РАБОТА 3. ПРЕДСТАВЛЕНИЕ ИНФОРМАЦИИ В ТАБЛИЧНОЙ ФОРМЕ
ЗАДАНИЕ 1

Подготовьте таблицу подсчета количества учащихся, сдавших экзамены на отлично, хорошо, удовлетворительно, неудовлетворительно, и учащихся, не явившихся сдавать (рис. 1).

При выполнении этого задания рекомендуется придерживаться следующей последовательности действий:

1. Создайте новый документ.

2. Создайте таблицу из 9 столбцов и 14 строк.

3. Выполните объединение ячеек первой строки.

4. Установите ширину столбца А (для строк 2-14) - 0,7 см.

5. Установите ширину столбца В (для строк 2-14) - 2,75 см.

6. Установите ширину столбца С (для строк 2-14) - 1,5 см.

7. Установите ширину столбца D-I (для строк 2-14) -1,75 см.

8. Введите текст в ячейки таблицы согласно рис. 2.
9. Затените итоговые строки и столбцы для подсчета количества оценок.

10. Сохраните документ в файле Table.doc.

[image: image1.jpg]A B E H 1
ChepHInt 08 yoreBaeMoCTI cTy R HIOR

Veebran Tpyma | Beero | Oumrao | Xopomo | Yosn | Heypoen | Hessiar
mcommEE cpsano
Hpoprema

1 TEET 7] 2 0 6 3 1

2 TEZ) 7 9 3 3 2

3 155 |28 o 3 3 5 3

4 136 |20 3 3 3 3 2
ATOrO 116 36 35 il 14 3
Beicwian
Manenana

T FEE 7] 3 iz 0 T 1

2 14 32 12 o 6 3 2

3 135 |30 12 3 3 5 3

4 136 |28 7 3 3 3 2
ATOrO 173 39 37 27 13 3

Рис. 1. Таблица подсчета количества оценок (файл Table.doc)

ТЕХНОЛОГИЯ РАБОТЫ

1. Создайте новый документ. Для этого: выполните команду Файл, Создать с подтверждением в диалоговом окне установленных по умолчанию параметров документа.

2. Создайте таблицу из девяти столбцов и четырнадцати строк. Для этого:

· выполните команду Таблица, Добавить таблицу;
· в появившемся диалоговом окне «Вставка таблицы» укажите необходимое число столбцов (9) и строк (14).

3. Выполните объединение ячеек первой строки. Для этого:

· установите мышь в первой ячейке первой строки, нажмите левую клавишу мыши и, не отпуская, перемещайте курсор до тех пор, пока вся строка не будет выделена (все дальнейшие выделения ячеек, столбцов и строк производятся таким же образом);

· нажмите правую клавишу мыши и в появившемся меню выберите команду Объединить ячейки.

4. Выделите столбец А для строк 1 - 14 и установите ширину столбца 0,7 см. Для этого выполните команду Таблица, Свойства таблицы.

5. Выделите столбец В для строк 2 - 14 и установите ширину столбца 2,75 см - команда Таблица, Свойства таблицы.
6. Выделите столбец С для строк 2 - 14 и установите ширину столбца 1,5 см - команда Таблица, Свойства таблицы.
7. Выделите столбцы D-I для строк 2 - 14 и установите ширину столбца 1,75 - команда Таблица, Свойства таблицы.
8. Введите текст в ячейки таблицы согласно рис. 2, соблюдая форматирование.
[image: image2.jpg]A B C D E F G H 1
CheeHInt 08 yoreBaeMoCTH CTyRHIOR

Veebrar Tpyma | Beero | Oumrao | Xopomo | Yosn | Heypoen | Hessiar
mcommE cpsano
Hnpoprema

1 133 12 1o 3 3 1

2 134 7 o 3 3 2

3 135 o 3 3 5 3

4 136 3 3 3 3 2
ATOrO
Beicwian
Manenana

T 133 3 iz 0 T 1

2 134 12 o 6 3 2

3 135 12 3 3 5 3

4 136 7 3 3 5 2
ATOro

Рис.2. Исходные данные для таблицы
	Шрифт: Times New Roman

Размер - 10пт

9. Затените итоговые строки и столбцы для подсчета количества оценок:

· введите команду Формат, Границы и заливка;

· диалоговом окне «Заливка» выберите оттенки, соответствующие исходным на рис 2.

10. Сохраните файл, выполнив следующие действия:

выполните команду Файл, Сохранить как;

в появившемся диалоговом окне «Сохранение документа» установите следующие параметры:
	Тип: документ Word

Папка: откройте список и выберите нужное имя

Имя фала: наберите в данном окне Table.doc

Закройте файл (документ), выполнив команду Файл, Закрыть.

ЗАДАНИЕ 2

Произведите расчеты по формулам в таблице, приведенной на рис. 1:

· числа учащихся каждой учебной группы, сдававших экзамен по определенной дисциплине;

· общего числа учащихся, сдавших экзамен по каждой дисциплине на отлично, хорошо и т.д.;

· количества всех учащихся, сдававших экзамен по определенной дисциплине;

· числа учащихся, сдававших экзамены.

При выполнении этого задания рекомендуется придерживаться следующей последовательности действий:

1. Откройте файл Table.doc.

2. Создайте формулу для расчетов числа студентов каждой учебной группы, сдававших экзамен по определенной дисциплине.

3. Скопируйте формулу в другие ячейки таблицы.

4. Произведите обновление (расчет) значений в скопированных формулах.

5. Создайте формулу для расчета общего числа студентов, сдававших экзамен по каждой дисциплине на отлично, хорошо и т.д.

6. Введите формулу для суммирования всех студентов, сдававших экзамен по определенной дисциплине.

7. Сохраните файл Table.doc.

ТЕХНОЛОГИЯ РАБОТЫ

1. Откройте файл Table.doc, в котором хранится изображенный на рис. 2 документ, с помощью команды Файл, Открыть.

2. Введите формулы для расчетов числа студентов каждой учебной группы, сдававших экзамен по определенной дисциплине. Для этого:

· установите курсор в ячейку D4 и выполните команду Таблица, Формула;

· в диалоговом окне «Формула» наберите следующее выражение:

	=SUM (RIGHT)

3. Скопируйте формулу из ячейки D4 в ячейки D5 -D7 и D10-D13. Для этого:

· выделите значение формулы в ячейке D4, нажмите правую кнопку мыши и в контекстном меню выберите команду Копировать;

· последовательно устанавливая курсор в каждой ячейке блоков D5 - D7 и D10 -D13, вставьте формулу, используя для этого из контекстного меню команду «Вставить»;

· после копирования формулы в каждой ячейке будет одно и то же число, например в нашем случае - 32.

4. Произведите обновление (расчет) значений в скопированных формулах. Для этого в каждой ячейке:

· устанавливайте курсор в ячейке, куда была скопирована формула;

· вызывайте контекстное меню и выбирайте команду «Обновить поле»;

· для лучшего усвоения процедуры обновления измените значения в некоторых ячейках, где введено количество полученных оценок, а затем обновите значения в соответствующих ячейках графы Всего сдавало.

5. Введите формулу для расчета общего числа студентов, сдававших экзамен по каждой дисциплине на отлично, хорошо и т.д. Для этого в ячейки Е8 - 18 и Е14 - 114 по аналогии с п.2 введите формулу:

	=SUM(ABOVE)

6. Введите формулу для суммирования всех студентов, сдававших экзамен по определенной дисциплине. Для этого установите курсор в ячейку D8 и по схеме, отраженной в п.2, введите формулу:

	=SUM(RIGHT)

 То же самое проделайте и для заполнения ячейки D14.

7. Сохраните файл Table.doc командой Файл, Сохранить

Предмет

Предмет

