УРОК № 7-8
ТЕМА. ВИКОРИСТАННЯ ФОРМУЛ. АБСОЛЮТНІ ТА ВІДНОСНІ ПОСИЛАННЯ. ПРАКТИЧНА РОБОТА № 3 «ВИКОРИСТАННЯ ФОРМУЛ В ЕЛЕКТРОННИХ ТАБЛИЦЯХ»
Мета: сформувати навички обчислювати за допомогою формул у се​редовищі табличного процесора; сформувати поняття абсолютного, відносного та мішаного посилань на комірки та діапазони комірок;

сформувати поняття:
· формули;

· абсолютних, відносних та мішаних посилань;
розглянути:

· методи введення формул;
пояснити:

· правила запису абсолютних, відносних та мішаних посилань на комірки та діапазони
комірок;

· правила запису формул і використання адрес комірок і діапазонів у формулах;

· правила перетворення абсолютних, відносних та мішаних посилань під час копіювання
формул;

формувати вміння:
· працювати з формулами;

· використовувати різні типи посилань.

Тип уроку: формування і комплексне застосування знань, умінь та навичок.
Обладнання та наочність: дошка, комп'ютер, інструкції з ТБ в ком​п'ютерному кабінеті.

Базові поняття й терміни: формула, абсолютні, відносні та мішані посилання.
Програмне забезпечення: MS Excel

ХІД УРОКУ
І. Організаційний етап
II. Перевірка домашнього завдання
1. Перевірка завдання, заданого за підручником
2. Методичний прийом «Знайди помилку»
Учень у своєму алгоритмі призначення автоформату спеціально припускається помилок. Решта учнів повинні знайти у відповіді по​милки та виправити їх.
III.
Актуалізація опорних знань
Встановіть правильний порядок дій для створення власного сти​лю в MS Excel:
· виконати команди Формат (Стиль; (3)

· виділити блок комірок або таблицю; (1)

· ввести ім'я стилю і встановити відповідні атрибути в діалоговому вікні Стиль; (4)
· підключити усі необхідні формати. (2)

IV.
Мотивація навчальної діяльності
Обговорення повідомлення та скріншоту
Формули МS Ехсеl призначені для виконання дій над змістом комірок згідно з умовами конкретної задачі. Вони починаються зі знака «=». Після введення формули в комірці відображається ре​зультат обчислень, а формулу можна побачити лише в рядку фор​мул. Щоб побачити всі формули в таблиці, потрібно задати режим відображення формул у комірках. Це роблять у діалоговому вікні Параметри: Сервіс (Параметри (Вкладка (Вид.
» Фронтальне опитування
1. За допомогою яких клавіш можна редагувати дані в таблиці?
2. Яким чином можна вставляти дані в комірки формули?
3. Як можна змінити параметри таблиці (ширину, висоту стовп​ців та рядків)?
4. За допомогою яких команд можна змінювати кількість стовп​ців, рядків, комірок таблиці?
5. Як можна видалити за один раз цілий стовпець або рядок?
6. Як можна видалити аркуш?
7. Які числові формати використовуються в Excel?
8. Як встановити певний формат подання числових даних у комір​ках електронної таблиці?
9. Що таке умовне форматування? Які існують його види?
V.
Вивчення нового матеріалу (міні-лекція)
План вивчення теми
1. Використання найпростіших формул.
2. Абсолютні, відносні та мішані посилання на комірки і діапазони комірок.
3. Посилання на комірки інших аркушів та книг.
4. Копіювання формул та модифікація посилань під час копіювання.
IV. Засвоєння нових знань і вмінь
Учитель пояснює матеріал, використовуючи демонстрування по локальній мережі.
Формули
Найпростіші (обчислення можна виконати, почавши зі знака « = » і записавши математичний вираз. Приклад: =40 + 5*2. Ре​зультат — у комірці висвітиться число 50.
Обчислення в (середовищі електронних таблиць Excel здійсню​ються за допомогою формул. Формула може містити числові кон​станти, посилання на комірки і функції, з'єднані знаками матема​тичних операцій. Дужки дозволяють змінювати стандартний поря​док виконання дій Якщо зробити комірку активною, то формула відображається в рядку формул.
Формула — це сукупність арифметичних операцій, адрес комі​рок та звернень до функцій.
Введення формули починається зі знака « = ». Якщо в комірку введена формула, ти в комірці після натиснення клавіші введення буде видно результат, а в рядку формул — власне формулу, за допо​могою якої був отриманий результат.
Знаки арифметичних операцій:
+
додавання;
– - віднімання;
· — множення;
/ — ділення;
^ — піднесення до степеня;
() — підвищення (зміна) пріоритету операції.
Особливості запису формул

1. Для введення формули курсор поставити на потрібну комірку.
2. Запис адреси комірок відбувається англійською мовою.
3. Запис формул починається зі знака «=».
4. Десяткові дроби записуються з комою (3,5). .
Порада: користуйтеся додатковою цифровою клавіатурою — вона містить усі знаки арифметичних дій, крім дужок і «=». (Під час користування повинен горіти індикатор NumLоck.)
Формула може містити посилання, тобто адреси комірок, вміст яких використовується в обчисленнях. Це означає, що результат обчислення формули залежить від числа, що знаходиться в іншій комірці. Під час введення формули посилання можна задавати в різні способи. По-перше, адресу комірки можна ввести вручну; по-друге, можна клацнути мишею на відповідній комірці чи ви​брати діапазон комірок, адресу якого потрібно жести. Для редагу​вання формули слід двічі клацнути мишею на відповідній комірці. При цьому діапазони комірок, від яких залежить значення форму​ли, виділені на робочому аркуші рамками різного кольору, а поси​лання відображаються в комірці і в рядку формул тим самим ко​льором. Це полегшує редагування і перевірку формул.
Тип посилань та їх використання
Отже, крім чисел у формулах можна використовувати посилан​ня - адреси решти комірок. Наприклад, =А4/А5+10 чи =В8+Е9. У формулах електронної таблиці використовують два типи адрес — абсолютна й відносна.
Абсолютна адреса не змінюється в разі копіювання формул, на​приклад, F1 — знак $ фіксує букву стовпця і цифру рядка.
Відносна адреса — адреса, яка в разі копіювання формул кори​гується (змінюється автоматично).
Для автоматизації обчислень під час роботи з електронними таблицями використовують автозаповнення формулами. Ця операція виконується наступним чином. У правову нижньому куті рам​ки активної комірки є чорний квадратик (маркер автозаповнення). Якщо навести на нього вказівник миші, він набуває форми чорного хрестика. Перетягування маркера заповнення розглядається як операція «розмноження» вмісту комірки в горизонтальному чи вертикальному напрямі. Під час автозаповнення формул до уваги береться характер посилань у формулах.
Швидкий спосіб обчислення суми у стовпцях і рядках

Кнопка Автосума, розташована на панелі інструментів Стан​дартна, використовується для швидкого обчислення сум даних — (.
Засіб Автосума можна використовувати в таких випадках:
· для додавання значень одного стовпця чи рядка;

· для додавання значень декількох стовпців і рядків;

· для додавання значень декількох стовпців і декількох рядків і обчисленім загальної суми.

За виконання будь-якої операції можливі помилки. Тому необ​хідно знати, як реагує MS Excel на наявність помилок.
Повідомлення про помилки
Якщо формула в комірці не може бути обчислена, MS Excel виводить у комірку повідомлення про помилку. Якщо формула містить посилання на комірку, що містить значення помилки, то замість цієї формули також буде виводитися повідомлення про по​милку.
Значення помилок
· #### — ширина комірки не дозволяє відобразити число в за​даному форматі;

· #NAME? (#ИМЯ?) — ця помилка виникає, якщо MS Excel не може розпізнати текст у формулі;

· #DIV/0! (#ДЕЛ/0!) — ця помилка виникає в разі ділення чис​ла на нуль (0);

· #VALUE! (#ЗНАЧ!) — ця помилка виникає в разі використан​ня неприпустимого типу аргумента або операнда;

· #REF! (#ССЬІЛКА!) — ця помилка виникає, якщо посилання на комірку вказано неправильно;

· #N/A (#Н/Д) —j ця помилка виникає, якщо значення недоступне для функції або формули;
· #NUM! (#ЧИСЛО!) — ця помилка виникає, якщо числові зна​чення у формулі або функції неправильні.
 Використання функцій у формулах

Крім уведення формул для виконання основних математич​них операцій, наприклад додавання, віднімання, множення та ді​лення, ви можете використовувати велику бібліотеку вбудованих функцій аркушів у програмі MS Excel, які надають значно більше можливостей.
Ознайомлення з основними функціями

	Математичні функції

	ABS
	Повертає абсолютне значення числа /

	COS
	Повертає косинус числа

	DEGREES
	Перетворює радіани на градуси

	EVEN
	Округлює число до найближчого більшого парного цілого

	EXP
	Повертає число е, піднесене до вказаного степеня

	FACT
	Повертає факторіал числа

	FLOOR
	Округлює число до меншого, у напрямку нуля

	GCD
	Повертає найбільший спільний дільник

	INT
	Округлює число до найближчого/меншого цілого

	LCM
	Повертає найменше спільне крауне

	LN
	Повертає натуральний логарифмі числа

	LOG
	Повертає логарифм числа за вказаною основою

	LOG 10
	Повертає десятковий логарифм числа

	MOD
	Повертає остачу від ділення

	MROUND
	Повертає число, округлене з потрібною точністю

	ODD
	Округлює число до найближчого більшого непарного цілого

	PI
	Повертає число (

	POWER
	Повертає число, піднесене до степеня

	Математичні функції

	PRODUCT
	Перемножує аргументи

	QUOTIENT
	Повертає цілу частину частки від ділення

	RADIANS
	Перетворює градуси на радіани

	RAND
	Повертає випадково число а інтервалі від 0 до 1

	RANDBETWEEN
	Повертає випадкове число в зазначеному інтервалі

	ROUND
	Округлює число до вказаної кількості знаків

	SIGN
	Повертає знак числа

	SIN
	Повертає синус зазначеного кута

	SQRT
	Повертає додатне значешш квадратного кореня

	SUM
	Підсумовує аргументи

	SUMIF
	Підсумовує комірки, визначені вказаною умовою

	SUMIFS
	Підсумовує комірки в діапазоні, які відповідають кільком умовам

	TAN
	Повертає тангенс числа і

	TRUNC
	Видаляє дробову частину числа

	Логічні функції

	AND
	Повертає значення ІСТИНА, якщо всі аргументи мають значення ІСТИНА

	FALSE
	Повертає логічне значення ХИБНІСТЬ

	IF
	Повертає одне значення, якщо обчислене значення заданої умови — ІСТИНА, та інше значення, якщо обчислене значення заданої умови — ХИБНІСТЬ

	IFERROR
	Повертає вказане значення, якщо обчислення формули призводить до помилки; інакше — повертає результат формули

	NOT
	Перетворює логічне значення аргумента на протилежне

	OR
	Повертає значення ІСТИНА, якщо принаймні один аргумент має значення ІСТИНА

	TRUE
	Повертає логічне значення ІСТИНА

VII. Застосування знань, умінь та навичок
Практична робота № 3. Форматування в електронних таблицях. Використання формул
Мета: навчитися використовувати формули для обчислення значень в електронних таблицях, автоматично вводити значення за допомогою прогресії, форматувати дані в таблиці.
Хід роботи

Завдання 1 Скласти таблицю значень квадратів двозначних чисел

 1. Відкрийте файл Таблиця квадратів у папці Практична_3 та заповніть шаблон таблиці за зразком, наведеним на рисунку.

[image: image1.png]A L8 | ¢ | o | E | F | 6 | H | I | J

Tabnuusa KBagpaTis BO3HAYHUX YuCen
0 1 2 3 4 5 6 7

 2. Уведіть у клітинку В3 формулу =(A3*10+B2)^2 для обчислення квадрата числа 10.
3.
Щоб під час копіювання формули адреси клітинок коефіцієнтів не зсувалися, номери стовпців та рядків у них слід зафіксувати за допомогою символу «$» : =($A3*10+B$2)^2.
4.
Скопіюйте формулу до діапазону В3 : К11, протягнувши маркер автозаповнення лівою кнопкою миші.

5. Збережіть файл Таблиця квадратів у папці Практична_3

Завдання 2. Діяльність фірми" За даними про діяльність деякої фірми в масштабах України протягом трьох місяців, наприклад, січня, лютого, березня, створити таблицю і ввести дані по містах. Крім цього, створити нову таблицю - проект бізнес-плану на наступні два місяці.
	
	А
	В
	 C
	D
	Е

	1
	
	
	DIGITAL в Україні
	

	 2
	
	
	Обсяг продаж в грн.
	

	3
	Місто
	Січень
	
	Лютий
	Березень
	Всього

	4
	Київ
	2 250 000
	
	2 340 000
	3 200 000
	7 790 000

	5
	Львів
	1 150 000
	
	1 550 000
	1 640 000
	4 340 000

	6
	Харків
	1 050 000
	
	1 750 000
	1 100 000
	3 900 000

	7
	Одеса
	1 212 000
	
	850 000
	1 300 000
	3 362 000

	|8
	Донецьк
	850 000
	
	1 250 000
	1 450 000
	3 550 000

	9
	
	
	
	
	
	

	10
	Всього
	6 512 000
	
	7 740 000
	8 690 000
	22 942 000

	11
	
	
	
	
	
	

	12
	Максимум
	2 250 000
	
	2 340 000
	3 200 000
	7 790 000

	13
	Мінімум
	850 000
	
	850 000
	1 100 000
	3 362 000 1

Для цього

1. Введіть дані та формули розв'язання задачі.

2. Обчисліть суму чисел рядка 4 та суму чисел в стовпці В.

3.
Скопіюйте формулу з клітинки Е4 вниз у діапазон Е5:Е10.

4.
Скопіюйте формулу з клітинки В10 праворуч у діапазон C10:D10.

5. У клітинках В12:Е12 визначте максимальні значення стовпців даних, а в В13:Е13 визначте мінімальні значення у стовпцях.

6. Скопіюйте всю таблицю у буфер обміну і вставте на стор.2. Використовуючи стару

таблицю, побудуйте нову таблицю "Прогноз обсягу продажу на два місяці, грн.”, взявши

довільні числові дані. Доповніть таблицю трьома рядками з новими містами.

7. Збережіть файл Фірма у папці Практична_3

Завдання 3. Форматування даних готової таблиці. Редагування значень.
1. Відкрийте файл Практична_3 та від форматуйте дані за зразком.

2. Вставте два рядки перед діапазоном клі​тинок з даними і два стовпці ліворуч від нього.
3.
Об'єднайте у верхньому рядку необхідні
[image: image2.png]A B | C
Tepumopis, Hacenenns,

1 O6nacme muc km’ mm
| 2 |ovecoma 33 16
3 puinponempascya 319 34
4 | Xapuriacora 314 22
5 | depuiciacon Ell 0.7
6 L Kumauupesxa 298 08

клітинки і введіть заголовок таблиці, що відповідає її вмісту. Розташуйте його по центру об'єднаної клітинки, установіть шрифт курсив, під​креслений, розмір 16.
4.У стовпці зліва від стовпця Область вставте порядкові номери областей від 1 Ідо 5.

5. Змініть ім'я аркуша Аркуш 1 на Найбільші області України. Установіть червоний колір тла ярличка.

6. Додайте до таблиці стовпець Густота населення і заповніть його відповідними формулами. Установіть формат
числових даних цього стовпця Числовий з трьома десятковими розрядами.
Відформатуйте його форматом, що відрізняється від формату інших клітинок.

7. Перетворіть заповнений даними діапазон клітинок на Таблицю. Застосуйте до Таблиці стиль Темний стиль таблиці 2.
8. У клітинки крайнього лівого стовпця уведіть текст Найбільші області України. Об'єднайте відповідні клітинки і розташуйте текст вертикально. Відформатуйте цю клітинку довільним чином.

9. Збережіть файл Області у папці Практична_3

VIII. Підбиття підсумків уроку
IX. Домашнє завдання
1. Завдання за підручником: опрацювати п.2.4 та 2.5 розділу 2
2. Складіть таблицю про посилання у формулах.
