

Использование функций в табличном процессоре MS EXCEL

**Кузьмина Р.Г.,
Учитель информатики и ИКТ,
школа №280 имени М.Ю.
Лермонтова,
Г. Санкт-Петербург
2013 год**

Содержание

- Основные понятия и правила записи функций
- Математические функции
- Статистические функции
- Текстовые функции
- Задания для выполнения
 - Задание 1
 - Задание 2
 - Задание 3
 - Задание 4

Завершить показ

Навигация по презентации:

ход к выполнению задания;

ат к предыдущему материалу и к содержанию.

Основные понятия и правила записи функции

- Для облегчения расчетов в табличном процессоре Excel есть встроенные функции.
- Каждая стандартная встроенная функция имеет свое имя.
- Для удобства выбора и обращения к ним, все функции объединены в группы, называемые **категориями**: математические, статистические, финансовые, функции даты и времени, логические, текстовые и т.д.
- Использование всех функций в формулах происходит по совершенно одинаковым **правилам**:
 - **Каждая функция имеет свое неповторимое (уникальное) имя;**
 - **При обращении к функции после ее имени в круглых скобках указывается список аргументов, разделенных точкой с запятой;**
 - **Ввод функции в ячейку надо начинать со знака «=», а затем указать ее имя.**

Категория

Имена функций

The image shows a screenshot of the Microsoft Excel application window. The title bar includes menu items: 'Файл', 'Правка', 'Вид', 'Вставка', 'Формат', 'Сервис', 'Данные', 'Окно', 'Справка'. The toolbar contains various icons for file operations and editing. The spreadsheet grid is visible with column headers A through H and row numbers 1 through 24. Cell A1 is selected and contains an equals sign (=). Overlaid on the spreadsheet is the 'Master Functions - step 1 of 2' dialog box. The dialog has a search field with the text 'Введите краткое описание действия, которое нужно выполнить, и нажмите кнопку "Найти"'. Below the search field is a 'Категория:' dropdown menu currently set to 'Статистические'. A list of function categories is displayed, including '10 недавно использовавшихся', 'Полный алфавитный перечень', 'Финансовые', 'Дата и время', 'Математические', 'Статистические' (highlighted), 'Ссылки и массивы', 'Работа с базой данных', 'Текстовые', 'Логические', and 'Проверка свойств и значений'. A list of function names is shown on the left, with 'FRASП' selected. Below the list, a brief description of the 'FRASП' function is provided: 'Возвращает F-распределение вероятности (степень отклонения) для двух наборов данных.' At the bottom of the dialog are buttons for 'Справка по этой функции', 'OK', and 'Отмена'.

Название и обозначение функции	Имя функции	Пример записи функции	Примечание
Синус – sin(x)	SIN(...)	SIN(A5)	Содержимое ячеек A5 в радианах
Косинус – cos(x)	COS(...)	COS(B2)	Содержимое ячейки B2 в радианах
Тангенс - tan	TAN(...)	TAN(B5)	Содержимое ячейки B5 в радианах
Квадратный корень - корень	КОРЕНЬ (...)	КОРЕНЬ(D12)	Содержимое ячейки D12>0
Преобразует радианы в градусы - градусы	ГРАДУСЫ (...)	ГРАДУСЫ (C8)	Содержимое ячейки C8 в градусах
Сумма - сумм		СУММ(A1;B9)	Сложение двух чисел, содержащихся в ячейках A1 и B9
		СУММ(A1:A20)	Сложение всех чисел, содержащихся в диапазоне ячеек от A1 до A20
Число Π - Пи	ПИ ()	ПИ()	Функция не содержит аргументов

Статистические функции

Максимальное значение - макс	МАКС(...)	МАКС(A1:A9)	Поиск максимального среди аргументов
Минимальное значение - мин	МИН(...)	МИН(C1:C23)	Поиск минимального среди аргументов
Среднее значение - срзнач	СРЗНАЧ(...)	СРЗНАЧ(A1:B5)	Находит среднее арифметическое значение среди чисел, содержащихся в диапазоне ячеек от A1 до B5

Выполнить задание

Текстовые функции

Название и обозначение функции	Имя функции	Пример записи функции	Примечание
Объединяет несколько текстовых элементов в один - сцепить	СЦЕПИТЬ(...)	СЦЕПИТЬ(B11;B14)	Чтобы добавить пробел между сцепленными словами, в аргументе указать пробел в кавычках, например СЦЕПИТЬ(B11;" ";B14)
Повторяет текст заданное число раз - повтор	ПОВТОР(...)	ПОВТОР(B4;5)	Повторяет текст, содержащийся в ячейке B4 пять раз
Находит крайние левые символы строки - левсимв	ЛЕВСИМВ(...)	ЛЕВСИМВ(A1;1)	Отображает только первую букву текста, содержащегося в ячейке A1.
Делает все буквы в тексте строчными - строчн	СТРОЧН(...)	СТРОЧН(A2:A9)	Все слова, содержащиеся в диапазоне ячеек от A2 до A9 будут написаны строчными (маленькими буквами)

Выполнить задание

Задания для выполнения

Задание 1

- 1. Открыть MS Excel и заполнить таблицу значений X от -5 до 5.
- 2. Результат функции $y=x^2$ рассчитать, используя математическую функцию **степень** (см. рисунок).
- 3. Скопировать формулу с использованием функции на все ячейки, в которых будет рассчитано значение Y.
- 4. Построить график зависимости $y=x^2$, используя точечную диаграмму.

Следующее
задание

Задание

2

D9 =СУММ(D3:D8)

	A	B	C	D
1	Набор первоклассника			
2	Наименование	Цена	Количество	Сумма
3	Тетрадь	6,50р.	12	78,00р.
4	Ручка	3,40р.	3	10,20р.
5	Карандаш	1,20р.	2	2,40р.
6	Линейка	8,55р.	1	8,55р.
7	Альбом	15,10р.	2	30,20р.
8	Обложки	4,80р.	22	105,60р.
9			Итого	234,95р.
10				

1. Введите список предметов из набора первоклассника.
2. Установите денежный формат данных в диапазоне ячеек B3:B8 и введите цену на каждый предмет из набора первоклассника.
3. Введите количество предметов.
4. Используя формулу (подумайте какую) рассчитайте стоимость всех тетрадей, всех ручек, всех карандашей и т.п.
5. Используя математическую функцию суммы, рассчитайте общую сумму, затраченную на покупку набора для первоклассника.
6. Отформатируйте таблицу по образцу.

Задание

3

B7 = =МАКС(B2:B6)

	А	В	С
1	Фамилия	Рост (м)	
2	Иванов	1,66	
3	Петров	1,72	
4	Сидоров	1,59	
5	Васечкин	1,62	
6	Николаев	1,71	
7	Самый высокий	1,72	
8	Самый низкий	1,59	
9			

1. Введите фамилии и рост учеников класса.
2. Используя статистические функции нахождения максимального, минимального и среднего значений, найдите рост самого высокого и самого низкого ученика в классе. Найдите среднее значение роста учеников.
3. Отформатируйте таблицу.
4. Постройте гистограмму и по ее данным определите рост самого высокого и самого низкого ученика в классе.
5. Сравните полученные результаты.

Задание

F2 = =СЦЕПИТЬ("г.;"&B2;" ";&C2;" ";"&D2;" кв. ";"&E2;" ";&A2;"у")

	А	В	С	Д	Е	Ф
1	Фамилия	Город	Улица	Дом	Квартира	Наклейка на конверт
2	Иванов	Москва	Ленинградский пр.	256	158	г.Москва, Ленинградский пр. д.256 кв. 158, Иванову
3	Петров	Петербург	Садовая ул.	35	49	г.Петербург, Садовая ул. д.35 кв. 49, Петрову
4	Сидоров	Рязань	ул.Мира	18	27	г.Рязань, ул.Мира д.18 кв. 27, Сидорову

- В таблицу занесены адреса учащихся таким образом, что фамилия, город, улица, номер дома и номер квартиры находятся в отдельных столбцах. Необходимо разослать всем учащимся письма. Чтобы распечатать адреса на конвертах на принтере, необходимо получить полный адрес в одной ячейке. Для этого:
 1. Заполните таблицу по образцу, кроме столбца «Наклейка на конверт».
 2. Используя текстовую функцию **СЦЕПИТЬ** получите наклейку на конверте. Чтобы слова были разделены пробелами и запятыми, пробелы и запятые вносят в функцию в кавычках (например вот так " , ").

