Контрольный тест для учащихся 9 классов по теме:

«Электронные таблицы MS Excel»
Автор: Бирюкова Татьяна Викторовна

Место работы: ГОУ СОШ №1324 с углубленным изучением иностранного языка

Должность: учитель информатики и ИКТ

Контрольный тест по теме: «Электронные таблицы MS Excel»
I вариант
1. Электронная таблица – это:
1) устройство персонального компьютера, управляющее его ресурсами в процессе обработки данных в табличной форме;

2) прикладная программа, предназначенная для обработки структурированных в виде таблицы данных;
3) системная программа, управляющая ресурсами персонального компьютера при обработке таблиц;

4) прикладная программа для обработки кодовых таблиц

2. В электронной таблице при перемещении или копировании формул относительные ссылки:

1) преобразуются независимо от нового положения формулы;

2) преобразуются в зависимости от нового положения формулы;

3) преобразуются в зависимости от наличия конкретных функций в формулах;

4) не изменяются

3. Выберите верное обозначение строки в электронной таблице:

1) 18D; 2) К13; 3) 34; 4) AB
4. Выберите верное обозначение столбца в электронной таблице:

1) DF; 2) F12; 3) АБ3; 4) В1А
5. Выделен блок ячеек от С3 до С9:

Всего выделены ___________________________ ячеек;

Цветом отличается ячейка ________________________ .
6. Для того, чтобы одновременно выделить несколько ячеек, необходимо:
1) нажать и удерживать клавишу <ALT>;

2) это сделать невозможно;

3) нажать и удерживать клавишу <CTRL>;

4) выделить диапазон ячеек;
7. В каком из указанных диапазонов содержится ровно 15 ячеек электронной таблицы:

1) А1: F4; 2) F7 : H11; 3) I2 : K5; 4) D8 : F9;

8. Для каждого из приведённых ниже примеров зачеркните те кнопки панели инструментов, которые применялись к форматированию ячейки:
[image: image1.png]Texer 0 x|x|u| =|=|=[8 g
Texcm Hx|x|a|=|=|=]H g
Texcm H x| x|q| =[=[=|H g
Texcr] x| x| g =|=|=[8| &

8. На рисунке изображена только часть окна Excel, включающая Строку формул и Поле имени. Вам не видна выделенная в настоящий момент ячейка. Ответить на вопросы:
1) Какой текст содержит выделенная ячейка?__

2) Каков адрес выделенной ячейки?__

[image: image2.png]@ Paitn [paska Bua Bcraska Popmar Cepsuc [Hantbie OkHo 2

DB ERY|sBBS|0o-~-|0€|s £ Y

arial Cyr <10 | X% K 9| =BT %, @

K13 ~[X v =] C Hoesim rogom!

B8 [¢ [o | E T F T 6 T H

9. Определите, как отформатированы данные в выделенной ячейке, если панели инструментов выглядят следующим образом:

[image: image3.png][Dd SRy |t @ |- - [@a&[= £ 1]

“Tahoma - 16 v”;l(ﬂ|§1—5_31§% s 8%

Шрифт___
Размер шрифта__

Стиль оформления шрифта (полужирный, курсив)__

Способ выравнивания__

10. Среди приведенных записей отыщите формулу для электронной таблицы.
1) D5C8-A3B2;

2) A1= D5*C8-A3*B2;

3) D5*C8-A3*B2;

4) =D5*C8-A3*B2.
11. В ячейку С8 ввели формулу =(С6 – С7)*D4. Затем эту формулу распространили вправо. Какая формула содержится в ячейке F8?

Ответ: ___

12. В ячейку F13 ввели формулу =F12 / B4. Затем эту формулу распространили вниз. Какая формула содержится в ячейке F15?

Ответ: ___
13. В ячейки C3, C4, D3, D4 введены соответственно числа 10, 4, 6, 5.
Какое число будет находиться в ячейке D8 после введения в эту ячейку формулы =СУММ(C3:D4)?

1) 2; 2) 14; 3) 15; 4) 25.
14. Документом (объектом обработки) MS Excel является файл с произвольным именем и
1) расширением .doc
2) расширением .xls
3) расширением .bmp
15. В терминахMS Excel файл называется:
1) рабочим журналом
2) рабочей страницей
3) рабочей книгой

16. В первую ячейку ряда ввели некоторую формулу, которую затем распространили вправо. В одной из ячеек оказалась следующая формула:
[image: image4.png][=06°Cs2
[

Самостоятельно впишите формулы во все остальные ячейки ряда.

17. Обведите ручкой ярлычок активного листа:

[image: image5.png]o~
1]l o | M Tiweri0 7 Thaeri) fiwevi2 { Thiori3 £ inorit £ Tiwets £ Tiwerte 7 |

Зачеркните кнопку, воспользовавшись которой можно сразу увидеть ярлычок первого листа.

Какой лист в этом случае окажется активным? __

18. В каком порядке должны быть размещены данные таблицы после сортировки по возрастанию?

[image: image6.png][Aplma [Omra |

$96 | Cmera |

41

++ |

[image: image7.png]

19. Вам нужно построить диаграмму уровня заработной планы по отраслям экономики России (топливная, банки, электроэнергетика и т.д.).

Какой тип диаграммы вы выберете и почему?

20. Вам нужно построить диаграмму соотношения динамики величин прожиточного минимума, минимальной и средней заработной платы в России за последние пять лет. За каждый год у вас должно присутствовать три показателя: минимальная заработная плата, прожиточный минимум и средняя заработная плата в промышленности.

Какой тип диаграммы вы выберете и почему?

Какой тип диаграммы нельзя выбрать для выполнения задания?

__

Контрольный тест по теме: «Электронные таблицы MS Excel»

II вариант
1. Назначение MS Excel:

1) проведение расчётов;
2) проведение расчётов, решение задач оптимизации;

3) проведение расчетов, решение задач оптимизации, построение диаграмм;

4) проведение расчетов, решение задач оптимизации, построение диаграмм, создание web-документов.

2. Рассмотрите рисунок и ответьте на вопросы:
[image: image8.png]A

Сколько ячеек выделено __ ;

С какой ячейки начали выделение __ .

3. Определите по виду указателя мыши, может ли в настоящий момент идти процесс выделения ячеек?

[image: image9.png]3uma
q‘-

4. Выделенными являются:

1) те ячейки блока, которые выделены цветом;

2) те ячейки блока, которые попадают в рамку выделения;

3) только одна ячейка блока, с которой начали выделение

5. Чтобы выделить блок ячеек, указатель мыши перемещать:

1) сверху вниз;

2) слева направо;
3) от первой ячейки к последней («по диагонали»);
4) снизу вверх;
5) справа налево;
6) щёлкать по ячейкам в любом порядке

6. В электронной таблице при перемещении или копировании формул абсолютные ссылки:

1) преобразуются независимо от нового положения формулы;

2) преобразуются в зависимости от нового положения формулы;

3) преобразуются в зависимости от наличия конкретных функций в формулах;

4) не изменяются

7. Определите, как отформатированы данные в выделенной ячейке, если панели инструментов выглядят следующим образом:

[image: image10.png]DzdaRyY|s2aC|o-o- Q&= £ 44

“CourierNew > 11 vH—IK q I':E E%'@ % 5 8 %
E15 1 =

Шрифт___

Размер шрифта__

Стиль оформления шрифта (полужирный, курсив)__

Способ выравнивания__
8. Для каждого из приведённых ниже примеров, обведите кнопку панели инструментов, применяемую для выравнивания данных, и выпишите способ выравнивания (название):
[image: image11.png]Odpasen

Kuonka

Cnocod BbIpABHHBAHHS

Mpoba

Mpoba

Mpoba

9. Среди приведенных записей отыщите формулу для электронной таблицы.
1) B9C1 - S3G1;

2) L5 = D5/C8 - A3*C3;

3) F7 * C8 – C4 * L2;

4) = D5 *C8 - A3/C2.

10. Сколько ячеек содержит диапазон D4 : E5 в электронной таблице:
1) 4; 2) 8; 3) 9; 4) 10.

Ответ: ___

11. В ячейку B15 ввели формулу =(С6 – D6)*E6. Затем эту формулу распространили вниз. Какая формула содержится в ячейке B18?

Ответ: ___

12. В ячейку С10 ввели формулу =C8 * C9*25%. Затем эту формулу распространили вниз. Какая формула содержится в ячейке С14?

Ответ: ___

13. В электронной таблице значение формулы =СУММ(В1:В2) равно 5.
Чему равно значение ячейки В3, если значение формулы =СУММ (В1: В3) равно 11?

1) 6; 2) -6; 3) 16; 4) -16.
14. Для завершения работы в редакторе MS Excel необходимо:
1) Файл – Выход – Сохранить изменения в файле, «да» или «нет»;
2) щёлкнуть по пиктограмме «_»;
3) щелкнуть пиктограмму «Вырезать» на панели инструментов.

15. Документ электронной таблицы называется:
1) рабочим листом
2) рабочим журналом
3) рабочей газетой

16. В первую ячейку ряда ввели некоторую формулу, которую затем распространили вниз. В одной из ячеек оказалась следующая формула:

[image: image12.png][=ES/F$3

Самостоятельно впишите формулы во все остальные ячейки ряда.

17. Обведите ручкой ярлычок активного листа:

Зачеркните кнопку, воспользовавшись которой можно сразу увидеть ярлычок первого листа.

Какой лист в этом случае окажется активным? __

[image: image13.png]| E]j _>|)} Nuer? £ uctd L iucrd £ Muerld £ fwerll £ fueri2 £ Mwerl3 £ fwer

18. В каком порядке должны быть размещены данные таблицы после сортировки по возрастанию?
[image: image14.png]3]

65 |

09 [

4]

1123 |

123 |

0]

[image: image15.png]

19. Вам нужно построить диаграмму уровня безработицы в отдельных странах (в % от численности рабочей силы) за последние несколько лет. За каждый год у вас должны присутствовать показатели по всем выбранным странам. Какой тип диаграммы вы выберете и почему?

20. Вам нужно построить диаграмму доли различных типов фирм в общем числе коммерческих организаций США (в %). У вас есть показатели по следующим категориям: индивидуальные фирмы, товарищества, акционерные фирмы.
Какой тип диаграммы вы выберете и почему?

Какой тип диаграммы нельзя выбрать для выполнения задания?

__
Источники информации:
1. Ефимова О.В. Microsoft Excel. Электронные таблицы. Тетрадь1,2. «ИНТЕЛЛЕКТ -ЦЕНТР» Москва, 2008
