Microsoft Excel

Конспект уроку підготувала студентка групи М-52 Рупа Вікторія Романівна

Дата уроку: 24.02.2014 р.

ТВПУ сфери послуг та туризму

Група: №12 

Назва предмету: Інформатика

Розділ. Аналіз даних у середовищі табличного процесора

Урок№23

Тема уроку. Практична робота №8. Графічний аналіз рядів даних.

Мета уроку:

- актуалізувати опорні знання про графічний аналіз рядів даних, різновиди діаграм, способи їх створення та налаштування;

- сформувати вміння працювати із даними під час виконання практичної роботи.

Тип уроку: практична робота.

Хід уроку
I. Організаційний етап.

II. Актуалізація опорних знань учнів.

III. Формування вмінь.

IV. Підсумок уроку.

Хід уроку

I. Організаційний етап.
Вступне слово викладача (вітається, перевіряє чи не порушені санітарно-гігієнічні умови, нагадує правила техніки безпеки при роботі з комп’ютером, перевіряє присутність учнів на уроці). 
II. Актуалізація опорних знань учнів.

Фронтальне опитування:

1) З чого починається створення діаграми?

2) Які типи діаграм ви знаєте?

3) Назвіть способи змінення діаграм.

4) Назвіть способи форматування елементів діаграм.

III. Формування вмінь.

Учні виконують практичну роботу, викладач при потребі консультує.
Практична робота № 8
Графічний аналіз рядів даних
Створити електронну книгу «Практична робота №8», у папці Excel, та виконати в ній наступні дії:

Створення діаграм.
1. Перейменувати Лист1 на Успішність. 

2.Створити таблицю відповідно до Рис. 1, 2 і обчислити середній бал по факультету з даних предметів. 

3. Побудувати впроваджену діаграму, оформивши її так, як показано на Рис. 3. 

4. Побудувати діаграму іншого типу і розмістити її на окремому листі. 
[image: image1.emf]
Рис. 1. Таблиця успішності

[image: image2.emf]
Рис. 2. Таблиця успішності у режимі відображення формул
[image: image3.emf]
Рис. 3. Діаграма типу Гістограма
Редагування діаграми
1. Скопіювати діаграму в інше місце листа. 

2. У вихідну таблицю додати стовпець з оцінками по філософії. 

3. Змінити формат діаграми на об'ємний. 

4. Додати до діаграми стовпець з оцінками по філософії (Рис. 4). 

5. Розмістити діаграму на окремому листі. 

[image: image4.emf]
Рис. 4. Підсумковий результат завдання по редагуванню діаграм

Форматування діаграми
1. Скопіювати останню діаграму на окремий лист. 

2. Змінити настроювання об'ємного виду тривимірної діаграми. 

3. Змінити настроювання області діаграми й області побудови діаграми. 

4. Змінити форму представлення даних на діаграмі; рядів даних і їхніх елементів. 

5. Змінити відображення осей діаграми. 

6. Провести форматування сітки в області побудови діаграми. 

7. На кожній раніше створеній діаграмі вставити нову легенду і провести її форматування. 

8. Порівняти діаграму, отриману за результатами форматування її елементів, з Рис. 5. 

[image: image5.emf]
Рис. 5. Підсумковий результат завдання по форматуванню діаграм
Після завершення виконання практичної роботи відбувається захист, за який учні отримують оцінки.
IV. Підсумок уроку.
Учні, котрі захистили свою практичну роботу отримують оцінки, решта — матиме шанс зробити це наступного уроку. Після виставлення оцінок викладач оголошує домашнє завдання.

Д/з: повторити §3.7 (Й.Я. Ривкінд, Т.І. Лисенко, Л.А. Чернікова, В.В. Шакотько), підготуватись до захисту практичної роботи №8 (для тих, хто не встиг сьогодні).

2

