МИНИСТЕРСТВО ОБРАЗОВАНИЯ, НАУКИ И МОЛОДЕЖНОЙ ПОЛИТИКИ ЗАБАЙКАЛЬСКОГО КРАЯ
Государственное образовательное учреждение
 среднего профессионального образования
«Забайкальский государственный колледж»
План урока № 3
По дисциплине «Информатика и информационно-коммуникационные технологии (ИКТ) в профессиональной деятельности»
Тема Текстовые процессоры
Цели:
а) обучающая: формирование знаний по содержанию текстового процессора, формирование умений и навыков по использованию программного обеспечения при выполнении практических заданий
б) развивающая: развитие умений работать в текстовых процессорах
в) воспитательная: воспитание культуры труда при работе с компьютерным оборудованием и программным обеспечением
Вид урока: практическое занятие
Межпредметные связи:

Обеспечивающие информатика
Обеспечиваемые математика
Оснащение и оборудование: мультимедийный проектор, интерактивная доска, компьютерная техника для обучющихся с наличием лицензионного программного обеспечения, раздаточный материал
Литература:

Основная:
Ляхович В.Ф., Крамаров С.О. Л 14 Основы информатики. Изд. 4-е. – Ростов-н/Д:Феникс, 2004. – 704 с. (Серия «СПО».)
Дополнительная:
http://www.metod-kopilka.ru/ Методическая копилка учителя информатики
«Выполнение вычислений по табличным данным в MS Word»

Основные принципы работы с полем Формула

· В раскрывающемся списке Формат числа (Number format) укажите числовой формат результата вычислений. Например, для отображения чисел в виде процентов выберите 0%.

· Если над курсором расположены ячейки с числами, то в поле Формула (Formula) Word предложит формулу =SUM(ABOVE), по которой производится суммирование чисел, расположенных выше в ячейках этого столбца. Если ячейки с числами расположены левее ячейки с курсором, то Word предложит формулу =SUM(LEFT). Отметим, что суммирование производится до первой пустой ячейки. Чтобы просуммировать всю строку или весь столбец, вставьте в пустые ячейки нули.

· Если Word предлагает неподходящую формулу, удалите ее из поля Формула (Formula) и из списка Вставить функцию (Paste function) выберите формулу, по которой будут проводиться вычисления. Сведения о доступных функциях приведены в таблице.

· Для вставки закладки выберите помеченный закладкой диапазон ячеек, который следует использовать в вычислениях, или введите его самостоятельно в поле Формула.

Стандартные функции, которые можно ввести в поле Формула
	Функция
	Возвращаемое значение

	ABS(x)
	Абсолютное значение числа или формулы (без знака).

	AND(x;y)
	1 (истина), если оба логические выражения х и у истинны, или 0 (ложь), если хотя бы одно из них ложно.

	AVERAGE()
	Среднее значений, включенных в список.

	COUNT()
	Число элементов в списке.

	DEFINED(x)
	1 (истина), если выражение х допустимо, или 0 (ложь), если оно не может быть вычислено.

	FALSE
	0 (нуль).

	IF(x;y;z)
	у, если условие х истинно, или z, если оно ложно.

	INT(x)
	Целая часть числа или значения формулы х.

	MIN()
	Наименьшее значение в списке.

	MAX()
	Наибольшее значение в списке.

	MOD(x;y)
	Остаток от деления х на у.

	NOT(x)
	0 (ложь), если логическое выражение х истинно, или 1 (истина), если оно ложно.

	OR(x;y)
	1 (истина), если хотя бы одно из двух логических выражений х и у истинно, или 0 (ложь), если оба они ложны.

	PRODUCT()
	Произведение значений, включенных в список. Например, функция { = PRODUCT (1;3;7;9) } возвращает значение 189.

	ROUND(x;y)
	Значение х, округленное до указанного десятичного разряда (у), х может быть числом или значением формулы.

	SIGN(x)
	Знак числа: 1 (если х > 0) или —1 (если х < 0).

	SUM()
	Сумма значений или формул, включенных в список.

	TRUE
	1

Для функций с пустыми скобками допустимо любое число аргументов, разделенных точками с запятыми (;). В скобки могут вводиться ссылки на ячейки таблицы, в которых находятся данные, вставляемые в формулу. Аргументами также могут быть числа и формулы. Для обновления поля выделите его и нажмите клавишу F9. Для обновления всех полей таблицы выделите всю таблицу и нажмите клавишу F9.

[image: image1.jpg]@0pr

@opyna;
werage()

F—
. Ky
BeTaBnTe dyHKUMO: BCTaBHTL 3aKnaaKy: -
j' j
==

Задание
1. Создайте и заполните ячейки таблицы по образцу. Переход из ячейки в ячейку нажатием клавиши Tab.

[image: image2.jpg]Rammenapoxne

[Pacxomaste Marepnan]

Orgemst
Tomapsr A oprrexmmy
[Oraen crabwenna 76 200
[Oraen mapxeTnara 200 730
i 20 400
[Eysranrepun 340 560
Oraen xaapon 70 40
— 373 745

2. Отформатируйте таблицу по образцу.
3. Преобразовать рассматриваемую таблицу следующим образом:

· Вставить столбцы Сумма и НДС и оформить их как вычисляемые.

· Вставить строку ИТОГО и подсчитать в ней суммы по каждому столбцу.

Технология выполнения работы:

Добавление столбца
Выделите крайний столбец Расходные материалы на оргтехнику Таблица – Вставить – Столбцы слева /p> Оформление столбца Сумма .

Значение этого столбца вычисляется как сумма столбцов Канцелярские товары и Расходные материалы на оргтехнику с помощью команды Таблица - Формула.

В появившемся окне в строке Формула нужно набрать = SUM (LEFT), что означает суммирование числовых ячеек, расположенных слева. Формулу нужно набирать для каждой ячейки столбца.

Оформление столбца НДС.
Значение НДС определяется как 5% от значений столбца Сумма.
В этом случае столбцы таблицы имеют имена A,B,C,D, строки нумеруются 1,2,3,..., ячейки имеют адреса из имени столбца и номера строки, на пересечении которых они расположены - Al, B3, D4 и т.д., как в табличном процессоре.

Для подсчета значения в первой строке столбца НДС в окне команды Таблица, Формула набираем формулу = D 2*5%, для второй строки - = D 3*5% и т.д.

Оформление строки ИТОГО
Для вычисления суммы по столбцу Канцелярские товары нужно в окне команды Таблица, Формула набрать формулу = SUM (ABOVE). Аналогично вычисляются суммы по остальным столбцам.
Преподаватель:
