Тема: « Электронные таблицы Excel. Ввод формул. Построение диаграмм».

Цель урока:

· научить строить диаграммы в электронных таблицах;
· отработать навыки ведения расчётов в электронных таблицах;
· расширить представление о возможностях электронных таблиц при решении задач из разных областей.
Задачи урока:

Образовательные:

Практическое применение изученного материала.

Закрепление знания общих принципов работы табличного процессора MS EXCEL и умения составить таблицу для решения конкретной задачи.

Оформление результатов задач в диаграммах.

Формирование представления о вычислениях в электронных таблицах как важной, полезной и широко применяемой на практике структуре.

Развивающие:

Развитие навыков индивидуальной практической работы.

Развитие способности логически рассуждать, делать эвристические выводы.

Развитие умений применять знания для решения задач различного рода с помощью электронных таблиц.

Воспитательные:

Воспитание творческого подхода к работе, желания экспериментировать.

Развитие познавательного интереса, воспитание информационной культуры.

Профессиональная ориентация и подготовка к дальнейшему самообразованию к будущей трудовой деятельности.

Тип урока: комбинированный.

Форма проведения урока: беседа, фронтальная и индивидуальная работа.

Программное и техническое обеспечение урока:

мультимедийный проектор;

компьютерный класс;

программа MS EXCEL.
Ход урока:

I. Организационный момент:
Здравствуйте, ребята! Сегодня мы будем говорить об удивительной программе, которая позволяет решать задачи самого разного характера.
II. Актуализация опорных знаний:

Что это за программа? (Кто узнал, поднимите руки)
1. Эту программу используют различные пользователи?
2. Она содержит многие математические функции.
3. Позволяет обрабатывать числовые данные.
Что же это за программа? (Excel)
Тема сегодняшнего урока: « Электронные таблицы Excel. Ввод формул. Построение диаграмм».
Цели урока:

· научить строить диаграммы в электронных таблицах;
· отработать навыки ведения расчётов в электронных таблицах;
· расширить представление о возможностях электронных таблиц при решении задач из разных областей.

Наше занятие мы посвятим тому, чтобы отчасти доказать и показать насколько широка область применения электронных таблиц в нашей повседневной жизни.

Но в начале этой серьезной работы мы немного "разомнемся" и освежим в памяти навыки работы с электронными таблицами.
Напомните пожалуйста, а что такое электронные таблицы?

(Электронные таблицы –это работающее в диалоговом режиме приложение, хранящее данные в прямоугольных таблицах.)
1. Основными элементами электронной таблицы являются:

а) поле; б) Ячейка; в) данные.

2. Ячейка электронной таблицы определяется:

 а) именами столбцов; б) областью пересечения строк и столбцов; в) номерами строк.

3. Выберите верный адрес ячейки в электронной таблице:

1) 11D; 2) F12; 3) АБ3; 4) В1А.

4. В электронной таблице выделена группа из 12 ячеек. Она может быть описана диапазоном адресов:

1)А1:В3; 2) А1: В4; 3) А1:С3; 4) А1: С4.
5. Ввод формул в таблицу начинается обычно со знака:

1) $; 2) f; 3) *; 4) =.

На сегодняшний день Excel является самой мощной программой, предназначенной для работы с электронными таблицами. Excel используется в различных сферах деятельности человека: в бухгалтерии, экономике, статистике - для различных расчетов, т.е. там, где необходима обработка числовых данных. Она обладает множеством функций, которые окажут вам существенную помощь в повседневной работе. Наличие большого количества стандартных функций позволяет не только автоматизировать процесс вычислений, но и сэкономить время. С их помощью выполняются как простые, так и довольно сложные операции.
Как вы думаете, где можно применить электронные таблицы в повседневной жизни?
Для учета и анализа расходования денежных средств: при ежедневной покупке продуктов и хозяйственных товаров, при оплате счетов.
(Семейный бюджет)
Сегодня трудно представить жизнь без банков. Через банк мы оплачиваем коммунальные услуги, получаем заработную плату, обращаемся в банк за кредитом, обмениваем валюту, покупаем ценные бумаги, делаем срочные и текущие вклады. (Кредит)
А можно ли подсчитать количество калорий в суточном рационе с помощью программы Excel?
Ни для кого не секрет, что на улицах российских городов полные, толстые и тучные люди встречаются гораздо чаще, чем стройные, подтянутые и худые. Это подтверждает и статистика: по оценкам, 60% населения страны имеет избыточный вес, а 26% страдает от ожирения. В этом отношении мы хотя и опережаем развитые страны, но не намного: например, в Англии избыточный вес обнаружили у 45% мужчин и 34% женщин, в Америке - у трети населения.

Анореския - отказ от еды ввиду резкого угнетения аппетита.

95% случаев анорексии наблюдается у девушек в возрасте от 12 до 25 лет, которые обычно не страдают фактическим избыточным весом. Добровольное истощение на фоне искаженного самовосприятия, которое в экстремальных случаях приводит к смерти пациента, - явление совсем не новое.

Как вы считаете, с чем связана проблема тучных и худых людей?
· Неправильный обмен веществ
· Малоподвижный образ жизни (гиподинамия)

· Нерациональное питание.
Как вы уже знаете, процессы обмена веществ в организме сопровождаются освобождением энергии. Большая часть её превращается в тепло. Поэтому оценка расхода энергии при разных состояниях организма производится по тому, сколько тепла отдаёт наше тело в окружающую среду.
Измеряется это тепло в джоулях и Калориях.
III. Физкультминутка.

Я предлагаю вам выяснить истину посредством следственного эксперимента. Выясним, действительно ли тело отдаёт тепло. Для этого мы сделаем несколько физических упражнений. И поможет нам в этом Валерий Леонтьев и замечательная песня Валерия Леонтьева «Гиподинамия».
Какой вывод можно сделать после физических упражнений? Что вы почувствовали?
(Наше тело освободило энергию и выделило тепло.)

Исследования показали, что чем больше у человека физических затрат, тем интенсивнее обмен веществ.
Поднимите руки ребята, кто занимается серьёзно спортом? от 14000 кДж.
Кто делает только зарядку или пробежку? до 13816 кДж
Кто вообще не занимается? от 9211 в сутки
Я думаю, что многим надо задуматься о своём образе жизни!
Для осуществления нормальной жизнедеятельности организм человека нуждается не в конкретных продуктах питания, а в необходимом количестве энергии и определённых комплексах питательных веществ, входящих в эти продукты, а в частности белках, жирах и углеводах.
Итак, составим своё меню.
Подсчитаем его калорийность.
IV. Практическая работа. На практической части урока мы займёмся отработкой навыков работы с ЭТ посредством расчета количества белков, жиров и углеводов в вашем суточном рационе и потребности вашего организма в этих веществах.
У каждого на столе лежит таблица “Содержание питательных веществ в различных продуктах и блюдах”
Задача №1 Вам необходимо заполнить таблицу, исходя из того меню, что вы составили, и подсчитать количество белков, жиров и углеводов в суточном рационе.
Из таблицы видно, что столбцы B, C, D, E заполняем числами, столбцы F,G,H, – формулами.

(Работа на ПК)

Мы с вами нашли суточное потребление белков, жиров, углеводов.
Таким образом, можно подсчитать энергетическую ценность составленного меню.

Для этого в столбце I вводим формулу [=17,2*(F2+H2)+39,1*G2)]
Задача №2 “Подсчитать суточную потребность вашего организма в белках, жирах, углеводах и энергии”. Потребность растущего организма зависит от возраста. В возрасте от 3 до 15 лет ребёнок должен получать 2,5 г белка на 1 кг веса. Поэтому для расчета введем в ячейку В15 свой вес, а в ячейки F,G,H - указанные формулы.
V. Изучение нового материала:

 Итак , ребята, из таблицы вы видите что должно быть в вашем рационе питания и что получилось. Но для большей наглядности мы постоим диаграмму по данным нашей таблицы для сравнения количества белков, жиров и углеводов в суточном рационе.
1. Выделим диапазоны ячеек(Используем мышку и клавишу Ctrl)
2. Войдём в ВСТАВКА-ДИАГРАММА и выберем тип диаграммы ДАЛЕЕ

3. Выберем вкладку РЯД – ПОДПИСИ ПО ОСИ ОХ и войдём в таблицу

4. Войдём по указателю и выделим ячейки БЕЛКИ ЖИРЫ УГЛЕВОДЫ, далее возвращаемся в мастер диаграмм нажимаем кнопку ДАЛЕЕ

5. На вкладке ЗАГОЛОВОК введём название диаграммы; На вкладке ЛИНИИ СЕТКИ поставим флажки по своему усмотрению; На вкладке ПОДПИСИ ДАННЫХ поставим флажок ЗНАЧЕНИЯ. Ваша диаграмма примет вид:
6. Идем по кнопке ДАЛЕЕ и ГОТОВО

7. Щёлкнув по нудному элементу диаграммы можно изменить её вид.
(Помните о ТБ) Сравнение полученных результатов.
VI. Какой вывод вы можете сделать, проанализировав полученные результаты?

(Человек должен получать столько энергии, сколько затрачивает её в течении дня, т.е. в организме должно соблюдаться энергетическое равновесие)
Что помогло вам сделать этот вывод?

(электронные таблицы и диаграммы)
VII. Проверка знаний по ЭТ(в виде теста) с последующей проверкой.
Я предлагаю вам проверить знания с помощью теста. Перед вами бланк регистрации и ответов. Прошу приступить к выполнению теста

Ответьте на вопросы теста:

A1

Выберите правильные ответы на вопрос: каждая ячейка ЭТ служит для 3-ёх целей. Каких?

1 ввод текста

2. вывод текста,

3. ввод числа,

4. ввод формулы,

5. вывод числа,

6. вывод формулы,

7 нет правильного ответа

A2

С чего начинается ввод формулы?

 1. Со знака =

 2. С имени ячейки,

 3. С математической операции,

 4. нет правильного ответ

A3

 На каком языке записываются имена ячеек
1. записывается русскими буквами,

2 .записывается английскими буквами

Из данных, которые вы получили на уроке многие сделают для себя правильные выводы.

Оценки за урок вы получили во время выполнения теста и мне хотелось бы положительными оценками отметить следующих учеников…
IХ. Домашнее задание
Вы получаете 2 памятки. 1 – рекомендации по правильному питанию; 2 – по использованию электронных таблиц для построения диаграмм.

Дома вы должны произвести с помощью электронных таблиц расчёт оптимального меню для себя с учётом вашей жизненной активности.

PAGE
1

