МОУ СОШ № 18 г.Пензы

Вычисления в таблицах Word.
Цели урока:
· Совершенствовать знания, умения, навыки в создании таблиц и способах форматирования таблиц.
Ход урока
Актуализация знаний
· Для чего используются Таблицы?
· Как создать таблицу?
· Как редактировать таблицу?
· Как форматировать таблицу?
Текстовый процессор Word позволяет выполнять вычисления, записывая в отдельные ячейки таблицы формулы с помощью команды ТАБЛИЦА, Формулы. Формула задается как выражение, в котором использованы:

абсолютные ссылки на ячейки таблицы в виде списка (A1; B5; E10) или блока (A1:F10);
ключевые слова для ссылки на блок ячеек:
LEFT - ячейки, расположенные в строке левее ячейки с формулой;
RIGHT- ячейки, расположенные в строке правее ячейки с формулой;
ABOVE - ячейки, расположенные в столбце выше ячейки с формулой;
BELOW - ячейки, расположенные в столбце ниже ячейки с формулой;
константы - числа, текст в двойных кавычках;
закладки, которым соответствует определенный текст документа (например, числа), созданный с помощью команды ПРАВКА, Закладка;
знаки операций (+ - * / %= < <= > >= > <>)

Виды встроенных функций:
	Категория
	Функиция
	Назначение

	Статистические
	AVERAGE()
	Вычисление среднего значения для диапазона ячеек, например: = AVERAGE(A1:C20; B25; A30)

	
	COUNT()
	Подсчет числа значений в указанном диапазоне ячеек, например: = COUNT(A1:C20; B25; A30)

	
	MAX()
	Нахождение максимального значения в указанном блоке ячеек, например: = MAX(A1:C20; B25; A30)

	
	MIN()
	Нахождение минимального значения в указанном блоке ячеек, например: = MIN(A1:C20; B25; A30)

	
	SUM()
	Нахождение суммы чисел в указанном блоке ячеек, например: = SUM(A1:C20; B25; A30)

	Математические
	ABS(x)
	Абсолютное значение вычисляемого выражения, например: =ABS(A1*B12-C25+100)

	
	MOD(x,y)
	Остаток от деления первого числа на второе, например: =MOD(A1,C12)

	
	INT(x)
	Целая часть числа, например: =INT(2345.45)

	
	PRODUCT()
	Произведение чисел в указанном диапазоне ячеек, например: PRODUCT(A1:C20; B25; A30)

	
	ROUND(x,y)
	Округление значения до указанного числа знаков, например, округлить до сотен: =Round(2345.45, -2)

	
	SIGN(x)
	Определение знака числа, например (-1 для отрицательных и 1 для положительных чисел): =SIGN(-2345.45)

	Логические
	IF(x,y,z)
	Проверка заданного условия и присвоения значения ячейке: если условие истинно - значение1, иначе значение 2: =IF(E12>G12; значение1; значение 2)

	
	AND(x,y)
	Вычисляет значение 1, если заданы истинные значения логических аргументов, иначе - 0,Например: =AND(A4>3; B2<3)

	
	OR(x,y)
	Вычисляет значение 1, если заданы истинные значения любого логического аргумента, иначе - 0, например: =OR(A2>3; В3<=4)

	
	NOT(x)
	Вычисляет значение 0, если задано истинное значение логического аргумента, иначе - 1,например: =NOT(D4<3)

	
	FALSE
	Логическая константа ложь, которой соответствует число 0

	
	TRUE
	Логическая константа истина, которой соответствует число 1

	
	DEFINED(x)
	Определяет значение в ячейке

ПРАКТИЧЕСКАЯ РАБОТА.

1. Создайте таблицу 10 столбцов и 15 строк - команда ТАБЛИЦА, Вставить таблицу.

2. Выполните объединение ячеек первой строки - выделите строку; выполните команду ТАБЛИЦА, Объединить ячейки.

3. Выделите столбец А для строк 2-15 и установите ширину столбца 0,6 см - команда Таблица, Высота и ширина ячейки.

4. Выделите столбец B для строк 2-15 и установите ширину столбца 3 см - команда Таблица, Высота и ширина ячейки.

5. Выделите столбец С для строк 2-15 и установите ширину столбца 1,5 см - команда Таблица, Высота и ширина ячейки.

6. Выделите столбцы D-J для строк 2-15 и установите ширину столбца Авто - команда Таблица, Высота и ширина ячейки.

7. Введите текст в ячейки таблицы согласно образцу, соблюдая форматирование.

Шрифт - Times New Roman, размер - 10.Затените итоговые строки и столбцы для подсчета количества оценок - команда ФОРМАТ, Обрамление и заполнение.

Образец
	Сведения об успеваемости студентов общеэкономического факультетаСАНКТ-ПЕТЕРБУРГСКОГО УНИВЕРСИТЕТА ЭКОНОМИКИ И ФИНАНСОВза 1998/99 учебный год

	Учебная дисциплина
	Группа
	Средний балл
	Всего сдавало
	отлично
	хорошо
	удовл.
	неудовл.
	неявки

	Экономическая информатика

	1
	133
	?
	?
	12
	10
	6
	3
	1

	2
	134
	?
	?
	7
	9
	6
	3
	2

	3
	135
	?
	?
	9
	8
	3
	5
	3

	4
	136
	?
	?
	8
	8
	8
	3
	2

	ИТОГО
	?
	?
	?
	?
	?
	?
	?

	Высшая математика

	1
	133
	?
	?
	8
	12
	10
	1
	1

	2
	134
	?
	?
	12
	9
	6
	3
	2

	3
	135
	?
	?
	12
	8
	3
	5
	3

	4
	136
	?
	?
	7
	8
	8
	3
	2

	ИТОГО
	?
	?
	?
	?
	?
	?
	?

	Средние показатели
	?
	?
	?
	?
	?
	?
	?

8. Сохраните файл как c:\table.doc

9. Произведите расчеты в таблице:
а) числа студентов каждой учебной группы, сдавших экзамен по определенной дисциплине;
(в ячейку E4 введите формулу SUM(RIGHT). Эту формулу поместите и в ячейки E5-E7 и E10-E13).
б) среднего балла по дисциплине для определенной учебной группы;
(в ячейку D4 введите формулу =(f4*5+g4*4+h4*3+i4*2)/e4) (аналогично вD5-D7 и D10-D13) (Формула копируется и редактируется - СЕРВИС, Опции, на вкладке Просмотр выбрать. Показывать коды полей. Альтернатива. Нажмите SHIFT+F(при установке курсора в ячейке. Установите курсор в облать формулы и выполните корректировку формулы. Затем выделите столбец, где есть формулы, нажмите F9).
в) общего числа студентов, сдавших экзамен по каждой дисциплине на отлично, хлрошо и т.д.;
г) количества всех студентов, сдавших экзамен по определенной дисциплине;
д) числа студентов, сдавших экзамены;
е) числа студентов, получивших оценку отлично.

	Сведения об успеваемости студентов общеэкономического факультетаСАНКТ-ПЕТЕРБУРГСКОГО УНИВЕРСИТЕТА ЭКОНОМИКИ И ФИНАНСОВза 1998/99 учебный год

	Учебная дисциплина
	Группа
	Средний балл
	Всего сдавало
	отлично
	хорошо
	удовл.
	неудовл.
	неявки

	Экономическая информатика

	1
	133
	3,88
	32
	12
	10
	6
	3
	1

	2
	134
	3,52
	27
	7
	9
	6
	3
	2

	3
	135
	3,43
	28
	9
	8
	3
	5
	3

	4
	136
	3,52
	29
	8
	8
	8
	3
	2

	ИТОГО
	3,59
	116
	36
	35
	23
	14
	8

	Высшая математика

	1
	133
	3,75
	32
	8
	12
	10
	1
	1

	2
	134
	3,75
	32
	12
	9
	6
	3
	2

	3
	135
	3,58
	31
	12
	8
	3
	5
	3

	4
	136
	3,46
	28
	7
	8
	8
	3
	2

	ИТОГО
	3,63
	123
	39
	37
	27
	12
	8

	Средние показатели
	3,61
	239
	75
	72
	50
	26
	16

10. Сохраните файл в своей папке как formul.doc

PAGE
1
Тулаева Е.А., учитель информатики высшей категории

