МІНІСТЕРСТВО ОСВІТИ І НАУКИ УКРАЇНИ

СУМСЬКИЙ ДЕРЖАВНИЙ УНІВЕРСИТЕТ

2992 Методичні вказівки

до виконання

ОБОВ’ЯЗКОВОГО ДОМАШНЬОГО ЗАВДАННЯ

з дисципліни “Медична інформатика”

для студентів спеціальності

7.110101 “Лікувальна справа”

денної форми навчання

Суми

Сумський державний університет

2010

Методичні вказівки до виконання обов’язкового домашнього завдання з дисципліни “Медична інформатика” / укладач У.С. Швець. – Суми: Сумський державний університет, 2010. – 38 с.

Кафедра моделювання складних систем
ЗМІСТ

С.
4ВИМОГИ ДО ОФОРМЛЕННЯ ТЕКСТОВОГО ДОКУМЕНТА

7ВИМОГИ ДО ОФОРМЛЕННЯ ЕЛЕКТРОННИХ ТАБЛИЦЬ

9РЕКОМЕНДАЦІЇ ЩОДО ВИКОНАННЯ ОБОВ’ЯЗКОВОГО ДОМАШНЬОГО ЗАВДАННЯ

25ВИСНОВОК

26Додаток А

27Додаток Б

28Додаток В

29Додаток Г

30Додаток Д

31Додаток Е

32Додаток Ж

33Додаток И

34Додаток К

35Додаток Л

36Додаток М

37СПИСОК ВИКОРИСТАНОЇ ЛІТЕРАТУРИ

ВИМОГИ ДО ОФОРМЛЕННЯ ТЕКСТОВОГО ДОКУМЕНТА
Текстовий документ оформити в MS Word та зберегти його у файлі “Прізвище_Група.rtf”
.

Він повинен містити такі структурні елементи:

· титульний аркуш
;
· зміст;
· вихідні дані;
· завдання;
· проведення розрахунків;
· сортування даних;
· вибірка даних за заданими умовами;
· підведення проміжних підсумків;
· побудова графіка;
· статистичний аналіз даних;

· список літератури;

· додатки.

1 Параметри сторінки:

· розмір паперу – А4;
· орієнтація – книжкова;
· поля: верхнє – 2 см, нижнє – 2 см, праве – 1,5 см, ліве – 3 см.
2 Нумерація сторінок – усі сторінки, окрім першої, повинні мати наскрізну нумерацію внизу справа.

3 Параметри форматування:

· шрифт – Times New Roman;
· розмір символів – 14 пт;
· міжрядковий інтервал – полуторний;

· перший рядок – відступ на 1,25 см;

· вирівнювання – за шириною.
4 Заголовки розділів, підрозділів оформити з використанням стилів. Наприкінці назв крапки ставити не потрібно.
Параметри стилю заголовків розділів (Заголовок 1):

· шрифт – Times New Roman;

· розмір символів – 14 пт;
· видозміна – усі великі;

· накреслення – звичайне;

· вирівнювання – по центру;

· інтервал після – 6 пт;

· розміщення на сторінці – з нової сторінки.

Параметри стилю заголовків підрозділів (Заголовок 2):

· шрифт – Times New Roman;

· розмір символів – 14 пт;
· накреслення – звичайне;

· вирівнювання – за шириною;

· перший рядок – відступ на 1,25 см;

· інтервал після – 6 пт;

· розміщення на сторінці – не відривати від наступного.

5 Ілюстрації нумерувати послідовно в межах розділу. Номер повинен складатися з номера розділу і порядкового номера ілюстрації, між якими ставити крапку. Номер, назва і пояснювальні підписи розмістити послідовно під ілюстрацією.
Рисунок 5.2 – Діалогове вікно Майстра діаграм

6 Таблиці нумерувати послідовно в межах розділу. Номер таблиці повинен складатися з номера розділу і порядкового номера таблиці, між якими ставиться крапка. Номер, назва і пояснювальні підписи розмістити послідовно над таблицею.

Таблиця 1.1 – Вихідні дані
7 Список використаних джерел навести в порядку їх використання або за алфавітом. Список літератури необхідно оформляти відповідно до Держстандарту із застосуванням формату нумерованого списку.

8 Зміст сформувати автоматично з використанням можливостей текстового процесора
. Він повинен відображати назви структурних розділів та підрозділів роботи із зазначенням номера сторінки кожного.
ВИМОГИ ДО ОФОРМЛЕННЯ ЕЛЕКТРОННИХ ТАБЛИЦЬ
1 Завдання реалізувати в MS Excel.
2 Файл зберегти у вигляді “Прізвище_Група.xls”.

3 Кожний пункт завдання виконати на окремому аркуші, відповідно підписавши його назвою завдання згідно з вимогами постановки задачі. Наприклад, Діаграма_Прізвище.

4 Налаштувати глобальні режими параметрів: стандарти мови, числа, дати, розділювачі цілої та дробової частин числа тощо (Пуск → Настройка → Панель управления → Язык и стандарты → Числа (Дата, …)).

5 Установити параметри сторінки робочого аркуша (Файл → Параметры страницы →…):

· розмір паперу – А4;

· орієнтація – альбомна;

· масштаб – розмістити не більше ніж на 1 сторінці в ширину та 1 сторінці у висоту;

· поля: верхнє – 3 см, нижнє – 1,5 см, праве – 2 см, ліве – 2 см, верхнього колонтитула – 1,3 см, нижнього колонтитула – 1,3 см;
· [image: image2.png]TapaweTpss crpanyub

Crpara | Mona | Konormimyne | et

espives: sepxero KomoHTTY

3 B 13 %

Devare.

Mpocwotp

Ceoiicrea
npasge:
2

e hnkero KomoHTHTY R

15 % [ERNE

UerTprposaTs Ha crpamue

BepTcamHO!

Comen

центрувати на сторінці – горизонтально, вертикально.
[image: image3.png]Hysiui KonoHTHTY

75 hOpHATHPB A TEKCT BLIASIWTS TEKCT, 3aTeM HaXIHTE KHOKY WpHTa,

o6l IOMECTHT® HOMER CTRaHALE, AGTY, BpE, A atina, MY Te K i WA A FpEIa,
VETRHOBHTE KYPCOP Ha MECTO BCTRBKI 1 HBIMTE HYXHYID KHOMKY.

OB BCTaBHTE PHCYHOK, HBXIMTE KHOMKY BCTaBKH PHCYHKS, A1 dopHaTHPOBaH PHCYHRS
VETSHOBHT KYPCOP B 0TS PeABKTHPOBHH H HAKIHTE KHOMKY (BOPHATHPOB3HH! PHCYHE.

el

Copsea:

B uerrpe
2]0ain]

Omvera

6 Установити колонтитули:
· нижній – системна дата, файл, аркуш.

[image: image4.png]TapaweTpss crpanyub

Crparmua | Moma | Komormwrymer | fier

Devare.

Mpocwotp
Bepuswi KonoATHTy:

o) Ceoiicrea

Cosaare sepxrwit KonomTHTY

Cosaare ks KonoATHTy.

Hingw conowmiry

18082010 Npicsnus_Tpynaxts Posp_Miisswue

Comen

[image: image5.png]TapaweTpss crpanyub

{Crpania }| noms | Kononmuryner | ner

o
[A] Orswan [A) ©wtoman

Macurat Ceofcrea

Devare.

Mpocwotp

O yeranoenms: 100 %% ot HaTypanHof setiHel

@ paanecrire He Gones enva: |13 |cTp. B umpy p. BTy

Paswep Gyarw: a4

Kaecrso nevarw 600 Tovex na moiin

Honep nepeoi crpannu: | oo

7 Установити режим відображення таблиці із заголовками рядків та стовпців.
[image: image6.png]TapaweTpss crpanyub

Crpana | Mona | Konowmryes | e

TS)

cxeoare crpn

csombe Cropfiet [Ccestieren..]

Mevars.

Oeerea 3T ONOBIH CTPOK H CTONBUOE!

Cueprgensn — mpumesan:|(uer) v
[ueprosan

owrficn e kak: [va wpare v
Mocnea0saTensHocTs BbiB0A3 CTpaMML

© sas, samen snpaso
© enpaso, saten s

Comen

РЕКОМЕНДАЦІЇ ЩОДО ВИКОНАННЯ
ОБОВ’ЯЗКОВОГО ДОМАШНЬОГО ЗАВДАННЯ
Вихідні дані
Дані дослідження часу кріодеструкції шкірних рубців
Місяць _____ року_____

	Порядковий номер
	П.І.П/б
	Стать
	Час У,
хв.
	Товщина рубця Х,
мм

	Різниця

	1
	Андрейченко Л.І.
	ж
	2,4
	17
	

	2
	Ковальчук О.Г.
	ж
	0,6
	3
	

	3
	Сидоренко А.Н.
	ж
	1,7
	12
	

	4
	Якуба К.Л.
	ж
	1,0
	5
	

	5
	Яненко Г.Л.
	ч
	1,6
	8
	

	6
	Іванов І.О.
	ч
	1,5
	9
	

	7
	Юзенко В.Т.
	ч
	1,8
	14
	

	8
	Григорчук Н.Г.
	ч
	3,0
	20
	

	9
	Гриб Т.В.
	ж
	1,6
	10
	

	10
	Обозний Н.Н.
	ч
	2,9
	21
	

	Середнє
	?
	?

	Максимальне
	?
	

	Мінімальне
	
	?

Постановка задачі
1 Створити робочу книгу із назвою “Прізвище_Група.xls”.

2 Занести дані, виконати розрахунки та відформатувати таблицю на аркуші “Розр_Прізвище”:

· використовуючи календарні функції, взяти місяць та рік поточними;

· використовуючи підсумкові функції, обчислити значення в клітинках зі знаком “?”;

· використовуючи поняття абсолютної та відносної адресації, автозаповнення, копіювання формул, обчислити Різницяi = maxЧас - Часi.
3 Відобразити таблицю у формульному вигляді та зберегти її на аркуші “Форм_Прізвище”.

4 Виконати сортування за алфавітом пацієнтів. Результат зберегти на аркуші “Сорт1_Прізвище”.

5 Виконати сортування таблиці за двома ключами:

за статтю, починаючи з чоловіків, потім за товщиною рубця, починаючи з мінімального значення. Результат зберегти на аркуші “Сорт2_Прізвище”.

6 Вибрати записи пацієнтів чоловічої статі з товщиною рубця (20 мм. Результат зберегти на аркуші “Фільтр1_Прізвище”.

7 Вибрати записи пацієнтів, для яких 1,4< час <2,0. Результат зберегти на аркуші “Фільтр2_Прізвище”.

8 Підвести проміжні підсумки: при кожній зміні статі знайти мінімальне значення товщини рубця. Результат зберегти на аркуші “П_Прізвище”.

9 Побудувати циліндричну діаграму, яка демонструє час кріодеструкції шкірних рубців досліджуваної групи хворих. Результат розмістити на аркуші “Діаграма_Прізвище”.

10 Провести статистичний аналіз даних на аркуші “СА_Прізвище”:
· обчислити величину коефіцієнта кореляції для двох вибірок Х і У;

· отримати рівняння лінійної регресії У за Х;

· обчислити значення часу кріодеструкції (У), коли товщина рубця (Х) становить 15 мм;

· побудувати точкову діаграму, яка демонструє відповідність між часом кріодеструкції (У) та товщиною рубця (Х) досліджуваних хворих. Результат розмістити на аркуші “ХУ_Прізвище”;

· додати на графік лінію тренда (лінійну) та її рівняння.

11 Оформити текстовий документ в MS Word, зберегти його у файлі “Прізвище_Група.doc”.
Проведення розрахунків

Завдання
Занести дані, виконати розрахунки та відформатувати таблицю на аркуші “Розр_Прізвище”:

· використовуючи календарні функції, взяти місяць та рік поточними;

· використовуючи підсумкові функції, обчислити значення в клітинках зі знаком “?”;

· використовуючи поняття абсолютної та відносної адресації, автозаповнення, копіювання формул, обчислити Різницяi = maxЧас - Часi.

Етапи виконання:

Заповнення таблиці
1 Завантажити табличний процесор MS Excel.
2 Створити нову робочу книгу (Файл → Cоздать → Чистая книга).

3 Зберегти файл під назвою Прізвище_Група.xls.
4 Ввести та відформатувати вихідні дані відповідно до бланка завдання на аркуші “Розр_Прізвище”.

Використання стандартних функцій
5 [image: image7.png]Tapawerpsi

Mexaynapoarsie
Brcnern

Coxpanerme
Mpasrca

Mposeprca ouwbor
Ofuye | Mepexon

Opdorpatun
Covcxn

Besonacrocs
Averpaws | Ueer

Orotpaxars
oBnacrs saau mpw sanyere
Moesarin
O we otobpaxate
Ofnexter
® orofpaware
Naparerpes ovia
[asTopasbiervs Ha cTpanus!
oy

crpory dopryn

® Tonsko wankaTop

O Toneo ouepranns

r0n08 CTPOK M CTOEU08
o CTBYKTYPS
tynessie sHaverv

User v cemn

crpory cocTom

oxa Ha namer s3a34

© npyeviarme wankatap

O ne orofipawars

COPHROTaNEHaA Manaca MROKRY T
EepTHKaLHaA MONOCa APOKPY TN
s cTOS,

Розмістити курсор в клітинці D16, викликати майстер функцій Вставка → Функция.
6 У вікні Мастер функций – шаг 1 из 2, що з’явилося, серед Категория вибрати Статистические. З переліку Выберите функцию зазначити СРЗНАЧ
. Натиснути ОК.
7 У діалоговому вікні Аргументы функции як Число1 зазначити діапазон клітинок D6:D15. Натиснути ОК.
8 [image: image8.png]MacTep pynwuyii - war 1 w3 2.
Tones

BosaTE KPaTIOS OTMCaNHS ASFCTENS, KOTOPOS HyXHO
0T, 1 HawTe Koy HariT

Kareropu

CratncTiecine

Bbepne dyruo;

PocT
cKoc
CPrapm
cereom
W
CPIHAA
cpoTkn

CP3HAN(swcno)

Bo3EpaasT CpeaHee (ApHENETI4ECKOE) CEOHX SprYHEHTOR, KOTORLE

HOTYT GoiTh ATt 1T HHEH3HA, MACCHB3IH W CCLITKIM Ha SHeTEn C

Crpaia no aroil s

Comem]

Враховуючи, що в клітинці E16 має бути обчислена аналогічна функція, необхідно скопіювати формулу з клітинки D16 до E16. Для цього необхідно зробити клітинку D16 активною → Правка → Копировать → перейти до клітинки E16 → Правка → Вставить.
9 Розмістити курсор в клітинці D17, викликати майстер функцій Вставка → Функция.
10 У вікні Мастер функций – шаг 1 из 2, що з’явилося, серед Категория вибрати Статистические. З переліку Выберите функцию зазначити МАКС
. Натиснути ОК.
11 У діалоговому вікні Аргументы функции як Число1 зазначити діапазон клітинок D6:D15. Натиснути ОК.
12 Розмістити курсор в клітинці Е18, викликати майстер функцій Вставка → Функция.
13 У вікні Мастер функций – шаг 1 из 2, що з’явилося, серед Категория вибрати Статистические. З переліку Выберите функцию зазначити МИН
. Натиснути ОК.
14 У діалоговому вікні Аргументы функции як Число1 зазначити діапазон клітинок Е6:Е15. Натиснути ОК.
15 Результат виконання наведений у додатку Б.

Внесення формул до таблиці
16 Розмістити курсор в клітинці В3, ввести формулу
,

=МЕСЯЦ(СЕГОДНЯ())&"-й(місяць("&"("&
ГОД(СЕГОДНЯ())&"(року(".
17 Розмістити курсор в клітинці F6, ввести формулу
 =D17-D6. Натиснути Enter.
18 Скопіювати формулу
 до діапазону клітинок F7:F15.
Перетворення таблиці до формульного вигляду

Завдання
Відобразити таблицю у формульному вигляді та зберегти її на аркуші “Форм_Прізвище”.

Етапи виконання:
1 Скопіювати аркуш “Розр_Прізвище” та перейменувати новий аркуш на “Форм_Прізвище”.
2 Відкрити меню Сервис, вибрати Параметры.

3 На закладці Вид встановити прапорець біля команди Параметры окна – формулы.
4 Натиснути ОК.
5 Результат виконання наведений у додатку В.

[image: image9.png]Mactep awarpasss (war 1 w3 4); T4n auarpaes

Cranaaprie | HecranaspTisee

I
| Tpadne ~
@ Kovrosen

o Towewon

M C oBracrm
@ Komucean

sty Nenecrcoson
& nosepaocrs

Mysoprosan

i Broxeean

crorpana o CTonBuaim b BHae
iagos.

Mpochorp pesymeTaTa

o] s] (oo

Сортування даних
Завдання
Виконати сортування за алфавітом пацієнтів. Результат зберегти на аркуші “Сорт1_Прізвище”.

Етапи виконання:
1 Скопіювати аркуш “Розр_Прізвище” та перейменувати новий аркуш на “Сорт1_Прізвище”.
2 [image: image10.png]Vexoausie gannsie

Avenzson parvi | Paa

Ausnssons [=posp_Mpisenuel4D46:4D415

PAgel O crpogax
@ferontusx

omers] (<fen) gwme>] [[oroe

Виділити діапазон клітинок B5:F15 (заголовком таблиці є рядок 5, стовпчик Порядковий номер не підлягає сортуванню).
3 Відкрити меню Данные, вибрати Сортировка.

4 У діалоговому вікні, що з’явилося, встановити відповідні параметри сортування.
5 Натиснути ОК.

6 Результат виконання наведений у додатку Г.

Завдання
Виконати сортування таблиці за двома ключами: за статтю, починаючи з чоловіків, потім за товщиною рубця, починаючи з мінімального значення. Результат зберегти на аркуші “Сорт2_Прізвище”.

Етапи виконання:
1 Скопіювати аркуш “Розр_Прізвище” та перейменувати новий аркуш на “Сорт2_Прізвище”.
2 [image: image11.png]Vexoausie gannsie

Avenzson parvinc | Paa

Ao Mg | wmnoiT | scont

=

nasenna; | =Posp_Mpisevue!§046:404 ()

[Ac6aere | [asnwms

Doanmcn ooa

—posp_MpoonuctiBsodafis [

omers] (<fen) gwme>] [[oroe

Виділити діапазон клітинок B5:F15 (заголовком таблиці є рядок 5, стовпчик Порядковий номер не підлягає сортуванню).

3 Відкрити меню Данные, вибрати Сортировка.

4 У діалоговому вікні, що з’явилося, встановити відповідні параметри сортування.

5 Натиснути ОК.

6 Результат виконання наведений у додатку Д.

Вибірка даних за заданими умовами
Завдання
Вибрати записи пацієнтів чоловічої статі з товщиною рубця (20 мм. Результат зберегти на аркуші “Фільтр1_Прізвище”.

Етапи виконання:
1 Скопіювати аркуш “Розр_Прізвище” та перейменувати новий аркуш на “Фільтр1_Прізвище”.
2 Вибрати як заголовок таблиці рядок 5.

3 [image: image12.png]Mactep awarpaves (war 3 w3 4); napameTphi auarpas

Moarcn amers Tabnmua asrsi
3aromoen Tovaan cemion Terenaa

Hasaanwe avarpanes
[T———— Uas kpiogecTpyl wiiprarx pySie

Oce X (icarerop): 3
Mo

LT— P
e, vel St oA, TS

g

omers] ((<tmen) ammee>] [forose

Виділити діапазон клітинок А5:F15.

4 Відкрити меню Данные, вибрати Фильтр → Автофильтр.
5 У стовпці Стать вибрати “ч”.
6 У стовпці Товщина рубця зазначити умову.

7 [image: image13.png]MacTep aarpaves (war 4 w3 4); pasme e Hye Auarpamssy

Movecrire averpamiy Ha mcre:

© graensron: Aiarpaa_Mpissnue

O werouerc: | Posp_Tpsemue

omera] (<t Foromo

Натиснути ОК.

8 Результат виконання наведений у додатку Е.

Завдання
Вибрати записи пацієнтів, для яких 1,4< час <2,0. Результат зберегти на аркуші “Фільтр2_Прізвище”.

Етапи виконання:
1 [image: image14.png]MacTep pynwuyii - war 1 w3 2.

Dovcx pymcun

BosaTE KPaTIOS OTMCaNHS ASFCTENS, KOTOPOS HyXHO
0T, 1 HawTe Koy HariT

Kareropn: | Cramucmsecive

Bbepne dyruo;

KoBAP

N
KPUTEUHOM
nreorpVEn
TVHEH
nOrHOPMOER
NOTHOPMRACT

KOPPEN(maccue Imaccnnz)

Bo3BPLAT KOBALIEHT KOPPETFM HEXAY A8y HHOXECTE NN
e

Crpaia no aroil s

Comem]

Скопіювати аркуш “Розр_Прізвище” та перейменувати новий аркуш на “Фільтр2_ Прізвище”.
2 Вибрати як заголовок таблиці рядок 5.

3 Виділити діапазон клітинок А5:F15.

4 Відкрити меню Данные, вибрати Фильтр → Автофильтр.
5 У стовпці Час зазначити умову.

6 Натиснути ОК.

7 Результат виконання наведений у додатку Ж.
Підведення проміжних підсумків
Завдання
Підвести проміжні підсумки: при кожній зміні статі знайти мінімальне значення товщини рубця. Результат зберегти на аркуші “П_Прізвище”.

Етапи виконання:
1 Скопіювати аркуш “Розр_Прізвище” та перейменувати новий аркуш на “П_Прізвище”.

2 [image: image15.png]Aprywe sl chyiimH
KOPPEN
Maceo1 D615 a0 71L6
Maccanz E6iELS 17312589142

0979194065
BO3BPALAT KOBALIEHT KOPPETFM HEXAY A8 HHOXECTBNM ASHHEIY.

MaceAB2. BTopoil ananaon SHaer, SHaHGHHAMA HOTYT BTt HACRa, HieHa,

Comrorionn Sewe0sTsioss

Відсортувати таблицю за полем Стать, при зміні якого необхідно провести проміжні підсумки (стовпчик Порядковий номер не підлягає сортуванню).

3 Виділити діапазон клітинок А5:F15.

4 Відкрити меню Данные → Итоги.
5 У діалоговому вікні, що з’явилося, встановити відповідні параметри.

6 Натиснути ОК.

7 Результат виконання наведений у додатку И.
Побудова графіка
Завдання
Побудувати циліндричну діаграму, яка демонструє час кріодеструкції шкірних рубців досліджуваної групи хворих. Результат розмістити на аркуші “Діаграма_Прізвище”.

Етапи виконання:
1 Відкрити аркуш “Розр_Прізвище”.

2 Викликати Вставка → Диаграмма.

3 [image: image16.png]MacTep pynwuyii - war 1 w3 2.
Tones

BosaTE KPaTIOS OTMCaNHS ASFCTENS, KOTOPOS HyXHO
0T, 1 HawTe Koy HariT

Kareropn: | Cramucmsecive

Bbepne dyruo;

HOPMOER.
HOPMPACT
HOPMCTORP
HOPMCTPACT
OTPEHOMPACT

TEPECT

OTPEI0K(#3meCTHbIE SHavenys_yisoecTHble_sHadensn_x)
Bo3EpaLaST OTPE30K, OTCeKaRHFiHa ocH MMHHEF MHeFiHOT perpecci,

Crpaia no aroil s

Comem]

У вікні Мастер диаграмм (шаг 1 из 4), що з’явилося, вибрати на закладці Стандартные з переліку Тип – Цилиндрическая. Натиснути кнопку Далее.

4 [image: image17.png]Aprywe sl chyiimH
OTPE0K
Viaecrnuie_swasenss_y [D6iD1s a0 71L6
ViasecTHble_snavetun_x ESELS 17312589142

0344037248
Bo3epaLasT OTPE30K, OTCeKaRHH Ha ock el HeFiHOT perpecci,

VISBeCTHIE_3HaueHAR_K HESSBHCHHOS HHOKECTED HaGTIOASHHI! T ASHHESX - HCT3, HaCCHEE!
WM CCBINKN H3 Ui, COREPaUME HCT,

T SR

[image: image18.png]MacTep pynwuyii - war 1 w3 2.

Dovcx pymcun

BosaTE KPaTIOS OTMCaNHS ASFCTENS, KOTOPOS HyXHO
0T, 1 HawTe Koy HariT

Kareropn: | Cramucmsecive

Bbepne dyruo;

i

WA

Moan
AL
HAVMEHBLA

HOPMATVZALI

HAKIIOH(/38eCTHbIE_3HANEHWA_Y/M3BecTHEIE SHauerys_x)
BOSBPALAT HAKAOH T THHEFHOT PerpECCH

Crpaia no aroil s

Comem]

У вікні Мастер диаграмм (шаг 2 из 4) на закладці Диапазон у полі Диапазон зазначити блок клітинок D6:D15. Розмістити перемикач Ряды в: столбцах.
5 На закладці Ряд у полі Подписи оси Х зазначити діапазон $В$6:$В$15. Натиснути кнопку Далее.

6 [image: image19.png]Aprywe sl chyiimH
HAKTOH
Viaecrnuie_swasenss_y [D6iD1s a0 71L6
VisecTHbte_swaverun_x EGELS] 17312589142

0123190147
Bo3ERLAST HaKNGH A THeFiHOT perpecci,

VISBECTHEIE_3HAUEHAR_K MHOXECTED HES3BHCHNLIX SMEHEHTOR AHHEIX -~ HHEHS, MACCHBE!
OB Ha Ui, COREPAUME HCT,

G ST

У вікні Мастер диаграмм (шаг 3 из 4) на закладці Заголовки у полі Название диаграммы ввести текст “Час кріодеструкції шкірних рубців”; у полі Ось Х – “Пацієнти”; у полі Ось У – “Час, хв”.
7 На закладці Легенда прибрати прапорець Добавить легенду. Натиснути кнопку Далее.

8 [image: image20.png]Aprywe sl chyiimH
MPEACKAS
x[ne 15

ViasecTsie_sHauenya_y DE:DIS 24:0,6:1,7:1:1,6:1
Vssectisie_snadensa_k [E6ELS {173:1258:9:14:2

2191889456
BOSEPALAT SHaHEHHE THHEFHOTD TPEHA, SHaeHHE MPOSKUAM O JHEFHOMY TPHETKEHMI.

VI3BECTHEIE_3HAUEHAR K HESaBHCHNSI] MACTHE W AHANa30H, ANCTEDEHA ARHHIX HE AOMKHA
B Hynesor

T ST

У вікні Мастер диаграмм (шаг 4 из 4) з переліку Поместить диаграмму на листе вибрати отдельном, зазначити ім’я Діаграма_Прізвище. Натиснути кнопку Готово.
9 Результат виконання наведений у додатку К.
Статистичний аналіз даних

Завдання
Провести статистичний аналіз даних на аркуші “СА_Прізвище”:
· обчислити величину коефіцієнта кореляції для двох вибірок Х і У;

· отримати рівняння лінійної регресії У за Х;

· обчислити значення часу кріодеструкції (У), коли товщина рубця (Х) становить 15 мм;

· побудувати точкову діаграму, яка демонструє відповідність між часом кріодеструкції (У) та товщиною рубця (Х) досліджуваних хворих. Результат розмістити на аркуші “ХУ_Прізвище”;

· додати на графік лінію тренда (лінійну) та її рівняння.
Етапи виконання:
Розрахунок коефіцієнта кореляції
1 Скопіювати аркуш “Розр_Прізвище” та перейменувати новий аркуш на “СА_Прізвище”.
2 Ввести у клітинку Н7 текст “Коефіцієнт кореляції”.

3 У клітинці Н8 викликати майстер функцій Вставка → Функция.
4 [image: image21.png]Mactep awarpasss (war 1 w3 4); T4n auarpaes

Cranaaprie | HecranaspTisee

n

ot Tpaic
- — o

o Mysopscosan

oseranan avarparna nosBonaET
PABHHTS NapsI HaeH

Mpochorp pesymeTaTa

Omvera aree > Coroeo

У вікні Мастер функций – шаг 1 из 2, що з’явилося, серед Категория вибрати Статистические. З переліку Выберите функцию зазначити КОРРЕЛ
. Натиснути ОК.
5 [image: image22.png]Vexoausie gannsie

Avenzson parvi | Paa

Auanazon: | =Ch_Mpissnue!§Df6:$ES15]

PAgel O crpogax
® cronfiuax

omers] (<fen) gwme>] [[oroe

У діалоговому вікні Аргументы функции зазначити як масив 1 діапазон клітинок У (D6:D15), масиву 2 – діапазон клітинок Х (Е6:Е15). Натиснути ОК.
Розрахунок коефіцієнтів рівняння лінійної регресії y=a+bx
6 Ввести у клітинки J7 текст “a”, К7 –“b”.
7 У клітинці J8 викликати майстер функцій Вставка → Функция.
8 [image: image23.png]Vexoausie gannsie

Avenzson parvinc | Paa

Swasenvin i [=CA_MpizomuicI4E46:SE51E

3uaugr V: [=CA Tpsowue1D46:4D51

omens] ((<fen [gwee>] [[oroe

У вікні Мастер функций – шаг 1 из 2, що з’явилося, серед Категория вибрати Статистические. З переліку Выберите функцию зазначити ОТРЕЗОК
. Натиснути ОК.
9 У діалоговому вікні Аргументы функции як Известные_значения_у зазначити діапазон клітинок У (D6:D15), Известные_значения_х – діапазон клітинок Х (Е6:Е15). Натиснути ОК.
10 [image: image24.png]Mactep awarpaves (war 3 w3 4); napameTphi auarpas

3aronoen | oo || M cen | Nerenaa | Moanvcn aamens

Haseawe anarpanes
T —— oo axern sacy Kpioaeorpyl
. wiprane pySule
O X (arerop):

Toeuwwa pyEus, 1

Oce ¥ (maeri);

g, xe.

oo o

omens] ((<tmen) gmmee>] [forose

У клітинці К8 викликати майстер функцій Вставка → Функция.
11 [image: image25.png]Mactep aarpaves (war 4 wa 4); pasvewenme anarpasast [2[X)

Movecrire averpamiy Ha mcre:

© grasneron; % _Tpissue

O werowencs; CA_Tpissue

Comere) (<tom oo

У вікні Мастер функций – шаг 1 из 2, що з’явилося, серед Категория вибрати Статистические. З переліку Выберите функцию зазначити НАКЛОН
. Натиснути ОК.
12 [image: image26.png]Aprywe sl chyiimH
=

“enot [pe:o1s] a0 71L6
Uneno2

181
B35palIaeT CPEaHes (SPHEHETHHECK0S) CE0HX 3T yHEHTOR, KOTOpSIS HOryT T HHChaN Wi HreHar,

ACROL: HHCTOL;HANOZ; .. OT 1 0 30 pryNEHTOB, ATA KOTOPSIX BHHHCIAETE
cpeaes.

GrremertE SoEm

У діалоговому вікні Аргументы функции як Известные_значения_у зазначити діапазон клітинок У (D6:D15), Известные_значения_х – діапазон клітинок Х (Е6:Е15). Натиснути ОК.
Розрахунок часу кріодеструкції
13 Ввести в клітинки М7 текст “Час, хв.”, N7 –“Товщина рубця, мм”, а також в N8 число 15.
14 У клітинці М8 викликати майстер функцій Вставка → Функция.
15 У вікні Мастер функций – шаг 1 из 2, що з’явилося, серед Категория вибрати Статистические. З переліку Выберите функцию зазначити ПРЕДСКАЗ
. Натиснути ОК.
16 [image: image27.png]67Xt T8y o =) = 2. J &0 MAurp

W T 94 T ETHedLD 101000 YA LAGeaYad)

ammige LT deod eukd 1 ammiaeidy 0T0TTT 0T

onamnHI]
SramWTIDY|

HH #0090
4L 9nd]]

TH Ahndomd]|
T omaecy

O Tsosea]

T 1 onmeng

T 295K

H'v oxHadorny
TO Ahnareacy]|
TI[osmanadiay

HEIEIEIE I

f0d (o7 AmEImM Hg[

Shgdd xnndpim ghsdusogordy ovn BHHEHCEUEI0Q 1LY

I I I I v

¥mmgel eaoHAxedeog

(evoedin) [qurdoee] (wmedio eswoncea] (oo | [~enwedio] [miere] coumen || v | el |

uAd -

У діалоговому вікні Аргументы функции як Х зазначити клітинку N8; Известные_значения_у зазначити діапазон клітинок У (D6:D15); Известные_значения_х – діапазон клітинок Х (Е6:Е15). Натиснути ОК.
17 [image: image28.png]Tlo/ibaoate AbCKHH aBTodHABTD
TIOKa33TS ToMKO Te CTPOIKH, SHAHEHHA KOTORX
Toewa pyEus, 1)

Goneue Hmi paro v] [0

©u Onm

3 sonpoca 7" oBoaHaaeT oAk OGO HaK

OB3HaHAET MOCTEA0BATENEHOCTL MHOGEX SHaKOS

Результати виконання наведені у додатку Л.

[image: image29.png]Coprupoma aanazona

Copriposars no
g —| ©wemmae
O o yéwiarmg
3avenno
i v| ©mosopacramo
O o yeanio
B nocneasoro ouepeas, no
V| ©mosozpacramo
O o ybeeanio
Uaermibrusposars anansson s no

(® noanwcan (nepsan cTpoka ananasona)

O ofiosmaennam cTonbuos et

Побудова діаграми

18 Викликати майстер діаграм Вставка → Диаграмма.
19 У вікні Мастер диаграмм (шаг 1 из 4), що з’явилося, вибрати на закладці Стандартные з переліку Тип – Точечная. Натиснути кнопку Далее.
20 У діалоговому вікні Мастер диаграмм (шаг 2 из 4) на закладці Диапазон у полі Диапазон зазначити блок клітинок D6:E15. Розмістити перемикач Ряды в: столбцах.
21 [image: image30.png]Coprupoma aanazona

Copriposars no
Crame ¥ Omosospacramo
© noytueamng
3avenno
Tosuma pyeun, wiv| - © moswpacraro
O o yeanio
B nocneasoro oxepeas, no
V| @mosopacramo
O o ybeeanio
Uaermibrusposars anansson s no

(® noanwcan (nepsan cTpoka ananasona)

O ofiosmaennam cTonbuos et

[image: image31.png]me_Fpyna.xis

©ain [para Baa Brraska OopaT Ceponc fode Qo Crpasca

Boeave sonpoc

NEHRSRIVE S BB F0 8 = - AR [5]100% '@! Arial m[10 |53 % o0 5}
E22 - A
A B © D [E | F G H 1 J K L M N 5] P v W
1| Jami docnidocenns nacy xpiodecmpywuii uixipuux pybuia
2
3 8 wicaue 2010 poy
4
i . o | B lee
s & g ' P
g2 E g g |5 Eg é
EF © g &g] &
s| B [[B I e e 7 M o
6 1 [amglCopmpoeremosoparome | o4 7 05
Copriposra no yinanmo
7 2 [Kem 0.6 3 24
RN 7 A 17 2 13
3 4| iy Wenoewe..] 1 5 2
05 |Aney 6 8 4
1] 6 [man|eree) 15 9 15
2] 7 [OsemcoBT. O 18 i 12
138 |TpmropmmHL. q 3 20 0
149 |Tpu6TB x 6 10 4
15|10 |Obownnd HE « 2.9 21 0.1
16 | Cepedne 181 | 119
17 | Maxcumanvne 3
18 | Miniramme 3
19
20
21
2l —
24
P
2%
27
28
23
30
3
32
33
34
E3 | |
36
37
38 @
1674 W\ Posp_Mpsaae { Gopm_ Mpsaaue { Copri_Mpseaus / Copr2_Mpisanue) Ginstpl_Mpissuse { Ginotp2_psevue £ N_psevue / flarpama_Tiosa [< s

 geiczona~ Lo | Asrodroyps \ N 1O B Al 1 (8]] & - & - A

Totoso

[

На закладці Ряд у полі Значения Х зазначити діапазон даних $Е$6:$Е$15; у полі Значения Y – D6:D15. Натиснути кнопку Далее.
22 [image: image32.png]Tlo/ibaoate AbCKHH aBTodHABTD
TIOKE33TS TOMKO Te CTPOKH, SHEHEHHA KOTOREX
Hat, e, (¥)

Goneue v [Le

©u Onm

veroue v [0

3 sonpoca 7" oBoaHaaeT oAk OGO HaK

OB3HaHAET MOCTEA0BATENEHOCTL MHOGEX SHaKOS

[image: image33.png]Tipowe wyTounbie HToH

o Kaxaon wawenerm o
Crate

Onepaus:
Moy
AoGaenTs vrorn o

[tac, xe. (v)

oswva pyBus, 1 ()

[Korew crpasuei wexay rpymnann
rogy noa aaroren

У діалоговому вікні Мастер диаграмм (шаг 3 из 4) на закладці Заголовки у полі Название диаграммы ввести текст “Дослідження часу кріодеструкції шкірних рубців”, у полі Ось Х –“Пацієнти”; у полі Ось У – “Час, хв”. Натиснути кнопку Далее.
23 У діалоговому вікні Мастер диаграмм (шаг 4 из 4) з переліку Поместить диаграмму на листе вибрати отдельном, зазначити ім’я ХУ_Прізвище. Натиснути кнопку Готово.

Лінія тренда та її рівняння на графіку
24 Викликати контекстне меню на ряду даних діаграми.

25 Вибрати пункт меню Добавить линию тренда.

26 На закладці Тип вибрати линейная.

27 На закладці Параметры установити прапорець біля показывать уравнение на диаграмме.

28 Натиснути кнопку ОК.

29 Результат виконання наведений у додатку М.

Інтерпретація результатів

У результаті проведених розрахунків отримане таке:

· знайдений коефіцієнт парної кореляції між часом кріодеструкції та товщиною рубця: r = 0,979. Його значення свідчить про наявність сильної лінійної прямої залежності між досліджуваними величинами;

· визначені коефіцієнти лінійної регресії:

а = 0,344; b = 0,123, звідки рівняння лінійної регресії буде мати вигляд
[image: image1.wmf]0,3440,123

yx

=+×

;

· знайдений час кріодеструкції, що дорівнює 2,19 хв, при товщині рубця 15 мм.
ВИСНОВОК
Робота захищається у зазначений викладачем термін, у разі несвоєчасного захисту роботи оцінка знижується. Робота до захисту подається у вигляді роздрукованої пояснювальної записки та електронного носія з файлами “Прізвище_Група.rtf”, “Прізвище_Група.xls”.
Додаток А
(обов’язковий)
МІНІСТЕРСТВО ОСВІТИ І НАУКИ УКРАЇНИ

СУМСьКИЙ ДЕРЖАВНИЙ УНІВЕРСИТЕТ

КАФЕДРА МОДЕЛЮВАННЯ СКЛАДНИХ СИСТЕМ

ОБОВ’ЯЗКОВЕ ДОМАШНЄ ЗАВДАННЯ
з дисципліни “Медична інформатика”
на тему “Обробка та аналіз даних медичних досліджень у MS Excel”
Виконав(ла):

Студент групи ЛС___

П.І.П/б студента
Перевірив(ла):

П.І.П/б викладача
Дата захисту роботи

Оцінка

Суми 20___
Додаток Б
(обов’язковий)
[image: image34.png]OFEX™: 8> . na

W

stmgsdr i

endd smmaids

.1 d]

1q onman0y|

O 1 doned]|

T 1 onHang.

£310d 0107

TV ownadoltiy

amsom g-g]

Shgdd xnndpim ghsdusogordy ovn BHHEHCEUEI0Q 1LY

3

E]

[a [3

[] [

i

7 Bmmoel eHegodIauidrig

= 2. 920 Wokugp

T4 T eTuedLa iduouod yHAaLdeaYadl)

0T0TTT 0T

[eaedin] [auedee

A eiawed) [oo | [~eedis) [aiene] | oeimel e

Додаток В
(обов’язковий)
[image: image35.png])

muEedI Wdo g

euid ["am

eukd amumsd[T

T4 T eTuedLa iduouod yHAaLdeaYadl)

01022102

(ST:03) HIN =] |

GTa 0O VIN=|

(STA03)LVHEdD=| (STA:00hVHED=[

$1a-L13a8=]

67

H'H ms2000)|

PIa-L13A3]

4L gudl]

£1a-L1303|

TH mdomm]|

Z1a-L 1305

Ld onmegy|

10-L1§03]

'l ausea]

01a-L 1303

71 omang|

60-L1$d5=}

1o B0

80-L1$d8=|

H otEadowin)

L-L 1303

10 whereany]

93-L13d5=}

T1f ong iy

]
)

§

wo0d BOBHEOIATOIR, W0 mom 7 P(OBHEOIENIEOEN=

spngd xrmndpem gpioudducoponds Aom BHHERTI00 B2}l

[g [] [

Brnroel egoMHAXedE0 J

[soedin] [

s esiaeed)

ol] [emaedio] (Taienel] | geimoe | veeed || sauel

euAd [ammaeid]| - [99x3 1os0IIW [

Додаток Г
(обов’язковий)
[image: image36.png]=) = 2. a0 ks

T4 T eTuedLa iduouod yHAaLdeaYadl)

0 %™ T8

endd 1 ammaerdy 0T0TTT 0T

€ Ee
SrmmRTm|

6060'TT SHgadz)
<

8

1z ¥ HH #2090
0z T H hrdomd |
[3 L owmaz0y]

3 i OTaomeA]

8 3 T T omong]

<

[3 4191

< T 3 2 94|

z1 - H v oxnadowtny)

< X "0 Ahnawredo|

il , 11 oxHarHadrHY|

f0d (o7 AmEImM Hg[

Shgdd xnndpim ghsdusogordy ovn BHHEHCEUEI0Q 1LY

I I] I]

ADINAOTIE XHEDKTINOAL FHHOTA AT KITHIIQR],

(s (Sudbee] [remvedis eaveea] (ool] [enedin] [misne] ool

Додаток Д
(обов’язковий)
[image: image37.png]O &% 5 I8y

W

oAU £x

aMmEEd T YD ei14d s tmaed T

01022102

]
TR

)|

HHEE000[01
gromly 6
Treom |
L omseo)

O T a0mea]

7 ooy
I e05E|

Y Omadon)|

SO0bA16/670

uopngooy

fomd p107 AwOB BT

gL o houdisc200KBE 7T BHHEHCOI0Q BeOY

53 T o T 5 T & 7

KHHCE £1eHE THHLHIHIEL)

Додаток Е
(обов’язковий)
[image: image38.png]O THY: T8y ;an =) = 2. J &0 MAurp

W T 94 T ETHedLD 101000 YA LAGeaYad)

ammge I AX eukd 1 ammiaeidy 0T0TTT 0T

i g Ad ewnmao |
€ w1 SLovloEL Zh oL

TI¥6c) wmgomml= —]
Wed e

aInoAd xvHdpIM INAdLO8 o1t Aok h HHaNI IO

enedIerr egoNRO],

(eooedun) [Rurmdsee) | e iy | ((swou] [ommedio] (~raseme] | geimen | veeen || ot

eukd |

Додаток Ж
(обов’язковий)
[image: image39.png]0 THY: T8y oA =) = 2. J &0 MAurp

W T 94 T ETHedLD 101000 YA LAGeaYad)

e dIT TdLamTg eud [amasrdi 01077107

HH w0 o1
THARdomA]| g

f0d (o7 AmEImM Hg[

Shgdd xnndpim ghsdusogordy ovn BHHEHCEUEI0Q 1LY

4 [3 T o[5T 8 T ¥

1 ¥mmgel eHegodrautrig

=D ol | [emaedis gesmen| [vecen | [saver |

Додаток И
(обов’язковий)
[image: image40.png]st @ EHY 5 EWY S BAm eudd omvsscl [| o~ sieAus poal 3 02 OMIPuRANliD ag | e e exdesodl

ammmras 1T envedrer? eud [amasrdi 01077107

ey

ainoAd xuHdpim nmiAdLoarordy oep

eredrery eHnndraIo]

euAd [ammaeid]| - [99x3 1os0IIW [

Додаток К
(обов’язковий)
[image: image41.png]67Xt T8y o CO 2l =) = 2. J &0 MAurp

W T 94 T ETHedLD 101000 YA LAGeaYad)

ammacrdry 1idoyy eukd 1 ammasrdry 0T0TTT 0T

onamnHI]
SramWTIDY|

T 1 onneng
T 298K

T omaecy
Hv onnadorny
HH #2090
TO Ahnareacy]|
O Tsomed]

T H Ahndomd]|
4L 94|

TI[omarnnadvay

HEIE R IR e

f0d (o7 AmEImM Hg[

Shgdd xnndpim ghsdusogordy ovn BHHEHCEUEI0Q 1LY

I I I I v

1 ¥mumoel eHegordoortg

(evoedin) [qurdoee] (wmedio eswoncea] (oo | [~enwedio] [miere] coumen || v | el |

uAd -

Додаток Л
(обов’язковий)
[image: image42.png]67Xt T8y o CO 2l =) = 2. J &0 MAurp

W T 94 T ETHedLD 101000 YA LAGeaYad)

ammge 1T 71do eukd 1 ammiaeidy 0T0TTT 0T

onamnHI]
SramWTIDY|

][o'mannaduay
{7 onHadorny
4L 97|

T 295K

TO Ahnareaoy]|
HH 1090

TH whndomd]|
g omaecy

O Tsomeq]

1 onneng

BRI E T

f0d (o7 AmEImM Hg[

Shgdd xnndpim ghsdusogordy ovn BHHEHCEUEI0Q 1LY

I I I I v

7 Brmmgel eHegoidoowtg

(evoedin) [qurdoee] (wmedio eswoncea] (oo | [~enwedio] [miere] coumen || v | el |

uAd -

Додаток М
(обов’язковий)
[image: image43.png]MacTep pynwuyii - war 1 w3 2.

Dovcx pymcun

BosaTE KPaTIOS OTMCaNHS ASFCTENS, KOTOPOS HyXHO
0T, 1 HawTe Koy HariT

Kareropn: | Cramucmsecive

Bbepne dyruo;

TIPOLIEHTPAHT
MVACCOH
PaHT

Poct

cKoc

CPrapm

TIPEZICKA3(xiu3BeCTHblE_SHauens_yyssecTHble snasenys_x)

BOSEPALAT SHaHEHH THHEFHOTO TPEHAR, SHaeHHe TPOSKUN N0
eivony npr RO,

Crpaia no aroil s

Comem]

СПИСОК ВИКОРИСТАНОЇ ЛІТЕРАТУРИ
1 Момоток Л.О., Юшина Л.В., Рожнова О.В. Основи медичної інформатики. – К.: Медицина, 2008. – 232 с.
2 Медична інформатика в модулях: практикум / І.Є. Булах, Л.П. Войтенко, М.Р. Мруга та ін. – К.: Медицина, 2009. – 209 с.
3 Гельман В.Я. Медицинская информатика: практикум. – СПб.: Питер, 2002. – 480 с.

4 Реброва О.Ю. Статистический анализ медицинских данных. Применение пакета прикладных программ STATISTICA. – М.: МедиаСфера, 2002. – 312 с.

5 Чернов В.И., Есауленко И.Э., Семенов С.Н. Основы практической информатики в медицине. – Ростов н/Д: Феникс, 2007. – 352 с.

6 Чернов В.И., Есауленко И.Э., Родионов О.В., Семенов С.Н. Медицинская информатика. - Ростов н/Д: Феникс, 2007. – 320 с.
7 Методические указания к практическим занятиям «Корреляционный и регрессионный анализ данных медицинских исследований» по дисциплине «Медицинская информатика» / Составитель У.C. Швец. – Сумы: Изд-во СумГУ, 2010. – 29 с.

8 Методические указания к практическим занятиям «Обработка данных медицинских исследований в Excel» по дисциплине «Медицинская информатика» / Составитель У.C. Швец. – Сумы: Изд-во СумГУ, 2008. – 46 с.

9 Методичні вказівки до практичних занять «Статистична обробка даних медичних досліджень» з дисципліни «Медична інформатика» / Укладач У.C. Швець. – Суми: Вид-во СумДУ, 2006. – 54 с.

Навчальне видання
Методичні вказівки

до виконання

ОБОВ’ЯЗКОВОГО ДОМАШНЬОГО ЗАВДАННЯ

з дисципліни “Медична інформатика”

для студентів спеціальності

7.110101 “Лікувальна справа”

денної форми навчання

Відповідний за випуск В.Д. Карпуша

Редактор Н.В. Лисогуб

Комп’ютерне верстання У.С. Швець

Підписано до друку 20.12.2010, поз.

Формат 60×84/16. Ум. друк. арк. . Обл.-вид. арк. . Тираж 100 пр. Зам. №

Собівартість видання грн к.

Видавець і виготовлювач

Сумський державний університет,

вул. Римського-Корсакова, 2, м. Суми, 40007

Свідоцтво суб’єкта видавничої справи ДК № 3062 від 17.12.2007 .

� Скрізь замість слів “Прізвище” та “Група” студент повинен зазначати своє прізвище та групу, в якій він навчається.

� Зразок оформлення наведений у додатку А.

�Вставка → Ссылка → Оглавление и указатели → закладка Оглавление.

� AVERAGE у разі україномовного MS Excel.

� MAX у разі україномовного MS Excel.

� MIN у разі україномовного MS Excel.

� Символ “_” у формулі означає наявність відступу.

� =MONTH(TODAY())&"-й(місяць("&"("&YEAR(TODAY())&"(року".

� Для створення абсолютної адресації необхідно натиснути клавішу F4.

� Для копіювання формул скористатися маркером заповнення (він являє собою маленький чорний квадрат у нижньому правому куті виділеної клітинки або діапазону). Потрібно виділити клітинку, формулу якої необхідно скопіювати, клацнути мишкою на цьому квадраті і перемістити покажчик у кінець діапазону, який заповнюється.

� CORREL у разі україномовного MS Excel.

� INTERCEPT у разі україномовного MS Excel.

� SLOPE у разі україномовного MS Excel.

� FORECAST у разі україномовного MS Excel.

_1343677829.unknown

