Предмет: информатика
Класс: 7
Тип урока: урок изучения нового материала
Тема урока: «Знакомство с электронными таблицами»

Цели урока:
Образовательные:

· расширить представления учащихся о табличных информационных моделях;
· познакомить с электронными таблицами Microsoft Excel;
· сформировать первоначальный навык ввода текста, числа, формулы в ячейку;
· сформировать умения создания, редактирования, форматирования и выполнения простейших вычислений в электронных таблицах;

Развивающие:

· развитие логического мышления, памяти, внимания, творческого воображения, умения применять учебную информацию в нестандартных ситуациях;

· развитие мышления, познавательных интересов, навыков работы на компьютере, работы с электронными таблицами.
Воспитательные:

· воспитание коммуникативных качеств для рациональной и продуктивной работы;

· воспитание информационной культуры учащихся, внимательности, аккуратности, дисциплинированности, усидчивости;
Задачи урока:
· обучение приемам работы в Microsoft Excel;
· формирование алгоритмического подхода к решению поставленной задачи;
· формирование эмоционально-положительного отношения к предмету «Информатика»;
Межпредметные связи: информатика и математика.
Оборудование урока:
· компьютеры с операционной системой MS Windows;
· мультимедийный проектор, экран;
· табличный процессор Microsoft Excel;
· презентация, подготовленная в PowerPoint;
· раздаточный материал (для каждого ученика): рабо​чая тетрадь, технологическая карта, лабораторная работа.
Ход урока:

1. Организационный момент.
2. Актуализация знаний. Проверка усвоения изученного материала.
Слайд 1

Вопросы:

· Какие преимущества обеспечивают табличные модели по сравнению со словесным описанием?

· Какие таблицы называются вычислительными?

· В таблицах какого типа можно проводить вычисления?

Слайд 2

Мы уже говорили о том, что часто при работе с документами в офисе приходится сталкиваться с таблицами. Изучая Word, мы рассматривали вопрос работы с таблицами. Но назвать Word редактором, идеально приспособленным для работы с таблицами, нельзя. Он не позволяет производить расширенную сортировку, устанавливать связи между ячейками и многое другое, необходимое при работе с числовыми табличными данными). Для этой цели служит специальный редактор, предназначенный для работы с табличной информацией – программа электронная таблица Excel.
Слайд 3

Тема нашего сегодняшнего урока «Знакомство с электронными таблицами». Сегодня на уроке мы познакомимся с прикладной средой Microsoft Excel и научимся вводить текст, формулы и числа в ячейку.

Посмотрите на свою парту. Каждый из вас получил вот такой листок. (Демон​стрируется индивидуальная тетрадь для заданий). Это на сегодняшний день ваша рабочая тетра​дь. Здесь мы будем делать записи в течение урока.
2. Изучение нового материала.
Слайд 4
Из истории: Первая электронная таблица Vizicalc (визуальный компьютер) была создана в 1979 г. Д. Бриклином и Р. Фреэнкстоном, которые на компьютере Apple II создали первую программу электронных таблиц и она получила название VisiCalc от Visible Calculator (наглядный калькулятор). Основная идея программы заключалась в том, чтобы в одни ячейки помещать числа, а в других задавать закон их математического преобразования.

Первыми кто стал применять ЭТ, были экономисты, которые с восторгом приняли это новшество.
Главное назначение ЭТ - выполнять различные расчёты. ЭТ позволяют автоматизировать труд некоторых специалистов: экономистов, бухгалтеров, работников отделов кадров, инженеров, продавцов, т.е. тех, кому приходится работать с таблицами и различными вычислительными расчётами.
Мы сегодня будем знакомиться с ЭТ Microsoft EXСEL.
Слайд 5
Именно для работы с числовой информацией используют специальную программу, называемую электронной таблицей либо табличным процессором. В пакете прикладных программ Offiсe табличный процессор называется Microsoft Exсel. Разработаны различные версии данных программ, но основные приёмы работы остаются неизменными.

Электронная таблица - это программа для обработки и хранения числовых данных.
Самым распространенным среди пользователей является табличный процессор Microsoft Excel. Документ, созданный в электронной таблице, называется рабочей книгой. Каждая книга состоит из рабочих листов. Каждый лист состоит из 65 536 строк и 256 столбцов. Строки нумеруются целыми числами, а столбцы – буквами латинского алфавита. На пересечении столбца и строки располагается – ячейка.
Выполните в рабочей тетради №1

Слайды 6,7
Как и любую другую программу пакета Microsoft Office, Excel можно запустить:
· с помощью главного меню (Пуск - Программы – Microsoft Office - Microsoft Office Exсel)
· С помощью контекстного меню (Правый щелчок - Создать – Лист Microsoft Office Exсel
Слайды 8,9,10
Структура окна Microsoft Excel
Выполните задание №3 в вашей индивидуальной тетради
Слайд 12,13,14
Рабочая книга и рабочие листы
При запуске программы Excel открывается окно, содержащее новую рабочую книгу.

Рабочая книга – создаваемый и сохраняемый документ

Рабочая книга состоит из рабочих листов

Рабочий лист состоит из 256 столбцов (от А до IV) и 65 536 строк. Каждая ячейка имеет собственный адрес.

Ниже строки формул находится заголовок столбца (с обозначениями-номерами A, B, C, …), а в левой части экрана – заголовок строки (с номерами 1, 2, 3, …).

Слайд 15
Основные элементы окна и основные понятия редактора Excel (Строки, столбцы, ячейки)
Каждое пересечение строки и столбца образует ячейку, в которую можно вводить данные (текст, число или формулы). Каждая ячейка имеет имя, составленное из буквенного имени столбца и номера строки.

Адрес - имя ячейки
Слайд 16
Диапазон (область)

· Диапазон представляет собой прямоугольную область смежных ячеек. Диапазон может состоять из двух и более ячеек, строк, столбцов.

· Адрес диапазона состоит из координат противоположных углов (начальной (верхней левой) и конечной (нижней правой) точки диапазона), разделенных двоеточием. Например: A8:D12.
Слайд 17
Табличный курсор – выделенный прямоугольник

Текущая (активная) ячейка - ячейка, в которую в данный момент помещён табличный курсор.

В каждый момент времени текущей может быть только одна ячейка.
Слайд 18,19,20,21,22
В ячейки рабочего листа могут быть введены данные трех типов:

· числа (некоторая последовательность символов, в которую входят цифры и знаки «+», «-», или «,» (как разделитель целой и дробной части));

· текст (последовательность символов, не являющаяся ни числом, ни формулой).

· формулы (представляет собой последовательность символов, которая начинается со знака «=»);
Выполните задание №6 в вашей индивидуальной тетради
Слайд 23
Электронная таблица в Excel состоит из листов, как книга. В каждом файле может размещаться от 1 до 255 рабочих листов. На экране виден только один лист . Строка с ярлычками листов позволяет вам переходить от одного рабочего листа к другому в пределах рабочей книги. Щелкая кнопкой мыши на ярлычках листов, можно перейти к другому листу

Слайд 24,25
Алгоритм Создания формул
Чтобы определить стоимость товара в ячейке С2 следует в эту ячейку,

· Ввести знак «=»,

· Щелкнуть мышкой на адресе ячейки A2

· Поставить знак умножения (*).

· Щелкнуть мышкой на адресе ячейки В2

· Ввод формулы завершается нажатием клавиши [Enter], после чего в ячейке появляется результат вычислений.

Выполните задание №5 в вашей индивидуальной тетради

Слайд 26
Функции
· СУММ – вычисление суммы

· СРЗНАЧ – вычисление среднего арифметического значения

· МАКС, МИН – нахождение наибольшего и наименьшего значения

Показать решение задач в электронной таблице:
Приложение 1
Заполнить ячейки B7 и C7, используя встроенную функцию СУММ

Приложение 2
Вычислить сумму A3:C3, используя встроенную функцию СУММ и при помощи приёма автозаполнения заполнить ячейки D4:D7)

В ячейке D9 вычислить среднее значение диапазона D3:D7 (использовать встроенную функцию СРЗНАЧ)
В ячейке D11 найти наибольшее число диапазона A3:A7 (использовать функцию МАКС)

В ячейке D12 найти наименьшее число диапазона B3:B7 (использовать функцию МИН)

Приложение 1

Используя приём ввода формул произвести вычисления в ячейке D3 и заполнить диапазон D3:D6

3. Закрепление нового материала

· Что такое электронные таблицы?

· Из чего состоит электронная таблица?

· Что такое рабочая книга?

· Как именуются ячейки?

· Какая ячейка называется активной?

· Какие типы данных могут храниться в ячейках?

· Как ввести формулу?

Выполнение практической работы №8 «Знакомстко с электронными таблицами» задание 1 «Первое знакомство с электронными таблицами»
(учебник, стр. 187)

4. Рефлексия

Сегодня на уроке вы открыли новые возможности ЭТ, научились вводить текст, формулу и число в ячейку.

Я надеюсь, что начатая сегодня работа пригодится в вашей будущей профессии. Свои отметки за урок вы увидите в ваших индивидуальных тетрадях.

5. Домашнее задание:
П. 2.8

Рабочая тетрадь: №42, 43 (с. 59)

Подготовить в тетради таблицу к заданию №4 практической работы №8

PAGE
1

