102-002-507 Касимова Наталья Валерьевна

209-051-398 Лисенко Лале Иосифовна

Порядок работы.

1. Откройте редактор электронных таблиц Microsoft Excel (при стандартной установке MS Office выполните Пуск/Программы/Microsoft Office /Microsoft Excel).

2. Для оформления шапки таблицы выделите третью строку (нажатием на номер строки), задайте перенос по словам командой Формат /Ячейки /вкладка Выравнивание / Переносить по словам, выберите горизонтальное и вертикальное выравнивание – по центру

3. В ячейках третьей строки, начиная с ячейки A3, введите названия столбцов таблицы – “Дата”, “Температура воздуха”. Изменение ширины столбцов производите из главного меню командами Формат/ Столбец/Ширина или перемещением мышью в строке имен столбцов (А, В, С и т.д.).

4. На Листе 1 создайте таблицу температуры города по образцу. В ячейке А4 задайте формат даты (Формат/ Ячейки/вкладка Число/числовой формат Дата, выберите тип даты с записью месяца в виде текста – “март”. В ячейку А4 введите месяц, далее скопируйте его вниз по столбцу автокопированием.

5. Заполните столбцы В, С таблицы исходными данными согласно Заданию

	Дата
	Температура воздуха

	22 янв
	-9

	23 янв
	-10

	24 янв
	-11

	25 янв
	-9

	26 янв
	-6

	27 янв
	-1

	28 янв
	0

	29 янв
	0

	30 янв
	-1

	31 янв
	-2

	1 фев
	-1

	2 фев
	-5

	3 фев
	-5

	4 фев
	-4

	5 фев
	-11

	6 фев
	-15

	7 фев
	-12

	8 фев
	-5

	9 фев
	1

	10 фев
	2

	11 фев
	-5

	12 фев
	-3

6. Построим график хода температуры данного населенного пункта. Для этого используем возможности встроенной в Microsoft Excel программы “Мастер диаграмм”.

7. Выделим с помощью мыши набранную таблицу с учетом заголовков. Так мы указываем Мастеру диаграмм источник данных для построения графика. Затем находим на панели инструментов, в верхней части экрана, кнопку с изображением стилизованной диаграммы (или Вставка/Диаграмма…). В отдельном окне запускается Мастер диаграмм, который начинает диалог с пользователем, состоящий из 4 шагов. На 1-м шаге Мастер диаграмм просит выбрать тип диаграммы, выбираем сверху “Стандартные”, слева “График”. Щелкаем по кнопке “Далее”

[image: image1.png]| Microsoft Excel - Kunral

{ owin [paeca B Brraska Gopwar Ceponc fewe Owio Crpaska Boeave sonpoc g

IRRE R RN - 1 1 ey P oA
- A Data

Data Temneparypa s0aayxa
225m8

23m8 Cranaaprie | HecranaspTisee

245m8

Macrep aparpav (uar 1 43 4): T4n ayarpassen BX

Tun: Bua:
255 ud Prcrorpama]

e o . Touemian
M C cBractsmm

@ Konuceon
31am8

Lies i S
2¢en Myasiprcean az
3gen

4des padi OToBpaaeT paseHTHE npousECa
5 gen spenet i o Kareropr.

6 des
7 ges
8 ges

9¢en Omvera <rson|[Cgonee> Coroeo

10 ges

305H8

Mpochorp pesymeTaTa

% q
27
=
Pl
v Nmerd {ner2 {Tver3 I« L

Aeiicrona~ s | Aetodaryo- \ N [O & o 2 (8] @] & - L
rorsso wn

8. На 2-м шаге определяется источник данных для построения графика. Но мы это уже сделали, выделив таблицу данных перед запуском Мастера диаграмм. Поэтому щелкаем мышью по кнопке “Далее”.
[image: image2.png]| Microsoft Excel - Kunral

(9] ooin Mpeere Bu oo Gopser Coporc o o Crpseca

HRNEA" NEYI=NEN R R R RN T 7N
A3 - A fara

nata
227m8 Avenzson parvi | Paa
235m8
245m8
255H8

e g

265H8
275m8
285H8

295m8
305m8
315w
1ges
2¢es Anencson
3¢es
4ges
5des
6 des
7des
8 ges
9 ges
10 ges

PAgel O crpogax
® cronfuax

omens] ((<fen) [gwee>] [[oroe

% q
27
=
Pl
v Nmerd {ner2 {Tver3 I« L

fet | Aetodrrype- N\ % 10 <]l
Viaxre M

9. На 3-м шаге необходимо оформить наш график, настроив его параметры: название, подписи осей. Для ввода названий и подписей осей нужно щелкнуть в соответствующем поле (там появится текстовый курсор) и набрать на клавиатуре необходимый текст. Щелкаем по кнопке “Далее”
[image: image3.png]| Microsoft Excel - Kunral

i) gaiin Mpaska Bra Brrabka Gopwat Cepenc Jaddbe Oceo Cripaska BeeanTe sonpoc .8 x

HRNEA" NEYT=NEN R R R RN T 7N ok ISR RARERR R
B A Dara

nara Temneparypa sosnyxal
225m8
235w
245m8
255w Mactep anarpamy (war 3 w3 4); napameTpb AHarpavs!
265m8

= Moanvcn aarwene Tabmua asmnix
e S e |
2870

Terenaa

Hasaawe avarpanes

295m8
305m8
315w
1ges
2¢es
3¢es
A Bropan oce X (kaTeropii):

5des
6 des Br0pssi oce ¥ Gen):
7des
8 ges

9es ([Comemn] [<gwan J(amee>] (om0

10 ges

Tenmeparypa sosay<a e g

O X (arerop):

Oce ¥ (naeri);

%
27
=
Pl

v Nmerd {ner2 {Tver3 I« L

fet | Aetodrrype- N\ % 10 <]l
rorosa M

10. На 4-м, заключительном шаге, необходимо указать, как расположить график (на отдельном листе или на имеющемся). Щелкаем по кнопке “Готово”
[image: image4.png]| Microsoft Excel - Kunral

{ owin [paeca B Brraska Gopwar Ceponc fewe Owio Crpaska Boeave sonpoc g

IRRE R RN - 1 1 ey P oA
- A Data

nara Temneparypa sosnyxal
225m8
235w
245m8
255w
265m8
275m8
285w
295m8
305m8
315w
1ges
2¢es
3¢es
4 ges O graensron:
5des
6 des
7 SamEE
8 ges

9¢en Omvera <Hwoa] e Toroeo

10 ges

%
27
=
Pl

v Nmerd {ner2 {Tver3 I« L

Aeiicrona~ s | Aetodaryo- \ N [O & o 2 (8] @] & - L
rorsso wn

11. Сохраните результаты работы (щелкните по “Файл” – “Сохранить как…”, присвойте файлу имя «График хода температуры»).

[image: image5.emf]-16

-15

-14

-13

-12

-11

-10

-9

-8

-7

-6

-5

-4

-3

-2

-1

0

1

2

3

22

янв

24

янв

26

янв

28

янв

30

янв

1

фев

3

фев

5

фев

7

фев

9

фев

11

фев

Температура воздуха

Температура воздуха

12. В тетрадях самостоятельно запишите вывод:

- о max и min температуре за предлагаемый период;
- о количестве дней с положительной и отрицательной температурой;

-о закономерности изменения температуры за предлагаемый период.

Диаграмма1

Температура воздуха	40930	40931	40932	40933	40934	40935	40936	40937	40938	40939	40940	40941	40942	40943	40944	40945	40946	40947	40948	40949	40950	40951	-9	-10	-11	-9	-6	-1	0	0	-1	-2	-1	-5	-5	-4	-11	-15	-12	-5	1	2	-5	-3	

Лист1

		Дата		Температура воздуха

		22 Jan		-9

		23 Jan		-10

		24 Jan		-11

		25 Jan		-9

		26 Jan		-6

		27 Jan		-1

		28 Jan		0

		29 Jan		0

		30 Jan		-1

		31 Jan		-2

		1 Feb		-1

		2 Feb		-5

		3 Feb		-5

		4 Feb		-4

		5 Feb		-11

		6 Feb		-15

		7 Feb		-12

		8 Feb		-5

		9 Feb		1

		10 Feb		2

		11 Feb		-5

		12 Feb		-3

Температура воздуха	40930	40931	40932	40933	40934	40935	40936	40937	40938	40939	40940	40941	40942	40943	40944	40945	40946	40947	40948	40949	40950	40951	-9	-10	-11	-9	-6	-1	0	0	-1	-2	-1	-5	-5	-4	-11	-15	-12	-5	1	2	-5	-3	

Лист2

Лист3

