Варианты заданий к лабораторной работе №12

№

вар.
№ табл.
Тип диаграммы
№

вар.
№ табл.
Тип диаграммы

1
1
График
16
1
Гистограмма

2
2
Гистограмма
17
2
График

3
3
Вырезанные сектора
18
3
Кольцевая

4
4
График
19
4
Гистограмма

5
5
Гистограмма
20
5
График

6
6
График
21
6
Гистограмма

7
7
Точечная
22
7
Точечная

8
8
Гистограмма
23
8
График

9
9
График
24
9
Гистограмма

10
10
Кольцевая
25
10
Вырезанные сектора

11
11
Лепестковая
26
11
Лепестковая

12
12
График
27
12
Гистограмма

13
13
Точечная
28
13
Точечная

14
14
График
29
14
Гистограмма

15
15
Гистограмма
30
15
График

Таблица 1

Планирование сбыта

Цена за штуку
5.00

Расходы на штуку
3.50

Расходы по продаже
0.88
соответствуют 1/4 расходов на производство

Показатель
Месяц
За 1 квартал

Январь
Февраль
Март

Количество
10000
20000
30000
60000

Производственные расходы
3500
7000
10500
21000

Расходы на сбыт
875
1750
2625
5250

Фиксированные расходы
1000
1250
1500
3750

Баланс оборота
5000
10000
15000
30000

Сумма
-375
 0
 375
 0

Примечание. Значения в нижней строке вычисляются как разность баланса оборота и суммарных расходов.

Таблица 2

ИТОГИ ТОРГОВ НА ММВБ
Курсы валют с 6.11.96 по 11.12.96

6.11
15.11
22.11
29.11
6.12
11.12
Средний

курс

Курс $
5461
5476
5492
5510
5521
5525
5497,5

Курс DM
3600,5
3641
3674
3598
3600
3563
3612,8

Изменение курса $
11
26
42
60
71
75

Изменение курса DM
40,5
81
114
38
40
3

Таблица 3

Рейтинг стран - поставщиков упаковки

Наименование товара
Общий объем

($ млн.)
Лидеры - экспортеры

($ млн.)
Другие

($ млн.)

Финляндия
Германия
Турция
Китай

Пленка из полиэтилена
3,274
0,753
0,589

1,932

Пленка из полимеров винилхлорида
5,334

0,960
1,547

2,827

Мешки текстильные
7,421

1,261
1,558
2,004
2,598

Тара из бумаги
49,323
13,813
9,371
2,446

23,693

Фольга алюминиевая
9,299
1,209
1,674

6,416

Тара из древесины
0,360
0,108
0,040

0,212

ВСЕГО:
75,011
15,13
13,895
5,551
2,004
37,678

Примечание. Значения в столбце "Другие" вычисляются как разности между общим объемом и суммой лидеров-экспортеров.

Таблица 4

Итоги сессии (4 курс, спец. "математика")

Группа
Средние баллы по дисциплинам
В среднем

по группам

Философия
Физика
Математика
Информатика

141
4,5
3,9
4,3
4,4
4,3

142
4,3
4,1
4,1
4,3
4,2

143
4,3
3,7
3,9
3,9
4,0

В среднем по дисциплинам
3,3
2,9
3,1
3,2
2,5

Таблица 5.

Выдача зарплаты за октябрь 1998 г.

Отдел №4

№
Фамилия
Начислено
Удержано
К

выдаче

Оклад
Допла-ты
Подо-ходный налог
Пенси-онный фонд
Аванс

1
Иванов И.И.
441
235
81,12
6,76
220
368,12

2
Сидоров С.С.
398
211
73,08
6,09
190
339,83

3
Петров П.П.
245
88
39,96
3,33
120
169,71

4
Федоров Ф.Ф.
435
217
78,24
6,52
215
352,24

Всего к выдаче
1229,90

Примечания.

1. Подоходный налог вычислить в размере 12% от суммы начислений.

2. Отчисления в пенсионный фонд равны 1% от суммы начислений.

3. "К выдаче" вычисляется как разность сумм начислений и удержаний.

Таблица 6

Среднемесячная температура в г. Белгород

Месяц
Средняя температура

1991 г.
1992 г.
1993 г.
1994 г.

Январь
-10,1
-8,4
-6,2
-7,3

Февраль
-3,5
-4,6
-5,2
-4,1

Март
4,2
6,4
3,3
5,7

Апрель
11,5
13,9
11,1
14,3

Май
18,8
22,3
17,4
19,5

Июнь
21,0
23,3
20,5
22,4

Июль
23,4
24,5
21,4
23,6

Август
18,9
19,4
19,0
20,1

Сентябрь
11,3
13,7
10,5
14,0

Октябрь
4,5
7,9
6,6
8,3

Ноябрь
1,3
-1,2
3,2
-2,1

Декабрь
-8,3
-6,4
-4,6
-7,7

Средне-годовая
160,3
161,8
160,8
161,6

Таблица 7.
Амплитудно-частотная характеристика разделительного фильтра

Частота, кГц,
Ток, А

(параметры фильтра: L1=7,9 мГн, С1=50 мкФ, R1=1,45 Ом)

при R2=0 Ом
при R2=5 Ом
средний

0,04
0,95
0,75
0,85

0,08
0,88
0,7
0,79

0,15
1,03
0,75
0,89

0,3
0,9
0,67
0,79

0,5
0,3
0,54
0,42

1
0,05
0,26
0,16

2
0,02
0,1
0,06

Таблица 8

Прибыль от автомобильных перевозок за сентябрь 1998 г.

Населенный пункт
Рассто-

яние,

км.
Расходы на

перевозку,

руб
Цена

рейса,

руб
Количес-тво рейсов,

руб
Полученная

прибыль,

руб

Воронеж
260
234
350
43
4988

Старый Оскол
130
125
195
62
4340

Шебекино
35
39
61
125
2750

Харьков
85
103
165
15
930

Курск
173
161
223
9
558

СУММА:
13566

Примечание. Полученная прибыль вычисляется как разность цены и расходов, умноженная на количество рейсов.

Таблица 9.

Распределение индивидуальной нагрузки на 1997-98 уч.год.

Доцент Иванов И.И.

Вид

работы
Курс
Нагрузка (часов) по месяцам учебного года
Сумма

9
10
11
12
1
2
3
4
5
6
7
8

ИВТ
5
76
76
18
10

58
76
64

378

ГЭК
5 з/о

26
22

48

ГЭК
5

34
30

64

Информ.
1
32
32
32
32
16
18
24
24
24
18

252

Методика
5 з/о

12

44

56

Практика
2

40

40

Курсовые
4
10
10
10
10

10
10
10
10

80

ВСЕГО:
118
118
86
74
16
86
122
98
68
92
40
0
918

Таблица 10.

Результаты многоборья

Вид

спорта
Место, занятое факультетом

Физико-матем.
Иностр. языка.
Истори-ческий
Русского языка
Экономи-ческий
Юриди-ческий

Кросс
1
6
3
5
2
4

Стрельба
2
3
6
4
5
1

Гимнастика
1
4
3
2
6
5

Волейбол
3
2
5
4
1
6

Лыжи
1
4
3
5
2
6

Сумма очков
22
11
10
10
14
8

Примечание. Сумма очков вычисляется как количество факультетов-участников (6) умноженное на количество видов соревнований (5) минус сумма мест участника.

Таблица 11.

Роза ветров для черноземья

Город
Количество дней в году

С
С-В
В
Ю-В
Ю
Ю-З
З
С-З

Белгород
33
25
30
39
45
52
49
41

Воронеж
35
28
29
40
43
54
52
40

Курск
32
25
29
41
46
53
50
39

Липецк
35
27
28
38
44
55
53
40

Тамбов
38
29
30
37
43
56
52
40

В среднем
28,8
22,3
24,3
32,5
36,8
45,0
42,7
33,3

Таблица 12.

Производство продукции

Страны
1985
1990
1995
Всего
Динамика за
1985-95 гг.

Франция
128
131
134
393
3,0

Англия
158
161
169
488
5,5

Германия
141
143
149
433
4,0

Испания
105
111
115
331
5,0

Всего
532
546
567
1645
17,5

В среднем
133
137
142
411
4,5

Примечание. Динамика за 1985-95 гг. вычисляется как разность производства продукции в 1995 г. и 1985 г. деленная на 2.

Таблица 13

Результаты лабораторного эксперимента.

Установка №1

№
X, В
Y, В
X среднее, В
Y среднее, В

1
0
-1
0,000
-1,000

2
0,5
-1,732
0,250
-1,366

3
0,866
-2
0,455
-1,577

4
1
-1,732
0,592
-1,616

5
0,866
-1
0,646
-1,493

6
0,5
0
0,622
-1,244

7
0
1
0,533
-0,923

8
-0,5
1,732
0,404
-0,592

9
-0,866
2
0,263
-0,304

10
-1
1,732
0,137
-0,100

11
-0,866
1
0,045
0,000

12
-0,5
0
0,000
0,000

Примечание. Среднее X или Y в i-ом эксперименте вычисляется как среднее всех значений с 1-го по i-ое.
Таблица 14

Накладная

№
Наименование
Количество
Цена
Сумма

руб.
коп.

1
Товар 1
100
2
30
230,00

2
Товар 2
57
5
45
310,65

3
Товар 3
28
12
67
354,76

4
Товар 4
122
2
13
259,86

5
Товар 5
39
7
56
294,84

6
Товар 6
56
6
28
351,68

7
Товар 7
77
4
27
328,79

8
Товар 8
19
35
50
674,50

9
Товар 9
78
5
05
393,90

10
Товар 10
25
13
69
342,25

11
Товар 11
97
3
29
319,13

12
Товар 12
66
4
14
273,24

Итого:
4133,60

Таблица 15

№
Наименование
Количество
Цена за ед. (тыс.руб.)
Сумма

тыс.руб.

1
Материнская плата
9
605,50
5449,50

2
Видеокарта
12
1925,00
23100,00

3
Видеоплата ввода-вывода
10
1650,00
16500,00

4
Факс-модем
7
825,15
5776,05

5
Звуковая карта
19
1100,00
20900,00

6
Корпус
6
220,57
1323,42

7
Клавиатура
13
220,13
2861,69

8
Мышь
31
110,75
3433,25

9
Флоппи-дисковод 3.5 inch
8
165,40
1323,20

ИТОГО:
80667,11

