
	课题
	分类汇总
	周次
	8

	
	
	课时
	2

	教材分析
	本节内容是我按照2014年甘肃省三校生高考大纲制定第四章第十六部分重点知识，通通过真题讲解复习这一块的知识。

	学情分析
	这节课内容学生在一年级已经有所学习，但是这一块学生对基本知识点基础性题目做的不多，以前多数练习都是上机操作。

	教学目标
	掌握分类汇总的方法。

	教学重点、难点
	分类汇总

	教学方法
	讲授、归纳、讲练结合

	教学内容及过程设计
	教学备注

	一、清查人数，组织教学；（2分钟）
二、课程导入（3分钟）
说明“2014三校生”考试大纲对该章节知识点及难易程度的要求。
三、教学内容（30分钟）
一、分类汇总 

分类汇总是分析数据表的常用方法例如，在工资表中要按科室人员平均工资，使用系统提供的分类汇总功能，很容易得到这样的统计表，为分析数据表提供J’极大的方便。
1、 自动分类汇总 
 在汇总之前，首先要按分类字段进行排序
（1）按分类字段进行排序。

（2）单击“数据’，菜单的“分类汇总”命令，出现“分类汇总”对话框。
（3）单击“分类字段”栏的下拉按钮，在下拉列表中选择分类字段。

（4）单击“汇总方式”栏的下列按钮，在下拉列表中选择汇总方式。
（5）在“选定汇总项”列表框中选定要汇总的一个或多个字段。

（6）若本次汇总前，已经进行过某种分类汇总，是否保留原来的汇一总数据由“替换当前分类汇总”项决定。、若不保留原来的汇总数据，则可以选中该项，否则，将保留原来的汇总数据。

若选定“德组数据分页”项，则每类汇总数据将独占一页。

若选定“汇总结果显示在数据下方”项，则每类汇总数据将出现在该类数据的下方，否则将出现在该类数据的上方。

    在分类汇总的左侧出现了“摘要”按钮“‘一”。“摘要”按钮“一”出现的行就是汇总数据所在的行。单击该按钮，会隐藏该类数据，要显示该类数据的汇总结果，按钮“一”会变成“＋”、单击“十”按钮，会使隐藏的数据恢复显示。在汇总表的左上方有层次按钮“1”、“2‘’、"3”一、单击“I”按钮，只显示总的汇总结果，不显示数据；单击"2”按钮，显示总的汇总结果和分类汇总结果，不显示数据；单击"3”按钮，显示全部数据和汇总结果。

2、 多字段分类汇总
在汇总之前，首先要按分类字段进行排序
（1）按分类字段进行排序。

（2）单击“数据’，菜单的“分类汇总”命令，出现“分类汇总”对话框。
（3）单击“分类字段”栏的下拉按钮，在下拉列表中选择分类字段。

（4）单击“汇总方式”栏的下列按钮，在下拉列表中选择汇总方式。
（5）在“选定汇总项”列表框中选择多个汇总字段。

（6）若本次汇总前，已经进行过某种分类汇总，是否保留原来的汇一总数据由“替换当前分类汇总”项决定。、若不保留原来的汇总数据，则可以选中该项，否则，将保留原来的汇总数据。

二、课堂训练
1、Excel中数据分类汇总的条件是什么？
答：排序。分类汇总的结果可以展开也可以折迭，用+或-表示。
2、Excel工作簿工作表的打印与WORD的文档打印有什么不同？
答：Excel中可同时打开多个工作簿，在这一点上它和WORD中可以同时打开多文档是一致的；但Excel中其工作表是随工作簿的打开而打开的，打开一个工作簿时其工作簿内所含的所有工作表都会随工作簿的打开而打开；打印工作表是分开的，不能同时打印多个工作表，一次只能打印一个工作表，WORD文档虽然也由多段组成，但其打印可以全文打印。Excel不能一次打印工作簿中的全部工作表。

WORD中与EXCEL中的表线都均是虚线，不加连框线不能打印输出。
三、板书设计
分类汇总

1、自动分类汇总

2、多字段分类汇总
3、工作簿打印和WORD文档打印的区别。

	

	课堂小结
	本节课主要详细复习了分类汇总的方法

	作业
	习题1——8题

	教学反思
	

	教研组长审批意见
	
	时间
	


