常州市正衡中学天宁分校七年级信息技术公开课教案 第1课时 授课教师：丁晓波

	课

题
	表格数据的处理
	授课时间
	2019-12-5

	教

学

目

标
	1.熟悉公式的基本组成。

2.掌握公式的创建、修改、复制、删除等方法。

3.了解函数的概念，掌握简单函数的应用。

4.掌握相对地址与绝对地址的灵活应用。

5.会灵活运用公式和函数对数据进行分析运算。

6.培养学生在研究中学习、在学习中探索的意识。

	教

学

仪

器
	电脑

	重点
	运用公式和函数对数据进行统计与分析运算。

	难点
	了解函数的概念，掌握简单函数的应用。

	教 学 过 程 与 设 计
	设计目的

	一、教学方法：

采用以“指导——参与”为基本形式的课堂主体教学模式，即教师仅粗线条地讲解知识，激发学生主动去参与、学习和实践，在遇到问题时能主动思考、大胆尝试和探索。教师起指导和引导的作用。
二、教学过程：

1.引入：设置问题情景。

教师展示体质检查表，提问：如何迅速准确地计算出BMI值（1、5分钟之内不借助任何计算工具计算50%数据：草稿纸 2、计算器工具（系统自带））。

2.学生探究学习，掌握公式计算方法。

教师讲解单元格地址的概念：列号＋行号

教师请学生在工作表的A1单元格中输入“5+2”

在B1单元格中输入“＝5+2”，观察结果有何不同。

学生探究分析结果不同，得出结论：如果在一个单元格中先输入一个等号“＝”，那么EXCEL会把等号后面输入的式子作为一个“代数式”对待。

 提问：除了输入等号外，还有什么方法可以输入代数式。可以在编辑公式栏中输入，或单击“＝”按钮。

学生实践，计算“兴趣小组报名”表中羽毛球兴趣小组的“总人数”，分别利用数字直接相加与单元格地址相加，观察分析，结果有何不同？哪种方法更好？

利用单元格进行计算机的优势：

（1）当数字发生变化时，结果不会出错

（2）可以进行公式的自动复制

学生实践：利用公式自动填充法计算“兴趣小组报名表”中每个兴趣小组“总人数”

3.教师讲解函数概念，学生实践练习

举例说明函数概念：在数学中，求半径为R的圆的面积公式为S=πR2，R时一个变化的量，而S是随着R变化的，S就称为关于R的函数

Excel中的函数: Excel软件提供一些常用的简单的函数，如求和函数SUM（），求最大值函数MAX（），求平均值函数AVERAGE（）等，教师演示这些函数的用法。

学生利用函数来求总人数，观察利用公式与函数计算机总人数，结果是否有区别，编辑公式栏中的区别。

教师解释数据区域：用左上角单元格地址和右下角单元格地址来表示。

4.利用计算“兴趣小组统计表、初一足球联赛积分表”来说明相对引用与绝对引用的区别

教师演示计算比例的方法，，利用“自动填充柄”拖动自动填充序列，出现计算错误，请学生观察分析原因。

相对引用：用“填充柄”填充时，相对地址进行自动调整。

绝对引用：用“填充柄”填充时，绝对地址保持不变。

绝对地址的用法，在行号，列号之前都加上美元符号“$”。

	

	课后

作业
	学生利用相对引用与绝对引用完成“足球联赛积分表”。

	课后

反思
	

- 2 -

