Інформатика. Вивчаємо дистанційно.
9 клас
11 клас.
10 клас

9 клас

Текстовий процесор Word. Робота з фрагментами тексту. Добір і заміна шрифту.

Опрацювати §6-1, §6-2, §6-3
11 клас.

Мова програмування Turbo Pascal. Ідентифікатори, правила запису. Оператори ведення, виведення, присвоювання. Типи даних. Опрацювати теорію на сайті: http://www.toehelp.ru/theory/informat/lecture04.html.

10 клас
Системи обробки табличної інформації.
Программа Microsoft Excel относится к классу программ, называемых электронными таблицами. Электронные таблицы ориентированы прежде всего на решение экономических и инженерных задач, позволяют систематизировать данные из любой сферы деятельности.

Программа Microsoft Excel позволяет:

· сформировать данные в виде таблиц;

· рассчитать содержимое ячеек по формулам, при этом возможно использование более 150 встроенных функций;

· представить данные из таблиц в графическом виде;

· организовать данные в конструкции, близкие по возможностям к базе данных.

Запуск программы

Для запуска программы можно использовать команду главного меню Windows Пуск – Программы – Microsoft Excel или ярлык на рабочем столе.

Вид экрана

Вид экрана программы представлен на рис. 1. Основную часть окна (см. рис. 1) занимает пустая таблица, при этом на экране высвечивается только небольшой ее фрагмент. Реальный размер таблицы – 256 столбцов и 16384 строки. Для перемещения по таблице справа и снизу располагаются линейки прокрутки. Строки пронумерованы целыми числами от 1 до 16384, а столбцы обозначены буквами латинского алфавита A, B, …, Z, AA, AB, …. На пересечении столбца и строки располагается основной структурный элемент таблицы – ячейка.

[image: image1.png]OBBLEKTEI 3NeKTPOHHOM Tabnuubl

=y

Рис.1

1-я строка окна – строка заголовка окна Windows со стандартными кнопками.

[image: image2.png]B i el

2-я строка окна содержит главное меню программы.

[image: image3.png]) gafin [paxa Bia Boraska Gopuet Copenc Jawwle Owo Crpaexa Adobe POF

[image: image4.png]MeHio npoueccopa Excel

DRy — GTRpTTe paee CoVARSAOr AOKyMERE,
Coxpanants, Cotpasits KX — KoMaHZp! HIA COXpRHEHHA AOKYMETS,
"N KOMaa COXPAHATS Kak TOSBOTAET 4T AOKJMEHTY HOBO® MM
B TlapaeTpat ¢ et MOASHO ONpeeTHTS OPHEHTALNGO THCTa 1 NGTA
e N

TIpedeapumensisii npocromp OKyMEHTa FOKRKET Kax ACKyMerT ByAeT
‘pacHonaKe A meTaX.

Kontasgps Iowamy g nessars goxyments, Komarga Buixog mossomieT
saxpems goxywert Hnporpaney Excel

Hicie PACTIGNONCR CIMPOK TIOCTE JEX HETIOTS03 RPN GafiIos.

Zaecs e yonwo nocaTpers Caoiiemea gaiita

Tipassa

“Buspesans, Kowaposams, Bemaeums, Omaerims TocHomes AeoTs e
Owemums (Bee, bopusr, Cogepantas), ¥ ganrs (luer, C1pory, Cronber,
Stusify). Kowerp: lparsas 1 3aaaerms

Brx

OFwwvnsni (@ paboms), Pamwamea crpawnist (mepeR neaatss), Tamem:
smorpyerros, Macnnaf

Berasna

Beraska Avotin, Crpowa, Crondna, Thacts, Tnarpammt Borassa

Pasprmos crpasma, Beraska bynrand, o6sextas, Pucyrmos, THIepecsmox,
Berasxa nassasmit Sueer 1 uanssonos.

Boprar

Freia, Crpown, Coontua, TTtcra. BeToBopHa, Jomommos
dopamiposainte

Cepane

Opdarpadus, [Tapaterpsy, Hacrpofica (Llanenett smacTpymenmas)

Py

Copmuposwa, Bunsmp

Oxo

TIepexoa Mewy oTRpIToI: T, Jaxpenaews ofracmon

Crpasma

Crparra o Excel, [lomomsms, Fro 570 Taxoe?

3-я и 4-я строки, как правило, – панели инструментов “Форматирование” и “Стандартная”. Они включаются или отключаются командой Вид – Панель инструментов.

[image: image5.png]INEHR SR TE S DB S8 oAl A [P0 -
£ avia Cyr 10 < XK £ Y E = =9 gm0 | A

[image: image6.png]Cosgams romym0 rawwy.

e —

i pascosmaem ey Boranms gy | Copaana
Cocpaam aomy . Bapeser, Koragonsm Beresns CopuorfunpsEsmaseas
LA ——" Coppporsangso
T Tosepracpdiepabros brvas sl CymoeBerars Mt
\ 4 N \
5 EIE
E Bopeca [c Jasewe goo a RIS
sd3 & A -S40 oA 00z v 3

sixKky EEIE

@rmasEE 44
S Y T il Tyssalf, e s
I3 B T b T E F { G T ® T l
KT N 7+ 4 SR R e
o e i s o vt
gt Prsvep uees Havprsos upsgrs oS semmhos mses
Hopach st Crooxs Bomamre. Dap acbmases rerre o sete Keomat v smsatomon

5-я строка – строка формул, в ее левой части располагается адрес активной в данный момент ячейки.

[image: image7.png]Al

[image: image8.png]

Рис. 2

На рис. 2 это ячейка А1. Чтобы сделать ячейку активной, можно выбрать ее щелчком мыши или подвести “рамку” к нужной ячейке клавишами перемещения курсора. В средней части строки формул в режиме ввода появляются три кнопки

[image: image9.png]X

, а справа высвечивается содержимое ячейки. Если содержимое ячейки получено в результате расчета по формуле, то строка формул содержит формулу для расчета, в других случаях содержимое ячейки и строки формул совпадает.

[image: image10.png]

Последняя строка окна – называется строкой состояния.

[image: image11.png]W4 el T2 e

 Слева она содержит кнопки для перемещения по рабочим листам и “корешки” рабочих листов, которые по умолчанию содержат названия листов: Лист1, Лист2 и т.д.

Ввод данных

Чтобы занести данные в ячейку, сделайте ее активной. В ячейку можно занести:

· числа (они автоматически выравниваются по правому краю);

· текст (он автоматически выравнивается по левому краю);

· формулу (при этом ячейка будет содержать результат вычислений, а выражение будет высвечиваться в строке формул).

После ввода текста или числа клавишами перемещения курсора можно перейти в соседнюю ячейку, при вводе формулы при нажатии клавиши <Enter> будет получен результат вычисления. Чтобы откорректировать информацию в уже заполненной ячейке, делаем ее текущей, затем нажимаем клавишу <F2> или выполняем двойной щелчок мышью по ячейке. Для выхода из режима корректировки нажмите клавишу <Enter>.

Сохранение рабочей книги

Чтобы сохранить информацию в файле, выбираем команду Файл – Сохранить как. В появившемся окне открываем папку, в которой файл будет сохранен, вводим имя файла (расширение определяется по умолчанию как *.xls). Вид окна диалога для сохранения файла представлен на рис. 3.

[image: image12.png]uwe pokywe T2

3 Mon aowymenrer vo d@Qxod

[ETT R E———
Cvpaater

Monneare | Eton ocrcn

AT Gvon wyses
Hpniroa
Serzrea
Paboumtcron
o
e
g.w.
romoren
Mg i [T Copmm]
Crpyneme | T 05 aara ot ool omen)
)

Ceponc

Рис.3

Форматирование таблицы
Выделение фрагментов таблицы

Чтобы выполнить какое-либо действие с группой ячеек, их необходимо сначала выделить. При этом фон всех ячеек, кроме первой, будет закрашен черным цветом. Но не закрашенная ячейка тоже будет выделена.

 [image: image13.png]

Чтобы выделить одну строку, помещаем указатель мыши на номер строки на координатном столбце.

[image: image14.png]

Для выделения нескольких строк перемещаемся по координатному столбцу, не отпуская левую клавишу.

[image: image15.png]=

Чтобы выделить один столбец, помещаем указатель мыши на букву на координатной строке.

[image: image16.png]

Для выделения нескольких столбцов перемещаемся по координатной строке, не отпуская левую клавишу.

[image: image17.png]

Для выделения нескольких ячеек перемещаемся по таблице при нажатой левой клавише.

[image: image18.png]

Выделение снимается щелчком в любом месте экрана.

Изменение размеров ячеек

В реальных таблицах, как правило, все столбцы имеют различную ширину. Существует несколько способов изменения размеров ячейки.

Если необходимо изменить размеры сразу нескольких ячеек, их необходимо сначала выделить.

1. Помещаем указатель мыши на координатную строку или столбец (они выделены серым цветом и располагаются сверху и слева); не отпуская левую клавишу мыши перемещаем границу ячейки в нужном направлении. Курсор мыши при этом изменит свой вид.

[image: image19.png]B e o oo fomee G Gon

EEFTEIEETFPETUFIL LY.
in o xeul===8%m

s 130)

2. Команда Формат – Строка – Высота и команда Формат – Столбец – Ширина позволяют определить размеры ячейки очень точно. Если размеры определяются в пунктах, то 1пт = 0,33255 мм.

[image: image20.png][Lcgone_gmse 0o o
T RYETETE T b E i e e I
i o x| e VT eew. oo
e TN

.- pr— :

3. Двойной щелчок по границе ячейки определит оптимальные размеры ячейки по ее содержимому.

Автозаполнение ячеек

Выделяем исходную ячейку, в нижнем правом углу находится маркер заполнения, помещаем курсор мыши на него, он примет вид + ; при нажатой левой клавише растягиваем границу рамки на группу ячеек. При этом все выделенные ячейки заполняются содержимым первой ячейки.

1.[image: image21.png]

 2. [image: image22.png]

Автозаполнение числового ряда.

Выделить смежные ячейки, установить курсор в правом нижнем углу, пока курсор не примет вид + и, не отпуская левую клавишу мыши, потянуть в нужном направлении до необходимого значения.

1.[image: image23.png]

 2.[image: image24.png]

Автозаполнение дней недели, названий месяцев.

Сделать активной необходимую ячейку, установить курсор в правом нижнем углу, пока курсор не примет вид + и, не отпуская левую клавишу мыши, потянуть в нужном направлении до необходимого значения.

[image: image25.png]Monegemnc
E o [1 E T F &

[image: image26.png]

[image: image27.png]Cosgafire HOBYH0 PABOUYO KHITY CO CIEATIONUINH NAPAMETPAMIL
Tucmoe ¢ noeott kuuze: 1

Crnandapmnd wpudm: Arial Cyr, pasmep: 12
epemerylire Jucm] & Crpaska

Benure pangxe crenyiomei Tabnust

e SHO Cywa sicnana, (576 Tios ot obuero s
Apans 4624322
Missaimosa 59186,51
Topenoe 321,12
Tletpos 5621, 21
Brepm 512,20
Brmorpagoss 21324, 20
Cropspopoiti 21254,25

TIpoCTaBuTs HyMEpauHIo ¢ NOMOILED ABTOMATHAECKOTO SANONAEHA
Tons ot obIero BCIANa PACCHNTHEETCA Mo GOpMyIe ; CYMMA BKIaTa OAHOTO HenoBeical
ofias cyMa Beex BRIAIOR

