, вы можете назначить ей абсолютный адрес. Для этого необходимо проставить перед номером столбца и (или) перед номером строки знак доллара «$». Например, в адресе $А5 не будет меняться номер столбца, в адресе В$7 — номер строки, а в адресе D12 — ни тот, ни другой номер.Чтобы сослаться на диапазон ячеек, можно указать через двоеточие адреса начальной (левой верхней) и конечной (правой нижней) ячейки в диапазоне. Например, обозначение А7:Е7, ВЗ:В6
В Excel предусмотрен очень удобный способ ссылки на ячейку с помощью присвоения этой ячейке произвольного имени. Чтобы присвоить ячейке имя, выделите ее и щелкните на поле адреса активной ячейки. Наберите произвольное имя и нажмите клавишу Enter. Выделенной ячейке будет присвоено имя. Это имя вы можете использовать в дальнейшем вместо адреса данной ячейки. Именами можно обозначать постоянные величины, коэффициенты, константы, которые используются в вашей таблице.
Excel распознает два основных типа данных:
· текст, то есть последовательность символов (при вводе они автоматически выравниваются по левому краю ячейки);
· числа, различая их как числовые константы, формулы, встроенные функции или даты. При вводе чисел Excel автоматически выравнивает их по правому краю ячейки и производит над ними необходимые пользователю вычисления.
Данные текстового типа используются, как правило, для обозначения названий таблиц, заголовков столбцов, текстовой информации в строках и столбцах, а также для комментариев.
Данные числового типа используются для числовых величин (или ссылок на соответствующие ячейки) и связывающих их арифметических операций.
4. Основные функции табличного процессора Excel. Ключевые понятия.
В целом MS Excel содержит более 400 функций рабочего листа (встроенных функций). Все они в соответствии с предназначением делятся на 11 групп (категорий):
1. финансовые функции;
2. функции даты и времени;
3. арифметические и тригонометрические (математические) функции;
4. статистические функции;
5. функции ссылок и подстановок;
6. функции баз данных (анализа списков);
7. текстовые функции;
8. логические функции;
9. информационные функции (проверки свойств и значений);
10.инженерные функции;
11.внешние функции.
5. Обработка базы данных (списка) в табличном процессоре Excel.
Списком в Excd является таблица, строки которой содержат однородную информацию. В предыдущих версиях Excel и других табличных процессорах такая таблица называлась «базой данных», сейчас чаще встречается термин «список». Как правило, в виде списка оформляется та информация, которую кроме хранения необходимо каким-либо способом обрабатывать: систематизировать, обобщать, находить, делать выборку и т. д.
Список состоит из трех структурных элементов:
1. заглавная строка — это первая строка списка, состоящая из заголовков столбцов. Заголовки столбцов — это метки (названия) соответствующих полей;
2. запись — совокупность компонентов, составляющих описание конкретного элемента (строка таблицы);
3. поля — отдельные компоненты данных в записи (ячейки в столбце).
6.Основные правила создания базы данных (списка) на рабочем листе табличного процессора Excel.
Существуют правила создания списка, которых необходимо придерживаться при его формировании, чтобы иметь возможность использовать так называемые функции списка.
1. Рабочий лист должен содержать только один список, т. к. некоторые операции, например, фильтрование, могут работать только с одним списком.
2. Если на рабочем листе кроме списка необходимо хранить и другие данные, список необходимо отделить пустой строкой и пустым столбцом. Причем лучше не размещать другие данные слева и справа от списка, иначе они могут быть скрыты во время фильтрации списка.
3. Заглавную строку лучше дополнительно отформатировать, чтобы выделить среди строк списка (использовать форматы, отличные от тех, которые применены к данным списка).
4. Метки столбцов могут содержать до 255 символов.
5. Не следует отделять заглавную строку от записей пустыми строками или строкой, содержащей линию из символа «дефис».
6. Список должен быть составлен так, чтобы столбец содержал во всех строках однотипные значения.
7. При вводе значения поля нельзя вставлять ведущие пробелы, это может привести к проблемам при поиске и сортировке.
8. В списках можно использовать формулы. Списки могут обрабатываться, как обычные таблицы.
То есть для редактирования данных могут применяться все рассмотренные ранее возможности. Однако значительно упростить работу с записями списка позволяет команда Форма меню Данные. Использование формы данных позволяет:
· добавить записи в список;
· организовать поиск записей в списке;
· редактировать данные записи;
· удалять записи из списка.
Диалоговое окно команды Форма содержит шаблон для ввода и обработки записи, представленный в виде нескольких полей ввода, каждое из которых соответствует полю записи списка. Значения полей записи могут выводиться в шаблон по-разному:
· если поле содержит значение-константу, то его можно отредактировать, и значение выводится в поле ввода;
· если поле содержит формулу, то в шаблон выводится значение, полученное в результате вычислений. Такое значение не может быть отредактировано с помощью формы данных.
Перед значениями полей в шаблон выводятся имена полей, составленные на основании заглавной строки, а если она отсутствует — на основе первой строки списка.
Перемещение между полями в шаблоне формы осуществляется нажатием клавиши Tab или установкой мышью места ввода в нужное поле ввода.
Добавляемая с помощью формы данных запись всегда вставляется в конец списка. Если необходимо добавить запись в середину списка, необходимо вставить пустую строку в нужное место командой Строки меню Вставка (вставка всегда осуществляется перед выделенной строкой), а затем отредактировать пустую строку командой Форма меню -Данные.
Данные в форме можно редактировать, но только значения, являющиеся константой. Отредактировать поля, содержащие формулы, нельзя.
Существуют три способа для поиска записей в списке:
· с помощью командных кнопок Далее/Назад;
· с помощью полосы прокрутки;
· с помощью командной кнопки Критерии.
В последнем случае осуществляется поиск записи, значения полей которой удовлетворяют некоторым условиям. Эти условия представляют собой критерии поиска, задаваемые в окне поиска. Шаблон формы окна поиска содержит имена полей записи и поля ввода для задания критериев. Поиск может осуществляться по значению в одном поле или по значениям нескольких полей.
При задании критериев можно использовать операторы сравнения.
В критериях поиска можно использовать символы подстановки для выбора группы записей, значения которых удовлетворяют условию:
· * - для указания произвольного количества символов;
· ? - для указания одного символа.
Поиск записей по заданному критерию осуществляется нажатием на кнопку Далее. Последующее нажатие на эту кнопку или на кнопку Назад позволяет просмотреть все найденные записи в любом направлении. Восстановление доступа ко всему списку осуществляется нажатием кнопки Очистить в окне поиска команды Форма меню Данные.
Сортировка списков — это переупорядочивание одного или более столбцов. Сортировка выполняется с помощью одноименной команды меню Данные. Excel позволяет упорядочить записи списка по трем столбцам (полям). Для быстрой сортировки по одному (выделенному) столбцу можно использовать кнопки стандартной панели инструментов. Если список не содержит заглавной строки, то необходимо указать, что будет использовано в качестве меток столбцов. Для этого в области Идентифицировать поля по окна команды сортировки следует выбрать переключатель:
· подписям — если в качестве меток столбцов использовать данные первой строки;
· обозначениям столбцов листа — если в качестве меток столбцов использовать заголовки столбцов рабочего листа (А, В, С и т. д.).
Командная кнопка Параметры в окне команды сортировки выводит окно Параметры сортировки, в котором можно:
· установить параметр Учитывать регистр, для различия строчных и прописных символов при сортировке;
· указать, как будут сортироваться записи списка: по строкам (по умолчанию) или по столбцам;
· задать пользовательский порядок сортировки.
По умолчанию списки сортируются в алфавитном порядке. Если же необходимо расположить записи в соответствии с некоторым логическим порядком значений полей, например, названием дней, месяцев и т. д., то следует определить пользовательский порядок сортировки, выбрав нужный список значений в списке Сортировка по первому ключу в окне Параметры сортировки. Список значений, определяющий пользовательский порядок сортировки, должен быть предварительно создан на вкладке Списки команды Параметры меню Сервис.

Вывод о проделанной работе:
В процессе выполнения данного практического занятия, мы закрепили теоретические знания по работе в табличном процессоре Microsoft Excel, а также изучили средства представления графической информации в Microsoft Excel. Получили навыки использования статических функций.

Литература, используемая при выполнении практического занятия №2:
1. Информатика. Базовый курс: Учебник для вузов. 2-е издание / Под ред. С.В. Симоновича. – СПб.: Питер,2010.
2. Василькова И. В., Васильков Е. М., Романчик Д. В. Основы информационных технологий в Microsoft Office 2010. Практикум; ТетраСистемс - М., 2012.
3. Куртис Фрай. Microsoft Excel 2010. Русская версия. М.: ЭКОМ Паблишерз, 2011.

image2.png
Xid9- -0l © Mpakmiyeckoe sanaTue Ne2 - Microsoft Bxcel

[Epm— B .
ﬁciﬁﬁi@ﬁﬂﬁﬁ : ; Broece
S icnonesosare s dopmne | < Sasucmmse sueiicn G Mposepra Hamwan ownGok -
Serasums | Asrouus Hegmsuo Oumancossie Mormeceue Texcrosue Aaran Coumoru Msrewamivecie Apyrne | Aucnersep - O wommponewora | Mspauetost (2 nponssecr ssscrenina
Gymuwmo - wenonesosamcst - - - epewn~ maconon - - Gymewn~ | wwen | B Cosgate v sugenenoro | 2, Y6pars crpenku ~ () Biancaute dopuyny Swauenn commrenn- B
Susnnoreca oy Onpegenerise mhera Sasucmocn gopuyn Bcnerne
a3 - | oaxcn &
5 £ G = " i I 3 =
Sanc rotner P36
Ganc Brother FAXS3WES
Sanc Brother FAXTIO8
SancPanssonic KCFATERUE
Sanc Panssonic KCFAZSRUW
Ganc Panssonic KCFISERUE
Sanc Panssonic K FIsEsRUS
Tenebon et X202
TenebonteXer X208
Tenebon eXet X205
Tenebontexer X222
Tenebon teXet X255
Papnorencbon Panasonic KETGIEOIRU
Pagoreneon Panasonic KXTG14028U
Paanorencbon Panasonic KETGZ511RU
16 Poporensbon Panasonic KK TCZ512RU
Paaorencbon Panasonic KETG2521RU
20 Pagoreneson Panasonic KXTGSSHIRY
Paporencbon Panasonic KETGES11RU _
22 Pagoreneson Panasonic KXTGES12RU
25 Pasoreneson Panasonic KXTGES2IRU
Pagoreneon Panasonic KXTGES22RU
25 Panoreneton Philips SELTSL
Pagoreneson teXet T-DLB00R
PaporenebonteXet TX-07400 (sepreti)
Paguoreneon VOXTEL Select 1800 (DECT)
4 Komuposansisse amnapams: Lewa, pyo. Cmounocme 55 ea.
Konuposanuwsii annapar Canon FC-108 (A4, pyskan nogasa micros
2o om0 = (8¢, pyvas noga) ssoess
21 Komposannui amnapar Canon FC-128 (A4 astonogasa 50 mcros) goss ks
2
3
Coeonee susere cmounocu mosapos & syrne
ESERRICRE
CranAY(B10:828]
cranadB30831)
3
39 Oouon cmoumacmo: —comm(ess53) ~comm(cssicsn)
& U
@
@
P
“
€0V W] piwcr1 Tacrorpana_ Kpyrosen /Tncra ncra /%3 Uil m] »II
foroso |

Cpearee: 26195 Konwsecrsoi6 Gywwais4sss |[EO @ sox O U &)

Craxwre «Crywail, Anca»

image3.png
Borasxa Pasuerea crpawwus | Gopuyme | [awwse Peuerwposawwe Bu | Konopykiop Maker opwar

X d9--0ls Mpaxruecxoe sanamue N2 - Microsoft Excel -

P . [y —— 22 Brumowste aueiixn B MokasaTs Gopuynst -
e @ 8@ A BE ® ; - ; s
A 8 8 8 0E8 § @ 8o Eewsmieen n
oo wcnonssosanics ‘ spews - wacosn o~ | e+ B Cogate s sugenermoro | .2, Yepars crpenc < @) Buscanrs bopuyny it | ey B orsec swsucrerua
suenoreca dyrunii Onpegenenre mena Saewaniocrn gopuyn Bussmcnerne
B % &
CroMmocTb rpynn ToBapos L
45 000,00
40 000,00 39 430,00
35000,00 -f
30000,00 -
I57500000 T
z)
g
& -
H
H
© 20 000,00 -
H X
15 000,00 -
10 000,00 -
5000,00 -
0,00 -
Darcst Tenedorl KonuposansHsie annaparsi 4
Tpynnsi Tosapos
W > W el | Tucrorpanma . Kpyrosss . Tucr2 w3 %3 Al m 1»

Craxure «Cryus

image4.png
[ESfoSl X}

WHd9-~-0Is Mpaxtueckoe sanamne N2 - Microsoft Excel
c@o @ =

M oo oo Pawercacpaws | opwne | fawwe Peuewwposawe Bua | Koncpyiop Maxer Gopuar
S 2 i @ B @ o - b =i
=] 2 @ OKo KONTPOHOro | Tapauetpit (3] Mpowssecrn ssmcrena
BuBAMoTEKa DYHKUMIA OnpeaeneHbie MMera i 3asncumocTn Gopmyn Boiumcienine
8 = 5
CTOMMOCTb rpynn TOBapoB B 06LLEeN CTOMMOCTU BCeil NPOAYKUMU 5
KonuposanbHble
annapartbl
23%
®dakcbl
47%
TenedoHbl
30%
\»v

W < W[fiwerl . Tucrorpanna | Kpyroman /fincr2 . fincrs /€3 41 m
EEEEEK U

foroso |

Craxwre «Crywaii, Anca»

image1.png
Eld9-&-1|s © Mpaxtuseckoe sansne Ne2 - Microsoft Excel - = - S

P e e] c@oam

= > Snepeocrencs 6w - g [oowwn | Heiimpansusin mnoxofi B B) Zreee AP O@

(5] 3anonsums -
5 osvemmms nnowecrs suesnpe - | @+ % o | 4 85| voromoe oopuemposers Xopownn [B80A] [Beieom M P—— Copupossa_Haimiu

4 supesas

calibri METP- YN

33 Konuposars -
Berasume X&4- @ & A-

- oopuar no ospasy = oOpMaTHpOBaHIME * KaK TaBAMLY ™ - S - v | Oty gunep - suigenuTs -
Ey0ep osmena 5 wougr 5 Bupassuzarie 5 uncno 5 Crum suitn Pegactuposare
a3s e £ | @akc v
o E[r [6 [& T 7 3 CIwm [N o P [a ["R | s T [vV w [x Y Z [[m [A [m o
Darc Brother FAX 236 211 750008]
Daxc Brother FAX 335WIES 266750,008]
Darc Brother FAXTI05 226 550,008|
Saxc Panasonic KFLEZRUE 31750,008]
Saxc Panasonic KFLE2RUW 31 750,008]
DaxcPanasonic KIFT382RUB 266750,008]
Darc Panasonic KIFTSBZRUB 312550008
Tenegon teXet 6202 26 55000¢|
Tenebon teXer X208 20300.002]
Tenegon teXet D205 26 35000¢]
Teneton texer X222 15385000
Tenegon teXet D255 3150000¢]
Pagorenedon Panasonic KCTGIEDTRU 28950,008|
Paporenebon Panasonic KXTG16028U 82225000]
Paguorenedon Panasonic KXTGZSTIRU 71225 00|
18 Panorenebon Panasonic KXTGZ5128U 105 250.002]
Paguorenedon Panasonic KXTGZ521RU s0750.00¢]
20 Pagorenedon Panasonic KXTGS511RU 2950002]
Pagorenedon Panasonic KXTGESTIRU &7 250000 B
22 Pagyorenedon Panasonic KXTGES12RU 165 750002]
23 Paguorenedon Panasonic KXTGBS21RU 103550,008]
Paporenebon Panasonic KX TGE522RU 125 750.00¢]
25 Payoreneon Philips SELTSL 7a250008|
Pagorencton teXet TX-DIS00A 70550.00¢]
PagorenedonteXet TX-D7200 (vEprai] T20545008]
Pagyorenebon VOXTEL Select 1800 (DECT) 95000 | 52250008|
Cmounocme
o Komposansisie amapams Lea, pye. P
Komwpozanoreit annapat Canon FC-108
30, (A%, pyan nogava mmcros) 835000 | 459250007
Komposanerelh annapa Canon FC-128
31 (A4, asTon0834 50 mucros) 1055900 | eotes009
2
=
[Coeanee swauermie cmoumocmu
‘mosapos o zpymme
se32869)
1358218]
5674509
E
35 Obuan cmoumocms: 8458500 4652175008
o U
a
a
&
= -
1€ Oy | jmer Tacrorpanva . Kpyrosas . Jincr2 . Jnci3 #3 kil I I vl
Foroso | Coeaice: 26195 _Konnuecrso: 6 Cywwar 34585 [0 0% 0 U (%)

Craxwre «Crywail, Anca»

