Муниципальное бюджетное общеобразовательное учреждение средняя школа № 33 г. Липецка
имени П.Н. Шубина

Педагогическая мастерская

«Повышение уровня ИКТ- компетентности педагога в условиях введения ФГОС ОО»

Основы работы в программе MS Excel 2007

Липецк, 2018г

Оглавление

1. Занятие 1: «Знакомство с интерфейсом. Ввод и редактирование данных».
2. Занятие 2: «Формулы и функции. Построение диаграмм и графиков».
3. Занятие 3: «Форматирование таблиц, графиков и диаграмм».
4. Занятие 4 «Перенос таблиц из excel в word и обратно»

ЗАНЯТИЕ 1: «ЗНАКОМСТВО С ИНТЕРФЕЙСОМ.
ВВОД И РЕДАКТИРОВАНИЕ ДАННЫХ».
Microsoft Excel – чрезвычайно полезная программка в разных областях. Готовая таблица с возможностью автозаполнения, быстрых расчетов и вычислений, построения графиков, диаграмм, создания отчетов или анализов и т.д.
Инструменты табличного процессора могут значительно облегчить труд специалистов из многих отраслей. Представленная ниже информация – азы работы в Эксель для чайников. Освоив данную статью, Вы приобретете базовые навыки, с которых начинается любая работа в Excel.
Книга Excel состоит из листов. Лист – рабочая область в окне. Его элементы:

[image: Лист.]

Чтобы добавить значение в ячейку, щелкаем по ней левой кнопкой мыши. Вводим с клавиатуры текст или цифры. Жмем Enter.
Значения могут быть числовыми, текстовыми, денежными, процентными и т.д. Чтобы установить/сменить формат, щелкаем по ячейке правой кнопкой мыши, выбираем «Формат ячеек».
Для числовых форматов можно назначить количество десятичных знаков.

[image: Число.]

Для форматов «Дата» и «Время» Excel предлагает несколько вариантов изображения значений.

[image: Дата.]

Отредактируем значение ячеек:
1. Щелкнем по ячейке со словом левой кнопкой мыши и введем число, например. Нажимаем ВВОД. Слово удаляется, а число остается.
2. Чтобы прежнее значение осталось, просто изменилось, нужно щелкнуть по ячейке два раза. Замигает курсор. Меняем значение: удаляем часть текста, добавляем.
[image: Текст.]

3. Отредактировать значения можно и через строку формул. Выделяем ячейку, ставим курсор в строку формул, редактируем текст (число) – нажимаем Enter.

[image: Текст с числом.]

Для удаления значения ячейки используется кнопка Delete.
Чтобы переместить ячейку со значением, выделяем ее, нажимаем кнопку с ножницами («вырезать»).

[image: Вырезать.]

Ставим курсор в другом месте рабочего поля и нажимаем «Вставить».

[image: Таблица.]

Таким же способом можно перемещать несколько ячеек сразу. На этот же лист, на другой лист, в другую книгу.
Чтобы переместить несколько ячеек, их нужно выделить:
1. Ставим курсор в крайнюю верхнюю ячейку слева.
2. Нажимаем Shift, удерживаем и с помощью стрелок на клавиатуре добиваемся выделения всего диапазона.

[image: Shift.]
Чтобы выделить столбец, нажимаем на его имя (латинскую букву). Для выделения строки – на цифру.
Для изменения размеров строк или столбцов передвигаем границы (курсор в этом случае принимает вид крестика, поперечная перекладина которого имеет на концах стрелочки).
[image: Размер.]
Чтобы значение поместилось в ячейке, столбец можно расширить автоматически: щелкнуть по правой границе 2 раза.
[image: Расширить.]
Чтобы сохранить ширину столбца, но увеличить высоту строки, нажимаем на ленте кнопок «Перенос текста».
[image: Перенос текста.]
Чтобы стало красивее, границу столбца Е немного подвинем, текст выровняем по центру относительно вертикали и горизонтали.
[image: Выравнивание.]
Объединим несколько ячеек: выделим их и нажмем кнопку «Объединить и поместить в центре».
[image: Объединить.]
В Excel доступна функция автозаполнения. Вводим в ячейку А2 слово «январь». Программа распознает формат даты – остальные месяцы заполнит автоматически.
Цепляем правый нижний угол ячейки со значением «январь» и тянем по строке.
[image: Автозаполнение.]
Апробируем функцию автозаполнения на числовых значениях. Ставим в ячейку А3 «1», в А4 – «2». Выделяем две ячейки, «цепляем» мышью маркер автозаполнения и тянем вниз.
[image: Автозаполнение ячеек.]
Если мы выделим только одну ячейку с числом и протянем ее вниз, то это число «размножиться».
Чтобы скопировать столбец на соседний, выделяем этот столбец, «цепляем» маркер автозаполнения и тянем в сторону.
Таким же способом можно копировать строки.
Удалим столбец: выделим его – правой кнопкой мыши – «Удалить».
Чтобы вставить столбец, выделяем соседний справа (столбец всегда вставляется слева), нажимаем правую кнопку мыши – «Вставить» - «Столбец». Комбинация: CTRL+SHIFT+"="
Чтобы вставить строку, выделяем соседнюю снизу. Комбинация клавиш: SHIFT+ПРОБЕЛ чтобы выделить строку и нажимаем правую кнопку мыши – «Вставить» - «Строку» (CTRL+SHIFT+"=")(строка всегда вставляется сверху).
КАК В EXCEL ВСТАВИТЬ СТОЛБЕЦ МЕЖДУ СТОЛБЦАМИ?
Допустим у нас есть прайс, в котором недостает нумерации позиций:
[image: Исходная таблица прайса.]
Чтобы вставить столбец между столбцами для заполнения номеров позиций прайс-листа, можно воспользоваться одним из двух способов:
1. Перейдите курсором и активируйте ячейку A1. Потом перейдите на закладку «Главная» раздел инструментов «Ячейки» кликните по инструменту «Вставить» из выпадающего списка выберите опцию «Вставить столбцы на лист».
[image: Вставка столбца.]
2. Щелкните правой кнопкой мышки по заголовку столбца A. Из появившегося контекстного меню выберите опцию «Вставить»
[image: Опция вставить.]
Теперь можно заполнить новый столбец номерами позиций прайса.
ВСТАВКА НЕСКОЛЬКИХ СТОЛБЦОВ МЕЖДУ СТОЛБЦАМИ ОДНОВРЕМЕННО
В нашем прайсе все еще не достает двух столбцов: количество и единицы измерения (шт. кг. л. упак.). Чтобы одновременно добавить два столбца, выделите диапазон из двух ячеек C1:D1. Далее используйте тот же инструмент на главной закладке «Вставить»-«Вставить столбцы на лист».
[image: Добавилось 2 столбца.]
Или выделите два заголовка столбца C и D, щелкните правой кнопкой мышки и выберите опцию «Вставить».
[image: Добавить правой кнопкой.]
Примечание. Столбцы всегда добавляются в левую сторону. Количество новых колонок появляется столько, сколько было их предварительно выделено. Порядок столбцов вставки, так же зависит от порядка их выделения. Например, через одну и т.п.
КАК ВСТАВИТЬ СТРОКУ В EXCEL МЕЖДУ СТРОКАМИ?
Теперь добавим в прайс-лист заголовок и новую позицию товара «Товар новинка». Для этого вставим две новых строки одновременно.
Выделите несмежный диапазон двух ячеек A1;A4(обратите внимание вместо символа «:» указан символ «;» - это значит, выделить 2 несмежных диапазона, для убедительности введите A1;A4 в поле имя и нажмите Enter). Как выделять несмежные диапазоны вы уже знаете из предыдущих уроков.
Теперь снова используйте инструмент «Главная»-«Вставка»-«Вставить строки на лист». На рисунке видно как вставить пустую строку в Excel между строками.
[image: Вставка строк.]
Несложно догадаться о втором способе. Нужно выделить заголовки строк 1 и 3. Кликнуть правой кнопкой по одной из выделенных строк и выбрать опцию «Вставить».
Чтобы добавить строку или столбец в Excel используйте горячие клавиши CTRL+SHIFT+«плюс» предварительно выделив их.
Примечание. Новые строки всегда добавляются сверху над выделенными строками.
УДАЛЕНИЕ СТРОК И СТОЛБЦОВ
В процессе работы с Excel, удалять строки и столбцы листа приходится не реже чем вставлять. Поэтому стоит попрактиковаться.
Для наглядного примера удалим из нашего прайс-листа нумерацию позиций товара и столбец единиц измерения – одновременно.
Выделяем несмежный диапазон ячеек A1;D1 и выбираем «Главная»-«Удалить»-«Удалить столбцы с листа». Контекстным меню так же можно удалять, если выделить заголовки A1и D1, а не ячейки.
[image: Удаление строки.]
Удаление строк происходит аналогичным способом, только нужно выбирать в соответствующее меню инструмента. А в контекстном меню – без изменений. Только нужно их соответственно выделять по номерам строк.
ЗАНЯТИЕ 2: «ФОРМУЛЫ И ФУНКЦИИ. ПОСТРОЕНИЕ ДИАГРАММ И ГРАФИКОВ »
Чтобы программа воспринимала вводимую в ячейку информацию как формулу, ставим знак «=». Например, = (2+3)*5. После нажатия «ВВОД» Excel считает результат.
[image: Результат.]
Последовательность вычисления такая же, как в математике.
Формула может содержать не только числовые значения, но и ссылки на ячейки со значениями. К примеру, =(A1+B1)*5, где А1 и В1 – ссылки на ячейки.
[image: Ссылки на значения.]
Чтобы скопировать формулу на другие ячейки, необходимо «зацепить» маркер автозаполнения в ячейке с формулой и протянуть вниз (в сторону – если копируем в ячейки строки).
[image: Копирование.]
При копировании формулы с относительными ссылками на ячейки Excel меняет константы в зависимости от адреса текущей ячейки (столбца).
[image: Относительные ссылки.]
Чтобы сделать ссылку абсолютной (постоянной) и запретить изменения относительно нового адреса, ставится знак доллара ($).
[image: Абсолютные ссылки.]
В каждой ячейке столбца С второе слагаемое в скобках – 3 (ссылка на ячейку В1 постоянна, неизменна).
[image: Проверка.]
Значительно расширяют функционал программы встроенные функции. Чтобы вставить функцию, нужно нажать кнопку fx (или комбинацию клавиш SHIFT+F3). Откроется окно вида:
[image: Мастер.]
Чтобы не листать большой список функций, нужно сначала выбрать категорию.
Когда функция выбрана, нажимаем ОК. Откроется окно «Аргументы функции».
[image: Аргументы функции.]
Функции распознают и числовые значения, и ссылки на ячейки. Чтобы поставить в поле аргумента ссылку, нужно щелкнуть по ячейке.
[image: СРЗНАЧ.]
Excel распознает и другой способ введения функции. Ставим в ячейку знак «=» и начинаем вводить название функции. Уже после первых символов появится список возможных вариантов. Если навести курсор на какой-либо из них, раскроется подсказка.
[image: КОРЕНЬ.]
Дважды щелкаем по нужной функции – становится доступным порядок заполнения аргументов. Чтобы завершить введение аргументов, нужно закрыть скобку и нажать Enter.
Аргумент функции КОРЕНЬ – ссылка на ячейку A1:
[image: КОРЕНЬ A2.]
ВВОД – программа нашла квадратный корень из числа 40.
КАК ПОСТРОИТЬ ГРАФИК В EXCEL?
Самый быстрый способ построить график в Excel – это создание графиков по шаблону:
1. Диапазон ячеек A1:C4 заполните значениями так как показано на рисунке:
[image: Исходные данные для построения графика.]
2. Выделите диапазон A1:C4 и выберите инструмент на закладке «Вставка»-«Гистограмма»-«Гистограмма с группировкой».
[image: Гистограмма с группировкой.]
3. Щелкните по графику чтобы активировать его и вызвать дополнительное меню «Работа с диаграммами». Там же доступны три закладки инструментов: «Конструктор», «Макет», «Формат».
[image: Работа с диаграммами.]
4. Чтобы поменять оси в графике выберите закладку «Конструктор», а на ней инструмент-переключатель «Строка/столбец». Таким образом, вы меняете значения в графике: строки на столбцы.
[image: Поменять строки на столбцы.]
5. Щелкните по любой ячейке чтобы снять выделение с графика и таким образом дезактивировать режим его настройки.
Теперь можно работать в обычном режиме.
КАК ПОСТРОИТЬ ДИАГРАММУ ПО ТАБЛИЦЕ В EXCEL?
Теперь построим диаграмму по данным таблицы Excel, которую нужно подписать заголовком:
1. Выделите в исходной таблице диапазон A1:B4.
2. Выберите «Вставка»-«Круговая». Из группы разных типов диаграмм выберите «Разрезная круговая».
[image: Разрезная круговая диаграмма.]
3. Подпишите заголовок вашей диаграммы. Для этого сделайте по заголовку двойной щелчок левой кнопкой мышки и введите текст как показано на рисунке:
[image: Подпись диаграммы.]
После подписи нового заголовка щелкните по любой ячейке, чтобы дезактивировать настройки диаграммы и перейти в обычный режим работы.
КАК ИЗМЕНИТЬ ГРАФИК В EXCEL С НАСТРОЙКОЙ ОСЕЙ И ЦВЕТА
Далеко не всегда удается сразу создать график и диаграмму в Excel соответствующий всем требованиям пользователя.
Изначально сложно определить в каком типе графиков и диаграмм лучше представить данные: в объемно разрезной диаграмме, в цилиндрической гистограмме с накоплением или графике с маркерами.
Иногда легенда больше мешает, чем помогает в представлении данных и лучше ее отключить. А иногда к графику нужно подключить таблицу с данными для подготовки презентации в других программах (например, PowerPoint). Поэтому стоит научиться пользоваться настройками графиков и диаграмм в Excel.
ИЗМЕНЕНИЕ ГРАФИКОВ И ДИАГРАММ
Создайте табличку с данными как ниже на рисунке. Вы уже знаете, как построить график в Excel по данным. Выделите таблицу с данными и выберите инструмент «Вставка»-«Гистограмма»-«Гистограмма с группировкой».
[image: Исходный график.]
Получился график, который нужно отредактировать:
· удалить легенду;
· добавить таблицу;
· изменить тип графика.
Легенда графика в Excel
Можно легенду добавить на график. Для решения данной задачи выполняем следующую последовательность действий:
1. Щелкните левой кнопкой мышки по графику, чтобы активировать его (выделить) и выберите инструмент: «Работа с диаграммами»-«Макет»-«Легенда».
2. Из выпадающего списка опций инструмента «Легенда», укажите на опцию: «Нет (Не добавлять легенду)». И легенда удалится из графика.
[image: Удалить легенду.]
Таблица на графике
Теперь нужно добавить в график таблицу:
1. Активируйте график щелкнув по нему и выберите инструмент «Работа с диаграммами»-«Макет»-«Таблица данных».
2. Из выпадающего списка опций инструмента «Таблица данных», укажите на опцию: «Показывать таблицу данных».
[image: Таблица данных на графике.]
Типы графиков в Excel
Далее следует изменить тип графика:
1. Выберите инструмент «Работа с диаграммами»-«Конструктор»-«Изменить тип диаграммы».
2. В появившимся диалоговом окне «Изменение типа диаграммы» укажите в левой колонке названия групп типов графиков - «С областями», а в правом отделе окна выберите – «С областями и накоплением».
[image: Изменение типа диаграммы.]
Для полного завершения нужно еще подписать оси на графике Excel. Для этого выберите инструмент: «Работа с диаграммами»-«Макет»-«Название осей»-«Название основной вертикальной оси»-«Вертикальное название».
[image: Подпись вертикальной оси.]
Возле вертикальной оси появилось место для ее заголовка. Чтобы изменить текст заголовка вертикальной оси, сделайте по нему двойной щелчок левой кнопкой мышки и введите свой текст.
Удалите график, чтобы перейти к следующему заданию. Для этого активируйте его и нажмите клавишу на клавиатуре – DELETE.

ЗАНЯТИЕ 3: «ФОРМАТИРОВАНИЕ ТАБЛИЦ, ГРАФИКОВ И ДИАГРАММ».
ИЗМЕНЕНИЕ ЦВЕТА ТАБЛИЦЫ В EXCEL
На данном уроке мы узнаем, как поменять цвет таблицы в Excel. Для этого оформим исходную таблицу из предыдущего урока с помощью форматирования фона и границ ячеек.
Сразу переходим к практике. Выделяем всю таблицу A1:D4.
На закладке «Главная» щелкаем по инструменту «Границы», который расположен в разделе «Шрифт». Из выпадающего списка выберите опцию «Все границы».
Теперь снова в этом же списке выберите опцию «Толстая внешняя граница». Далее выделяем диапазон A1:D1. В этом же разделе инструментов щелкните по «Цвет заливки» и укажите на «Темно-синий». Рядом в инструменте «Цвет текста» укажите «Белый».
ПРИМЕР ИЗМЕНЕНИЯ ЦВЕТА ТАБЛИЦ
На рисунках отображается процесс изменения границ в практике:[image: Все границы.][image: Форматирование таблицы.]
Поменять цвет таблицы в Excel можно и с помощью более функционального инструмента.
Выделите снова всю таблицу A1:D4. Появится многофункциональное диалоговое окно «Формат ячеек»
[image: Формат ячеек - граница.]
Сначала перейдите на закладку «Границы». В разделе инструментов «Все» данной закладки, сделайте щелчок по кнопке «внутренние». Теперь в разделе тип линии выберите самую толстую линию (вторая снизу в правой колонке). При необходимости ниже задайте цвет для границ таблицы. Дальше возвращаемся в раздел «Все» и кликаем по кнопке «внешние». Для подтверждения настроек форматирования границ нажмите ОК.
Так же можем сделать цветной текст. Выделите заголовки исходной таблицы A1:D1. Откройте окно «Формат ячеек». Теперь перейдите на вкладку «Шрифт». В поле цвет текста укажите на «Желтый». Чтобы изменить цвет выделенной ячейки в Excel, перейдите на вкладку «Заливка» и выберите «Черный». Для подтверждения изменения формата ячеек жмем ОК. Заливка ячеек в Excel позволяет выделить цветом строку или столбец.
[image: Результат переоформления таблицы.]
Как видите в окне «Формат ячеек» находится множество инструментов, которые расширяют возможности форматирования данных.
Полезный совет! Форматируйте данные в последнюю очередь. Так вы сэкономите рабочее время.
Форматирование открывает широкие возможности для экспонирования данных. Изменение шрифтов и размеров текста, установка фоновых цветов и узоров, покраска цветов границ и выбор тип их линий и т.п. Но стоит только немного переусердствовать с изменением цвета и лист Excel стает пестрым и нечитабельным.
КАК ИЗМЕНИТЬ ЦВЕТ ГРАФИКА В EXCEL?
На основе исходной таблицы снова создайте график: «Вставка»-«Гистограмма»-«Гистограмма с группировкой».
Теперь наша задача изменить заливку первой колонки на градиентную:
1. Один раз щелкните мышкой по первой серии столбцов на графике. Все они выделятся автоматически. Второй раз щелкните по первому столбцу графика (который следует изменить) и теперь будет выделен только он один.
[image: Выделить один столбец.]
2. Щелкните правой кнопкой мышки по первому столбцу для вызова контекстного меню и выберите опцию «Формат точки данных».
[image: Контекстное меню графика.]
3. В диалоговом окне «Формат точки данных» в левом отделе выберите опцию «Заливка», а в правом отделе надо отметить пункт «Градиентная заливка».
[image: Формат точки данных.]
Для вас теперь доступны инструменты для сложного оформления градиентной заливки на графике:
· название заготовки;
· тип;
· направление;
· угол;
· точки градиента;
· цвет;
· яркость;
· прозрачность.
Поэкспериментируйте с этими настройками, а после чего нажмите «Закрыть». Обратите внимание в «Название заготовки» доступны уже готовые шаблоны: пламя, океан, золото и др.
[image: Изменение цвета столбца.]
КАК ИЗМЕНИТЬ ДАННЫЕ В ГРАФИКЕ EXCEL?
График в Excel не является статической картинкой. Между графиком и данными существует постоянная связь. При изменении данных «картинка» динамически приспосабливается к изменениям и, таким образом, отображает актуальные показатели.
Динамическую связь графика с данными продемонстрируем на готовом примере. Измените значения в ячейках диапазона B2:C4 исходной таблицы и вы увидите, что показатели автоматически перерисовываются. Все показатели автоматически обновляются. Это очень удобно. Нет необходимости заново создавать гистограмму.

ЗАНЯТИЕ 4 «ПЕРЕНОС ТАБЛИЦ ИЗ EXCEL В WORD И ОБРАТНО»

Работать с числовыми данными, делать расчеты, составлять таблицы удобнее в Excel. По сути, сама программа – это таблица. Word для подобной работы не совсем приспособлен.
Но иногда приходится переносить таблицы из Excel в Word. Либо преобразовывать готовую таблицу. «Перебивать» данные из одного формата в другой непродуктивно, долго. Должен быть другой способ.
КАК ПЕРЕНЕСТИ ТАБЛИЦУ ИЗ EXCEL В WORD?
Первый способ.
1. У нас есть таблица с тремя столбцами и пятью строками. Границы установлены.
[image: Исходная таблица.]
2. Выделяем диапазон данных. Нажимаем копировать в главном меню. Либо сочетание клавиш Ctrl + C. Можно по выделенной таблице щелкнуть правой кнопкой мыши и нажать «копировать».
[image: Копируем диапазон таблицы.]
3. Открываем лист Word. В главном меню – инструмент «Вставка». Выбираем «Специальная вставка».
[image: Специальная вставка Ворд.]
4. Задаем параметры специальной вставки. «Связать» - «Лист Microsoft Office Excel». Проверяем, правильно ли выбран источник вставки. Жмем ОК.
[image: Источник вставки.]
Результат нашей работы:
[image: Таблица перенесена в Word.]
Этот способ имеет некоторые недостатки:
· таблица вставляется как графический объект, то есть редактировать ее невозможно.
· границы широкоформатных таблиц могут выходить за пределы листа.
Второй метод.
1. Выделяем таблицу в MS Excel. Копируем ее в буфер обмена.
2. Открываем MS Word. Нажимаем «Вставить». Или сочетание клавиш Shift + Ins. Результат:
[image: Результат после вставки.]
Мы можем редактировать данные, менять границы таблицы, шрифт значений, форматировать.
Существенный недостаток такого вариант вставки – таблицы с большим объемом данных выходят за пределы листа.
Третий способ.
1. На листе Word переходим на вкладку «Вставка». Нам необходимо меню «Текст» - инструмент «Объект».
[image: Инструмент Объект.]
2. В открывшемся диалоговом окне выбираем «Создание из файла». Нажимаем «Обзор», чтобы найти файл с нужной таблицей.
[image: Вставка объекта.]
3. Когда искомый объект найден, в строке «Имя файла» появятся его данные». Жмем ОК.
Вставленная таблица представляет собой графический объект. Отредактировать значения в ячейках нельзя.
Чтобы вставить диапазон данных без границ, следует предварительно убрать границы таблицы.
В Excel:
[image: Нет границ.]
Или комбинация клавиш CTRL+SHIFT+(минус).
В Word:
[image: Конструктор таблиц.]
Чтобы манипулировать с границами, таблица должна быть вставлена по второму методу.
КАК ПРЕОБРАЗОВАТЬ ТАБЛИЦУ ИЗ WORD В EXCEL?
Произведем обратный перенос.
Ваиант 1.
1. Выделяем таблицу в MS Word. Нажимаем «Копировать».
[image: Копируем таблицу в Ворд.]
2. Открываем MS Excel. Ставим мышку в том месте, где должна появиться таблица. Жмем «Вставить».
[image: Результат вставки таблицы в Эксель.]
У нас «чистенькая» таблица. Поэтому вставилась она ровно и аккуратно. Если данные вносились коряво, много лишних символов (непечатаемых), то границы строк и столбцов могут сместиться. Из подобной ситуации 2 выхода:
1. Чистим таблицу вручную. Если много повторяющихся символов, можно использовать параметры автозамены.
2. Сохраняем таблицу как текст (в формате txt). В этом случае уберутся все лишние символы. А в Excel вставить данные из txt.
Ваиант 2.
1. Выделяем таблицу в Ворде. Меню «Макет» - «Данные» - инструмент «Преобразовать в текст». В параметрах преобразования – «знак табуляции».
[image: Преобразовать в текст.]
2. Главное меню – «Сохранить как» - «Другие форматы». Тип файла выбираем «Обычный текст».
[image: Тип обычный текст.]
3. Открываем Эксель. Вкладка «Данные». «Получить внешние данные» - «Из текста».
[image: Получить данные из текста.]
4. Ищем сохраненный файл. Нажимаем «Импорт». Откроется «Мастер текстов».
[image: Мастер текстов.]
5. Устанавливаем нужные параметры преобразования. Формат данных – с разделителями. Символ-разделитель – знак табуляции. Готово.
[image: Результат вставки чистой таблицы с данными.]
Можно редактировать данные, рисовать границы и т.д. Такой способ вставки убирает лишний символы, предупреждает смещение ячеек.
image5.png
X Je| Tabna

image6.png
E@

Berasume

R

Bydep ogw... &

image7.png
Tabnuua

[ra6nmua |

image8.png

image9.png

image10.png
E F E

o oan| [

image11.png
BupasHuBarine

image12.png
e —
el e

pacumpuTs
rpannus |

image13.png
Barasum
S

(2 & o[]S A

Wpngr 5 Bupasansare

Bybep o6 %

-] 1 xaspran

-] 1xaspran
o E G =
Lxespran

image14.png
1keapran 2«eapran
AnBaph__gespans _mapt _anpen wai P

3

image15.png
e L]

1keapran

2

[T

image16.png
oo & w e

A B
Haumenosanue Liena
Tosap 1 200,00]
Tosap 2 220,00]
Tosap 3

Tosap4 435,00]
Tosap s 47,00]

image17.png
= Berasums aueiinu

E

Berasums crpoxy Ha e

Bcrssums crangus o e
X

Bcrasums ucr

image18.png
Bupesare

Konnpossts
Napamerpe: scrasion:
(al

Crewvansas scraska

—

<ofolswln e

A] ©

Nen/n_|Hanmenosanme |uiena
0001[Tosap L 200,00]
0002[Tosap 2 220,00
0003[Tosap 3 530,00
0002 Tosap 4 435,00
0005[Tosaps 47,00

image19.png
alulsw|s o]

A B H A B E
Nen/n_|Hawmenosanve [Ljena 1| Nen/n |Haumenosanme ena
0001[Tosep 1 20009 2 ooonfTosap1 20009
co02[Tosep 2 220,09 5 oooafTosep2 220,09
c003[Tozep 3 530,00 2 oooa[Tosap3 530,00
co0d[Tosep & 23500 s ooou[Tosape 23500
ooos1Toseps 4700 & ooslrosaps 47,00

image20.png
A B c E 3
Non/n_|Haumenosanve [lena & Bapesae

@ v e w N e

0001[Tosap 1 | 200,00 Konuposats.

oovalTomap2 | 22000 @ Napaverpu sca

co03[Tosap 3 530,00 A

0004lToszpa 435,00 [E—

ooos{Tosaps | 4700

Yaomms
A [c) 3 3

Non/n_|Hawmenosanme [Enum. |Kon-so |uena

0001Tosap 1 ynax. | 3 200,00)

0002]Tosap 2 wr. 8 220,00)

0003(Tosap 3 wr. 57 530,00)

0004[Tosap 4 ynax | 5 435,00)

0005[Tosap s wr. 2 27,00

image21.png
B c D E
Haumenosanme [Eg.uam._|kon-so_|uena
[Tosap 1 ynax. 3 200,00
[Tosap2 ur.) 220,00
[Tosap 3 . 57 530,00
[Tosap4. ynax. s 435,00
[Tosap s ur. E) 47,00
A 8 c D 3
1 Bce 0 cada u 020poda
2 Nonjn |Haumenosanue [Eqvam. [Kon-so |Uena
3| oooa|Toap1 ynax. 3 200,00
4 o0002[Tosap2 wr. 38 220,00
5 | 0003[Tosap rosmka | _u. 10 350,00)
6| 000alTosap3 ur. 57 530,00
7 |__ooos|Tosapa ynax. s 435,00
8 | 0006[Tosaps ur. E) 47,00

image22.png
—xk Ed
Bce na cadn 1 nannnda.

2 Nen/n |Haumenosanwe[E & Bapesame

3 oooufTosap1 3 Koruposars
4 o002|Tossp2 @ Mapamerpui
5 [__oo0s|Tosap Hosuka =l

s 00041 Toaap 3 CneunancHas
7 o00[Tosap4

8 | ooos{Tosap5 g

s

0 P—

image23.png

image24.png
- fe| (aBys

image25.png
- £ | =(a14B1)*s

image26.png

image27.png
fx | =(A1+$831)*5 a6,CONIOTHAA CCblNKa

olaloly

pesynbTarhl
apyrue

image28.png

image29.png
noarpynnsi
dyHKumii

image30.png
S <1 CCHINRM HA (el - gs20:3599 3pauenma B
oz eikn & - e

Adeiikax

2o Pe3yneTaT GyHKuuN

HMCOT: G0 144CN02;... T 1 20 255 HCI0BEX 3prYNEHTOS, A7 KOTOpSIX

Smeasie"ONNCANNE
s 6 aprymeHTa

image31.png
x| =CP3HAY(CL:C)

B
35|

32,3)

image32.png
noACKa3Ka

image33.png
A v f | =KOPEHb(A1)

Ia Tl s [c

40

2 [G222559)

image34.png
i EE Powpu

Ei = — bkl SmartArt

Coopron Tobmua | Prmox Kapruvca

B & o -
Tagnns Wnmocrpayn

Tucrorpamm

o i |

O6veman

8]

image35.png
A 2] E F 6 H
1) 300

2 [aeTpax 250

3 |oben

ol 200

4y

5 150 B nonegensrun
A 100 B sroprnk
7] 50

8| 0

9 saeTpak obea ymuH

image36.png
Koncrpyerop | Maxer oopwar

image37.png
250 T
’? 200 W 338TPAK
crooraaonseu | o
100 7 Wy
50 1
o4

[BTOPHMK.

image38.png
4 A B c o | E
1 noneenshK

2 sasTpak 250 MOHEeAENbHUK
3 |oben 180

4 ywn 210] ‘ = saspak
5|

6

=y

image39.png
CpeAHUii UeK B
MOHeAENbHUK

o -

=y

image40.png
NOHeAeNbHUK BTOPHMK | 300

sasTpak 250 120 | 250

obea 180 160 | 200

yHin 210 200 | 150 B nonegensK
100 B sropru
s0
0

sasTpak obea ymuH

image41.png
a | i |
fn Hoa Koncrpyxrop | Maxer| opuar
[l nerenga

@l @

iy He aosasnams nerenay

image42.png
5] creika auarpaumes

5] Octosarme narpany
Om Cea Ofnacs

nocrpoeren ~) 11950poT 06bemHoit

He noKassisaTs Ta6AMLY AaHHEX

ToKaswiBaTs Ta6MMLY AaHHbIX C KIONaMM NETeRb | —
MloKaseiBaTs T36/MLY A3HHEDX 03 AMTBNHO C
Knotan nerenas

Hononurensrsie napaneTpe TaB ML A

sasmpar
nonegennnk | 250 180 210

TopHiK 120 160 200

image43.png

image44.png
Knwral - Microsoft Excel

Peuersuposanue Bua Paspaborau OfficeTab Hagopoicn | Koncpykiop | Maker | ®opwar

[[CEy— &

5] OcHosarme anarpanm
Cema | O6nacs N Tusnn
~ | noctpoenma~ () 11080pGT 08wemHofi GMIYPH | rpenga

T -

[nonocs: nosswen

Mrarcu norpeu

[£] Hassanue ocosofi ropusonTanswoi oci > Son Avann

(i8] Hasganwe ocHosHoi sepTukansoi ocn ¥ | Her
E = = ; > He noxasuisars wasearne oan
as0
00 PasiewEriE OBEPHYTOND Hassaris Ok € COOTRETCTEyouI
§| 350 EHEREAUEN PESUEPOB AWaTpAII
HEZR | Beprmcansioe wassarue
£| 250 1 Wlzs | Mcnonssosanme seprinkansoro Tekcr s wassamin ocn ¢
8| 200 COOTRETCTEJQUMH WEMEHENMEN PasHEpoR ATarpaMIS
3| 150 | FopwsonTanios nassamne
e Pa3HELIEHIE HAEHIA OCH FOPHIOHTANLHO € COOTBETCTEYIOUMN
0 1 EHEREAUEN PEUEPOB AWRTpAII
empak | oben | ymi [ononimeniise napawerpH HaSEaHUR OCHOSHOR SEpTAKASHOT ock.
sroprn 120 160 200

noneasnsimk | 250 180 210

image45.png
frasnan | Beaska Paswenca cpavinet

% e STt o
Boramms 3 e u-[EH oA
T g A- =
boeposuens | wp Moawam
A - ATl r—

Bepuias rpanmua

Gamuman | Wmm Bg | feenrpami
|Kosanee Mean | Npasag rparmua
|Hoeax Marcum

\naomaens

Her rparinus

image46.png
O©amwms Wms Bospact Ownag

Kosanee Mean 18 €1800,00
Hosax Marcum 2 €1600,00
Mnomuwid Tumyp 32 €2450,00

Bozpacr

image47.png
opuar aueex 21|

o | Bopamrvearve | woupr [Tpainia]| sanvea | sawra |

image48.png
[osanes __|vean 18] € 1800,00
Hosax [Marcum 24 €1600,00
[Hrommnoi_|Tumyp 32[€ 2450,00

image49.png
fvar... v (© Fe | =PAN(NMCTIISBSL;MCTLISAS2:SASA; IMCT1 ISBS2:5BS4;1)
) 3 F s
T300

250
200 1

{ sastpak ofea [

image50.png
YaanuTe paa

Bogcranosurs cruns,

Vsenys Tun guarpanis 415 pasa.
Buspats Aase.

MosopoT osmenHol Guryps.

Aogasums noanics gamsix
DosasuTs aurio Tpens.

image51.png

image52.png
250

200 +—

150 |

50 1

sasTpak oben e

image53.png
)

c

Tosap 1|Tosap 2|Tosap 3
123 | 245 | 321
234 | 123 | 654
456 | 456 | 987
789 | 789 | 582

image54.png
~— | Tnashas | Baaska Paswerka crpaiue

& sapesars

Galibri -

Berat

3 o o ocpany | IR
—

Bydep osuens o

Konwposars (Ctrl+C)

Konuposarie seigenenoro parmenta s
yep osuens.

Frosd, 2t et
123 | 245 | 321 |

image1.png
Tnastan | Beraska _ Paawerkacipanvus __ Oopwyns _ flanre Peuerawposanwe __Bua___PaspaGoruk|® [1asHoe MeHio

= Oumit - YcnosHoe GopmaTiposaie T | 3 BcrasuTs ~
= B E

55 oopuatuposans xak asmuy - | 3 Yaans -
) crum aseex $loopuar -

Crunn Sueiix

“G] crpowa dopyn /

8B [c [o [e [F [& [w [o [o [k [v | o]
ﬁ ~t S /

umena cronbiyos

' newTa KHONOK
Aueiika

L
Z
3|
4 mapkep agTosanoAHeHIA Paouan o6nacts.
5 |
6 -
7

Hamena cTpok

17 (A Aveiikn)

image55.png
Konuposars

< Gopuar no aspasty

image56.png
Crewencer cocecs S =~

Vicrousunc: [Fcr Microsoft Ofce Excel
rvcrimicrRscs

+| [l8sune snawa

Pesynsrar

Brasica conepHomoro Gydeps oiera KaK HCYHKS.
O e e e e

s e e s cono
)

image57.png
ToBap 1|toBap 2|toBap 3
123 245 321
234 123 654
456 456 987
789 789 582

image58.png
ToBap-1H| ToBap-2H| TOBap-3H °
123n 245x 321xn
234x 123n 654x%
456x 456x 987x
789x 789x 582x

image59.png
22 Crpors noaman -

1 (5} fama v spews
Hapwes Jxcrpece Snokn WordArt Byt
3 o o [soser -

Texer

image60.png

image61.png
Huknas rpaniua

Bepusn rpar
[nesan rparunsa
|| Mpasas roasia

E:

image62.png
Koncpycrop | Maxer

Drzamema - | —

Crunn Tasnny

s Ee

Toarmm]| | 05

I

Huknas rpanmua
epxiiss rpara

B
fess rpara

Npasaa rparia

|

Her rpannue

image63.png
| Maswas | Beraska Paswerxa crpanmus

4 Bupesars
Caor
F oopuar no aspasy | | & U 7 ab
Bydep o6mena.)

Konwposars (Ctr=Ins)

D r————
‘Bydep obmena. o

image64.png
15 Tosap 1|rosap 2|rosap 3
15 123 | 245 | 321
17| 234 | 123 | 654
18 456 | 456 | 987
15 789 | 789 | 582

image2.png
Rerexcoin

|seno mecsminsne zizcos: (2 [+

Fasaenmens tpym paspazos ()

image65.png
N

i e e e Hanpasnenwe TMons || Copruposka Mostopurs crpos [Ipeospasos:
e oy conéuos || o (o) g

. 5 BrpasHMBaHmE Nanmme

image66.png
LT T [y —

image67.png
N 5

i St}
us gpyr | Cuuecrsyoume
nogenoNenua

NonyHTE BHEWHME AaHHbE

6

T —

. O
B 2

ree Vamenure con:

Noaxnouenus

image68.png
BaHHIe BOCTPWHATSI Kalk CMCOK sHaUeH C pasaervITEns,
G370 sepro, ravauTe Koy "flanee >, 5 MOTHBHON CTy4ae YKEXUTE GOPHAT AaHEX.

image69.png
Tosap 1 Tosap 2 Tosap 3

123

234

as6

25
123
ass
79

e
654
%87
s82

image3.png
=14napTa 20017
143

14301

140501

image4.png
wiFaiouii
Kypcop

