Пошаговые инструкции по изучению электронной таблицей Excel.

В тексте приняты следующие обозначения:

· Жирным шрифтом выделены адреса ячеек таблицы, названия используемых объектов, информация, которую требуется ввести в ячейки таблицы.
· Жирным курсивом выделены пункты главного меню и контекстных меню, которые необходимо выполнить для получения результата.

· Курсивом выделены комментарии и пояснения к выполнению задания.

1 Настройка интерфейса

1. Загрузить на выполнение электронную таблицу Excel.

2. Оставить на экране 2 панели инструментов – стандартную панель инструментов и панель инструментов форматирования (Вид/Панели инструментов, затем оставить флажки только на названиях указанных панелей).

3. Вывести строку формул (Вид/Строка формул).

4. Установить обычный вид таблицы (Вид/Обычный).

5. Сохранить рабочую книгу Excel в своей папке под своим именем, например, Иванов.xls.

2 Ввод и форматирование текстовой информации

1. Заменить имя рабочего листа Лист1 на Типы данных (Щелкнуть правой кнопкой мыши по ярлыку листа, затем из контекстного меню выбрать пункт Переименовать). На этом листе будет размещена таблица, в столбцах которой будут приведены примеры основных типов данных, поддерживаемых электронной таблицей.

2. В ячейку А1 ввести слово Текст (заголовок, поясняющий содержимое столбца).

Указания по вводу данных:

· Имя (или адрес) ячейки состоит из номера столбца (буквы английского алфавита) и номера строки (цифры). Имя выделенной ячейки выводится в левой части строки формул.

· Для ввода следует поставить выделение на нужную ячейку и ввести с клавиатуры требуемые данные.

· После набора первого символа в ячейке появляется текстовый курсор, который говорит о том, что таблица перешла в режим ввода. В этом режиме возможности управления электронной таблицей изменяются (часть кнопок на панелях инструментов и пунктов меню становятся недоступными), поэтому после завершения ввода данных необходимо выйти из этого режима. Кроме того, все изменения, которые делаются в ячейках таблицы, вступают в силу только после выхода из режима ввода.

· Выход из режима ввода выполняется нажатием на клавишу Enter.

· Используйте строку формул для контроля введенных данных, если это трудно сделать по содержимому ячейки.

· Для исправления ошибок нужно перейти в режим ввода, для чего установить выделение на требующую исправления ячейку, щелкнуть мышью по строке формул (появится текстовый курсор) и внести исправления. Вместо щелчка можно нажать клавишу F2, тогда текстовый курсор появится прямо в ячейке.

· Для удаления введенной информации настроить выделение на нужную ячейку и нажать на клавишу Delete. Прежняя информация полностью удаляется также, если в ячейку начинается ввод новых данных.

3. В ячейку А2 ввести текст Кафедра информатики, не обращая внимание на выход текста за пределы ячейки.

4. Убедиться в том, что ячейка В2, на которую накладывается введенный текст, пуста (поставить выделение на эту ячейку и проверить содержимое строки формул).

5. В ячейку А3 ввести текст, расположенный в 3 строки (все строки в одной ячейке):

Медицинская

информатика

и статистика

· Продолжение ввода текста со следующей строки в той же ячейке происходит после нажатия комбинации клавиш Alt+Enter. Завершается ввод, как обычно, нажатием на клавишу Enter.

· Текст может появиться в изломанном виде, так как в этом режиме не допускается выход текста за пределы ширины столбца. Тогда после завершения ввода следует отрегулировать ширину столбца, в котором находится ячейка. Делается это буксировкой правой границы столбца на серой строке с обозначениями имен столбцов.

· В случае необходимости, используя аналогичный прием, настроить высоту строки.

6. В ячейку А4 ввести слово Текст, расположенное вертикально. Для этого:

· Ввести слово как обычно, с горизонтальной ориентацией.

· Завершить режим ввода и вернуть выделение на эту ячейку.

· Выполнить пункт меню Формат/Ячейки, в появившемся диалоговом окне на вкладке Выравнивание установить требуемую ориентацию текста.

3 Числовые данные

1. В ячейку В1 ввести слово Числа.

2. В ячейку В2 ввести число 25. Обратить внимание на особенности ввода числовой информации:

· Excel автоматически распознает формат вводимой информации. Текстовые данные выравниваются по левому краю ячейки, а числовые – по правому. Выравнивание в ячейках легко изменить, но делать этого пока не следует, так как при вводе числовой информации часто возникают ошибки, а по выравниванию легко визуально определить, распознана ли ваша информация как числовая.

· Иногда после ввода числовых данных в ячейке появляется запись в формате даты. В этом случае следует принудительно изменить формат ячейки (Формат/Ячейки, затем на вкладке Число установить числовой формат) и повторить ввод.

3. В ячейку В3 ввести число 5,125.

· По выравниванию в ячейке убедиться, что данные восприняты как числовые. В противном случае исправить ошибку, которая, скорее всего, связана с символом десятичного разделителя.

· Освоить технику увеличения и уменьшения числа десятичных разрядов в представлении числа в ячейке (кнопки с рядами нулей на панели инструментов форматирования). Сравнить данные в строке формул и в ячейке таблицы при изменении разрядности.

4. В ячейку В4 ввести число 6,00. Добиться, чтобы при выходе из режима ввода сохранялись нули после десятичного разделителя.

5. В ячейку В5 ввести число в процентном формате 25%. Для этого:

· Сначала ввести это число в обычном формате 0,25.

· Завершить режим ввода.

· Вернуть выделение на эту ячейку.

· На панели инструментов форматирования щелкнуть по кнопке процентного формата (на кнопке изображен символ процента).

· Отмена процентного формата выполняется щелчком по кнопке с изображением запятой.

4 Ссылки

1. Объединить ячейки С1, D1 и Е1. Для этого:

· Выделить блок из указанных трех ячеек. Выделение начинать при форме курсора в виде креста белого цвета, который следует отбуксировать по выделяемому диапазону.

· На панели инструментов форматирования щелкнуть по кнопке Объединение ячеек.

2. В объединенные ячейки ввести слово Ссылка. В столбцах, объединенных общим заголовком, будут приведены примеры использования ссылок.

3. В ячейке С2 ввести ссылку на ячейку А2:

=А2

для этого:

· Ввести с клавиатуры знак равенства (признак формулы, функции или ссылки).

· Щелкнуть мышью по ячейке А2. При этом адрес ячейки автоматически вставится после знака равенства, по месту текстового курсора. Этот прием полезно использовать во всех случаях, когда в формулу нужно подставлять ссылку на ячейку.

· Адрес ячейки можно вводить и с клавиатуры, но этот способ не застрахован от ошибок ввода.

4. Изучить поведение ссылки при смене содержимого исходной ячейки. Изменить содержимое ячейки А2, ввести в нее другой текст, например, Лечебный факультет. Посмотреть, как и в какой момент изменилось содержимое ячейки С2.

5. Изучить поведение ссылки при перемещении содержимого исходной ячейки. Для этого перенести содержимое ячейки А2 в ячейку В6. Перемещение можно выполнить с помощью стандартных операций (вырезать – вставить), но наиболее эффективный метод перемещения - буксировка. Для ее выполнения необходимо выполнить следующие действия:

· поставить выделение на буксируемую ячейку;

· подвести курсор к любой стороне буксируемой ячейки (кроме правого нижнего угла) и добиться изменения формы курсора на стрелку белого цвета;

· В этом положении отбуксировать содержимое ячейки в другое место.

6. После переноса поставить выделение на ячейку С2 и проверить, как изменилась введенная ранее в эту ячейку ссылка. Запомнить правила изменения адресов ссылок при перемещении ячейки, на которую установлена ссылка.

7. Отменить перенос и восстановить исходное состояние таблицы (щелчком по кнопке отмены операции на стандартной панели инструментов, изображение на кнопке – изогнутая стрелка влево).

8. Изучить поведение таблицы при копировании ячеек, содержащих ссылки. Скопировать содержимое ячейки С2 в ячейку С3, а затем в ячейку D2. Копирование выполнить буксировкой, так же как перемещение (см. пункт 5), но с нажатой клавишей Ctrl, которую следует отпустить только после завершения буксировки.

9. Сравнить адреса ссылок в исходной ячейке С2 и в конечных ячейках D2 и С3 Определить, что происходит с адресами ссылок при копировании ячеек, содержащих ссылки. Установить правила изменения адресов ссылок при копировании.

10. Освоить метод копирования в последовательные ячейки таблицы с использованием метода автозаполнения. Содержимое ячейки С2 скопировать в ячейки столбца до С4 включительно. Для этого:

· Установить выделение на ячейку С2.

· Подвести курсор мыши к правому нижнему углу выделенной ячейки. Добиться, чтобы курсор изменил свою форму на небольшой черный крест.

· Отбуксировать ячейку С2 до ячейки С4 включительно не нажимая клавиши на клавиатуре. При этом все промежуточные ячейки будут заполнены копиями буксируемой.

По той же схеме скопировать содержимое ячейки D2 в ячейки столбца до D5 включительно.

11. Внимательно изучить механизм изменения адресов ссылок в копируемых ячейках, в каких случаях и на какую величину изменяются адреса строк и столбцов. Сравнить адреса ссылок в исходной и скопированных ячейках. Механизм копирования выражений со ссылками придает электронной таблице уникальные свойства, позволяет повысить эффективность ввода формул для вычислений массивов данных.

12. Освоить технику заполнения ячеек последовательными числами. Для этого:

· В ячейку Е2 ввести число 1;

· В ячейку Е3 ввести формулу

=Е2+1
Эта формула задает значение в ячейке Е3 на 1 большее содержимого ячейки Е2.

· Скопировать формулу из ячейки Е3 в ячейки столбца Е до Е7 включительно, используя технику автозаполнения. Объяснить механизм появления возрастающей последовательности чисел с шагом 1;

· Изменить содержимое ячейки Е2 на 10, затем на –10. Объяснить результат.

5 Формулы

1. В ячейку F1 ввести текст Формулы.

2. В ячейку F2 ввести с клавиатуры формулу (запись формул и функций начинается со знака равенства):

=2*3

После завершения ввода вернуть выделение на эту ячейку и сравнить содержимое ячейки и строки формул.

3. В ячейку F3 ввести формулу со скобками

=(2+2)*(3+3)

4. В ячейку F4 ввести формулу со ссылкой

=В2*В3

Для уменьшения вероятности ошибок адреса ячеек вводить щелчком мыши. Изменить содержимое ячеек В2 и В3 и проконтролировать изменение содержимого ячейки F4.

5. В ячейку F5 ввести формулу возведения в степень

=2^16
Для ввода знака возведения в степень следует переключить клавиатуру на английский язык и нажать комбинацию клавиш Shift + 6
6 Функции

1. В ячейку G1 ввести текст Функции.

2. В ячейку G2 с помощью мастера функций ввести функцию вывода текущих даты и времени, которая после завершения работы мастера будет выглядеть так:

=TДATA()

Для этого:

· Поставить выделение на ячейку G2.

· Щелкнуть по кнопке вызова мастера функций (кнопка с изображением fx на стандартной панели инструментов). Мастер функций работает по шагам. На каждом шаге работы мастера открывается диалоговое окно для последовательного выполнения действий, приводящих к конечному результату.

· На первом шаге открывается диалоговое окно, состоящее из двух списков. В левом списке приведены категории функций, в правом – список функций, входящих в данную категорию. В левом списке открывшегося окна выбрать категорию функций Дата и время.
· В правом списке выбрать указанную функцию и щелкнуть по кнопке ОК (функции приведены в алфавитном порядке, сначала на английском языке, затем на русском).

· Данная функция не требует аргументов, поэтому на втором шаге еще раз ОК без выполнения каких-либо действий и вставка функции завершена.

· Если результат вставки представляет собой ряд звездочек, то следует увеличить ширину столбца.

Имя функции можно вводить непосредственно с клавиатуры, но этот способ чреват ошибками ввода. Кроме того, запомнить точное написание более сотни поддерживаемых таблицей функций и назначение их аргументов не представляется возможным, подсказки мастера функций значительно облегчают задачу.

3. В ячейку G3 ввести функцию получения случайного числа

=СЛЧИС()

Функция находится в разделе Математические. Результат выполнения функции – случайное число в диапазоне от 0 до 1. Обратите внимание, что при каждом изменении любых ячеек электронной таблицы генерируются новые случайные числа.

4. В ячейку G4 ввести функцию с аргументом

=КОРЕНЬ(36)

В случае задания функции, требующей аргументов, на втором шаге мастера функций открывается диалоговое окно с одним или несколькими полями, в которое надо ввести аргументы.

5. В ячейку G5 ввести функцию с аргументом в виде ссылки

=EXP(-B2)

В этом случае в поле аргумента следует ввести адрес ячейки. Разумнее всего это сделать щелчком мыши по нужной ячейке. Если ячейка закрыта диалоговым окном, его можно отодвинуть буксировкой или свернуть в узкую полоску щелчком мыши по кнопке в правом конце поля аргумента.

Изменить содержимое ячейки В2 и проследить за изменением ячейки G5.

6. Скопировать содержимое ячейки G5 в ячейку G6. Проверить содержимое исходной и скопированной ячеек, объяснить результат.

7. В ячейку В6 (ячейка под столбцом числовых данных) ввести функцию суммирования чисел. Для этого:

· Поставить выделение на ячейку В6
· Щелкнуть по кнопке вызова функции суммирования на стандартной панели инструментов (кнопка с изображением ().

· По появившемуся плавающему прямоугольнику, который показывает определенный по умолчанию диапазон суммирования, проконтролировать определенный по умолчанию диапазон суммирования, который должен охватывать числовые данные столбца В.

· Нажать на клавишу Enter.

8. Получить такую же сумму в ячейке G7. Для этого после вызова функции буксировкой мыши изменить выбранный по умолчанию диапазон суммирования.

7 Настройка вида электронной таблицы

1. Выделить заголовки столбцов жирным шрифтом с выравниванием по центру ячеек. Для этого:

· Выделить блок ячеек с заголовками столбцов.

· На панели инструментов форматирования нажать кнопку с изображением буквы Ж.

· Не отменяя выделения на той же панели нажать кнопку выравнивания по центру.

2. Обвести жирными границами заполненные столбцы, строку заголовков, а также подобрать различный цветной фон для столбцов с различными типами данных:

· Выделить блок ячеек, который необходимо заключить в рамку;

· Выполнить пункт меню Формат/Ячейки;

· В появившемся диалоговом окне найти вкладку, на которой расположены инструменты управления видом границы, и освоить технику работы с ними;

· В этом же диалоговом окне найти вкладку, на которой расположены инструменты управления цветом фона, и освоить технику работы с ними;

· Все операции этого пункта можно выполнить с помощью кнопок на панели инструментов форматирования, освойте эти операции самостоятельно.

8 Построение диаграмм

1. Выделить ячейки столбца Е, содержащие числовые данные.

2. На стандартной панели инструментов щелкнуть по кнопке вызова мастера диаграмм (кнопка с изображением цветных столбиков).

3. На первом шаге мастера диаграмм на вкладке Стандартные выбрать тип диаграммы Гистограмма и обычный вид гистограммы.

4. На втором шаге перейти на вкладку Ряд и убедиться, что в списке рядов стоит надпись Ряд 1, а в поле Значения – ссылка на диапазон числовых данных выбранных ячеек. На графическом образце диаграммы должен быть ряд столбиков с последовательно увеличивающейся высотой.

5. На следующем шаге ввести заголовок диаграммы Последовательно возрастающие числа. На вкладке Легенда убрать флажок Добавить легенду.

6. На следующем шаге задать вывод диаграммы на текущем листе и завершить построение диаграммы.

7. Изменить число в ячейке Е2 и наблюдать за изменениями на диаграмме.

8. Сохранить файл (рабочую книгу) электронной таблицы в своей папке.

9 Обмен данными между электронной таблицей и редактором текста

1. Загрузить на выполнение редактор текста Word.

2. В новом документе установить альбомную ориентацию страницы (Файл/Параметры страницы)

3. Ввести заголовок документа: Типы данных электронной таблицы Excel.

4. Перейти на созданный лист электронной таблицы и выделить прямоугольный блок ячеек, содержащий все введенные данные.

5. Через буфер обмена перенести блок в документ Word, затем туда же перенести диаграмму, снабдив ее комментариями (указать, содержимое каких ячеек отражает диаграмма).

6. Сохранить файл в своей папке.

10 Практические приемы использования ссылок

1. Переключиться на Лист2 и присвоить ему имя Парабола.

2. Оформить ячейки таблицы, содержащие текстовую информацию и параметры функциональной зависимости по следующему образцу:

	
	A
	B
	C
	D
	Е

	1
	Аргумент
	Функция
	
	Параметры параболы

	2
	
	
	
	y=а*(x-b)2 + c
	Уравнение

	3
	
	
	
	1
	а – крутизна и направление ветвей

	4
	
	
	
	10
	b - положение вершины

	5
	
	
	
	10
	с – высота вершины над осью Х

	6
	
	
	
	1
	Шаг аргумента

Пояснения к образцу:

· Столбец А служит для размещения значений аргументов параболы.

· Столбец В служит для размещения вычисленных значений параболы

· Уравнение параболы представлено в ячейке D2 в таком виде, чтобы ее параметры имели очевидный смысл (см. комментарий в столбце Е).

· Начальные значения параметров, приведенные в столбце D (1, 10, 10, 1), показывают, что парабола будет направлена ветвями вверх (а>0), положение вершины будет в точке 10 по оси абсцисс (b=10), вся парабола будет расположена выше точки 10 по оси ординат (c=10), шаг аргумента в столбце А равен 1 (ячейка D6).
3. Заполнить столбец аргументов последовательными числами от 1 до 20, используя технику копирования формул, рассмотренную в п 4.12. В качестве шага аргумента использовать содержимое ячейки D6. Проверить правильность заполнения:

· Изменить число в ячейке А2. После замены весь столбец чисел должен перестроиться;

· Изменить число в ячейке D6. При этом должен измениться шаг последовательности чисел.

4. Заполнить столбец В значениями параболы. Для этого:

· В ячейке В2 ввести формулу для вычисления значений параболы в обозначениях, распознаваемых электронной таблицей:

=D$3*(A2-D$4)^2+D$5

Сравнить эту формулу с приведенным в образце таблицы уравнением параболы. Определить, как представлены в формуле параметры (коэффициенты a, b, c) параболы и аргумент (x).

· Особое внимание обратите на знак доллара, который может присутствовать в адресах ячеек. Он служит для закрепления ссылок и может стоять перед цифрой, обозначающей номер строки, или перед буквой, обозначающей номер столбца, или перед тем и другим. Компонент адреса (номер строки и/или столбца), перед которым стоит доллар, не меняется при копировании. Для закрепления строки и столбца необходимо поставить курсор на введенный адрес (например, D4) и нажать клавишу F4 . При этом вместо D4 получим D4. Таким приемом следует фиксировать адреса констант в уравнениях (в нашем случае фиксация адреса константы b в уравнении параболы).
· Скопировать формулу на ячейки столбца В до В21 включительно. Проверить правильность вычисления значений параболы. Минимум должен быть при значении аргумента 10.

· Поменять параметры параболы и шаг аргумента в ячейках D3-D6 и проследить за изменениями вычисленных значений. Проверить соответствие параметров приведенному выше назначению.

11 Построение графика параболы

1. Выделить ячейки столбца В с вычисленными значениями параболы вместе с названием столбца (ячейка В1).

2. На стандартной панели инструментов щелкнуть по кнопке вызова мастера диаграмм.

3. На первом шаге мастера диаграмм на вкладке Стандартные выбрать тип диаграммы График и тип графика – График с маркерами.

4. На втором шаге перейти на вкладку Ряд и убедиться, что в списке рядов стоит надпись Парабола, в поле Имя – ссылка на заголовок столбца, в поле Значения – ссылка на диапазон числовых данных столбца. Если этого нет, то воспользоваться техникой, описанной в следующем пункте, для того чтобы исправить положение (или начать построение сначала).

5. Настроить подписи по оси Х. Для этого:

· Щелкнуть мышкой по полю Подписи по оси Х и убедиться, что там появился текстовый курсор.

· Отодвинуть панель мастера диаграмм так, чтобы она не заслоняла столбец аргументов.

· Отбуксировать мышку по числовым ячейкам столбца аргументов (ячейки с А2 по А21). После завершения буксировки убедиться в том, что поле отражает нужный диапазон.

· Перейти к следующему шагу (кнопка Далее). Ввести заголовок диаграммы График параболы. Подписи по осям X и Y оставить пустыми. На вкладке Легенда убрать флажок Добавить легенду.

· На следующем шаге задать размещение диаграммы на имеющемся листе и щелкнуть по кнопке Готово. Создание диаграммы завершено.

12 Моделирование спада температуры тела пациента под действием жаропонижающих препаратов

1. Переключиться на лист 3 и присвоить ему имя Температура. На этом листе будет представлена упрощенная модель спада температуры.

2. Оформить заголовки столбцов и ячейки с параметрами модели по приведенному образцу.

	
	A
	B
	C
	D
	E

	1
	Дни
	Температура
	
	t = -ax+b
	Зависимость температуры (t) от времени (а) в линейной модели при условии t >= 36,6

	2
	
	
	
	Параметры модели

	3
	
	
	
	0,5
	a - эффективность препарата

	4
	
	
	
	40
	b - начальная температура

В столбце А будут приведены дни приема лекарственных препаратов, в столбце В – значения температуры в соответствующие дни.

3. Заполнить столбец дней числами от 0 до 20, используя технику копирования формул, описанную в п. 4.12
4. В ячейку В2 ввести формулу для вычисления температуры по линейной модели. С учетом того, что температура тела не должна опускаться ниже нормальной, формула должна описывать линейный участок спада до температуры 36,6 а затем поддерживать постоянный уровень. В электронной таблице для этого удобно использовать функцию из категории логических ЕСЛИ(…), которая имеет 3 аргумента.

· Первый аргумент представляет собой логическое условие, при выполнении или невыполнении которого дальнейшие вычисления происходят по различным формулам. В данном случае таким условием является превышение модельной температурой значения 36,6:

-ax+b > 36,6

· Второй аргумент – формула, которая выполняется при выполнении логического условия, в данном случае

-ax+b
· Третий аргумент - формула, которая выполняется при невыполнении логического условия, в данном случае просто число 36,6
Самостоятельно задать функцию и ее аргументы, обращая внимание на закрепление ссылок на ячейки, содержащие параметры. Формулы на место аргументов функции ЕСЛИ(…) вставляются без знака равенства. Скопировать формулу на весь столбец, проверить правильность полученных значений.

5. Построить диаграмму типа графика, на котором должны быть представлены значения модели. В качестве подписей по оси Х использовать данные столбца А.

6. Изменить параметры модели и проследить за изменениями вычисленных значений по числовым данным столбца В и по графику.

13 Моделирование процесса нормализации систолического давления под действием лекарственных препаратов

1. Переключиться на лист 4 и присвоить ему имя Гипертония.

2. Оформить заголовки столбцов и параметры модели по приведенному образцу.

	
	A
	В
	С
	D
	E
	F

	1
	Дни
	Точная модель
	Разброс
	Модель с
разбросом
	Параметры модели

	2
	
	
	
	
	200
	Начальное давление

	3
	
	
	
	
	120
	Давление в норме

	4
	
	
	
	
	15
	Эффективность препарата

	5
	
	
	
	
	20
	Максимальный случайный разброс

	6
	
	
	
	
	100
	Масштабный коэффициент

В столбцах таблицы будут приведены следующие данные:

· А – дни приема лекарственного препарата (длительность курса лечения – 30 дней);

· В – значения систолического давления, рассчитанные по точной математической модели, которая показывает его плавное снижение от начальной величины до нормы в течение курса лечения;

· С – значения статистического разброса, учитывающего тот факт, что на давление оказывают влияние не только лекарственные препараты, но и другие причины, строгий учет которых практически невозможен. К ним относятся, например, стрессовые ситуации, повышенная метеочувствительность, вредные привычки и т.п.

· D – модельные значения давления с учетом разброса.

3. Заполнить столбец А числовыми данными аналогично п. 4.12. Числа должны показывать дни применения лекарственного препарата и лежать в пределах от 0 до 29.

4. В столбце В получить значения давления для экспоненциальной модели, показывающей плавное снижение давления до нормального значения без учета случайного разброса. Эта модель описывается формулой

D = (D0 – Dn) EXP(-kt/М) + Dn
где

D – текущее значение давления, которым должны быть заполнены ячейки столбца В;

t – время, прошедшее с начала лечения (приведено в столбце А).

Параметры модели:

D0 – начальное значение давления пациента до лечения (ячейка Е2);

Dn – давление в норме (ячейка Е3);

k – эффективность лекарственного препарата (ячейка Е4);

М – масштабный коэффициент, позволяющий выразить значения эффективности в диапазоне, принятом для данного случая (ячейка Е6).

Для этого в ячейку В2 ввести приведенную выше формулу, выраженную по правилам, принятым в Excel (по аналогии с п. 7.4) и скопировать ее на рабочий диапазон столбца. В таблице параметрам модели присвоены некоторые начальные значения, задающие настройку модели. Впоследствии они будут изменяться, давая тем самым возможность моделирования различных реальных ситуаций.

5. В столбце С получить значения случайного разброса в значениях давления. Функция получения случайного числа в Excel выглядит следующим образом:

=СЛЧИС()

Однако следует иметь в виду, что эта функция возвращает случайное число в диапазоне от 0 до 1, а для построения модели следует получить случайное число в диапазоне от –10 до 10 (для того чтобы максимальный случайный разброс был равен 20 – значению параметра, приведенного в ячейке Е5, а среднее значение случайного разброса равно нулю). Формула, которая дает случайное число в этом диапазоне, выглядит следующим образом:

RN = N(R1-0,5)

где

RN – случайный разброс в заданном диапазоне;

N – значение диапазона (содержимое ячейки Е5);

R1 – случайный разброс в диапазоне 0 – 1.

В ячейку С2 ввести вышеприведенную формулу, выраженную по правилам, принятым в Excel, и скопировать ее на рабочий диапазон столбца.

6. В столбце D получить окончательный результат – модель, описывающую экспоненциальный спад с учетом случайного разброса. Для этого в ячейку D2 ввести формулу, по которой подсчитывается сумма чисел из ячеек B2 и C2 и скопировать ее на весь рабочий диапазон.

7. Построить диаграмму типа графика, рядами данных на диаграмме должны быть числовые значения столбцов В и D, а подписями по оси Х – числовые данные столбца А.

8. Исследовать поведение модели в зависимости от эффективности лекарственного препарата. Подобрать такое значение эффективности, чтобы давление приблизилось к норме к концу курса лечения.

9. Исследовать поведение модели при различных значениях максимального случайного разброса.

10. С помощью разработанной модели посмотреть динамику изменения давления пациента с 5 по 35 день.

14 Моделирование процесса выведения из организма пациента лекарственного препарата

1. Постановка задачи. При внутривенном введении препарат сразу поступает в кровь, его концентрация принимает максимальное значение. В процессе циркуляции по кровеносной системе препарат постепенно выводится из организма по закону, близкому к экспоненциальному. Для характеристики скорости выведения используется величина называемая периодом полувыведения, численно равная времени, в течение которого концентрация препарата уменьшается в два раза.

2. С учетом сказанного зависимость коцентрации препарата от времени описывается следующей формулой:

K = K0*EXP(-t*ln(2)/T1/2)

где:

· K – концентрация препарата;

· K0 – начальная концентрация;

· t – время, прошедшее с момента внутривенного введения препарата;

· T1/2 – период полувыведения;

· ln(2) – натуральный логарифм 2, численное значение которого равно 0,69.
Параметрами модели являются начальная концентрация и период полувыведения.

3. Используя в качестве образца предыдущие задания разместить на новом листе числовую модель процесса. Взять суточный интервал времени, значения концентрации вычислить для каждого часа, прошедшего с момента инъекции. Задать начальное значение периода полувыведения равным 5 часам и произвольную начальную концентрацию.

4. Построить график зависимости концентрации препарата от времени.

5. Исследовать поведение модели в зависимости от значения параметров. Проследить, как ведет себя модель для малых и больших периодов полувыведения.

15 Определение статистических параметров и частотных характеристик случайной переменной

1. Постановка задачи. Перенести в электронную таблицу возраст пациентов, страдающих язвой желудка и, используя встроенные средства статистической обработки, найти статистические параметры и частотные характеристики этой переменной. Результаты обработки помогут понять возрастные особенности заболевания

2. Оформить чистый лист электронной таблицы по приведенным образцам.

	
	A
	B
	C
	D
	E

	1
	Номер
	Возраст
	Округленный
возраст
	Возрастные
группы
	Частота

	2
	
	
	
	
	

	
	…
	G
	H

	1
	
	Статистические параметры переменной Возраст

	2
	
	
	Среднее значение

	3
	
	
	Дисперсия

	4
	
	
	Стандартное отклонение

	5
	
	
	

3. Загрузить на выполнение программу статистической обработки данных (Пуск/ SPSS/SPSS for Windows).

4. Открыть файл C:\Primer\jazvasi.sav
5. Выделить столбец под именем vozrast и перенести его в столбец Возраст электронной таблицы. Убедиться, что столбец содержит 582 значения возраста больных язвой желудка.

6. Закрыть программу SPSS.

7. Заполнить столбец А порядковыми номерами.

8. Заполнить столбец С значениями возраста, округленными до 10, которые потребуются для выполнения последующих операций. Использовать для этого функцию ОКРУГЛ(…) из категории математических. Функция имеет 2 аргумента:

· Округляемое число, в качестве которого следует указать адрес соответствующей ячейки из столбца Возраст;

· Количество десятичных разрядов, до которых следует округлить число. В данном случае аргумент должен быть равен -1, так как нужный разряд находится на 1 шаг слева от запятой.

9. Ввести с клавиатуры в столбец D перечень возрастных групп (числа от 10 до 100 с шагом 10). Использовать технику копирования формул.

10. Заполнить столбец Е числами, показывающими, сколько пациентов находятся в данной возрастной группе. Использовать для этого функцию СЧЕТЕСЛИ(…) из категории статистических. Функция имеет 2 аргумента:

· Диапазон, в котором происходит подсчет событий. В данном случае это столбец округленных возрастов.

· Условие, которому должны удовлетворять числа из диапазона, для того, чтобы быть сосчитанными. В данном случае это стоящее слева значение возрастной группы.

11. Найти статистические параметры переменной Возраст: среднее значение, дисперсию, стандартное (среднеквадратичное) отклонение. Использовать для этого функции из категории статистических:

· СРЗНАЧ(…)

· ДИСП(…)

· СТАНДОТКЛОН(…)

Функции имеют 1 аргумент – диапазон числовых значений столбца Возраст.

12. Построить частотную диаграмму, данными для которой являются значения частоты, подписи по оси Х – значения возрастных групп.

