Microsoft Excel.

Операции с ячейками, строкам

 Учитель информатики: Пучков Иван Герасимович
Разделы: Преподавание информатики
Раздел программы: Табличный процессор Microsoft Excel.
Тип урока: объяснительно-демонстрационный с элементами практикума.

Вид урока: учебный и трудовой практикум.

Программно-дидактическое обеспечение: ЭВМ типа IBM. Локальная сеть. .ОС Windows XP. ПППMS Office XP, карточки с заданием.

Цели и задачи:
· провести проверочную работу по пройденному материалу.

· научить выполнять копирование, перемещение, удаление и добавление ячеек, строк и столбцов разными способами;

· закрепить полученные знания и навыки при выполнении практических упражнений;

Требования к знаниям и умениям:
Учащиеся должны знать:
· добавление, удаление, копирование и перемещение элементов таблицы разными способами.

Учащиеся должны уметь:
· применять свои знания на практике.

Предварительная подготовка
1. Распечатать контрольные листы.

2. Распечатать таблицы с обозначением диапазонов.

3. Скопировать на все компьютеры файлы-заготовки: Овощи и фрукты, Табель успеваемости.
План занятия
1. Организационный момент. 2 мин

2. Постановка целей и задач занятия. Ознакомление с планом занятия. 2 мин

3. Проверочная работа по контрольному листу. 8 мин

4. Практический диктант на выделение элементов таблицы. 5 мин

5. Объяснение нового материала. 10 мин

· Добавление ячеек, строк, столбцов

· Удаление ячеек, строк, столбцов

· Копирование ячеек, строк, столбцов

· Перемещение ячеек, строк, столбцов

· Упражнение 1 Овощи и фрукты (прошлого занятия) – изучение приемов выполнения копирования, перемещения, удаления и добавления ячеек, строк и столбцов разными способами (мышкой, командами меню, кнопками).

6. Практическая работа на закрепление: 10 мин

· Упражнение 2 Табель успеваемости – самостоятельное выполнение.

7. Подведение итогов. Выставление оценок. 3 мин

Ход урока
Ребята, на прошлом занятии мы начали изучение новой программы - табличного процессора. Познакомились с возможностями этой программы. Научились вводить в таблицу различные типы данных, редактировать и форматировать эти данные. Создавать простейшие формулы. Научились использовать возможность автозаполнения данных. А сегодня мы начнем наше занятие с того, что проверим как вы усвоили материал прошлого урока.

· Проверочная работа по контрольному листу.
Учащимся раздается контрольные листы, в которых они отвечают на вопросы. <Приложение 1>

Учащимся демонстрируются на карточках обозначения диапазонов ячеек, которые они должны выделить в таблице. <Приложение 2>
· Объяснение нового материала.
Учащимся предлагается открыть документ Овощи и фрукты.xls.

[image: image5.png]ﬂ 5 |noks P]

7_|Buro K)

В этом документе изучаются приемы выполнения копирования, перемещения, удаления и добавления ячеек, строк и столбцов разными способами (мышкой, командами меню, кнопками). Прежде, чем выполнять эти операции необходимо выделить фрагмент.

Добавить строки:
1. Меню: Вставка, команда строки (Добавить строку «Яблоки»)

2. С помощью команды контекстного меню: Добавить ячейки (выбрать строку) (Добавить стоку «Виноград»)

[image: image1.jpg]AT B S e e Vs

Tlepesent BpyKTos u oBoteh

2
5| Me | Hameuosawne | Lena Koneo | Cromwocrs
A 1 |w o]
5[2 [Koprodens s 45
6 5 [Coenna L]]
7 [4 [Moproes]
8 5 rpyum 200 30
9 [b [Anemom 0 15
107 |Bavan 240 5

|uTOoro: i i

Добавить столбцы:
1. Меню: Вставка, команда столбцы(Добавить столбец –«Продажа»)

2. С помощью команды контекстного меню: Добавить ячейки (выбрать столбцы) (Доба[image: image2.png]

вить столбец «Прибыль»)

Добавить ячейки:
1. Выделить диапазон ячеек, куда надо вставлять ячейки и с помощью контекстного меню:Добавить ячейки (Указать, куда должны сдвигаться ячейки, вправо или вниз)

Копировать строку:
(1 способ) (Копировать строку «Груши» вниз таблицы)

1. Меню Правка, команда Копировать
2. Установить курсор в первую ячейку, куда надо вставить копируемый диапазон ячеек

3. Меню Правка, команда Вставить
(2 способ) Аналогичными командами из контекстного меню (Копировать строку «Свекла» вниз таблицы)

(3 способ) Аналогичными командами с помощью мыши на панели инструментов (Копировать строку «Морковь», начиная с ячейки С14)

Копировать столбец:
(1 способ) (Копировать столбец «Цена» справа от таблицы)

1. Меню Правка, команда Копировать
2. Установить курсор в первую ячейку, куда надо вставить копируемый диапазон ячеек

3. Меню Правка, команда Вставить
(2 способ) Аналогичными командами из контекстного меню (Копировать столбец «Количество», начиная с ячейки J6)

(3 способ) Аналогичными командами с помощью мыши на панели инструментов (Копировать строку «Стоимость», начиная с ячейки D17)

Переместить выполняется аналогично копированию: вместо команды Копировать выбирается команда Вырезать. (Вырезать ненужный столбец «Количество»)

Удалить строку:
1. Меню Правка, команда Удалить (Удалить строку «Яблоки»)

2. С помощью команды контекстного меню: Удалить (выбрать строку) (Удалить стоку «Виноград»)

Удалить столбцы:
1. Меню: Вставка, команда столбцы (Удалить столбец «Продажа»)

2. С помощью команды контекстного меню: Удалить (выбрать столбцы) (Удалить столбец «Прибыль»)

Удалить ячейки:
1. Меню Правка, команда Удалить (Указать, куда должны сдвигаться ячейки, влево или вверх) (Удалить диапазон С18:Е20)

2. С помощью контекстного меню: Удалить (Указать, куда должны сдвигаться ячейки, влево или вверх) (Удалить диапазон В16:Н24)

Конспект в тетради <Приложение 3>
Практическая работа на закрепление. - выполняется учащимися самостоятельно по образцу<Приложение 4>
Упражнение «Табель успеваемости»
1. Открыть документ Упр. Табель успеваемости.xls лист Образец

2. В таблице добавить строку «Биология» после истории.

3. Поменять местами предметы «Алгебра» и «Геометрия».

4. Удалить столбец «Оценка за год»

5. Создать новую книгу и скопировать табель успеваемости.

6. Сохранить под именем Оценка за год …..xls.
Образец
[image: image3.jpg]i A I B8 | ¢ [b | E | F | G H J K[
1| Tabens ycnesaewoc ysaueroca 10 Knacca "E" BopoGiamunosa M.

El|

4

5 Tueraepts 7 wetaopre 3 aetacpre Tuetacpr | Ouenxa | Nponyciar
6 | Mpenwersi [Ouenka|Nponycin|Ouenxa [Nponycin |Ouenka [ponycin |Ouenka [ponycin| 3aron | 3a ron
7 [Rasaxconi e |5 3 5 3 4 3 5 2 5 T

8 [Treparypa 4) 5 3 4) 4 T 4 2

9 [Aarehpa 3 3 4 3 4 3 3 T 4 10
10 [Feomerpim 3 i 3 T 4 i 3 2 3 3

11 [Xman 4 2 5 3] 2 4 3 4 2

12 [Duaea 3 1 4 [4 1 5 5 4 3

13 [Veropn 5 3 4 3 5 3 4 3 5 3

14 [Awgopwarnca |4 5 5 2 5 5 3 3 4 s

15[

Для исправления
[image: image4.jpg]A | B [D E

.

TaGient yenesaemocT yuaweroca 10 nacca 'E” Bopobeanudosa VM

Kasaxcioth mabik 4 weToepto | eToepto 3 wersepto 2 verospte Ougnkasa [lponycin
Nmeparypa Ougwea Ouewia Ouekia Oughka rog sarog

11

12

13

Amrefipa
FeaneTpin
Xuana
Dusica
Werapun
Wnpopuarica

[PIENPFSIRININEY

5

FNTNIMPRRRININ

[ICNENENSINFNINIY

PAESENTRINPNPNIY

· Подведение итогов урока. Выставление оценок.
