Практическая работа №1
«Ввод и редактирование информации в Excel. Форматирование ячеек»
План урока
Цели урока:
Учебная:
· Научиться вводить данные в ячейки электронной таблицы, осуществлять их редактирование и форматирование;
· Применять относительную и абсолютную адресацию.
Развивающая:
· учить создавать аналогию, достигать выполнения поставленной задачи.
Воспитательная:
· воспитывать аккуратное, внимательное отношение к компьютерному оборудованию.
Тип урока: закрепления изученного.
Оборудование: ПК, карточки-задания для практической работы №1
Ход урока:
I. Организационный момент
II. ТБ при работе за компьютером
III. Мотивация учебной деятельности учеников:
Основное достоинство электронной таблицы по сравнению с обычной таблицей состоит в том, что при изменении исходных данных происходит автоматический перерасчет результатов.
IV. Выполнение практической работы
Ход работы:
1. [image: j0287005]Составить таблицу по образцу:
	

	Магазин "Школьник"

	
	
	28.03.2013

	
	Курс доллара
	34,56р.

	Наименование товара
	Цена в у.е.
	Цена в руб.

	Карандаш простой
	$0,08
	2,76р.

	Ластик
	$0,25
	8,64р.

	Линейка
	$0,30
	10,37р.

	Папка
	$3,00
	103,68р.

	Ручка гелевая
	$0,10
	3,46р.

	Тетрадь 48 листов
	$0,80
	27,65р.

	Тетрадь 96 листов
	$1,50
	51,84р.

Этапы выполнения задания:
1. В ячейку В1 ввести заголовок таблицы Магазин "Школьник"
2. В С2 вводим функцию СЕГОДНЯ для этого: нажимаем кнопку f(x); выбираем Дата и Время; ищем функцию Сегодня).
3. В В3 записываем Курс доллар».
4. Для С3 применяем формат денежный (Вызываем контекстное меню Формат ячеек Вкладка ЧислоЧисловой форматДенежный).
5. В диапазон А5:В5 вводим заголовки столбцов.
6. Выделите их и примените полужирный стиль начертания и более крупный шрифт.
7. В ячейки А6:А12 и В6:В12 введите данные.
8. В ячейку С6 введите формулу: = В6*C3. ($ означает, что используется абсолютная ссылка).
9. Выделите ячейку С6 и протяните за маркер заполнения вниз до ячейки С13.
10. Выделите диапазон ячеек С6:С13 и примените к ним денежный формат.
11. Выделите заголовок – ячейки В1:С1 и выполните команду Формат Ячейки, вкладка Выравнивание и установите переключатель «Центрировать по выделению» (Горизонтальное выравнивание), «Переносить по словам». Увеличьте шрифт заголовка.
12. В левой части прайс-листа вставьте картинку по своему вкусу.
13. Измените название ЛИСТ1 на Прайс-лист.

2. Рассчитайте ведомость выполнения плана товарооборота киоска №5 по форме:

	№
	Месяц
	Отчетный год
	Отклонение от плана

	
	
	план
	фактически
	выполнение, %
	

	i
	Mi
	Pi
	Fi
	Vi
	Oi

	1
	Январь
	7 800,00 р.
	8 500,00 р.
	
	

	2
	Февраль
	3 560,00 р.
	2 700,00 р.
	
	

	3
	Март
	8 900,00 р.
	7 800,00 р.
	
	

	4
	Апрель
	5 460,00 р.
	4 590,00 р.
	
	

	5
	Май
	6 570,00 р.
	7 650,00 р.
	
	

	6
	Июнь
	6 540,00 р.
	5 670,00 р.
	
	

	7
	Июль
	4 900,00 р.
	5 430,00 р.
	
	

	8
	Август
	7 890,00 р.
	8 700,00 р.
	
	

	9
	Сентябрь
	6 540,00 р.
	6 500,00 р.
	
	

	10
	Октябрь
	6 540,00 р.
	6 570,00 р.
	
	

	11
	Ноябрь
	6 540,00 р.
	6 520,00 р.
	
	

	12
	Декабрь
	8 900,00 р.
	10 000,00 р.
	
	

1. Заполнение столбца Mi можно выполнить протяжкой маркера.
2. Значения столбцов Vi и Oi вычисляются по формулам: Vi=Fi / Pi; Oi=Fi – Pi
3. Переименуйте ЛИСТ2 в Ведомость.
4. Сохраните таблицу в своей папке под именем Практическая работа 1
5. Покажите работу учителю.
6. Физкультминутка
7. :Итоги урока:
8. Вы можете вводить и редактировать данные в электронную таблицу,
9. изменять внешний вид данных в таблице и саму таблицу,
10. производить простейшие вычисления.
11. Выставление оценок за Пр. р.
12. Домашнее задание: Выучить конспект, _________

image1.wmf

