PRZEDMIOT:	ELEMENTY INFORMATYKI

Temat ćwiczenia: 	EXCEL: Arkusz kalkulacyjny jako prosta baza danych

CZĘŚĆ I: WPROWADZENIE

Program EXCEL umożliwia ustawienie danych arkusza w określonym porządku (sortowanie). Spełnia on zatem proste funkcje obsługi bazy danych.

Aby uporządkować dane umieszczone w arkuszu, należy:

-	podświetlić wybrany fragment arkusza;

-	wybrać z menu hasła: Dane/ Sortuj;

-	w oknie dialogowym wybrać w polu: Sortuj wg nagłówek kolumny, według której odbywa się porządkowanie;

-	zaznaczyć właściwy porządek (Rosnąco albo Malejąco);

-	jeżeli oprócz porządkowania według wybranej kolumny zachodzi potrzeba porządkowania dodatkowo według innej kolumny, należy wybrać jej nazwę w polu: Następnie wg. Określony zostanie w ten sposób dodatkowy sposób porządkowania.

Uwaga: porządkowanie danych dotyczy tylko podświetlonego fragmentu arkusza. Pozostałe jego elementy pozostaną niezmienione.

W celu zmiany szerokości kolumny należy:

-	podświetlić wybraną kolumnę;

-	wybrać z menu hasła: Format/Kolumna/Szerokość, a następnie w polu okna dialogowego ustawić wymaganą szerokość kolumny

Arkusz kalkulacyjny (albo jego fragment) można skopiować do innego bloku komórek. W tym celu należy:

-	zaznaczyć przez podświetlenie arkusz ((albo jego fragment), przeznaczony do kopiowania i skopiować do schowka;

-	zaznaczyć położenie docelowe kopiowanego fragmentu - wystarczy podświetlić komórkę w lewym górnym rogu przewidywanego pola docelowego. W przeciwnym wypadku należy podświetlić blok komórek dokładnie tej samej wielkości i kształtu, co kopiowany fragment;

-	wkleić przechowywaną w schowku zawartość.

CZĘŚĆ II. ZADANIE DO WYKONANIA

Pewną grupę wiekową poddano eksperymentalnemu nauczaniu języka angielskiego. Eksperyment ten polegał na samodzielnym przyswajaniu przez uczniów określonej partii materiału, a następnie poddawaniu się przez nich kontroli okresowej w wymaganych terminach. Eksperyment trwał ok. pół roku, zaś dane dotyczące jego realizacji przedstawiono w poniższej tablicy.

�
WYNIKI NAUCZANIA JĘZYKA ANGIELSKIEGO (SKALA 10-PUNKTOWA)

Lp.�
Uczeń�
Termin 1�
Wynik 1�
Termin 2�
Wynik 2�
Termin 3�
Wynik 3�
Termin 4�
Wynik 4�
Łączny �
Średnie �
�
�
�
�
�
�
�
�
�
�
�
wynik�
tempo �
�
�
�
�
�
�
�
�
�
�
�
�
nauczania�
�
1�
Kowalski Andrzej�
96-09-15�
4�
96-11-06�
5�
96-12-15�
7�
97-01-20�
10�
 �
 �
�
2�
Malinowski Jacek�
96-09-17�
3�
96-11-08�
5�
96-12-16�
8�
97-01-21�
9�
 �
 �
�
3�
Kubicka Marzena�
96-09-17�
2�
96-11-07�
3�
96-12-17�
7�
97-01-19�
9�
 �
 �
�
4�
Goś Anna�
96-09-18�
5�
96-11-05�
2�
96-12-14�
4�
97-01-19�
7�
 �
 �
�
5�
Wierzyński Jan�
96-09-18�
2�
96-11-04�
4�
96-12-16�
7�
97-01-18�
10�
 �
 �
�
6�
Frycz Maciej�
96-09-19�
3�
96-11-08�
3�
96-12-17�
6�
97-01-17�
8�
 �
 �
�
7�
Świerczyński Maciej�
96-09-19�
2�
96-11-07�
6�
96-12-18�
5�
97-01-18�
7�
 �
 �
�

Sporządzić arkusz kalkulacyjny, do którego należy wpisać dane według podanego wzoru, oraz wypełnić kolumny „Łączny wynik” i „Średnie tempo nauczania”. W celu wypełnienia kolumny „Łączny wynik” należy wykorzystać zależność:

Łączny wynik = Wynik 1 + Wynik 2 + Wynik 3 + Wynik 4

W celu wypełnienia kolumny „Średnie tempo nauczania” należy wykorzystać zależność:

� OSADŹ Equation.2 ���

Skopiować wykonany arkusz trzykrotnie

Uporządkować dane w pierwszej kopii alfabetycznie według nazwisk

Uporządkować dane w drugiej kopii według łącznych wyników w kolejności malejącej (od największego do najmniejszego)

Uporządkować dane w trzeciej kopii według średniego tempa nauczania w kolejności malejącej (od największego do najmniejszego)

�STRONA �

�STRONA �2�

� STRONA �2�

