ПРАКТИЧЕСКАЯ РАБОТА № 1

ПЕРВОЕ ЗНАКОМСТВО С ЕХСЕL
Цели работы:
• познакомиться с основными понятиями электронной табли​цы;

• освоить основные приемы заполнения и редактирования таблицы;

• научиться сохранять и загружать таблицы.
ЗАДАНИЕ 1. Запустите ЕХСЕL.
Запуск программы производится аналогично запуску программы Word, либо Пуск, Программы, Microsoft Excel, либо пиктограммой на офисной панели.
ЗАДАНИЕ 2. Разверните окно ЕХСЕL на весь экран и внимательно рассмотрите его.
Ехсе1 предоставляет несколько вариантов настройки экрана, однако при изучении основных операций с электронной табли​цей мы будем предполагать, что окно Ехсе1 выглядит обычно.
Верхняя строка - заголовок окна с кнопками управления.
Вторая строка сверху - меню команд процессора Ехсеl.
Третья и четвертая строки – ленты соответствующих команд с указанием групп.

Строки между пятой и последней заняты рабочим листом элек​тронной таблицы.

Строки и столбцы таблицы имеют определенные обозначения.
Нижняя строка - строка состояния. Там отображается текущая страница, число слов и язык проверки правописания.
ЗАДАНИЕ 3. Основные понятия электронных таблиц.

Строки, столбцы, ячейки
Рабочее поле электронной таблицы состоит из строк и столб​цов. Максимальное количество строк равно 65536, столбцов -256. Каждое пересечение строки и столбца образует ячейку, в кото​рую можно вводить данные (текст, число или формулы).
Номер строки - определяет ряд в электронной таблице. Он обозначен на левой границе рабочего поля.
Буква столбца - определяет колонку в электронной таб​лице. Буквы находятся на верхней границе рабочего поля. Колонки нумеруются в следующем порядке: А - Z, затем АА - АZ, затем ВА - ВZ и т. д.
Ячейка - первичный элемент таблицы, содержащий дан​ные. Каждая ячейка имеет уникальный адрес, состоящий из буквы столбца и номера строки. Например, адрес ВЗ опреде​ляет ячейку на пересечении столбца В и строки номер 3.
Указатель ячейки - светящийся прямоугольник, определя​ющий текущую ячейку. Указатель можно перемещать по таблице, как при помощи клавиатуры, так и мышью.
Текущая ячейка помечена указателем. Ввод данных и не​которые другие действия по умолчанию относятся к текущей ячейке.
3.1. Сделайте текущей ячейку D4 при помощи мыши.

3.2. Вернитесь в ячейку А1 при помощи клавиш перемещения курсора.
Блок (область)

Блок представляет собой прямоугольную область смежных ячеек. Блок может состоять из одной или нескольких ячеек, строк или столбцов.

Адрес блока состоит из координат противоположных углов, разделенных двоеточием. Например: В13:С19, А12:D27 или D:F.

Блок можно задать при выполнении различных команд или вводе формул посредством указания координат или выделе​ния на экране.
Рабочий лист, книга
Окно с заголовком Книга 1 (Воок 1) состоит из нескольких рабочих листов (по умолчанию таких листов 16). При открытии рабочей книги автоматически загружаются все ее рабочие листы. На экране виден только один лист - верхний. Нижняя часть листа содержит ярлычки других листов. Щелкая мышью на ярлычках листов, можно перейти к другому листу.
3.3. Сделайте текущим лист 3.

3.4. Вернитесь к листу 1.
Выделение столбцов, строк, блоков, таблицы
Для выделения с помощью мыши:

· столбца - щелкнуть мышью на букве - имени столбца;
· нескольких столбцов - не отпуская кнопку после щелчка, про​тянуть мышь;
· строки - щелкнуть мышью на числе - имени строки;
· нескольких строк - не отпуская кнопку после щелчка, протя​нуть мышь на последнюю ячейку;блока - щелкнуть мышью на начальной ячейке блока и, не отпуская кнопку, протянуть мышь на последнюю ячейку;
· рабочего листа - щелкнуть мышью на пересечении имен стлбцов и строк (левый верхний угол таблицы).
Для выделения блока с помощью клавиатуры необходимо, удер​живая клавишу <Shift>, нажимать на соответствующие клавиши перемещения курсора, или, нажав клавишу <F8>, войти в режим выделения и произвести выделение при помощи клавиш переме​щения курсора.

<Esc> - выход из режима выделения.
Для выделения нескольких несмежных блоков необходимо:
выделить первую ячейку или блок смежных ячеек,

нажать и удерживать клавишу <Ctrl>,

выделить следующую ячейку или блок и т. д.,

отпустить клавишу <Ctrl>.

Для снятия выделения достаточно щелкнуть мышью по любому невыделенному участку рабочего листа. Новое выде​ление снимает предыдущее.
3.5. Выделите строку 3.

3.6. Снимите выделение.

3.7. Выделите столбец D.

3.8. Выделите блок А2: Е13 при помощи мыши.

3.9. Выделите столбцы A,B,C,D.

3.10. Снимите выделение.

3.11. Выделите блок С4: F10 при помощи клавиатуры.

3.12. Выделите рабочий лист.

3.13. Снимите выделение.

3.14. Выделите одновременно следующие блоки: F5:G10, Н15:I15, C18:F20, Н20.

ЗАДАНИЕ 4. Познакомьтесь с основными приемами заполнения таблиц.
Содержимое ячеек
В Excel существуют следующие типы данных, вводимых в ячейки таблицы: текст, число, дата, время и формула.

Для ввода данных необходимо переместиться в нужную ячей​ку и набрать данные (до 240 символов), а затем нажать <Enter> или клавишу перемещения курсора.
Excel определяет, являются ли вводимые данные текстом, чис​лом или формулой по первому символу. Если первый символ бук​ва или знак, то Excel считает, что вводится текст.

Если первый символ цифра или знак =, то Excel считает, что вводится число или формула.

Данные, которые вводятся, отображаются в ячейке и в строке формул и только при нажатии < Enter > или клавиши перемещения курсора помещаются в ячейку.
Ввод текста
Текст - это набор любых символов. Если текст начинается с числа, то начать ввод необходимо с кавычки '.

Если ширина текста больше ширины ячейки и ячейка спра​ва пуста, то текст на экране займет и ее место. При вводе дан​ных в соседнюю ячейку предыдущий текст будет обрезан (но при этом в ячейке он будет сохранен полностью).
4.1. В ячейку А1 занесите текст: Москва - древний город.
По умолчанию после фиксации текста в ячейке он будет при​жат к левому краю.
Внимание! Не бойтесь ошибок. Почти все действия могут быть отменены. Если после вашего действия произошло то, что вы не планировали, воспользуйтесь отменой, либо используя ко​манды меню правка, отменить... либо, что еще проще, кнопкой "Отмена".
Ввод чисел
Числа в ячейку можно вводить со знаков =, +, - или без них. Если ширина введенного числа больше, чем ширина ячейки на экране, то Excel изображает его в экспоненциальной форме либо

вместо числа ставит символы # ### (при этом число в ячейке бу​дет сохранено полностью).

Экспоненциальная форма используется для представления очень маленьких либо очень больших чисел. Число 501000000 удет запи​сано как 5.01Е+08, что означает 5,01*10^8. Число 0,000000005 будет представлено как 5Е-9, что означает 5* 10^-9.

Для ввода дробных чисел используется десятичная запятая или точка в зависимости от настройки. По умолчанию - запятая.

Любой символ перед числом или в середине числа превраща​ет его в текст. Если вы захотите набрать число 5,34 как 5.34, то оно будет воспринято, как текст и прижато к левому краю.

По умолчанию после фиксации числа в ячейке Excel сдви​гает его к правой границе ячейки.
4.2. В ячейку В1 занесите число 1147 (это год основания Москвы).

4.3. В ячейку С1 занесите число - текущий год.
Ввод даты и времени
При вводе даты или времени Excel преобразует их в специ​альное число (поэтому дата и время после фиксации в ячейке прижаты к правому краю ячейки). Это число представляет собой количество дней, прошедших от начала века до введенной даты. Благодаря тому, что Excel преобразует дату и время в последова​тельное число, с ними можно производить такие же операции, как и с числами.

Введенная дата может быть представлена в одном из ниже перечисленных форматов:

3/12/03

12-Мар-03

12-Мар
Map-12
После фиксации даты в ячейке в качестве разделителя меж​ду днем, месяцем и годом устанавливается точка. Например, 3.12.03, 12.Map.03
Введенное время может иметь следующие форматы:

14:25 14:25:09 2:25 РМ 2:25:09 РМ
4.4. В ячейку К 1 занесите текущую дату.

4.5. В ячейку К2 занесите дату 1 января текущего года.
Ввод формул
В виде формулы может быть записано арифметическое выра​жение. Оно представляет собой последовательность чисел или ссылок на ячейки, объединенных знаками арифметических опе​раций или функциями.

Формула должна начинаться со знака =. Она может со​держать до 240 символов и не должна содержать пробелов. Запись формулы на английском языке.
Для ввода в ячейку формулы C1+F5 ее надо записать как =C1+F5. Это означает, что к содержимому ячейки С1 будет прибавлено содержимое ячейки F5. Результат будет получен в ячейке, куда занесена формула.

По умолчанию после фиксации формулы в ячейке отобра​жается результат вычислений по заданной формуле.
4.6. В ячейку D1 занесите формулу = С1 - В1
Что за число получилось в ячейке? Это возраст Москвы.
4.7. В ячейку КЗ занесите формулу = К1- К2
Это количество дней, которое прошло с начала года до настоящего дня.

В ячейке К3 должно получиться трехзначное число, если получилась дата, то следует изменить формат ячейки следующим образом: Формат, Ячейка, Числовой формат.

ЗАДАНИЕ 5. Познакомьтесь с основными приемами редактирова​ния таблиц.
Изменение ширины столбцов и высоты строк
Эти действия можно выполнить, используя мышь, или через меню.
При использовании мыши указатель мыши необходимо навес​ти на разделительную линию между именами столбцов или номерами строк. Указатель примет вид двойной черной стрелки. За​тем необходимо нажать левую кнопку мыши и растянуть (сжать) столбец или строку или дважды щелкнуть в этом месте левой кнопкой мыши для автоматической установки ширины столбца или высоты строки.
При использовании меню необходимо выделить строки или столбцы и выполнить команды

Меню: формат, строка, высота (Подгон высоты) или
формат, столбец, ширина (Подгон ширины)
5.1. При помощи мыши измените ширину столбца А так, чтобы текст был виден полностью, а ширину столбцов В, С, D сделай​те минимальной.

5.2. При помощи меню измените высоту строки 1 и сделайте ее равной 30.

5.3. Сделайте высоту строки 1 первоначальной (12,75).
Корректировка содержимого ячейки
Редактирование данных может осуществляться в процессе ввода в ячейку и после завершения ввода.

Если во время ввода данных в ячейку допущена ошибка, то она может быть исправлена стиранием неверных символов при помощи клавиш <BackSpace> и набором их заново. Клави​шей <Esc> можно отменить ввод данных в ячейку и написать их заново.

Чтобы отредактировать данные после завершения ввода (после нажатия клавиши <Enter>), необходимо переместить указатель к нужной ячейке и нажать клавишу <F2> для пере​хода в режим редактирования или щелкнуть мышью на дан​ных в строке формул. Далее необходимо отредактировать данные и нажать <Enter> или клавиши перемещения курсора для завершения редактирования.
5.4. Необходимо определить возраст Москвы в 2010 году. Замените текущий год в ячейке С1 на 2010. В ячейке D1 появился новый возраст столицы (в 2010 году).
Внимание! При вводе новых данных пересчет в таблице про​изошел автоматически. Это важнейшее свойство электронной таблицы.
5.5. Отредактируйте текст в ячейке А1. Новый текст: Москва — столица России.
Операции со строками, столбцами, блоками
Прежде чем произвести какие-либо действия с блоком, его необходимо выделить.

Действия по перемещению, копированию, удалению, очистке блока можно производить несколькими способами, что дает возможность пользователю выбрать наиболее удобный для него способ:
• с помощью меню Главная
[image: image1.png]

вырезать, копировать, вставить
· перемещая левой кнопкой мыши, и удерживая клавишу Ctrl;

· с помощью правой кнопки мыши.

Если щелкнуть по выделенному блоку ПРАВОЙ кнопкой мыши, то откроется контекстно-зависимое меню, где можно найти все команды, необходимые для копирования, вырезания, вставки, удаления. Порядок работы аналогичен работе с главным меню.
Перемещение
Перемещая данные, необходимо указать, ЧТО перемещается и КУДА.

Для выполнения перемещения с помощью мыши требуется выделить ячейку или блок (ЧТО перемещается). Затем навести указатель мыши на рамку блока или ячейки (он должен при​нять форму белой стрелки). Далее следует перетащить блок или ячейку (в место, КУДА нужно переместить данные).
5.6. Выделите блок А1:D1 и переместите его на строку ниже.

5.7. Верните блок на прежнее место.
Копирование
При копировании оригинал (ЧТО) остается на прежнем мес​те, а в другом месте (КУДА) появляется копия. Копирование вы​полняется аналогично перемещению, но при нажатой клавише <Ctrl>.
5.8. Скопируйте блок А1:D1 в строки 3, 5, 7.
Заполнение.
При заполнении исходная ячейка (ЧТО) или блок повторяется несколько раз за одно действие. Заполнение возможно вправо или вниз.

Заполнение с помощью мыши выполняется так же, как и пере​мещение, но при этом курсор должен наводиться на нижний пра​вый угол ячейки или блока (принимает форму черною плюса и называется маркером заполнения).
5.9. Выделите строку 7 и заполните выделенными данными сто​ки по 15-ю включительно.

5.10. Заполните данными столбца С столбцы Е, F, G.
Удаление, очистка.
Если надо очистить только данные (числа, текст, формулы), то достаточно на выделенной ячейке или блоке нажать клавишу .
5.11. Выделите блок A10:G15 и очистите его.

5.12. Выделите блок К1:КЗ и очистите его.
Для удаления столбцов, строк, блоков нужно выделить необ​ходимый элемент, а затем воспользоваться командами правой кнопкой мыши контекстное меню: удалить. При удалении место строк, столбцов и блоков схлопывается, а информация из соседних строк и столбцов перемещается либо вверх, либо влево.
5.14. Удалите столбец Е. Обратите внимание на смещение столбцов.
Для удаления данных из таблицы с сохранением пустого мес​та необходимо воспользоваться клавишей Delete.
5.15. Удалите столбец Е с сохранением пустого места.
ЗАДАНИЕ 6. Научитесь использовать функцию автозаполнения.
В Excel существует интересная функция автозаполнения, ко​торая позволяет быстро вводить различные типовые последова​тельности (арифметическую и геометрическую прогрессии, даты, дни недели, месяца, года, и т. д.)
Excel позволяет вводить также некоторые нетиповые пос​ледовательности, если удается выделить какую-либо законо​мерность.
6.1. В ячейку G10 занесите год -1990.

6.2. В ячейку Н10 занесите год -1991.

6.3. Выделите блок G10 : Н10.

6.4. Укажите на маленький квадратик в правом нижнем углу ячейки Н10 (экранный курсор превращается в маркер заполне​ния}.

6.5. Нажмите левую кнопку мыши и, не отпуская ее, двигайте мышь вправо, пока рамка не охватит ячейки G10: М10.

Блок заполнился годами с 1990 по 1996.

6.6. Введите в ячейки G11: М11 дни недели, начиная с поне​дельника.
При этом оказывается достаточно ввести один понедельник.
6.7. В ячейки G12: М12 месяцы, начиная с января.
При этом оказывается достаточно ввести один январь.
6.8. В ячейки G13 : М 13 даты, начиная с 12 декабря.

6.9. Внесите следующие данные в табли​цу:
• в ячейку G15 занесите заголовок: Население Москвы, в тыс. чел.;

• в ячейки G16 : M l6 века;

12 век
13 век

14 век

15 век

16 век

17 век

18 век

• в ячейки G17: М 17 запишите данные о населении Москвы по векам. (Автоматически заполнить эти данные нельзя, т.к. в них не наблюдается определенная закономерность.)

11

20

30

100

130

180

220

ЗАДАНИЕ 7. Освойте действия с таблицей в целом, такие, как сохранить, закрыть, создать, открыть.
Для действий с рабочей книгой в целом используются коман​ды из меню ГЛАВНАЯ.
• сохранить - сохраняет рабочую книгу на диске для последу​ющего использования.

• сохранить как... - аналогична Сохранению, но при этом по​зволяет поменять имя файла или записать на другой диск.

• закрыть - убирает документ с экрана.

• создать - создает новую рабочую книгу (пустую или на ос​нове указанного шаблона).

• открыть - возвращает рабочую книгу с диска на экран.

7.1. Сохраните таблицу на рабочем диске в личном каталоге под именем work1

7.2. Уберите документ с экрана.

7.3. Вернитесь к своему документу work1

7.4. Закройте файл.

ЗАДАНИЕ 8. Завершите работу с EXCEL.

Для выхода из Excel можно воспользоваться следующим способом:

Меню: ГЛАВНАЯ, Выход из EXCEL.

Можно закончить работу, нажав красный крестик в верхнем правом углу экрана.

Если Вы не сохранили рабочую книгу, то появится рамка с предупреждающим сообщением, вам будет предложено сохранить ее или выйти без сохранения.
�

