PAGE

[image: image1.png]3 Microsoft Excel - JucT Microsoft Excel =18 x|

|I2) gaiin Dpaska Baa Beraska Gopsar Cepenc Javweie Okdo Crpsera JRETET
DBEa8RY $ BB (@2 £ 4 Nl d 0w -0
kK B9 % m [E-2-a-

C D E F G H J K L

il

24
[45 VIR Fert £ e h s Ll ol

roroso | LI B YV) B R

Работа 1. Настройка новой рабочей книги

Краткая справка

Для хранения и автоматизации расчета данных, представленных в табличной форме, используют Excel. документы созданные в среде Excel называют рабочими книгами.

[image: image2.png]

Интерфейс стандартной рабочей книги с листами

Рабочая книга по аналогии с обычной книгой может содержать расположенные в произвольном порядке листы, которые служат для организации и анализа данных. Листы могут быть разного типа: рабочими листами, модулями VBA, диаграммами. Можно вводить и изменять данные на любых листах, выполнять вычисления на основе данных из нескольких листов. При создании диаграммы ее можно поместить на лист с соответствующими данными или на отдельный лист диаграммы. Имена листов отображаются на ярлыках в нижней части окна книги. Для перехода с одного листа на другой следует щелкнуть мышью по соответствующему ярлыку. Название текущего листа выделено.

 Рабочее поле Excel – это электронная таблица, состоящая из столбцов и строк. Названия столбцов – буква или две буквы латинского алфавита. Каждая строка таблицы пронумерована. Размер таблицы фиксирован: число столбцов – 256, строк – 16384.

Пересечение конкретного столбца и строки образует ячейку. Местоположение ячейки задается адресом, образованным из имени столбца и именем строки, на пересечении которых находится эта ячейка, а также при необходимости в адресе указывается имя листа и имя книги. Наряду с понятием адреса в электронной таблице используется понятие ссылки. Ссылка – это элемент формулы и используется тогда, когда надо сослаться на какую-нибудь ячейку таблицы. В этом случае адрес будет использоваться в качестве ссылки. Для просмотра электронной таблицы используются линейки прокрутки.

Ниже представлены типовые технологические операции с рабочими книгами и листами. Создается рабочая книга командой Файл, Создать или кнопкой Создать, при этом используется один из готовых шаблонов. Для изменения установок среды Excel, что повлечет за собой изменение установок текущей (активной) книги, можно воспользоваться командой Сервис, Параметры, вкладка Общие. На вкладке указывается (рис.2):

· Режим, при котором ссылки записываются в стиле R1C1 (адрес клетки – номер строки и номер столбца)

· Максимальное количество элементов в списке (с которыми работали в предыдущих сеансах)

· Защита от макровирусов

· Звуковое сопровождение событий

· Надо ли предлагать заполнение свойств файла (таких, как тематическое назначение рабочей книги, ключевые слова, автор рабочей книги, комментарии)

· Надо ли Игнорировать DDE – запросы от других приложений, т.е. для игнорирования запросов с использованием Динамического обмена Данными (DDE)из других приложений

· Количество листов при создании новой книги

· Тип и размер шрифта, используемого при вводе данных в таблицу

· Рабочий каталог (папку)

· Каталог (папку) автозагрузки

· Имя пользователя

Назначение других в кладок команды Сервис, Параметры:

· Вкладка Вид определяет внешний вид экрана, что обеспечивается заданием режима отображения (да или нет) строки формул в верхней части окна; строки состояния в нижней части окна; графических объектов; формул или их значений; сетки, заголовков строк и столбцов таблицы; постранично; горизонтальной и вертикальной полос прокрутки, ярлычков листов.

· Вкладка Вычисления управляет процессом вычисления в таблице: задается автоматический либо под управлением пользователя режим изменения значений аргументов в формуле; задается число итераций при поиске решений и для прерывания циклической ссылки; определяется точность вычислений, система дат и прочее.

· Вкладка Правка обеспечивает установки для редактирования листа книги с помощью флажков: редактирование непосредственно в ячейке, перемещение и копирование ячеек с использованием перетаскивания, направление перехода после ввода данных в ячейку и др.

· Вкладка Цвет обеспечивает выбор цветовой палитры для оформления диаграмм и других графических объектов

· Вкладка Диаграмма обеспечивает задание параметров вывода активной диаграммы и режим отображения (названий и значений) во всплывающих подсказках, при установке указателя мыши на элементе диаграммы.

· Вкладка Списки обеспечивает выбор конкретного списка названий для редактирования

· Вкладка переход задает установку формата записи файлов Excel , параметры вывода на экран таблицы в режиме просмотра и открытия книги, правила вычислений и преобразования формул при открытии файлов Lotus 1-2-3 в Microsoft Excel.

Типовые технологические операции с рабочими книгами и листами

	Название технологической операции
	Технология выполнения операции

	Создать новую книгу
	1. Выполнить команду Файл, Создать

2. Указать тип шаблона – Книга

	Открыть книгу
	1. Выполнить команду Файл, Открыть

2. Указать тип, имя файла, папку

	Закрыть рабочую книгу
	1. Щелкнуть ЛКМ мыши на любом листе книги

2. Выполнить команду Файл, Закрыть

	Сохранить новую книгу
	1. выполнить команду Файл, Сохранить как

2. указать тип, имя файла папку, параметры сохранения

	Сохранить книгу, которая ранее уже сохранялась
	1. выполнить команду Файл, Сохранить

	Скрыть рабочую книгу
	1. установить курсор на любом листе книги

2. выполнить команду Окно, Скрыть

	Показать скрытую рабочую книгу
	1. выполнить команду Окно, Отобразить

2. выбрать книгу из списка скрытых

	Поиск файлов
	1. выполнить команду Файл, Открыть, Найти

2. осуществить расширенный поиск файлов с помощью нажатия кнопки Отбор в окне Открытие документа

	Выделить рабочий лист
	1. установить курсор мыши на ярлык рабочего листа

2. нажать левую кнопку мыши

	Вызов контекстного меню команд листа
	1. установить курсор мыши на ярлык рабочего листа

2. ПКМ

	Выделить несколько смежных рабочих листов
	1. выделить первый рабочий лист

2. выделить последний рабочий лист диапазона листов при нажатой клавише Shift

	Выделить несколько несмежных рабочих листов
	1. выделить первый рабочий лист

2. последующие листы выделять при нажатой клавише Ctrl

	Снять выделение рабочих листов
	1. вызвать контекстное меню команд

2. выполнить команду Разгруппировать листы

	Вставить рабочий лист (несколько рабочих листов)
	1. выделить рабочий лист, перед которым надо вставить новый лист

2. вызвать контекстное меню и команду Добавить

	Переименовать рабочий лист
	1. выделить рабочий лист

2. выполнить команду Формат, Лист, Переименовать

Альтернатива:

Вызвать контекстное меню и выполнить команду Переименовать

	Удалить рабочий лист (несколько рабочих листов)
	1. выделить рабочий лист или группу листов

2. выполнить команду Правка, Удалить лист

	Скрыть рабочие листы
	1. выделить рабочие листы

2. выполнить команду Формат, Лист, Скрыть

	Показать скрытый рабочий лист
	1. выполнить команду Формат, Лист, Отобразить

2. выбрать из списка скрытых листов нужный лист

	Переместить или скопировать рабочий лист
	1. выделить рабочий лист, щелкнув по нему левой кнопкой мыши

2. выполнить команду Правка, Переместить/скопировать лист или команду Переместить/скопировать из контекстного меню

3. в диалоговом окне:

· из списка выбрать имя книги, куда идет перемещение или копирование

· выбрать лист, перед которым будет помещена копия

· установить (снять) флажок при копировании (перемещении)

· нажать кнопку ОК

	Переместить или скопировать рабочий лист (несколько рабочих листов)
	1. выделить рабочий лист

2. выполнить команду Правка, Переместить/скопировать лист или команду Переместить/скопировать из контекстного меню

3. указать книгу, куда идет перемещение или копирование (в том числе новая книга). Место вставки – перед определенным листом.

4. выбрать переключатель Создавать Копию (при копировании листа)

ЗАДАНИЕ

1. Создайте рабочую книгу

2. Выполните настройку книги
3. Освойте технологию переименования листов книги
4. Сохраните рабочую книгу
5. Для приобретения навыков работы в среде Excel необходимо выполнить все технологические операции, приведенные выше.
· ТЕХНОЛОГИЯ РАБОТЫ (
1. Создайте новую рабочую книгу, воспользовавшись одним из следующих вариантов:

· при загрузке Excel на экране появляется новая книга со стандартным именем Книга (номер)

· на экране уже отображена созданная ранее книга с уникальным именем. В этом случае для создания новой книги воспользуйтесь командой Файл, оздать

2. Сделайте настройку Excel для рабочей книги, в которой будет вестись учет результатов экзаменационной сессии студентов:

· выполните команду Сервис, параметры и в диалоговом окне выберите вкладку Общие установив следующие параметры:

· стиль ссылок: А1, т.е. нет флажка

· защита от макровирусов – есть флажок

· листов в новой книге – 5

· стандартный шрифт – Arial Cyr, размер 10

· выберите рабочий каталог для сохранения новых книг

· выберите вкладку Вид, установив флажки следующих параметров:

· отображать: структуру формул, строку состояния

· примечания: не отображать

· объекты: отображать

· параметры окна: сетка, заголовки строк и столбцов, горизонтальная и вертикальная полосы прокрутки, ярлычки листов, авторазбиение на страницы

· выберите вкладку Вычисления, установив флажки следующих параметров:

· автоматически производить вычисления

· точность: как на экране

· выберите вкладку Правка, установив флажки следующих параметров:

· правка прямо в ячейке

· перетаскивание ячеек

· переход к другой ячейке после ввода в направлении вниз

· число десятичных цифр – 2

· автозаполнение ячеек

3. Переименуйте рабочий лист, выполнив следующие действия:

· Установите указатель мыши на Лист1 и вызовите контекстное меню, щелкнув ПКМ

· Выберите в контекстном меню команду Переименовать

· Введите в диалоговом меню новое имя листа

4. Сохраните созданную книгу под именем Сессия.xls в любом каталоге выбранного диска, выполнив команду Файл, Сохранить как. В диалогов окне установите следующие параметры:

· Папка:имя выбранного каталога

· Имя файла: Сессия

· Тип файла: Microsoft Excel

5. Тренинг работы с листами и книгами. Проделайте приведенные выше типовые технологические операции.

Тема урока: «ЭТ Excel»
Цель урока: познакомить учащихся с ЭТ Excel. Самостоятельно провести практическую работу по созданию и настройке рабочей книги.

Ход урока

1. Организационный момент
2. Составление конспекта по новой теме (самостоятельная работа)
3. Практическая работа на компьютере

4. Домашнее задание
