Тема: «Электронные таблицы. Назначение и основные функции. Основные параметры электронной таблицы»
Преподаватель

Информатики и ИКТ: Балтаева Т.Г.
МАОУ СОШ №26 г.Улан-Удэ
Тип урока: Урок новых знаний и выработки умений
	Цель урока : Познакомить учащихся с назначением и основными функциями электронной таблицы, со структурой ЭТ.

Ввести понятия строка, столбец, ячейка, имя ячейки, диапазон ячеек.

Необходимое ТСО: видеопроектор, экран, ПК,

 опорные конспекты для учащихся.

	

Требования к знаниям и умениям
Учащийся должен знать:

· Прикладные программные средства обработки числовой информации
· Назначение и основные функции ЭТ

· Структуру ЭТ

Учащиеся должны уметь:
· Отличать зависимые и независимые поля в ЭТ
· Уметь определить диапазон ячеек

· Знать имена ячеек, строк и столбцов ЭТ

План урока:

1. Организационный момент. 1 минута
2. Проверка домашнего задания

 5 минут

3. Проверка знаний 10 минут

4. Объяснение нового материала 20 минут

5. Закрепление нового материала. 7 минут
6. Домашнее задание. 2 минуты
Ход урока
1. Организационный момент (1 мин)
Учитель приветствует учеников.

2. Проверка домашнего задания (5 минут)
 3 . Проверка знаний (10 минут)
· Работа на выполнение арифметических операций в двоичной СС
 Учащиеся получают варианты заданий
3. Изложение нового материала (20 минут)
Изучение темы предполагается начать с презентации, подробное описание которой представлено в таблице ниже.
Теоретический материал урока

	Внешний вид слайда
	Заметки к слайду

	
[image: image1.emf]Кодирование

Кодирование

и

и

обработка

обработка

числовой

числовой

информации

информации

Тема урока:

«

«

Электронные

Электронные

таблицы

таблицы

.

.

Назначение

Назначение

и

и

основные

основные

функции

функции

»

»

	Учитель:
Тема сегодняшнего урока «Электронные таблицы. Назначение и основные функции. Структура ЭТ»

Учитель просит записать тему урока в тетрадь.

	
[image: image2.emf]Принятые сокращения

ЭТ

ЭТ

–

–

электронная

электронная

таблица

таблица

ТП

ТП

–

–

табличный

табличный

процессор

процессор

	Учитель:

Обратите внимания на сокращении, которые мы будем использовать на сегодняшнем уроке.

	
[image: image3.emf]Электронные

Электронные

таблицы

таблицы

Электронные

Электронные

таблицы

таблицы (ЭТ) – это

программа обработки числовых

данных, представленных в виде

таблицы

	Учитель:

В современном мире большая часть таблиц создается в электронном виде с помощью ПК.

Появился целый ряд прикладных программ (ПП), называемых электронными таблицами (ЭТ). Назначение ЭТ – сделать удобной и менее трудоемкой работу с большими массивами числовой информации.

ЭТ представляют собой удобный инструмент для инженеров, научных работников, экономистов, бухгалтеров и т.д. Эти программы позволяют создавать динамические таблицы, т.е. содержат так называемые вычисляемые поля, значения которых автоматически пересчитываются по заданным формулам при изменении значений исходных данных, содержащихся в других полях.

	
[image: image4.emf]Табличный процессор

Табличный процессор (ТП) – удобный инструмент для

экономистов, бухгалтеров, инженеров, научных работников – всех

тех, кому приходится работать с большими объемами числовой

информации.

Эти программы позволяют создавать таблицы, которые

являются динамическими, т.е. содержат так называемые

вычисляемые поля», значения которых автоматически

пересчитываются по заданным формулам при изменении значений

данных, содержащихся в других полях.

При работе с ТП создаются документы. Документы, которые

создаются в ПК при работе с ТП, называются рабочими книгами.

Рабочие книги состоят из листов.

	Более мощные ЭТ получили название табличных процессоров (ТП).

	
[image: image5.emf]Основные

Основные

элементы

элементы

электронной

электронной

таблицы

таблицы

•

Ячейка

•

Строка

•

Столбец

•

Группа ячеек (диапазон)

	Учитель:

Основными элементами ЭТ является: ячейка, строка и столбец.
Учитель по мере объяснения темы по гиперссылке переходит на слайды, которые отражают информацию о каждом элементе в отдельности, и затем каждый раз возвращается на слайд «Основные элементы ЭТ»

	
[image: image6.emf]Ячейка

Ячейка

.

.

Активная

Активная

ячейка

ячейка

.

.

Имя ячейки состоит из имени столбца и

номера строки, например: A2, C3

4

3

Активная

Активная

ячейка

ячейка

2

1

С В А

	Учитель:

Основной элемент ЭТ – ячейка.

Пересечение строк и столбцов образует клетки, называемые ячейками таблицы. Для идентификации ячейки используется ее адрес, состоящий из имени столбца и номера строки. Например: самая первая ячейка имеет адрес A1; примеры других адресов ячеек B3, DL25 и т.д.

Ячейка, в которой находится курсор и, которая выделена рамкой, называют активной ячейкой. В активную ячейку осуществляется ввод данных через клавиатуру.

	
[image: image7.emf]Строка

Строка

электронной

электронной

таблицы

таблицы

Имя строки – арабские цифры (1, 2, 3, …)

4

3

2

1

С В А

Строка ЭТ

	Учитель:

Рабочее поле ЭТ разделено линиями по горизонтали на строки (строки обозначаются числами 1, 2, 3, …, 65356).

	
[image: image8.emf]Столбец

Столбец

электронной

электронной

таблицы

таблицы

Имя столбца – это латинская буква: A, В, C ...

4

3

2

1

С В А

Столбец ЭТ

	Учитель:

Рабочее поле ЭТ разделено линиями по вертикали на столбцы (столбцы обозначаются латинскими буквами A, B, C, …, AB, …< IV, всего их 256),

	
[image: image9.emf]Ячейка

Ячейка

.

.

Группа

Группа

ячеек

ячеек

.

.

Диапазон ячеек В2:С4

4

3

2

1

С В А

	Учитель:

Как целостный объект можно использовать и диапазон ячеек, который обозначается именем левой верхней ячейки и именем правой нижней ячейки, разделенных двоеточием (например, A1:B5).

	
[image: image10.emf]=5*5,2 =50 –

45=5

45 50

5,2

Сливки

5

Итого

6

=25*4,7 =250 –

225=25

225 250

4,7

Йогурт

4

=15*8,4 =125 –

110=15

110 125

8,4

Творог

3

=15*9,2 =85 –

70=15

70 85

9,2

Сметана

2

=0*12,5 =100 –

100 =0

100 100

12,5

Молоко

1

Выручк

а

Осталось Продано Поставлено Цена Наименование

продукта

F E D C B A

Независимые поля

(А, В, С, D)

Зависимые поля

(Е, F)

	Учитель:
Итак, давайте представим, что мы с вами являемся владельцами маленького магазинчика, в котором продается молочная продукция. Вам приходится вести самые различные формы учета товара.

Давайте представим один из учетных документов, который должен выглядеть так (посмотрите на опорный конспект, а затем на экран). Это обычная прямоугольная таблица.

Но обратите внимание на особенность этой таблицы. В ней есть поля, значение которых вычисляется через значения других полей. Такими полями являются поля «Выручка», «Осталось». Такие поля будем называть вычисляемые или зависимые. Поля «Продукт», «Цена», «Поставлено», «Продано» - являются независимыми. Независимые поля содержат исходные данные для расчета.

	
[image: image11.emf]Данные

Данные

в

в

электронной

электронной

таблице

таблице

Основными информационными

объектами, обрабатываемыми ЭТ

являются следующие типы данных:

•

Число

•

Текст

•

Формула

	Учитель:

Основными информационными объектами, обрабатываемыми ЭТ являются следующие типы данных:

· Число;

· Текст:

· Формула.

1) Число

Вводимые числа могут быть целыми и вещественными, в вещественных числах целая часть от дробной отделяется запятой.

До ввода чисел необходимо задать формат вводимых чисел, для этого необходимо:

· Выделить диапазон ячеек;

· Выбрать ФОРМАТ/ЯЧЕЙКИ;

· В появившемся окне задать необходимые параметры.

Для числовых форматов можно задать и число знаков после запятой, можно выбрать денежный и финансовый форматы и т.д.

Для правильного оперирования данными необходимо всегда задавать формат ячейки до ввода чисел.

2) Текст

Текст – совокупность символов использующихся для оформления таблицы (заголовки, пояснения и т.д.)

3) Формула

Формула – это выражение, задающее указание для математических вычислений. Выражение начинается со знака равенства (=), что позволяет программе отличить формулу от других данных.

	
[image: image12.emf]Назначение и возможности ЭТ

ЭТ

ЭТ

служит

служит

для

для

:

:

• Обработки числовой информации представленной в виде

таблицы.

• Сохранения таблиц на дисках.

• Для вывода документа на печать.

Возможности

Возможности

ЭТ

ЭТ

:

:

• Ввод и редактирование данных.

• Вычисления по формулам.

• Форматирование таблицы.

• Построение графиков и диаграмм.

• Сортировка данных.

• Работа как с базой данных.

• Просмотр документа перед печатью.

• Вывод на печать и т. д.

	Учитель:

Среди пользователей IBM - совместимых компьютеров наиболее известны ЭТ Microsoft Excel, Lotus 1-2-3, а также таблицы из интегрированного пакета MS Works.

ЭТ служит для:

· Обработки числовой информации представленной в виде таблицы.

· Сохранения таблиц на дисках.

· Для вывода документа на печать.

 Возможности ЭТ:

· Ввод и редактирование данных.

· Вычисления по формулам.

· Форматирование таблицы.

· Построение графиков и диаграмм.

· Сортировка данных.

· Работа как с базой данных.

· Просмотр документа перед печатью.

· Вывод на печать и т. д.

4. Закрепление изученного материала (7 минут)
Фронтальный опрос
1. Для чего используются ЭТ?

2. В чем состоит существенное отличие ЭТ от реляционных баз данных?

3. Что такое табличный процессор?

4. Какие поля в ЭТ называются зависимые, а какие независимые?

5. Назовите основной элемент ЭТ?

6. Как определяется адрес ячейки?

7. Какая информация может храниться в ячейках?

8. Что происходит в ЭТ в результате замены числа в ячейке на новое значение?

5. Домашнее задание (2 мин)
· Выучить все основные понятие, которые узнали на уроке.

· Н. Д. Угринович, Информатика и ИКТ 9 класс, п. 3.2.1, 3.2.2
· Ответить на вопросы в конце параграфа стр. 86, стр.89.
· Задания для самостоятельного выполнения стр. 86 №3.8 стр. 89 № 3.9
