Тема: Абсолютная и относительная адресация. Понятие диапазона. Встроенные функции. Сортировка таблицы.

Задачи урока:

1. Обучающие:
Выработать навыки и умения:

· порядка ввода формул в ЭТ;
· ввода абсолютных, относительных и смешанных адресов ячеек;
· преобразования адреса из абсолютного в относительный и наоборот;
· решать задачи в ЭТ с использованием относительной и абсолютной адресации.

2. Развивающие:

· развивать представление об ЭТ как инструменте для решения задач из разных сфер человеческой деятельности, навыки анализа и синтеза, логического мышления;

· развивать умения мыслить логически, обобщать полученные умения и навыки.

3. Воспитательная:

· воспитывать аккуратность, внимательность, вежливость, дисциплинированность и бережное отношение к вычислительной технике.

Ожидаемые результаты:

После этого урока ученики смогут:

· вводить, редактировать формулы в таблице, проводить простейшие вычисления.

· применять навыки работы с ЭТ при решении задач из разных сфер человеческой деятельности.

Тип урока: формирование и закрепление новых знаний, навыков и умений.

Оборудование: Компьютеры, медиапроектор, задания для Практической работы.

Ход урока:

I) Организационный момент

II) Актуализация опорных знаний:

III) Мотивация учебной деятельности учеников:

IV) Предоставление необходимой теоретической информации.

V) Выполнение Практической работы
VI) Выставление оценок за Практическую работу.

VII) Домашнее задание.

VIII) Итоги урока:

I. Организационный момент. Взаимное приветствие.
II. Актуализация опорных знаний:

Сегодня мы с вами продолжаем изучать раздел Электронные таблицы. Для начала вспомним:
1. Электронные таблицы это - …

2. Для кого предназначены ЭТ

3. Самой популярной программой для работы с ЭТ является …или Программа, с помощью которой мы изучаем ЭТ

4. Как происходит загрузка EXCEL

5. Перед нами окно программы EXCEL, необходимо перечислить и показать его основные элементы.
6. Документы EXCEL

7. В ячейки мы можем вводить три основных типа данных…
III. Мотивация

Возможности программы EXCEL не ограничены только вводом данных в ячейки рабочего листа. В принципе с задачей ввода можно справиться с помощью любого текстового редактора, например MS Word. Назначением EXCEL является автоматизация расчетов посредством формул и функций, т.е. если вы научитесь работать с ЭТ, то это позволит вам быстро и легко проводить вычисления с большим количеством данных.

IV. Предоставление необходимой теоретической информации

В рабочих тетрадях: число, тема урока Формула. (Приложение 1)
1. Формула Excel – это арифметическое или логическое выражение, по которому производятся расчеты в таблице.

Каждая формула начинается со знака равенства = и завершается нажатием клавиши Enter.

Чтобы в расчетах использовать значения, введенные в другие ячейки рабочего листа, в формулах вводят адреса этих ячеек. В таком случае говорят, что в формуле на ячейки сделаны ссылки.

При составлении формул используются следующие символы, которые называются арифметическими операторами:
	Оператор
	Действие
	Примеры

	+
	Сложение
	= А1+В1

	-
	Вычитание
	= А1-В2

	*
	Умножение
	= В3*С12

	/
	Деление
	= А1 / В5

	^
	Возведение в степень
	= А4^3

	%
	Процентное отношение
	= A1*20%

В формулах для изменения порядка действий используются скобки.
Запишем: формулы состоят из знака равенства =, ссылок на ячейки, операторов, нажать Enter.
2. Ввод формул.

Существует минимум три варианта ввода формул:

· С клавиатуры (все адреса ячеек вводим вручную);

· С помощью мыши (после «=» щелкнуть мышкой на ячейке, где находятся необходимые данные, и адрес ячейки появится в строке редактирования)

· Использовать Мастер Функций

3. Время от времени у каждого пользователя программы возникает необходимость в проверке всех введенных формул, но в ячейке с формулой отображается не сама формула, а результат её вычисления. Специально для этих случаев предусмотрен режим отображения формул. Чтобы активизировать этот режим воспользуйтесь меню Сервис – Параметры – Вид – в разделе параметры окна поставить галочку на Формулы

Запишем:
4. Редактирование формул
Ошибки, допущенные при вводе формулы, исправляются так же, как и ошибки, появившиеся во время ввода любых других данных

Напоминаю:

· дважды щелкнуть на ячейке с формулой для активации режима редактирования, затем отредактировать формулу;

· выделить ячейку, перейти в строку формул и отредактировать формулу.

Запишем:
5. Виды ссылок. Относительные и абсолютные адреса ячеек.

При решении однотипных задач мы используем одну и ту же формулу. Чтобы не вводить формулу заново, мы ее копируем. В процессе копирования формулы в Excel, автоматически меняются адреса ячеек, на которые в формуле сделаны ссылки. Такая адресация называется относительной.
Абсолютная адресация.
На демонстрационном экране представлена таблица для расчетов стоимости туристических путевок в рублях по цене, указанной в долларах, и по курсу доллара.

	Курс доллара:
	34,27
	рублей

	Страна
	Цена в долларах
	Цена в рублях

	Англия
	236
	

	Болгария
	178
	

	Бельгия
	185
	

	Бразилия
	259
	

Как выполнить эти расчеты?

Учащиеся по аналогии с предыдущими задачами ответят, что в ячейку С3 нужно занести формулу =В3*В1, а затем ее скопировать в остальные ячейки. Учитель выполняет эти действия на компьютере, и учащиеся видят на демонстрационном экране следующую картинку:

	Курс доллара:
	34,27
	рублей

	Страна
	Цена в долларах
	Цена в рублях

	Англия
	236
	8087,72

	Болгария
	178
	#ЗНАЧ!

	Бельгия
	185
	43660

	Бразилия
	259
	46102

Почему это произошло?

Учащиеся, щелкая по ячейкам, смотрят, как изменились относительные ссылки. Затем ученикам предлагается записать те формулы, которые должны быть в ячейках В3, В4, В5 и В6 (одновременно фиксируем на доске): =В3*В1, =В4*В1, =В5*В1 и =В6*В1. Обращаем внимание, что только одна ссылка должна изменяться, вторая же должна оставаться без изменения.

Как этого добиться?

Выполните задание:

1. Откройте документ «Газеты»

2. Выполните расчет ежедневной выручки за проданные газеты и недельной выручки за каждую газету. Обратите внимание, где будет использоваться относительная ссылка, а где абсолютная и абсолютная частично или полностью?

Учитель контролирует выполнение работы, и в случае возникновения трудностей в одной из пар просит оказать ей помощь учащегося из пары, успешно справившейся с заданием.

3. Открываем тетради, записываем число. Учитель просит учащихся сформулировать тему урока, исходя из полученных знаний при необходимости задавая наводящие вопросы. Затем учащиеся формулируют определение абсолютной ссылки (в этом может помочь определение ссылки относительной).

Примерно должно получиться следующее:

Абсолютная ссылка – это адрес ячейки, полностью или частично не изменяющийся при копировании формулы.
4. Затем на демонстрационном экране разбираем задачу «Газеты».
	
	"Известия"
	"Комок"
	"Ореол"
	"Комс.правда"
	Выручка за день

	понедельник
	23
	10
	5
	34
	

	вторник
	15
	40
	7
	32
	

	среда
	18
	32
	54
	19
	

	четверг
	29
	30
	43
	18
	

	пятница
	24
	14
	27
	13
	

	суббота
	5
	5
	23
	22
	

	воскресенье
	6
	8
	13
	17
	

	стоимость 1 экз
	5,5
	6
	4,5
	5
	

	Выручка за каждую газету
	
	
	
	
	

Важный момент: при подсчете ежедневной выручки ссылку на ячейки со стоимостью 1 экземпляра каждой газеты учащиеся могут сделать полностью абсолютной, а здесь возможна частично абсолютная ссылка: только с сохранением номера строки.
V. Выставление оценок за Практическую работу.

VI. Итоги урока: (рефлексия)
VII. Домашнее задание: Глава 3, стр. 88 – 91, Задача – распечатка
VIII. Литература:
· Н. Д. Угринович «Информатика и ИКТ». Учебник для 9 класса

· В. Леонтьев «Большая энциклопедия персонального компьютера»

· А. Л. Соколенко « Microsoft Office Excel. Просто как дважды два»

