	[image: https://upload.wikimedia.org/wikipedia/commons/thumb/7/7f/Microsoft_Office_Excel_%282018%E2%80%93present%29.svg/1200px-Microsoft_Office_Excel_%282018%E2%80%93present%29.svg.png]Інформатика 9 клас 30.11. – 01.12.21
	

[bookmark: _GoBack]Тема уроку: Практична робота 4 Використання математичних, логічних та статистичних функцій табличного процесора. Умовне форматування.

[image: C:\Users\ProMa_000\Desktop\1385086928_desktop_computer.png]Практична робота 4
23

Використання математичних, логічних та статистичних функцій табличного процесора. Умовне форматування

[image:]
Завдання 1. Часові пояси (2,9 балів)
Створіть електронну таблицю, за допомогою якої можна визначити час у Сіднеї, Пекіні, Кейптауні, Парижі, Нью-Йорку, якщо буде задано час у Києві. Скористайтеся картою годинних поясів. Застосуйте до даних таблиці умовне форматування з кольоровою шкалою.
Збережіть результати роботи у файлі з іменем Часові пояси у папці:
E:\9-клас\Власне прізвище\Урок 23\

Завдання 2. Тематична атестація (2,1 балів)
Відкрийте файл Тематична атестація:
Для даних цієї таблиці знайдіть середній бал кожного учня з тематичної атестації з історії та підсумкову оцінку за тему.
Застосуйте умовне форматування до відповідного діапазону клітинок так, щоб високі результати (10-12 балів) відображалися на зеленому фоні, достатні (7-9 балів) – на жовтому фоні, усі інші – на рожевому фоні.
Збережіть результати роботи у файлі з іменем Тематична атестація у папці:
E:\9- клас\Власне прізвище\Урок 23\

Завдання 3. Таблиця значень (3,5 балів)
Створіть таблицю, що містить значення синуса, косинуса й тангенса для кутів 0°, 10°, 20°, 30°, 40°, 50°, 60°, 70°, 80°, 90°. Візьміть до уваги, що аргументами відповідних математичних функцій у середовищі табличного процесора є значення кута в радіанах.
Збережіть результати роботи у файлі з іменем Таблиця значень у папці:
E:\9- клас\Власне прізвище\Урок 23\

Завдання 4. Склад числа (3,5 балів)
Використовуючи математичні функції знаходження остачі від ділення та відкидання дробової частини числа, складіть у табличному процесорі таблицю для визначення цифр заданого тризначного числа, як показано на прикладі.
[image:]
Збережіть результати роботи у файлі з іменем Склад числа у папці:
E:\9- клас\Власне прізвище\Урок 23\

Закрийте всі відкриті вікна.

Виконані завдання скиньте на електронну пошту olya16.05.93gh@gmail.com

Домашнє завдання
Додаткове завдання. Складіть таблицю, яка була б корисною для збирання й опрацювання результатів змагань з бігу на 100 м. Передбачте, щоб під час внесення результатів відразу ж фіксувались найвище і найнижче значення, обчислювалось середнє значення, а також виділялось іншим кольором тло комірок, в яких результат перевищує середній.

	Мацаєнко С.В. ©	[image: E:\Робота\Вчитель Інформатики\~~~Сайт~~~\teach-inf.at.ua\FTP\krfb_6465.png] http://teach-inf.at.ua
	1

image3.png
10

100

image1.png
L

)

y]

image2.png
cronn. [T

rig 4yac BMKOHaHHSA npaKTNM4YHNx 3aBAadHb

Mam’aranre | nam’sarai npo
XKUTTERIANBHOCTI Npn poboTi 3 koMmn’rorepom!

image4.png

image5.png

