

**Построение диаграммы
типа
график в электронной
таблице
по значению функций**

Уравнения

- $Y = 2X^2 - 3$
- $Y = \sqrt{X + 4}$

x	-4,0	-3,0	-2,0	-1,0	0,0	1,0	2,0	3,0	4,0
$y=2*x^2-3$	13,0	6,0	1,0	-2,0	-3,0	-2,0	1,0	6,0	13,0
$y=\text{корень}(x+4)$	0,0	1,0	1,4	1,7	2,0	2,2	2,4	2,6	2,8

По значениям уравнений в таблице можем построить график

График функций

Создание значений функций в электронной таблице.

Заносим в ячейки названия строки значений функции:

A1 – X

A2 – Y = $y=2*x^2-3$

A3 – Y = $y=\text{корень}(x+4)$

Строка формул

Изменение формата ячеек

Прежде, чем перейти к заполнению таблицы, следует изменить формат ячеек на числовой, с одним знаком после запятой.

**Выделить
диапазон
ячеек от B1
до J3 (B1:J3)**

Изменение формата ячеек

**Кликнуть
правой кнопкой
по выделенной
области и
выбрать
Формат ячеек.**

Изменение формата ячеек

В появившемся окне выбираем вкладку ЧИСЛО и числовой формат ЧИСЛОВОЙ (по умолчанию всегда ОБЩИЙ), изменяем число десятичных знаков на 1 и ок

Создание значений функций в электронной таблице.

The screenshot shows the Microsoft Excel interface. The ribbon is set to 'Главная' (Home). The font settings are Calibri, size 11. The formula bar shows the value '-4' being entered into cell B1. The spreadsheet contains the following data:

	A	B	C
1	x	-4,0	
2	$y=2*x^2-3$		
3	$y=\text{корень}(x+4)$		

**В ячейку B1
вводим
минимальное
значение
аргумента
(число - 4)**

Создание значений функций в электронной таблице.

Книга1 - Microsoft Excel

Главная Вставка Разметка страницы Формулы Данные Рецензирование Вид Надстройки

Вставить Буфер обм... Шрифт Выравнивание Числовой Число Условное форматирование Форматировать как таблицу Стили ячеек Стили

Calibri 11 Ж К Ч

В1 fx -4

	A	B	C	D	E	F	G	H	I	J	K
1	x	-4,0	-3,0	-2,0	-1,0	0,0	-4,0	-3,0	-2,0	-1,0	
2	$y=2*x^2-3$										
3	$y=\text{корень}(x+4)$										
4											

В ячейки от C1 до J1 заполняем с помощью автомаркера (нажимаем клавишу Ctrl и протягиваем маркер мышкой от A1 до J1)

Создание значений функций в электронной таблице.

Выделяем ячейку B2 и заносим данные (формулу) функции. Ставим знак равно (любая формула всегда начинается со знака =), кликаем по закладке Формулы – Библиотека функций и выбираем Вставить функцию.

Создание значений функций в электронной таблице.

Появится диалоговое окно Мастер функций. Выберем Категорию - Математические

Создание значений функций в электронной таблице.

Теперь
выбираем
функцию –
СТЕПЕНЬ и *ok*

Создание значений функций в электронной таблице.

В диалоговом окне Аргументы функции задаем значения, какая ячейка является числом и цифру степени и ок

Создание значений функций в электронной таблице.

Книга1 - Microsoft Excel

Главная Вставка Разметка страницы **Формулы** Данные

f_x Вставить функцию

Библиотека функций

Σ Автосумма ▾

Недавно использовались ▾

Финансовые ▾

Логические ▾

Текстовые ▾

Дата и время ▾

СТЕПЕНЬ X f_x =СТЕПЕНЬ(2*B1;2)-3

	A	B	C	D
1	x	-4,0	-3,0	
2	$y=2*x^2-3$	$=СТЕПЕНЬ(2*B1;2)-3$		
3	$y=корень(x+4)$			
4				

Затем продолжить вводить значения простых чисел и Enter (подтверждение введенных данных)

Создание значений функций в электронной таблице.

Книга1 - Microsoft Excel

Главная Вставка Разметка страницы Формулы Данные Рецензирование Вид Настройки

Вставить Буфер обм... Шрифт Выравнивание Число Стили Ячейки Редактирование

В2 f_x =СТЕПЕНЬ(B1;2)-3

	A	B	C	D	E	F	G	H	I	J
1	x	-4,0	-3,0	-2,0	-1,0	0,0	1,0	2,0	3,0	4,0
2	$y=2*x^2-3$	13,0	6,0	1,0	-2,0	-3,0	-2,0	1,0	6,0	13,0
3	$y=\text{корень}(x+4)$									
4										
5										
6										
7										
8										

Чтобы не вводить подобную формулу в каждую ячейку, можно воспользоваться автомаркером

Создание значений функций в электронной таблице.

	A	B	C	D	E	F	G	H	I	J
1	x	-4,0	-3,0	-2,0	-1,0	0,0	1,0	2,0	3,0	4,0
2	$y=2*x^2-3$	13,0	6,0	1,0	-2,0	-3,0	-2,0	1,0	6,0	13,0
3	$y=\text{корень}(x+4)$	0,0	1,0	1,4	1,7	2,0	2,2	2,4	2,6	2,8
4										
5										
6										
7										

Аналогично создаем формулу для следующей функции, только выбираем из мастера функций **КОРЕНЬ**

Выберите функцию:

- ДФФАКТР
- ЗНАК
- КОРЕНЬ**
- КОРЕНЬПИ
- МОБР
- МОПРЕД
- МУЛЬТИНОМ

КОРЕНЬ(число)
Возвращает значение квадратного корня.

Построение диаграммы

Выделяем область A1:J3, выбираем вкладку Вставка – Диаграммы и соответственно, вид диаграммы График

Получится диаграмма график функций

Для редактирования диаграммы

При работе с диаграммой (пока она активна), появится дополнительное меню, где задаются все параметры для осей, а также наименования

Создаем наименование диаграммы и сетку.

График функции - Microsoft Excel

Работа с диаграммами

Конструктор | Макет | Формат

Область диаграммы

- Формат выделенного фрагмента
- Восстановить форматирование стиля
- Текущий фрагмент

Вставить

Название диаграммы

- Названия осей
- Легенда
- Подписи данных
- Таблица данных

Оси | Сетка

- Фон
- Анализ
- Свойства

Диаграмма 3

	A	B	C
1	x	-4,0	-3,0
2	$y=2*x^2-3$		6,0
3	$y=\sqrt{x+4}$	0,0	
4			
5			
6			

Нет

- Не показывать название диаграммы
- Название по центру с перекрытием
Выравнивание названия по центру диаграммы без изменения размеров диаграммы
- Над диаграммой
Размещение названия сверху области диаграммы с соответствующим изменением размеров диаграммы

Дополнительные параметры заголовков...

Выбираем основные промежуточные линии сетки, как по горизонтали, так и по вертикали, получится как лист в тетради в клеточку

Перед печатью на принтер, необходимо сделать предварительный просмотр

Книга1 - Microsoft Excel

Предварительный просмотр

Печать Параметры страницы Масштаб

Следующая страница
Предыдущая страница
Показать поля

Закреть окно предварительного просмотра

x	-4,0	-3,0	-2,0	-1,0	0,0	1,0	2,0	3,0	4,0
$y=2*x^2-3$	13,0	6,0	1,0	-2,0	-3,0	-2,0	1,0	6,0	13,0
$y=\sqrt{x+4}$	0,0	1,0	1,4	1,7	2,0	2,2	2,4	2,6	2,8

График функций

— $y=2*x^2-3$
— $y=\sqrt{x+4}$

Предварительный просмотр: страница 1 из 1

Мельче 100%

Самостоятельная работа.

**Попробуйте самостоятельно
построить диаграмму типа
график в электронной таблице
по значению следующих
функций:**

$$**Y = X^2 + 1**$$

$$**Y = X + 1**$$

***Урок подготовила , учитель
информатики: Цветкова Т. А.***