	[image: image17.png]= 2 100% = | 3

avilCyr BN :
E16

PacueT 3apMaTS & NpOTpECCHENO Wianl NoaoXoaHOTD Hanora

auwnis|_depnnama Hanoz | Tionyurne
Heanos | 1234 56p 166.91p. | 1 067 B6p,
Mermpoe | 100000p 120,00p. | 830,00p.
Cudopos | 1563.35p 23257, 133066p
Gponos __906.54p 118.38p. _885.16p
MTOrO: 4754 45p 657 97p__ 4146 46p

et

	МИНИСТЕРСТВО ОБРАЗОВАНИЯ РЕСПУБЛИКИ БАШКОРТОСТАН

Государственное бюджетное профессиональное образовательное учреждение

Уфимский колледж радиоэлектроники, телекоммуникаций и безопасности

	
	УТВЕРЖДАЮ

Зам. директора

_____________ Л. Р. Туктарова

« » 2020 г.

СБОРНИК МЕТОДИЧЕСКИХ УКАЗАНИЙ

ДЛЯ СТУДЕНТОВ ПО ВЫПОЛНЕНИЮ

ПРАКТИЧЕСКИХ РАБОТ

ДИСЦИПЛИНА «ИНФОРМАЦИОННЫЕ ТЕХНОЛОГИИ»

специальность 09.02.06 «Сетевое и системное администрирование»

	СОГЛАСОВАНО
Зав. кафедрой
_________ Бронштейн М.Е.

	
	РАЗРАБОТЧИКИ
Ю.В. Анянова
Д.С. Никонова
Д.Р. Хакова

Уфа 2020 г.
СОДЕРЖАНИЕ

	
	Стр.

	
	

	Предисловие
	3

	Практическая работа № 1« Технология работы с операционными системами семейства Windows. Горячие клавиши Windows»
	5

	Практическая работа № 2 «Создание документов с изображениями, объектами и фигурами в Microsoft Office Word»
	11

	Практическая работа № 3 «Создание документов с формулами, колонтитулами, гиперссылками в Microsoft Office Word»
	14

	Практическая работа № 4 «Выполнение работы в Microsoft Office Excel. Табулирование функций. Выполнение работы с формулами, относительная и абсолютная ссылка в Microsoft Office Excel»
	20

	Практическая работа № 5 «Выполнение работы с Microsoft Office Excel. Использование математических и логических функций»
	25

	Практическая работа № 6 «Создание ссылок на ячейки другого листа, форматирование данных и ячеек в Microsoft Office Excel. Вставка картинки, построение диаграммы. Изменение типа диаграммы»
	28

	Практическая работа №7 «Выполнение экономических расчетов в Microsoft Office Excel»
	33

	Практическая работа № 8 «Разработка мультимедиа проекта»
	35

	Практическая работа № 9 «Создание презентации в MS Power Point»
	37

	Практическая работа № 10 «Оформление публикации для печати в MS Publisher»
	38

	Практическая работа № 11 «Создание слайд-шоу в видеоредакторе»
	40

	Практическая работа № 12 «Выполнение монтажа видеоролика»
	42

ПРЕДИСЛОВИЕ

Методические указания по выполнению практических работ адресованы студентам очной, заочной и заочной с элементами дистанционных технологий формы обучения.

Методические указания созданы в помощь для работы на занятиях, для подготовки к практическим работам и правильного составления отчетов.

Приступая к выполнению практической работы, необходимо внимательно прочитать цель и задачи занятия, ознакомиться с требованиями к уровню подготовки в соответствии с федеральными государственными стандартами (ФГОС), краткими теоретическими и учебно-методическими материалами по теме практической работы, ответить на вопросы для закрепления теоретического материала.

Все задания практической работы необходимо выполнять в соответствии с инструкцией, анализировать полученные в ходе занятия результаты по приведенной методике.

Отчет по практической работе необходимо выполнить по приведенному алгоритму, опираясь на образец.

Наличие положительной оценки по практическим работам необходимо для сдачи экзамена по дисциплине, поэтому в случае отсутствия на уроке по любой причине или получения неудовлетворительной оценки за практическую работу необходимо найти время для ее выполнения или пересдачи.

Правила выполнения практических работ

1. Студент должен прийти на практическое занятие подготовленным к выполнению практической работы.

2. После проведения практической работы студент должен представить отчет о проделанной работе.

3. Отчет о проделанной работе следует выполнять в журнале практических работ на листах формата А4 с одной стороны листа.

Оценку по практической работе студент получает, если:

- студентом работа выполнена в полном объеме;

- студент может пояснить выполнение любого этапа работы;

- отчет выполнен в соответствии с требованиями к выполнению работы;

- студент отвечает на контрольные вопросы на удовлетворительную оценку и выше.

Зачет по выполнению практических работ студент получает при условии выполнения всех предусмотренных программой практических работ после сдачи журнала с отчетами по работам и оценками.

Внимание! Если в процессе подготовки к практическим работам или при решении задач возникают вопросы, разрешить которые самостоятельно не удается, необходимо обратиться к преподавателю для получения разъяснений или указаний в дни проведения дополнительных занятий.

Обеспеченность занятия:

1. Учебно-методическая литература:

- Информационные технологии в профессиональной деятельности: Учебное пособие / Е.Л. Федотова. - М.: ИД ФОРУМ: НИЦ ИНФРА-М, 2015.
- Информационные технологии: Учебное пособие / Л.Г. Гагарина, Я.О. Теплова, Е.Л. Румянцева и др.; Под ред. Л.Г. Гагариной - М.: ИД ФОРУМ: НИЦ ИНФРА-М, 2015.
Дополнительные источники:

· Система федеральных образовательных порталов Информационно-коммуникационные технологии в образовании. [Электронный ресурс] – режим доступа: http://www.ict.edu.ru (2003-2012).

2. Технические средства обучения:

· персональный компьютер,
· планшетный сканер,

· мультимедийный проектор.
3. Программное обеспечение:
· Microsoft Office,

· HelpNDoc;

· BonkEnc;
· MilkyTracker;
· VirtualDub.
Порядок выполнения отчета по практической работе

1. Ознакомиться с теоретическим материалом по практической работе.

2. Выполнить предложенное задание на компьютере.
3. Продемонстрировать результаты выполнения предложенных заданий преподавателю.

4. Записать ход выполнения задания в отчет.

5. Ответить на контрольные вопросы.

6. Записать выводы о проделанной работе.

Практическая работа 1

« Технология работы с операционными системами семейства Windows.
Горячие клавиши Windows»
Цель работы: знакомство с горячими клавишами Windows и их применение на практике

Образовательные результаты, заявленные во ФГОС третьего поколения:

Студент должен

уметь:

-использовать средства операционных систем и сред для обеспечения работы вычислительной техники;

-осуществлять моделирование данных в сфере профессиональной деятельности;
-использовать мультимедиа технологии обработки информации

знать:

-основные функции назначение и принципы работы распространенных операционных систем;

- виды информационных систем и признаки, по которым они классифицируются.
- основные понятия и терминологию предметной области мультимедийных

технологий;

- основные модели данных.

Краткие теоретические и учебно-методические материалы

Акселератор — методика упрощения доступа к меню через клавиатуру.

Горячие клавиши общего назначения

	Сочетание клавиш
	Описание

	Ctrl + Esc
Win
	Открыть меню «Пуск» (Start)

	Ctrl + Shift + Esc
	Вызов «Диспетчера задач»

	Win + E
	Запуск «Проводника» (Explore)

	Win + R
	Отображение диалога «Запуск программы» (Run), аналог «Пуск» — «Выполнить»

	Win + D
	Свернуть все окна или вернуться в исходное состояние (переключатель)

	Win + L
	Блокировка рабочей станции

	Win + F1
	Вызов справки Windows

	Win + Pause
	Вызов окна «Свойства системы» (System Properties)

	Win + F
	Открыть окно поиска файлов

	Win + Сtrl + F
	Открыть окно поиска компьютеров

	Printscreen
	Сделать фото всего экрана

	Alt + Printscreen
	Сделать фото текущего активного окна

	Win + Tab
Win + Shift + Tab
	Выполняет переключение между кнопками на панели задач

	F6

Tab
	Перемещение между панелями. Например, между рабочим столом и панелью «Быстрый запуск»

	Ctrl + A
	Выделить всё (объекты, текст)

	Ctrl + C
Ctrl + Insert
	Копировать в буфер обмена (объекты, текст)

	Ctrl + X
Shift + Delete
	Вырезать в буфер обмена (объекты, текст)

	Ctrl + V
Shift + Insert
	Вставить из буфера обмена (объекты, текст)

	Ctrl + N
	Создать новый документ, проект или подобное действие. В Internet Explorer это приводит к открытию нового окна с копией содержимого текущего окна.

	Ctrl + S
	Сохранить текущий документ, проект и т.п.

	Ctrl + O
	Вызвать диалог выбора файла для открытия документа, проекта и т.п.

	Ctrl + P
	Печать

	Ctrl + Z
	Отменить последнее действие

	Shift
	Блокировка автозапуска CD-ROM (удерживать, пока привод читает только что вставленный диск)

	Alt + Enter
	Переход в полноэкранный режим и обратно (переключатель; например, в Windows Media Player или в окне командного интерпретатора).

Работа с текстом

	Сочетание клавиш
	Описание

	Ctrl + A
	Выделить всё

	Ctrl + C
Ctrl + Insert
	Копировать

	Ctrl + X
Shift + Delete
	Вырезать

	Ctrl + V
Shift + Insert
	Вставить

	Ctrl + ←
Ctrl + →
	Переход по словам в тексте. Работает не только в текстовых редакторах. Например, очень удобно использовать в адресной строке браузера

	Shift + ←
Shift + →
Shift + ↑
Shift + ↓
	Выделение текста

	Ctrl + Shift + ←
Ctrl + Shift + →
	Выделение текста по словам

	Home
End
Ctrl + Home
Ctrl + End
	Перемещение в начало-конец строки текста

	Ctrl + Home
Ctrl + End
	Перемещение в начало-конец документа

Работа с файлами

	Сочетание клавиш
	Описание

	Shift + F10
Menu
	Отображение контекстного меню текущего объекта (аналогично нажатию правой кнопкой мыши).

	Alt + Enter
	Вызов «Свойств объекта»

	F2
	Переименование объекта

	Перетаскивание с Ctrl
	Копирование объекта

	Перетаскивание с Shift
	Перемещение объекта

	Перетаскивание с Ctrl + Shift
	Создание ярлыка объекта

	Щелчки с Ctrl
	Выделение нескольких объектов в произвольном порядке

	Щелчки с Shift
	Выделение нескольких смежных объектов

	Enter
	То же, что и двойной щелчок по объекту

	Delete
	Удаление объекта

	Shift + Delete
	Безвозвратное удаление объекта, не помещая его в корзину

Работа с окнами

	Сочетание клавиш
	Описание

	Alt + Tab
Alt + Shift + Tab
	Вызов меню перехода между окнами и переход по нему

	Alt + Esc
Alt + Shift + Esc
	Переход между окнами (в том порядке, в котором они были запущены)

	Alt + F6
	Переключение между несколькими окнами одной программы (например, между открытыми окнами WinWord)

	Alt + F4
	Закрытие активного окна (запущенного приложения). На рабочем столе — вызов диалога завершения работы Windows

	Ctrl + F4
	Закрытие активного документа в программах, допускающих одновременное открытие нескольких документов

	Alt
F10
	Вызов меню окна

	Alt + − (минус)
	Вызов системного меню дочернего окна (например, окна документа)

	Esc
	Выйти из меню окна или закрыть открытый диалог

	Alt + буква
	Вызов команды меню или открытие колонки меню. Соответствующие буквы в меню обычно подчёркнуты (или изначально, или становятся подчёркнутыми после нажатия Alt). Если колонка меню уже открыта, то для вызова нужной команды необходимо нажать клавишу с буквой, которая подчёркнута в этой команде

	Alt + Space
	Вызов системного меню окна

	F1
	Вызов справки приложения.

	Ctrl + Up
Ctrl + Down
	Вертикальная прокрутка текста или переход вверх-вниз по абзацам текста.

Работа с диалоговыми окнами

	Сочетание клавиш
	Описание

	Ctrl + Tab
	Перемещение вперед по вкладкам

	Ctrl + Shift + Tab
	Перемещение назад по вкладкам

	Tab
	Перемещение вперед по опциям

	Alt + подчеркнутая буква
	Выполнение соответствующей команды или выбор соответствующей опции

	Enter
	Выполнение команды для текущей опции или кнопки

	Клавиши со стрелками
	Выбор кнопки, если активная опция входит в группу переключателей

	Shift + Tab
	Перемещение назад по опциям

	Shift + Tab
	Перемещение назад по опциям

Задания для практического занятия:

Вся работа выполняется при помощи горячих клавиш

1. Открыть окно поиска файлов.

2. Вызвать справку Windows
3. Сделать фото всего экрана и активного окна и пометить его в Word, затем вырезать.

4. Закрытие активного окна.

5. Создайте любой объект.

6. Вызвать «Свойств объекта»

7. Переименовать объект

8. Создать ярлык объект

9. Удалить объект

10. Вызвать окно «Свойства системы»

11. Вызвать «Диспетчера задач»

12. В проводнике отобразить все папки вложенные в выделенную

13. Отобразить или спрятать панель поиска в проводнике.

14. Вызов меню перехода между окнами и переход по нему или переход между окнами.

15. Свернуть все окна и вернуться в обычное состояние

16. Закрыть все окна

Контрольные вопросы:

1. Назначение горячих клавиш Windows
2. Горячие клавиши для работы с окнами

3. Горячие клавиши для работы с текстом

Практическая работа 2
«Создание документов с изображениями, объектами и фигурами в Microsoft Office Word»

Цель работы: Приобрести навыки работы с документами в среде Microsoft Word.
Образовательные результаты, заявленные во ФГОС третьего поколения:

Студент должен

уметь:

- обрабатывать текстовую и числовую информацию;

- применять мультимедийные технологии обработки и представления информации;

- обрабатывать экономическую и статистическую информацию, используя средства пакетов прикладных программ.

знать:

- назначение и виды информационных технологий;

- технологии сбора, накопления, обработки, передачи и распространения информации;

- состав, структуру, принципы реализации и функционирования информационных технологий;

- базовые и прикладные информационные технологии;

- инструментальные средства информационных технологий.

Краткие теоретические и учебно-методические материалы по теме практической работы:
Современный текстовый процессор Microsoft Word предназначен для создания, просмотра, модификации и печати текстовых документов, предусматривает выполнение операций над текстовой и графической информацией. С помощью Word можно быстро и с высоким качеством подготовить любой документ — от простой записки до оригинал-макета сложного издания.
Текстовый процессор – прикладное программное обеспечение, используемое для создания текстовых документов.

Во многих научных и исследовательских работах часто встречаются математические формулы. Для их ввода ППП «Ms Word» имеет в своем арсенале Редактор формул, позволяющий соответствующим образом располагать элементы математических формул и выводить их на печать.

Редактор формул – это инструмент визуального редактирования, размещающий структуры математических формул, в которые можно вводить с клавиатуры и вставлять из буфера числа, буквы, символы и другие элементы.
Редактирование уже введённых в документ Word формул выполняется после двойного щелчка по ним или вызова команды Правка\Объект\ Формула\ Изменить – текстовый редактор Word запускает Редактор формул с готовыми для правки элементами формул.

 Для того, чтобы систематизировать разнородную информацию, удобно представить ее в виде таблицы. Таблицы используются для организации и предстваления информации в виде строк и столбцов.

 В программе Word нет особой необходимости сначала вводить данные,а затем превращать их в таблицу, хотя и имеется такая возможность (Таблица/Преобразовать).

Проще сразу создать таблицу, щелкнув по кнопке Добавить таблицу, после чего выбрать мышкой нужное количество строк и столбцов, правда, в зависимости от версии программы имеются определенные ограничения у этого способа.

Другой способ задания таблицы – командой Таблица/Добавить/Таблица.

Можно рисовать таблицы и карандашом из панели инструментов Таблицы и Границы.

Задания для практического занятия:
1 Вставить формулу, для чего установить курсор в конец текста и выбрать в меню Вставка команду Объект. В окне Вставка объекта выбрать вкладку Создание, включить опцию поверх текста и в списке вставляемых типов объектов выбрать Microsoft Equation и щелкнуть ОК. После этого на экране развернется панель инструментов Формула, показанная на рисунке 1, в которой имеется две строки инструментов. В верхней строке панели можно выбрать более чем 150 математических символов. В ее нижней строке содержатся шаблоны и наборы, в которых можно выбирать специальные символы (дроби, интегралы, суммы и т.д.).

[image: image1.jpg]

Рисунок 1- Панель инструментов редактора формул Microsoft Equation

Выбирая символы на панели инструментов Формула и введя переменные и числа, создайте следующую формулу:

[image: image2.wmf]å

ò

=

-

-

-

-

+

+

=

5

1

6

2

7

5

7

)

cos(

5

3

11

3

3

5

)

3

7

(

)

cos(

4

3

1

2

i

x

x

x

x

x

x

x

x

y

2 Вызвать справку редактора формул, для чего в меню Справка выбрать команду Вызов справки. В окне справки на вкладке Содержание просмотреть справочную информацию по темам: Создание и изменение формул, Изменение размеров элементов формул. На вкладке Указатель задать образ команды меню редактора формул, после чего, выбирая в окне справки различные пункты меню, изучить назначение команд меню. Для возврата к предыдущему экрану справки щелкнуть кнопку Назад. По окончании изучения команд меню редактора формул на вкладке Поиск задать образ поиска: вставка символов в формулу и щелкнуть кнопку Вывести. Изучив справку раздела, закрыть окно справки.

3 Выйти из режима редактирования формул и вернуться в редактор Word, щелкнув документ Word.

4 Измените формулу, заменив функции cos(x) на sin(x), для чего дважды щелкните формулу левой кнопкой мыши для вызова ее в окно редактора формул. Используйте команды панели инструментов Формула для изменения формулы. Чтобы возвратиться в Word, щелкните документ.

5. Завершить работу, сохранив документ с именем formula.doc.
6. Создать таблицу по образцу:

Образец 1:

	№ п/п
	Фамилия
	Рост

	1
	Абрамов
	168

	2
	Беляев
	173

	3
	Иванов
	182

	4
	Савичев
	177

	5
	Яковлев
	172

	Самый большой рост
	182

	Самый маленький рост
	168

	Средний рост
	174,4

Образец 2:

	День
	
	Предмет
	День
	
	Предмет

	понедельник
	1
	
	четверг
	1
	

	
	2
	
	
	2
	

	
	3
	
	
	3
	

	
	4
	
	
	4
	

	
	5
	
	
	5
	

	
	6
	
	
	6
	

	вторник
	1
	
	пятница
	1
	

	
	2
	
	
	2
	

	
	3
	
	
	3
	

	
	4
	
	
	4
	

	
	5
	
	
	5
	

	
	6
	
	
	6
	

	среда
	1
	
	суббота
	1
	

	
	2
	
	
	2
	

	
	3
	
	
	3
	

	
	4
	
	
	4
	

	
	5
	
	
	5
	

	
	6
	
	
	6
	

Контрольные вопросы:

1. Перечислите действия необходимые для создания документа в среде Word?

2. Для чего нужна прикладная программа MS Word?
3. Что такое редактор формул?

4. Как создавать формулы, используя программу MS Word?
5. Какие способы создания таблиц вы знаете?

6.Что нужно сделать, чтобы вставить и отредактировать таблицу?

7. Каким образом можно соединить две ячейки, находящиеся в одной

строке или одном столбце?

8. Как добавить строки в таблицу?

9. Как удалить строки в таблице?
Практическая работа 3
«Создание документов с формулами, колонтитулами, гиперссылками в Microsoft Office Word»

Цель работы: Приобрести навыки составления и редактирования документов в среде Microsoft Word.
Образовательные результаты, заявленные во ФГОС третьего поколения:

Студент должен

уметь:

- обрабатывать текстовую и числовую информацию;

- применять мультимедийные технологии обработки и представления информации;

- обрабатывать экономическую и статистическую информацию, используя средства пакетов прикладных программ.

знать:

- назначение и виды информационных технологий;

- технологии сбора, накопления, обработки, передачи и распространения информации;

- состав, структуру, принципы реализации и функционирования информационных технологий;

- базовые и прикладные информационные технологии;

- инструментальные средства информационных технологий.

Краткие теоретические и учебно-методические материалы по теме практической работы:
Форматирование документа – это изменение его внешнего вида. WORD обеспечивает форматирование документов на пяти различных уровнях:

- на уровне символов (изменение гарнитуры, начертания, размера и цвета шрифта, межбуквенного интервала в слове, анимации и т.д.)

- на уровне абзацев (выравнивание по левому краю, по правому краю, по центру и по ширине; отступы справа и слева; отступ первой строки; отступы до и после абзаца; межстрочный интервал, управление разбивкой на страницы и т.д.)

- на уровне страниц (параметры страниц, ориентация страниц, рамка, колонтитулы первой страницы, четных и нечетных страниц и т.д.)

- на уровне разделов (формирование разделов со следующей страницы или на текущей странице, разбиение текста на колонки и т.д.)

- на уровне документа (номера страниц, оглавление и т.д.).

В Word предусмотрена возможность автоматического форматирования текста при вводе.
- Автоматическое создание нумерованных и маркированных списков.

- Автоматическое создание границ. Например, если ввести три и большее число дефисов (-) или знаков равенства (=) подряд, а затем нажать клавишу ENTER, будет автоматически создана одинарная или двойная граница.
- Автоматическое присвоение тексту встроенных стилей. Например, если завершить строку текста не знаком препинания, а двойным нажатием клавиши ENTER, ей будет автоматически присвоен стиль «Заголовок 1».

- Автоматическое форматирование порядковых номеров и дробей.

- Автоматическое оформление сетевых путей и адресов Интернета. При выборе гиперссылки на адрес Интернета автоматически запускается имеющееся средство просмотра Web и открывается указанная Web-страница. При выборе гиперссылки на сетевой путь автоматически запускается программа, необходимая для открытия файла назначения, и открывается указанный файл.

- Автоматическое применение форматирования, используемого для оформления начала первого элемента списка, к началу последующих элементов этого списка.

- Автоматическое изменение начертания символов.

- Автоматическое преобразование последовательности плюсов и дефисов (+----+----+) в таблицу. Каждой паре плюсов (+) соответствует один столбец.

- Автоматическая замена пробелов в начале элемента маркированного или нумерованного списка соответствующим отступом слева.

Автозаплонение - автоматическое предложение полного варианта слова или фразы после ввода нескольких первых букв

Автореферат - возможность выполнения статистического и лингвистического анализа документа с целью выделения его ключевых положений. На основании этого анализа составляется реферат.

Задания для практического занятия:
1 Отформатируйте текст «Животные Африки» в соответствии со следующими правилами:

- параметры страницы: левое -2 см, правое- 1 см, верхнее -1,5 см, нижнее- 1,5 см;

- выравнивание текста по ширине;

- каждый абзац начинается с красной строки. Отступ первой строки на 1,5 см;

- шрифт основного текста: Times New Roman, размер-12пт;

- шрифт заголовка: Times New Roman, размер-14пт., начертание – полужирный.

«Животные Африки»

Крокодилы

Длина - 1-7 м.

Очень мощный хвост у крокодилов, он служит им, в основном, не для защиты, а для нападения. Ударом хвоста крупный крокодил может даже убить человека.

Некоторые крокодилы сооружают себе гнезда-кучи из растительного "мусора" и почвы. У гребнистого крокодила гнездовые холмики достигают метра в высоту и пяти метров в ширину. Другие крокодилы сооружают более скромные сооружения.

У многих водных обитателей глаза и ноздри расположены так, что они выступают над поверхностью воды, в то время как голова и все тело животного находится под водой.

У крокодилов конусообразные, немного изогнутые назад острые зубы. Под каждым зубом есть ещё один запасной, который полностью вырастает только тогда, когда сломается старый. Язык животного, приросший к нижней части полости рта, неподвижен. В задней части ротовой полости у крокодила имеется кожистый клапан, который плотно закрывает вход в дыхательные пути и пищевод, поэтому он может открывать пасть и в воде. Глаза с верхними и нижними веками позволяют крокодилу лёжа в воде обозревать окрестности и высматривать добычу.

В брачный период самцы издают продолжительный рёв, который звучит, как грохот больших барабанов. При этом они поднимают голову вверх и широко раскрывают пасть. Брачные игры происходят в воде.

Узкорылые крокодилы меньше нильских и обитают в Западной и Центральной Африке - от Сенегала до Анголы. Особенно их много в Конго. У узкорылого крокодила вытянутая и узкая челюсть и большие костяные щитки за головой. Он цвета охры, спина оливковая, а живот жёлто-белый. На человека нападает крайне редко.

Интересен маленький тупорылый крокодил, живущий в тропических галерейных лесах Центральной Африки. В длину он достигает одного метра. Примечателен тем, что костяные пластинки у него как на верхней, так и на нижней части тела.
Страусы

Высота - 2,5 м; вес - более150 кг.

Ни одна птица так не приспособлена к жизни на огромных территориях, как страус. Питается он всем, чем придётся: насекомыми, пресмыкающимися, мелкими грызунами, но предпочтение отдаёт растительной пище, особенно жёстким растениям, которые проглатывает с корешками.

Высокие страусы - стражи саванны. Их большие тёмные глаза, защищённые веками, видят хищника далеко на горизонте. На каждой ноге у птицы по два пальца, но только внутренний палец с плоским ногтём она использует при беге. Страус может развивать скорость до 60 километров в час, и, не снижая её, он способен покрывать большие расстояния.

Крылья у страусов не приспособлены для полёта. С их помощью птица может при быстром беге мгновенно менять направление и резко останавливаться. Крыльями она отгоняет мух.

Страусы-самцы могут трубить. В результате выдоха воздуха из дыхательного горла в ротовую полость при плотно закрытом клюве он проходит обратно в глотку и пищевод. Вход в желудок при этом уменьшается, и воздух в него не проникает, голая красная шея птицы надувается, как шар, и слышатся глухие, далеко разносящиеся булькающие звуки.

В период брачных игр самки и самцы днём спокойно пасутся в общих стаях, но, едва наступает ночь, самцы заступают в "караул" своих владений и громко зазывают к себе самок. Соперничающие самцы часто отчаянно сражаются.

Как только страусы находят место, где можно снести яйца, они вытаптывают и вырывают всю траву корешки в радиусе трёх метров, разгребают глину или песок. Каждая из самок, а у самца их обычно три - шесть, откладывает от шести до восьми яиц в общее гнездо, которое представляет собой неглубокую ямку. Самец выбирает себе подругу и с ней высиживает птенцов. Остальные самки после того, как они снесли яйца, могут отправляться на все четыре стороны.

Выведенные птенцы первые сутки почти не двигаются и принимают пищи. Но они быстро крепнут и через несколько дней уже передвигаются рядом с родителями. Месячный страусёнок способен бежать со скорость 45 километров в час.

Самцы больше заботятся о потомстве, чем самки. Взрослые самцы, пытаясь отвлечь внимание охотников от своих птенцов, прекрасно "симулируют" собственную немощь: они хромают, падают на землю, с трудом бегут. Страусята, напоминающие шарики в крапинку, разбегаются в разные стороны, прижимаются к пучкам сухой травы и лежат неподвижно.
Бегемоты

Длина - 420 см; рост - 150 см; вес - 3200 кг.

Бегемот живёт в низинах и в горных районах, но на высоте не более 2 тысяч метров. Низкая температура в горах ему не мешает. Это животное не может обойтись без воды, в которой оно проводит более половины своей жизни. Интересно, что при этом бегемоты плохо плавают. Они предпочитают глубину до полутора метров и места, где нет сильного течения. Обычно они держатся у берега. У бегемота органы чувств - ноздри, глаза и уши - расположены высоко, в одной плоскости, и часто это единственное, что видно из воды. Когда он погружается в воду, ноздри автоматически закрываются.
Считается, что едва родившиеся малыши выдерживают под водой не более 20 секунд, взрослый бегемот - 4-6 минут. Если ему грозит опасность, он скрывается в зарослях водяных растений и время от времени всплывает, чтобы сделать вдох, затем опять осторожно идёт под воду, стараясь не взволновать поверхность.

У бегемота впечатляюще огромная пасть. Когда он хочет напугать противника, то открывает её и замирает, показывая для устрашения мощные нижние клыки. Клыки бегемота ценятся так же, как и бивни слона, но у них есть преимущество - они не желтеют от времени. Долгое время из клыков бегемота делали вставные зубы.

Бегемот поедает самую плохую траву, которую не едят даже слоны. Его органы пищеварения позволяют ему есть и переваривать любую растительную пищу. Его желудок состоит из трёх частей, и, как у всех травоядных, у него очень длинный кишечник - 50-60 метров. Как правило, бегемоты пасутся ночью, когда прохладно.

Окраска бегемотов чаще всего серо-стальная, а живот розоватый. Цвет почти совсем гладкой кожи животного довольно изменчив - от красноватого до серо-синего, есть даже чёрный с отдельными белыми пятнами.

Бегемоты рождаются, как правило, в воде, там, где мелко, но иногда на суше. Только что родившиеся детёныши сразу начинают двигать ножками, прежде всего задними, чтобы как можно "всплыть" на поверхность и сделать вдох. Если они рождаются на суше, то в силу врождённого инстинкта повторяют те же движения. В первые недели жизни неуклюжие малыши часто становятся жертвами хищников, особенно львов и леопардов. Их преследуют гиены; считается, что много бегемотов поедают крокодилы.

Львы

Длина - 170 см; высота в холке - 100 см;

длина хвоста - 90 см; вес - 181-185 кг.

Лев считается царём зверей; его изображение можно увидеть на многих королевских знаках отличия и гербах, он олицетворяет величие и власть; его грозный, могучий рёв вызывает трепет и страх у всех, кто его слышит.

Большинство львов живут прайдами, состоящими из одного самца, нескольких самок и их детей. В Серенгете встречаются и более многочисленные семьи: два или три самца, около дюжины самок и по двадцати малышей. В национальном парке Крюгера были группы львов, насчитывавшие до сорока животных. Некоторые самцы свободно бродят по саванне, как правило, в пределах своих территорий. Их размеры прямо связаны с количеством животных, которыми лев способен обеспечить своё существование. Там, где их довольно много, территория бывает меньше, где же мало, она обширна, и львы на ней ведут полукочевой образ жизни. Самцы обозначают границы своего участка, как и другие животные, запахами. Власть над своей территорией лев утверждает устрашающим рёвом, разносящимся на километры. Если всё-таки какой-нибудь лев и забредёт на чужую территорию, нередко завязывается бой не на жизнь, а на смерть.

Жизнь львиной семьи чрезвычайно интересна. Доминирующий самец очень благосклонен и внимателен к малышам. Последние могут почти всё. Они едят первыми, на равных правах с теми, кто занимает самое привилегированное положение в иерархии семьи, тогда как взрослые молодые львы вынуждены ждать, пока подойдёт их очередь. Малыши прыгают, забираются на взрослых львов, тянут их за уши, лазают по спине и больше всего любят играть с хвостом отца или матери.В период гона от львицы исходит особый запах, который служит сигналом для самцов. К ней спешно присоединяется взрослый самец, и они вместе уходят в уединённое место, куда-нибудь поближе к воде, где остаются вместе несколько дней. Всё это время они не охотятся и почти ничего не едят, только обмениваются нежностями.

Жирафы

Рост - 400-580 см; высота в холке - 270-360 см;

вес - 400-1000 кг.

Жирафы - удивительно оригинальные и своеобразные животные. Из всех млекопитающих они самые высокие за счёт шеи и ног. У них необычная форма туловища: хребет резко опущен вниз. Длина жирафа от хвоста до грудной клетки всего 2,5 метра. А хвост, длиной в метр, кончается кисточкой.

У жирафов гладкая шерсть на спине и шее - короткая тёмная грива. Крошечная голова с 2-5 короткими рожками, обтянутыми кожей, поднята над землей на 5-6 метров. Поэтому жирафу не просто до воды дотянутся, чтобы напиться. Передние ноги у него длиннее задних.

Отдельные подвиды отличаются друг от друга окраской и формой пятен. Окраска помогает маскироваться в тени деревьев. Но это не спасает его от охотников. Бег тоже не спасает, хотя бегает жираф как хорошая скаковая лошадь.

Глаза так посажены, что все вокруг видят и головой не надо вертеть.

Жираф никого не боится, исключая человека и льва. Но и против льва он часто защищается. Не раз случалось, что жираф проламывал копытом голову хищника, который пытался завладеть его детёнышем.

Жирафы живут очень миролюбиво не только друг с другом, но и с остальными животными. Жираф, занимающий более высокое положение, почти всегда держит голову приподнятой и смотрит как бы с верхнего этажа на животное, стоящее ниже, он идёт энергичным шагом и столь же энергично бьёт хвостом. Стоящий на низшей ступени не может преградить дорогу вышестоящему. Стадо жирафов возглавляет опытная самка, за которой следуют другие самки. Самец обычно замыкает стадо. Малыши до одного года бегают вокруг. Те, что повзрослее, которых матери уже перестали кормить, начинают включаться в стадо. Старые самки не стремятся занять главенствующие место и уступают место самкам помоложе, но опытным и полным сил. Такой образ жизни важен с точки зрения безопасности стада, поскольку передвижением руководит самка, знающая свой район. Помимо материнских групп встречаются группы, состоящие только из молодых самцов.

Слоны

Длина - 600-750 см; высота в холке - 300-400 см;
 вес - 5-7,5 тыс. кг.

Слоны – самые крупные из животных суши и во многих отношениях наиболее интересные. По характеру они очень добрые и мягкие; они поддаются дрессировке гораздо легче любых других животных, кроме домашних собак. Ноги у слона, похожи на огромные колонны, необходимые для того, чтобы выдерживать его огромный вес. Его бивни представляют собой выросшие до неимоверных размеров зубы. Бивни постоянно растут и достигают длины 3 метров. Слон ими выкапывает корни, крушит стволы деревьев, сдирает кору, обламывает ветки и т.д.
Мозг у слона сравнительно небольшого размера по сравнению с размерами животного. Наиболее примечательной частью тела слона является хобот, представляющий собой продолжение носа и верхней губы, и он служит слону рукой, носом и губами одновременно. В хоботе около 40000 мышц, поэтому он такой сильный и гибкий. Кончик хобота заканчивается чем-то вроде пальца, который настолько чувствителен, что слон может поднять им маленькую булавку. Если бы у слона не была хобота, он не мог бы ни есть, ни пить. Ведь у него такая короткая и малоподвижная шея, что он не достаёт головой до земли. Когда слон пьёт, то всасывает воду в ноздри, а потом впрыскивает её в рот. Одним всасыванием он набирает 4-6 литров воды. Сразу животное может выпить 80 - 140 литров.

Африканские слоны из различных местностей выглядят по-разному. В прошлом столетии, когда в зоологии появилась мода на выделение бесконечных видов и подвидов, различали дюжины видов слонов (по форме и величине ушей и по другим деталям строения тела. Но с тех пор специалисты установили, что речь может идти только о двух подвидах слонов Африки: о более мелком круглоухом, или лесном слоне, обитающем в лесах Западной Африки, и о большеухом, или степном, слоне, которого можно встретить как в Южной, так и в Восточной Африке - до Эфиопии и Сомали.

2. Метрические сведения оформить как сноску.

3. На первой странице создайте оглавление текста.

4. Вставьте рисунок afrika.jpg в верхний колонтитул на первой странице (выравнивание рисунка - по центру); на остальных страницах текст «Животные Африки» в верхний колонтитул (шрифт Times New Roman, размер-8пт., начертание – полужирный курсив, выравнивание – по правому краю) и текст «Выполнил ФИО», «Наименование учебного заведения» и «Дата» в нижний колонтитул (шрифт Times New Roman, размер-10пт., начертание – полужирный, выравнивание – по центру).
5. На последней странице создайте таблицу (см рисунок 1) с метрическими сведениями животных и выполните вычисления в таблице (найти сумму и среднее значение), используя формулы

6. На первой странице создайте автоматическое оглавление
Контрольные вопросы:

1 С помощью каких команд создается документ в WORD?
2 Что такое автотекст и когда он применяется?

3 Что можно сделать с текстом при его форматировании?

4 Что такое стили и где они применяются?

5 Как вставить графический объект в файл?

Практическая работа 4
«Выполнение работы в Microsoft Office Excel. Табулирование функции. Выполнение работы с формулами, относительная и абсолютная ссылка в Microsoft Office Excel »

Цель работы: Научиться создавать формулы, строить графики и диаграммы по средствам MICROSOFT EXCEL
Образовательные результаты, заявленные во ФГОС третьего поколения:

Студент должен

уметь:

- обрабатывать текстовую и числовую информацию;

- применять мультимедийные технологии обработки и представления информации;

- обрабатывать экономическую и статистическую информацию, используя средства пакетов прикладных программ.

знать:

- назначение и виды информационных технологий;

- технологии сбора, накопления, обработки, передачи и распространения информации;

- состав, структуру, принципы реализации и функционирования информационных технологий;

- базовые и прикладные информационные технологии;

- инструментальные средства информационных технологий.

Краткие теоретические и учебно-методические материалы по теме практической работы:
Создание формул и проверка книг

Формула является основным средством для анализа данных. С помощью формул можно складывать, умножать и сравнивать данные, а также объединять значения. Формулы могут ссылаться на ячейки текущего листа, листов той же книги или других книг.

Синтаксис формулы

Синтаксисом формул называется порядок, в котором вычисляются значения. Синтаксисом формулы задается последовательность вычислений. Формула должна начинаться со знака равенства (=), за которым следует набор вычисляемых величин.
Ввод формулы для вычисления значения

Используя формулы можно создавать выражения, выполняющие как простые арифметические операции, так и расчет моделей.

Формула может содержать функции, которые дополняют набор операторов. Чтобы одновременно выполнить ряд вычислений, воспользуйтесь формулой массива.

Правка формулы

Укажите ячейку, содержащую изменяемую формулу.

Если в ячейке содержится гиперссылка, выберите ячейку справа от изменяемой ячейки и выберите ячейку с изменяемой формулой, используя клавишу стрелки.
Измените формулу в строке формул.

Если в формуле необходимо отредактировать функцию, измените аргументы функции.

Нажмите клавишу ENTER.

Если формула является формулой массива, нажмите клавиши CTRL+SHIFT+ENTER.
Функции

В Microsoft Excel содержится большое количество стандартных формул, называемых функциями. Под функцией понимают зависимость одной переменной (y) от одной переменной (x) или нескольких переменных (xn).Функции используются для простых или сложных вычислений. В электронных таблицах могут быть представлены следующие виды функций:

-математические;

-статистические;

-текстовые;

-логические;

-финансовые;

-функции даты и времени.
Электронная таблица – самая распространенная и мощная информационная технология для профессиональной работы с табличными данными.

Книга в Microsoft Excel представляет собой файл, используемый для обработки и хранения данных. Каждая книга может состоять из нескольких листов, поэтому в одном файле можно поместить разнообразные сведения и установить между ними необходимые связи.

Листы служат для организации и анализа данных. Можно вводить и изменять данные одновременно на нескольких листах, а также выполнять вычисления на основе данных из нескольких листов. При создании диаграммы ее можно поместить на лист с соответствующими данными или на отдельный лист диаграммы.

Имена листов отображаются на ярлычках в нижней части окна книги. Для перехода с одного листа на другой следует указать соответствующий ярлычок. Название активного листа выделено жирным шрифтом.

Табличный процессор дает возможность открывать одновременно множество окон, организуя тем самым «многооконный» режим работы. Окна, которые в настоящий момент мы видим на экране, называются текущими.

Рабочая часть электронной таблицы состоит из строк и столбцов, имеющих свои имена. Имена строк – это их номера. Нумерация строк начинается с 1 и заканчивается максимальным числом, установленным для данной программы. Имена столбцов – это буквы латинского алфавита от А до Z, затем от АА до BZ и т.д. Максимальное количество строк и столбцов определяется особенностями используемой программы и объемом памяти компьютера. Пересечение строки и столбца образует ячейку таблицы, имеющую свой адрес.

Задания для практического занятия:
1 Построить график функции
Рассмотрим процедуру построения графика функции

Y = cos 2 ((x) при x ([0,1].

Для построения графика функции необходимо сначала построить таблицу ее значений при различных значениях аргумента, причем аргумент изменяется с фиксированным шагом. Будем считать, что шаг h = 0,1. Необходимо найти y(0), y(0,1), y(0,2),…, y(1). С этой целью в диапазон ячеек A1:A11 надо ввести значения переменной х 0, 0,1, 0,2 0,3 … 1. Отметим, что выбранные значения переменной образуют арифметическую прогрессию. Заполнение ячеек членами арифметической прогрессии в Excel можно осуществить двумя способами.
Первый способ. В ячейки А1 и А2 введите первый и второй члены арифметической прогрессии и выделите эти ячейки. После этого установите указатель мыши на маркере заполнения выделенного диапазона (рисунок 1) и протащите его вниз до тех пор, пока не получится числовой ряд.

[image: image3.png]

Рисунок 1 - Указатель мыши на маркере заполнения

Второй способ. В ячейку А1 введите первый член арифметической прогрессии. Выберите команду Правка, Заполнить, Прогрессия (Edit, Fill, Series) и в открывшемся диалоговом окне Прогрессия (Series) (рисунок 2) в группе Расположение установите переключатель в положение По столбцам, а в группе Тип – в положение Арифметическая. В поля Шаг и Предельные значения введите нужные значения.

[image: image4.png]Nporpeccua 2 x|
[Er— T —

€ o crpovan © puprenneoan || € s o

€ o cropfuam € reomerpuueckan € paBiounit pes
= e € ey |
I~ AsToMamuuecos I

orpeseneve s | C RIEOVAYe

wert o1 Mpesersnoe saweie:

Рисунок 2 - Диалоговое окно Прогрессия

Затем в ячейку B1 введите формулу =COS(ПИ()*А1)^2.
Ввод формул в ячейку можно производить с клавиатуры или с помощью диалогового окна Мастер функций, вызываемого командой Вставка, Функция (Insert, Function) или нажатием кнопки [image: image11.jpg]

 панели инструментов Стандартная (Standard). Мастер функций содержит список всех встроенных в Excel функций, а также справки по синтаксису функций и примеры их применения. Отметим, что при использовании мастера функций перед вводом формулы в ячейку не надо вводить знак “=”, так как мастер функций введет его сам. Для того чтобы завершить процесс табулирования функции, выделите ячейку B1, установите указатель мыши на маркере заполнения и протащите его вниз до ячейки B11.

На первом шаге мастера диаграмм выберите тип диаграммы - График и вид графика. На втором шаге введите диапазон ячеек B1:B11, по которому будет строиться график и установите переключатель Ряды в положение В столбцах.

[image: image5.png]

Рисунок 3 - Диалоговое окно Исходные данные
Выберите вкладку Ряд (рисунок 4) и в открывшемся диалоговом окне Источник данных диаграммы в поле Подписи по оси X введите диапазон А1:А11.

На третьем шаге мастера диаграмм в окне Параметры диаграммы, выбирая нужные вкладки, введите название диаграммы, подписи по оси X и Y, добавьте легенду и т.д (рисунок 4).

[image: image6.png][Foag e

|l

Рисунок 4 - Параметры диаграммы

На четвертом шаге мастера диаграмм укажите, где будет размещен график: на отдельном листе или на имеющемся.

Нажмите кнопку Готово, график построен (рисунок 5).
[image: image7.png]o 1],
DJ‘ 0,904508497
0,2] 0,654508497 | |

Tpadu dymiayn

\ 0,095431503
05 3,75247E-33|
06 0095491503
07 0345491503 | -

0.8 0654508457 o g 2~
0,8 0,904508497 |
1 i

Рисунок 5- Результат построения графика функции

2 Построить график функции

[image: image8.png]1+[02- x|

Y=qltxtx
%

55205

£<0,5

xe[01]

Контрольные вопросы:

1 Как просмотреть и отредактировать формулу, содержащуюся в ячейке?

2 Что такое функция в электронной таблице и ее типы. Приведите примеры.

3 Поясните очередность выполнения операций в арифметических формулах.

4 Как указывается блок (диапазон) ячеек при выполнении какой-либо команды?

5 Поясните, для чего используются абсолютные и относительные адреса ячеек.

6 В чем смысл правил автоматической настройки формул при выполнении операций копирования и перемещения?

7 Покажите на примерах все возможные варианты автоматического изменения адресов в формулах при выполнении операции копирования.

Практическая работа 5
«Выполнение работы с Microsoft Office Excel. Использование математических и логических функций»

Цель работы: Научиться создавать формулы с использованием математических и логических функций по средствам MICROSOFT EXCEL
Образовательные результаты, заявленные во ФГОС третьего поколения:

Студент должен

уметь:

- обрабатывать текстовую и числовую информацию;

- применять мультимедийные технологии обработки и представления информации;

- обрабатывать экономическую и статистическую информацию, используя средства пакетов прикладных программ.

знать:

- назначение и виды информационных технологий;

- технологии сбора, накопления, обработки, передачи и распространения информации;

- состав, структуру, принципы реализации и функционирования информационных технологий;

- базовые и прикладные информационные технологии;

- инструментальные средства информационных технологий.

Краткие теоретические и учебно-методические материалы по теме практической работы:
Ячейка – область, определяемая пересечением столбца и строки электронной таблицы.

Адрес ячейки – определяется названием (номером) столбца и номером строки.

Ссылка – способ указания адреса ячейки.
Ячейки рабочего листа имеют заданный формат, который устанавливается командой Формат Ячейки или командой контекстного меню Формат ячеек. Эти команды имеют несколько вкладок: Число, Выравнивание, Шрифт, Граница, Вид, Защита. Вкладка Число — задает форматы представления данных в ячейке:

• Общий — обеспечивает отображение числовых и текстовых данных произвольного типа;

• Числовой — включает цифры и символы-разделители: десятичная точка, процент, знак мантиссы, знак числа, круглые скобки, денежное обозначение (р. или $);

• Денежный или Финансовый — для отображения денежных величин;

• Дата/время — для отображения даты и времени в выбранном формате;

• Процентный — для вывода чисел, предварительно умноженных на 100, с символом процента;

• Дробный — для вывода дробных чисел;

• Экспоненциальный — для вывода чисел в экспоненциальном формате, например 1.65Е+044;

• Текстовый — последовательность букв, цифр, специальных символов;

• Дополнительный — нестандартные дополнительные форматы, например номер телефона, почтовый индекс и пр.

• Все форматы — показывает все имеющиеся в Excel форматы.

Создание формул и проверка книг

Формула является основным средством для анализа данных. С помощью формул можно складывать, умножать и сравнивать данные, а также объединять значения. Формулы могут ссылаться на ячейки текущего листа, листов той же книги или других книг.

Синтаксис формулы

Синтаксисом формул называется порядок, в котором вычисляются значения. Синтаксисом формулы задается последовательность вычислений. Формула должна начинаться со знака равенства (=), за которым следует набор вычисляемых величин.
Ввод формулы для вычисления значения

Используя формулы можно создавать выражения, выполняющие как простые арифметические операции, так и расчет моделей.

Формула может содержать функции, которые дополняют набор операторов. Чтобы одновременно выполнить ряд вычислений, воспользуйтесь формулой массива.

Правка формулы

Укажите ячейку, содержащую изменяемую формулу.

Если в ячейке содержится гиперссылка, выберите ячейку справа от изменяемой ячейки и выберите ячейку с изменяемой формулой, используя клавишу стрелки.

Измените формулу в строке формул.

Если в формуле необходимо отредактировать функцию, измените аргументы функции.

Нажмите клавишу ENTER.

Если формула является формулой массива, нажмите клавиши CTRL+SHIFT+ENTER.
Функции

В Microsoft Excel содержится большое количество стандартных формул, называемых функциями. Под функцией понимают зависимость одной переменной (y) от одной переменной (x) или нескольких переменных (xn).Функции используются для простых или сложных вычислений. В электронных таблицах могут быть представлены следующие виды функций:

· математические;

· статистические;

· текстовые;

· логические;

· финансовые;

· функции даты и времени.
Задания для практического занятия:
Задание1:

1. Создать таблицу с использованием математических функций, которая рассчитывает значения функции y=sin(2x/3)*cos(x/2) на интервале значений х от -
[image: image9.wmf]p

 до +2
[image: image10.wmf]p

 с шагом 0.1, вычисляет максимальное и минимальное значения функции на данном интервале области определения, а также строит график данной функции.
1 Запустить программу Excel.

2 В ячейку А1 ввести заголовок таблицы «Таблица значений функции y=sin(2x/3)*cos(x/2)». Задать в ячейке А2 формулу =-ПИ() для ввода начального значения х.

В ячейке A3 задать формулу =А2+0,1 для вычисления следующего значения х, изменяющегося с шагом 0,1. Скопировать формулу из A3 в диапазон (А4:А97).
3 В ячейку В2 ввести формулу расчета значения функции =SIN(2*А2/3)*COS(A2/2). Затем скопировать формулу из В2 в диапазон (В3:В97).
4 В ячейку С2 ввести формулу определения минимума функции =МИН(В2:В97), а в ячейку С3 — формулу определения максимума функции =МАКС(В2:В97).
В результате получится таблица, фрагмент которой показан на рисунке 6
[image: image12.png]-{. Vs Amsia: 0:00:01.00 |

| Peaaa. mmp

Рисунок 6- Фрагмент таблицы расчета значений функции y=sin(2x/3)*cos(x/2)
5 Для построения графика выделить диапазон ячеек (В2:В97) и, щелкнув кнопку Мастер диаграмм на панели инструментов Стандартная, вызвать Мастер диаграмм. На первом шаге диалога с Мастером диаграмм выбрать тип диаграмм График и щелкнуть кнопку Далее. На втором шаге определить, что данные построения диаграммы берутся из ряда в столбце и уточнить значение диапазона В2:В97. Щелкнув кнопку Далее, определить параметры диаграммы: заголовки, подписи данных, положение легенды, линии сетки и т.д.

На последнем шаге определить положение диаграммы на имеющемся листе и щелкнуть кнопку Готово. На рисунке 7 показан вид фрагмента таблицы с диаграммой.

[image: image13.png]R Paiin Npaeka Bua Popmar Crum Paowep Ok 2

JNETES]

S R SRR R R R R R AR RR R ERT TRRT R ERRT TRRTI0. T T

0O TOp Ot TP o7 i HE HH HH I HH HHH H HE K HHH KR R HEH HHH R

Jra—
OO e
Jr—

obponnnc £2= | ab I AL LAY e—
T g = |00 w8

obponnnopmpmp e —

s i

O A Ap o7 o O H R R HEH R R
Jrces—

aaaaaaa

cm. 1

Paa 1

11

HaS7n CT 9 Kon2 o

Anyex| | 23 07 £ @ || SaMacer sea uvern - ABBY...| [57 Microsoft Word - llox.

i 1823

Рисунок 7-Определение параметров диаграммы

2 Сохранить полученную таблицу, выбрав в меню Файл команду Сохранить как, а затем в диалоговом окне Сохранение документа открыть нужную папку, задать в поле имя файла SIN_COS и щелкнуть кнопку Сохранить.

3 Для просмотра вида таблицы на бумаге выбрать в меню Файл команду Предварительный просмотр. Для перехода к другим страницам щелкнуть клавиши Далее или Назад.
4 Закрыть окно Excel.
Задание 2

Создать таблицу, которая формирует ведомость на выплату заработной платы с прогрессивной шкалой подоходного налога

Пусть налог исчисляется по прогрессивной шкале следующим образом: с заработной платы, не превышающей 1000 руб., налог составляет 12%, а с части зарплаты, превышающей 1000 руб., — налог 20% от этой части.

1. Вначале определим исходные данные задачи: фамилии работников — (текст) и размер заработной платы (число с двумя цифрами в дробной части).

Установим, что мы должны рассчитать в задаче величины подоходного налога и получаемой каждым работником суммы.

[image: image14.png]X4 L ES
¥ ®ain Mpaska Bua Boraska Popar Cepeuc Larvee Okro 2 =18 x]
DEHERY | EBEI| - &€ =/ 24 e s -
avel Cyr co - XxKUEEEET%, B8 BT

= S = =wtHE2Ew)
& B C [E F G] K T 7] N c 3 a
1|"Tabnuua amasewt i y=sin@Zx3)"cos(x/2)"

A -3,14158 -5 30805E-17[_0 15

-304159 0044851819 0BE937 i

B Tpadbuk coyHkLmit
5| 284159 -0,141681676,
6| 274159 -0,192147636 1
7| 254159 024293935 08
s D o0
10| 234153 o 04
11| 224159 g 02
12| 214159 D474527%, FS
13| 204159 0511233173 Y rezg 58
14| 194159 0543210765 -
15| 184159 -0,569920456, 04
16| 174159 0590893698 06 |
17| 154159 -0.605738975, 08
18| 154159 0614148158
19| 144159 06156899715 atuncea
20| 134159 0610862265 ey
21| 124159 0598996286
22| 114159 -0 560364683
23| 104159 0555082102
24| 094159 0523412992
25| 04159 -0 456EEA4IE
26| 074159 0442251869
27| 054159 039343522
28| 054159 0340394023
29| 044159 0283116894
0| 034159 0222480247
31 024158 -0,159197733
32| 014159 0094016871
33| 004159 0027719888
34| 0056407 0038911793
35| 0158407 0,105076262
3| 0256407 0,169991906
37| 035407 0232881092
30| 0456407 0293001634
3 0550007 0349646670

roroen

e | 7 @ G 25 @ P ||[SEMicrosont Excel - Sin.|

e R et fTiners £ e 7

ol
UM

09 1321

2. Для выполнения расчетов запустить Excel, описать структуру таблицы и ввести исходные данные как указано на рисунке 2.1.
Рисунок 2.1. Исходные данные

3. В ячейку С3 необходимо поместить величину подоходного налога вычисляемого по прогрессивной шкале, для этого выделить ячейку С3 и ввести формулу =ЕСЛИ(В3<=1000;В3*0,12;1000*0,12+(В3-1000)*02). В этой формуле проверяется условие В3<=1000. Если условие соблюдается, то налог вычисляется по формуле В3*0,12. Если условие ложно, то налог вычисляется по формуле 1000*0,12+(В3-1000)*0,2 (12% от суммы зарплаты в 1000 рублей + 20% от суммы, превышающей 1000 рублей).

4. В ячейку D3 ввести формулу =ВЗ-СЗ для определения суммы разности зарплаты и налога.

5. Скопировать формулы из диапазона C3:D3 в диапазон C4:D6. В ячейку В7 ввести формулы суммирования результата по столбцу В, для чего, выделив ячейки В3:В6, щелкнуть кнопку Вставка функций и выбрать функцию СУММ щелкнуть кнопку ОК. Скопировать формулу вычисления суммы столбца из В7 в C7:D7.

6. Оформить таблицу, выделив диапазон A2:D7 и выбрав команду Автоформат в меню Формат. В диалоговом окне Автоформат из списка форматов выбрать вариант Финансовый 3 и щелкнуть кнопку ОК. Изменить формат отображения значений в ячейках B3:D7, для чего, выделив этот диапазон, выбрать в меню Формат команду ячейки, в диалоговом окне Формат ячеек выбрать Финансовый формат, в поле Число десятичных знаков задать отображение двух цифр в дробной части, в поле Обозначение выбрать р. и щелкнуть кнопку ОК для применения заданного формата ячеек. После этого таблица будет иметь следующий вид: рисунок 2.2. Результаты расчетов.

[image: image15.png]N\ =12] x|
|®] ®aiin Mpaeka Bu Beraeka Popwar Cepewc Hanwe Oxro 2 =181 x|
[bwaeRy|spaso - =- @@=, e 8|0 -|a
[acor <0 =% £ 1 =E|9 %, %3
=] =SIN@'AD7/3y COS(AT72)

x] © [E F G A T 1 K L c 3 S
2 [-3,14159) 05159
3| -304159) 0589371 .
1| 2ons| Tpachuk chyHKUMIA
5| -284159)
6| -274159) 1
7] -254159) 08
5 Diiien o0
10| 234159 @ 04
11] 224159 g 02
12 -2,14159) 20
] oo A s
15| 154159 o4
16] -1.74159 06
17] -1 54159 08
18] -1 54159
19| -1.44159 abuucea
20| -1.34159) .
21 -124159) Macrep awarparm (war 3 us 4): napaverpes auarpavmast 2[x]
22} 114159 oarvn aarwoc Fop——
23] -104159) S i‘ | Tobmy i‘
4| 054159) aranoex o Tovam ceman Tereraa
25| 084159) Hesmane avarpame
76| -0.74159) oot Gy oo s
27| 054159 o X (gareropn):
78| -0.54159) wecs
79| -0.44159)
30| 034159 e ¥ araeryn .
31| 024159 opararal H
32| -0.14159) Bropan ocs # (kareropr) s
33| -0,04159)
311 0 psei07] ropan oce Y (aensd)
35] 0,158407| e 8 —
36| 0258407
37| 0358407
38| 0.458407|
40 0658407|
RN viviey o L1 -

I

roroen

HAnvex||| 7 @ 25 @ P ||[SMicrosoft Excel - Sin |

[

|GG 25 1328

Рисунок 2.2. Результаты расчетов

7 .Сохранить таблицу под именем Расчет зарплаты. Для этого в меню Файл нужно выбрать команду Сохранить как, затем в диалоговом окне Сохранение файла выбрать папку, задать имя файла и щелкнуть кнопку Сохранить.

8. Завершить работу приложения Microsoft Excel одним из стандартных способов.
Контрольные вопросы:

1. Покажите на примерах все возможные варианты автоматического изменения адресов в формулах при выполнении операции перемещения.

2. Расскажите о назначении каждой из основных групп команд электронной таблицы. Приведите примеры типовых команд.

3. Укажите, какие вы знаете типы диаграмм, используемых для интерпретации данных электронных таблиц. Поясните, когда следует (или не следует) использовать каждый из них.

4 Какие форматы ячеек существуют в MS Excel?
5 C чего должна начинаться формула?
6 Что такое ячейка? Адрес ячейки?
7 Для чего служат листы?
8 Виды функций, которые заложены в MS Excel?
Практическая работа 6

«Создание ссылок на ячейки другого листа, форматирование данных и ячеек в Microsoft Office Excel.»

Цель работы: Научиться использовать ссылки на ячейки другого листа по средствам MICROSOFT EXCEL
Образовательные результаты, заявленные во ФГОС третьего поколения:

Студент должен

уметь:

- обрабатывать текстовую и числовую информацию;

- применять мультимедийные технологии обработки и представления информации;

- обрабатывать экономическую и статистическую информацию, используя средства пакетов прикладных программ.

знать:

- назначение и виды информационных технологий;

- технологии сбора, накопления, обработки, передачи и распространения информации;

- состав, структуру, принципы реализации и функционирования информационных технологий;

- базовые и прикладные информационные технологии;

- инструментальные средства информационных технологий.

Краткие теоретические и учебно-методические материалы по теме практической работы:
Ссылкой однозначно определяется ячейка или группа ячеек листа, а также упрощается поиск значений или данных, используемых в формуле. С помощью ссылок можно использовать в формуле данные, находящиеся в различных местах листа, а также использовать значение одной и той же ячейки в нескольких формулах. Кроме того, можно ссылаться на ячейки, находящиеся на других листах книги или в другой книге, или на данные другого приложения. Ссылки на ячейки других книг называются внешними ссылками. Ссылки на данные других приложений называются удаленными ссылками.

Внешние ссылки можно использовать для:

· слияния данных нескольких книг. С помощью связывания книг отдельных пользователей или коллективов распределенные данные можно интегрировать в одну итоговую книгу. Исходные книги по-прежнему могут изменяться независимо от итоговой книги;

· создания различных представлений одних и тех же данных. Все данные и формулы можно ввести в одну книгу или несколько книг и затем, создать книгу отчетов по данным исходных книг;

· последовательной разработки больших и сложных моделей обработки данных. Если разделить сложную модель обработки данных на последовательность взаимосвязанных книг, можно работать с отдельными частями модели без открытия всех составляющих модель книг. При работе с небольшими книгами легче вносить изменения, открывать и сохранять файлы, выполнять пересчет листов, при этом, размер памяти, запрашиваемой у компьютера для выполнения указанных действий, может быть незначительным.

Формулы могут ссылаться на ячейки или на диапазоны ячеек, а также на имена или заголовки, представляющие ячейки или диапазоны ячеек.

Формулы можно копировать в другие ячейки. При этом в зависимости от типа ссылок, входящих в копируемую формулу, осуществляется их настройка: автоматическая или полуавтоматическая. Различают следующие типы ссылок:

• относительные ссылки, например А2 или С23, которые всегда изменяются так, чтобы отобразить правило их вхождения в формулу относительно ее нового местоположения. При копировании формулы в новую книгу и лист перед ссылкой, входящей в скопированную формулу, появляется имя книги и листа, откуда производилось копирование.

• абсолютные ссылки, которые перед именем столбца и номером строки имеют символ - $. Назначение абсолютной ссылки производится следующим образом: в строке ввода перед ссылкой устанавливается курсор и нажимается клавиша <F4>, например $А$4 Можно сделать то же самое, вводя символ $ с клавиатуры. При копировании абсолютные ссылки остаются неизменными.

• частично абсолютные ссылки, которые при копировании корректируются частично. Символ $ стоит или перед именем столбца, или перед номером строки ($R2, F$5). Например, при копировании формулы, содержащей SF5, сохранится имя столбца F, а номер строки будет изменен;

• имена блоков, например ЦЕНА. Имя связывается с данными блока, а не с его местоположением. Можно блок перенести в другое место, что не повлияет на его имя. Формулы можно копировать в другие ячейки. При этом в зависимости от типа ссылок, входящих в копируемую формулу, осуществляется их корректировка: автоматическая (для относительных ссылок) или полуавтоматическая (для частично абсолютных ссылок).

Циклической ссылкой называется последовательность ссылок, при которой формула ссылается (через другие ссылки), сама на себя. Чтобы обработать такую формулу, необходимо вычислить значение каждой ячейки, включенной в замкнутую последовательность, используя результаты предыдущих итераций. По умолчанию, до тех пор пока не будут изменены соответствующие параметры, вычисления прекращаются после выполнения 100 итераций или после того, как изменение каждой величины не будет превышать 0,001 за одну итерацию.

Обработать формулы с циклическими ссылками в режиме обычных вычислений нельзя. Когда вводится формула с циклической ссылкой, появляется предупреждающее сообщение. Если циклическая последовательность ссылок образовалась случайно, нажмите кнопку OK. На экране появится панель инструментов Циклические ссылки и стрелки зависимостей, указывающие на каждую ячейку циклической ссылки. С помощью панели инструментов Циклические ссылки можно провести анализ циклической ссылки и изменить ссылки так, чтобы циклическая ссылка исчезла. Циклические ссылки часто используются в научных и инженерных расчетах.

При создании формул с циклическими ссылками может возникнуть необходимость изменить число итераций. Чтобы изменить число итераций, выберите команду Параметры в меню Сервис, а затем — вкладку Вычисления. Установите флажок Итерации. Далее введите максимальное число итераций и относительную погрешность вычислений
Задания для практического занятия:
Создать таблицу учета продаж мороженого, в которой выполняется подсчет результатов продаж мороженого по кварталам и итоги продаж за год.
1. Загрузить программу Excel и на первом листе ввести форму таблицы, заполнить ее наименованиями мороженого и формулами расчетов суммы выручки от продаж каждого сорта мороженого и всех сортов вместе (Рисунок 1)

	
	А
	В
	С
	D

	1
	Учет продаж мороженого

	2
	Марка
	Количество
	Цена
	Сумма

	3
	Сливочное
	
	
	=В3*С3

	4
	Эскимо
	
	
	=В4*С4

	5
	Молочное
	
	
	=В5*С5

	6
	Лакомка
	
	
	=В6*С6

	7
	Пломбир
	
	
	=В7*С7

	8
	Фруктовое
	
	
	=В8*С8

	9
	ИТОГО:
	=СУММ(В3:В8)
	
	=CУMM(D3:D8)

Рисунок 1- Шаблон таблица учета продаж

2. Отформатировать ячейки таблицы в столбцах Цена и Сумма, в которых будут отображаться финансовые значения, используя команду Ячейки в меню Формат и выбрав Финансовый Формат представления данных.

3. Создать аналогичные заготовки таблицы на листах, отображающих расчеты продаж в 1,2,3 и 4 кварталах, и итогов продаж за год. Выделить диапазон A1:D9 и скопировать таблицу на другие листы, для чего выделив указанный диапазон таблицы, выбрать в меню Правка команду Копировать. Затем, указав другой лист, установить курсор в начало в листа, выделив ячейку А1, и вставить таблицу из буфера обмена командой Вставить из меню Правка. Если в книге будет недостаточно листов то командой Лист в меню Вставка вставить недостающий лист.

4. Переименовать листы, задав им названия: 1 квартал, 2 квартал, 3 квартал, 4 квартал, Год.

5. Удалить на листе Год столбец С (Цена), для чего, выделив этот столбец, выбрать в меню Правка команду Удалить.

6. Заполнить таблицы продаж мороженого по кварталам на листах: 1 квартал, 2 квартал, 3 квартал, 4 квартал.
7. В столбец В (Количество) на листе Год ввести формулу, суммирующую количество проданного мороженого по сортам =СУММ(«1 квартал:4 квартал»!ВЗ), где: «1 квартал:4 квартал»! - ссылка на диапазон листов; ВЗ — ссылка на ячейку на всех указанных листах.
Эту формулу можно вставить и другим способом: на листе Год указать ячейку В3, в которую вводится функция, ввести знак равенства (=) ввести имя функции СУММ, а затем — открывающую круглую скобку. После этого указать ярлычок листа 1 квартал, и выделить ячейку В3. Затем, удерживая прижатой клавишу Shift, указать последний лист, на который необходимо сослаться, 4 квартал, и ячейку В3, после чего ввести закрывающую скобку. Скопировать формулу =СУММ(«1 квартал. квартал»!В3) из ячейки В3 на листе Год в диапазон В4:В9.
8. В столбец С (Сумма) на листе Год ввести формулу расчета суммы выручки от продаж мороженого по сортам и всего за год =СУММ(«1 квартал:4 квартал»!D3). Скопировать формулу =СУММ(«1 квартал:4 квартал»!В3) из ячейки С3 на листе Год в диапазон С4:С9.
9. Поочередно открывая листы: 1 квартал, 2 квартал, 3 квартал, 4 квартал, ввести данные о продажах мороженого разных сортов (количество и цену). Пронаблюдать, как на листе Год суммируются итоги продаж по кварталам.

10 Построить круговую диаграмму, отражающую долю выручки от продажи каждого сорта мороженого за год в % от общей суммы. Выделив диапазон данных А3:С8, выбрать в меню Вставка команду Диаграмма. Следуя указаниям Мастера диаграмм, выбрать Объемный вариант разрезанной круговой диаграммы и щелкнуть кнопку Далее. Затем уточнить диапазон отображаемых данных Год!$А$3:$С$8, указать на отображение рядов данных в столбцах, на вкладке Ряд удалить Ряд 1, оставив для отображения данные только Ряд 2 из столбца с суммой выручки от продаж в столбце С на листе Год. Щелкнув кнопку Далее, задать заголовки диаграммы и включить подписи долей на диаграмме. На последнем шаге диалога с Мастером диаграмм включить размещение диаграммы на имеющемся листе Год и щелкнуть кнопку Готово. Просмотреть полученную диаграмму и уточнить ее позицию на листе.

11 Закрыть окно Excel, сохранив файл под именем Продажа мороженого.

Контрольные вопросы:

1. Для чего используется финансовый формат в ячейках?

2. Что такое ссылка?

3. Что такое внешняя ссылка и для чего она используется?

4. Какие бывают ссылки? Описать каждый вид

Практическая работа 7

«Выполнение экономических расчетов в Microsoft Office Excel»

Цель работы: Научиться использовать средства табличного процессора в практическом применении для выполнения экономических расчетов
Образовательные результаты, заявленные во ФГОС третьего поколения:

Студент должен

уметь:

- обрабатывать текстовую и числовую информацию;

- применять мультимедийные технологии обработки и представления информации;

- обрабатывать экономическую и статистическую информацию, используя средства пакетов прикладных программ.

знать:

- назначение и виды информационных технологий;

- технологии сбора, накопления, обработки, передачи и распространения информации;

- состав, структуру, принципы реализации и функционирования информационных технологий;

- базовые и прикладные информационные технологии;

- инструментальные средства информационных технологий.

Краткие теоретические и учебно-методические материалы по теме практической работы:
Функция ЕСЛИ проверяет, выполняется ли условие, и возвращает одно значение, если оно выполняется, и другое значение, если нет.

Синтаксис функции ЕСЛИ очень простой:

ЕСЛИ(лог_выражение; [значение_если_истина]; [значение_если_ложь])

лог_выражение – это любое значение или выражение, которое при вычислении дает значение ИСТИНА или ЛОЖЬ.

Обязателен только первый аргумент (логическое выражение). Если опустить второй и третий аргумент, то вместо заданных нами значений будут выводиться значения «ИСТИНА» или «ЛОЖЬ» в зависимости от истинности логического выражения.

Логическое выражение может принимать одно из двух значений — ИСТИНА или ЛОЖЬ. Если в функции ЕСЛИ значение выражения ИСТИНА, то в ячейку будет помещено значение из второго аргумента (значение если ИСТИНА). Если же выражение ложно, то в ячейке мы получим третий аргумент — значение если ЛОЖЬ.

В логическом выражении можно применять операторы сравнения:

· > больше

· < меньше

· >= больше или равно

· <= меньше или равно

· = равно

· <> не равно

Задания для практического занятия:

1. Решить задачу при помощи прикладного программного обеспечения MS Excel с использованием условного оператора ЕСЛИ и применением только одной универсальной формулы для всех расчетных ячеек.

2. Требуется создать электронную таблицу, которая:

- производит расчет количества денег на счету Сергея и Дмитрия ровно через год;

- представляет в виде графика ежемесячное состояние их счетов в течение этого года.

Условие задачи:

Два друга, Сергей и Дмитрий, решили воспользоваться услугами двух разных коммерческих банков. Сергей решил открыть счет в банке «Альфа», Дмитрий – в банке «Омега». Оба в начале года положили одинаковую сумму – 20 000 руб.

В банке «Альфа» действует следующее правило. По истечении каждого месяца производится начисление на счет клиента в размере 3% от накопленной суммы. Если накопленная сумма превысила в 1,25 раза величину первоначального вклада, то процент начислений удваивается (становится равным 6%). При увеличении суммы от величины первоначального вклада в 1,5 раза процент начислений увеличивается в три раза (становится равным 9%).

В банке «Омега» первоначальный процент начисления составляет 3,5%, а удвоение происходит при увеличении суммы от первоначального вклада в 1.3 раза, утроение — при увеличении суммы от первоначального вклада в 1.6 раза.

Сергей в мае месяце снял со счета 100 руб., а Дмитрий снял в октябре 200 руб.

Контрольные вопросы:
1.Каково стандартное расширение имеет файл - книга?

2.Сколько строк и столбцов в листе?

3.Для чего нужно выделение данных?

4. Чем отличаются относительная и абсолютная адресации? Как установить абсолютную адресацию?

5. Перечислите типы данных в Excel, какие различия?

6. Как объединить ячейки?

7. Как сделать, чтобы в дате отображалось имя месяца и дня недели?

8. Как можно разбить текст, введенный в ячейку, на две или более строк?

9. Как при записи формулы можно установить ссылку на ячейку?

Практическая работа № 8
 «Разработка мультимедиа проекта»
Учебная цель: научиться разрабатывать мультимедийные проекты.
Образовательные результаты, заявленные во ФГОС третьего поколения:

Студент должен

уметь:
- работать с мультимедийным оборудованием;
знать:

- основные понятия и терминологию предметной области мультимедийных технологий;

- практические приемы работы по использованию мультимедийных технологий.
Краткие теоретические и учебно-методические материалы
 по теме практической работы

В настоящее время наиболее популярным и перспективным методом обучения является проектная деятельность, позволяющая обобщить ранее полученные знания, умения и навыки, применить их на практике и раскрыть творческие возможности. Одним из видов проектов является мультимедийный проект.

Мультимедийный проект – интерактивная компьютерная разработка, в состав которой могут входить музыкальное сопровождение, видеоклипы, анимация, галереи картин и слайдов, различные базы данных и т.д.

Виды мультимедийных продуктов:

· компьютерная презентация;

· видеофильм;

· слайд-шоу;

· веб-публикация;

· электронный учебник

· анимация и др.

При создании мультимедийных продуктов с помощью программных средств, выделяют следующие этапы разработки проекта:

1. Планирование работы над проектом: выбор темы проекта, уточнение задач и конечной цели.
2. Проведение поисково-исследовательской работы по данной теме и ее обобщение.
3. Разработка сценария.
4. Подготовка материала и его оформление.
5. Выполнение проекта.
6. Защита проекта.

Разработка мультимедийного проекта в учебных целях в виде презентации выполняется на базе приложений Microsoft Office, для подготовки материалов используются дополнительные программные продукты (PhotoEditor, Adobe Photoshop, и др.). Демонстрация проекта осуществляется при помощи программы Microsoft Power Point.
Материал, включаемый в проект, может быть представлен рисунками, аудио, видеозаписями, текстами т.д. Это принципиально разные виды информации. Для работы с ними существуют свои программные среды.
Задания для практической работы:

1. Выбрать тему будущего мультимедийного проекта.

2. В соответствии с выбранной темой распланируйте содержание проекта и заполните следующие листы: «Визитная карточка мультимедийного проекта», «Планирование содержания презентации», «Сценарий презентации» (В папке МДК ИТ Мультимедийные технологии/Практическая 1).

3. В соответствии с распланированным содержанием подберите необходимый материал по различным видам информации для будущей презентации.
Контрольные вопросы
1. Что такое мультимедийный проект?
2. Какие основные этапы разработки мультимедиа-проектов вы знаете?
3. Какие программные продукты могут использоваться для создания мультимедиа-продуктов?
Практическая работа № 9
 «Создание презентации в MS Power Point»

Учебная цель: научиться создавать мультимедийные презентации.
Образовательные результаты, заявленные во ФГОС третьего поколения:

Студент должен

уметь:

- обрабатывать звуковую, графическую и видеоинформацию;

знать:

- основные понятия и терминологию предметной области мультимедийных технологий;

- практические приемы работы по использованию мультимедийных технологий.
Краткие теоретические и учебно-методические материалы по теме
практической работы

Презентация является мультимедийным проектом.
Презентация – это связанные между собой слайды. Слайд - это законченный по смыслу фрагмент презентации. Слайд может содержать: текст, графику, эффекты анимации, звук, видеоклипы.

Можно создавать два вида презентаций: автоматическую и управляемую докладчиком. В автоматической презентации смена слайдов происходит по времени, в управляемой же презентации нужно щелкать мышью, чтобы перейти на следующий слайд.
Для создания презентаций в учебных целях используется программа Microsoft Office Power Point.
Этапы создания презентации:
1. Выбор дизайна презентации (Меню Дизайн);

2. Создание слайдов (Меню Главная – Создать слайд – Тема слайда);

3. Заполнение слайдов (Заголовки, подзаголовки);

4. Наполнение слайдов элементами: таблицами, изображениями, иллюстрациями, текстом, символами, мультимедиа) (Меню Вставка);

5. Настройка переходов слайдов (звук перехода, длительность и тип смены слайдов) (Меню Переходы);

6. Настройка анимации элементов слайда (Меню Анимация);

7. Настройка демонстрации слайдов (Меню Показ слайдов).

[image: image16.png]arial Cyr
B14

o -

PacueT 3apMaTS & NpOTpECEHENO Wikanl Noa0XoaHOTD Hanora

100% =

Danms Sapnnata Hanor Monywrs
Vieanoe 123456

Merpos 1000

Cuaopoe 156335

Dponoe 566 54

VTOro: 4784 45

et

Задания для практической работы:
1. Откройте папку Учебные материалы/ МДК ИТ Мультимедийные технологии /Практическая 4/Московский зоопарк. Создайте презентацию «Московский зоопарк» для демонстрации на экране перед зоопарком без участия.
Примените эффекты анимации, анимированные переходы слайдов, переход по времени. Сохраните проект в своей рабочей папке.
Придерживайтесь следующего сценария:

· Слайд 1 – Московский зоопарк:

· Слайд 2 – Рыбы;
· Слайд 3 – Рептилии;
· Слайд 4 – Птицы;

· Слайд 5 – Млекопитающие;
· Слайд 6 – Беспозвоночные

· Слайд 7 - Карта зоопарка

· Слайд 8 – Адрес зоопарка:
Контрольные вопросы

1. Что такое презентация?
2. Что такое слайд?

3. Какие два вида презентации можно создать в PowerPoint?
4. Зачем используются эффекты анимации?
5. Как установить непрерывный показ слайдов (автоматическая презен​тация)?

Практическая работа № 10

 «Оформление публикации для печати в MS Publisher»

Учебная цель: научиться создавать публикации в Microsoft Office Publisher.
Образовательные результаты, заявленные во ФГОС третьего поколения:

Студент должен

уметь:

- обрабатывать звуковую, графическую и видеоинформацию;

знать:

- основные понятия и терминологию предметной области мультимедийных технологий;

- практические приемы работы по использованию мультимедийных технологий.
Краткие теоретические и учебно-методические материалы по теме
 практической работы

Microsoft Office Publisher – настольная издательская система, с помощью которой можно создавать рекламные брошюры и листовки, информационные бюллетени, электронные открытки, презентационные веб-страницы и т.д. Созданные данным продуктом материалы можно распространять в печатном виде и отсылать через Интернет по электронной почте.
Office Publisher содержит новые и усовершенствованные средства, помогающие эффективно создавать, настраивать и многократно использовать разнообразные маркетинговые материалы, адаптированные под конкретные потребности компании.
Виды печатной продукции:

Информационный бюллетень — печатное издание, выпускаемое с целью информирования целевой группы людей (специалистов и/или других потребителей) по определенным вопросам.

Буклет - листовое издание в виде одного листа печатного материала, сфальцованного в два или более сгибов. Обычно буклет раздается или рассылается бесплатно.
1. Создание новой публикации на основе заготовки

Запустите Microsoft Office Publisher. Слева в области задач Новая публикация выберете пункт в группе Создать из макета категорию публикации и затем выберете тип публикации.

2. Изменение цветовой схемы
В области задач Настройка публикации выберите пункт Цве​товые схемы. В списке Применить цветовую схему выберите цве​товую схему.
Задания для практической работы:
1. Создайте информационный бюллетень на тему «День программиста», используйте материал в папке Учебные материалы/ МДК ИТ Мультимедийные технологии/Практическая 5/День программиста.
2. Создайте информационный буклет «Мы за здоровый образ жизни!». Материалы для работы в папке Учебные материалы/ МДК ИТ Мультимедийные технологии/Практическая 5/Мы за здоровый образ жизни.
Контрольные вопросы
1. Какие виды документов можно подготовить в программе Microsoft Publisher?
2. Чем вставка текст в Publisher отличается от вставки текста в текстовом процессоре?

3. Какие в Publisher есть возможности по изменению внешнего вида текста?
4. Сколько страниц содержится в информационном буклете?

Практическая работа №11

 «Создание слайд-шоу в видеоредакторе»
Учебная цель: Научиться создавать видеоклипы с использованием изображений

в видеоредакторе.

Образовательные результаты, заявленные во ФГОС третьего поколения:

Студент должен

уметь:

- обрабатывать звуковую, графическую и видеоинформацию;

- работать с мультимедийным оборудованием;
знать:

- основные понятия и терминологию предметной области мультимедийных технологий;

- практические приемы работы по использованию мультимедийных технологий.
Краткие теоретические и учебно-методические материалы по теме
 практической работы
PinnacleStudio одна из самых известных и распространенных любительских программ для нелинейного видеомонтажа.
Создание фильмов с помощью Studio выполняется в три этапа:

1. Захват.
Загрузка исходного видеоматериала на жесткий диск ПК. Источниками могут служить аналоговые видеомагнитофоны (стандарт 8 мм, VHS и др.), цифровые видеомагнитофоны (DV, Digital8), а также видеосигнал в реальном времени, получаемый с телекамеры, видеокамеры или веб-камеры.

2. Редактирование.
Размещение видеоматериала в желаемой последовательности, переупорядочив эпизоды и удалив лишнее. Применение визуальных эффектов, например переходов, титров и графики, а также дополнительный звук, в частности, звуковые эффекты и фоновую музыку. При записи DVD-дисков и VCD-дисков можно создать интерактивные меню, позволяющие зрителям настраивать параметры просмотра.

В режиме редактирования выполняется основная часть работы в Studio.

3.Вывод фильма.

 После того как проект будет закончен, выводится окончательная запись фильма в подходящем формате на выбранный носитель.PinnacleStudio позволяет записывать видео на диски: Video СD, SuperVideo CD, DVD, HD DVD, Blu-ray. Для записи дисков необходимо специальное оборудование на компьютере. Кроме того, с помощью PinnacleStudio можно создать образ необходимого диска на жестком диске, а записать его на съемный диск можно тогда, когда появится возможность.
Использование статических изображений.

Studio обрабатывает статические изображения по-разному, в зависимости от того, куда именно вы их помещаете. Изображение в дорожке титров может служить фоном для DVD-меню или логотипом для видеодорожки

Рассмотрим статические изображения, помещаемые на видеодорожку и служащие в качестве видеокартинки, обычно в виде слайд-шоу. В этом случае Studio обращается со статическими изображениями, как с видеофайлами, разве что отсутствуют связанное аудио и ограничения на длительность. Таким образом, все методы работы с видеоклипами - их вставка в Окно Фильма, организация, подрезка, разбиение и удаление - в равной степени относятся и к статическим изображениям, с небольшими исключениями.
Надо отметить, что стандартная длительность показа всех изображений указывается в окне Настройка Pinnacle Studio (Pinnacle Studio, Setup, Options).

Изменение длительности показа статического изображения в Линии времени:

1. Выполните одно из предлагаемых действий:

 - подрежьте статическое изображение в Линии времени,
 - откройте панель Свойства клипа (Clip Properties), выделив статическое изображение и щелкнув по кнопке «Камера» в левом верхнем углу Окна Фильма.
Появится панель Видеоинструменты. Откройте закладку Свойства клипа, щелкнув по кнопке с ножницами в левом верхнем углу окна закладки.

2. Укажите длительность показа данного изображения в правом верхнем углу панели, введя новое значение в текстовом поле или воспользовавшись кнопками со стрелками.
Задания для практической работы:
1. Создайте видеоклип в виде слайд шоу на тему «Счастье» (10-15 кадров) с использованием изображений, аудифайлов, анимации и различных переходов. Текст для слайд-шоу придумайте сами. Материалы для работы в папке Учебные материалы/ МДК ИТ Мультимедийные технологии/Практическая 9/Слайд-шоу.
2. Выполнить вывод фильма в файле MPEG.
Контрольные вопросы
1. Какие возможности (функции) предоставляет Pinnacle Studio при создании слайд-шоу? Кратко опишите их.

2. Как переходы вы использовали при создании видеофайла?
Как изменить длительность показа изображения?

3. Практическая работа № 12
 «Выполнение монтажа видеоролика»
Учебная цель: Закрепить навыки работы в видеоредакторе, научиться создавать видеофильмы.
Образовательные результаты, заявленные во ФГОС третьего поколения:

Студент должен

уметь:

- обрабатывать звуковую, графическую и видеоинформацию;

- работать с мультимедийным оборудованием;
знать:

- основные понятия и терминологию предметной области мультимедийных технологий;

- практические приемы работы по использованию мультимедийных технологий.
Краткие теоретические и учебно-методические материалы по теме
 практической работы
Редактирование. Разместите видеоматериалы в желаемой последовательности, переупорядочив эпизоды и удалив лишнее. Добавьте визуальные эффекты, например переходы, титры и графику, а также дополнительный звук, в частности, звуковые эффекты и фоновую музыку. При записи DVD-дисков и VCD-дисков создайте интерактивные меню, позволяющие зрителям настраивать параметры просмотра. В режиме редактирования выполняется основная часть работы в Studio.
Инструмент «Картинка в картинке»

Картинка в картинке – это включение дополнительного видеокадра внутрь основного видеоизображения. Данный эффект широко применяется в профессиональных TV передачах и, конечно, хорошо вам знаком.

Чтобы использовать картинку в картинке, начните перетаскивать видеоклипы на линию времени окна «Фильм» обычным способом. Поместите клипы, которые должны служить фоновым видео, на видеодорожку. Клип переднего плана – клип «Картинка в картинке» – помещается на дорожку наложения под основной клип.

После того как клипы помещены на нужное место, выберите клип переднего плана и откройте инструмент Картинка в картинке и Хроматический ключ. Это шестой инструмент на панели в окне «Фильм».
Инструмент «Хроматический ключ»
Хроматический ключ – это широко применяемая технология, которая позволяет объектам переднего плана появляться в видеосцене, даже если они не присутствовали – а часто и не могли бы присутствовать – в то время, когда эта сцена снималась.
Эффекты хроматического ключа часто называют эффектами «синего экрана» или «зеленого экрана», поскольку действие, которое разворачивается на переднем плане, снимается перед однотонным синим или зеленом фоном. Затем задний план убирается при помощи электронных средств, оставляется только действие переднего плана, которое будет наложено на требуемый задний план, который выполняется отдельно.
Синий и зеленый цвета обычно предпочтительнее использовать с хроматическим ключом, поскольку их удаление из изображения не повлияет на цвет кожи человека.

Разместив клипы, выберите клип переднего плана и откройте инструмент Картинка в картинке и Хроматический ключ. Перейдите на вкладку Хроматический ключ, чтобы отобразить необходимые элементы управления.
Задания для практической работы:
1. Создайте фильм со вставкой в него полнокадрового титра с рисунком и титры с наложением на кадр, переходы между кадрами, вставку изображений, звуковых дорожек. Используйте эффект «Картинка в картинке» и «Хроматический ключ». Создайте меню диска. Материалы для работы в папке Учебные материалы/ МДК ИТ Мультимедийные технологии/Практическая 10/Видеофильм.
2. Выполните вывод фильма в файле MPEG.
Контрольные вопросы
1. Как обрезать видеоклип?
2. Что такое «Картинка в картинке»?
3. Как работает инструмент «Хроматический ключ»? Для чего он используется?
4. Какой цвет чаще всего используется в инструменте «Хроматический ключ»?
PAGE
2

_1147170817.unknown

_1173705472.unknown

_1147170770.unknown

