
Zoja Petroçenko

Praktiskie uzdevumi
komercdarbiniekiem informåtikå

Microsoft Office
2010

vidé

I E G U L D Ī J U M S T A V Ā N Ā K O T N Ē

Måcîbu
 lîdzeklis

Microsoft Office
2010 vidē

Zoja Petročenko

Praktiskie uzdevumi
komercdarbiniekiem informātikā

Mācību līdzeklis

Rīgas Tirdzniecības tehnikums
2011

�

Microsoft Office 2010 vidē

SATURS

1. MS Word 2010 priekšrocības . 	 4

2. Pamati darbam ar Microsoft Office Word 2010 . 	 6

3. Kā pareizi rakstīt dokumentu? . 	 7

4. Teksta rakstīšana un noformēšana . 	 9
4.1. Specializēto simbolu ievade . 	 11

4.2. Teksta noformēšana . 	 12

4.3. Teksta pārvēršana augšrakstā vai apakšrakstā . 	 14

5. Organizācijas diagrammas izveidošana . 	 14
5.1. Organizācijas diagrammas izveidošanas pārskats . 	 14

5.2. Formas pievienošana organizācijas diagrammai . 	 14

5.3. Organizācijas diagrammas krāsu mainīšana . 	 14

5.4. SmartArt stila lietošana organizācijas diagrammā . 	 15

5.5. Formu izveide . 	 18

5.6. Formu savienošana . 	 18

6. Galveņu, kājeņu un lappušu numuru pievienošana un noņemšana 	 20
6.1. Lappuses numura pievienošana bez jebkādas citas informācijas . 	 20

6.2. Lappuses numura pievienošana no galerijas . 	 20

6.3. Pielāgota lappuses numura pievienošana . 	 20

6.4. Numurēšanas sākšana ar 2. lappusi . 	 21

6.5. Numurēšanas sākšana citā lappusē . 	 21

6.6. Lappušu numuru pievienošana dažādās dokumenta daļās . 	 22

6.7. Dažādu galveņu un kājeņu vai lappušu numuru pievienošana dažādās daļās 	 22

6.8. Atšķirīgu galveņu un kājeņu pievienošana nepāra un pāra lappusēs . 	 22

6.9. Lappušu numuru, galveņu un kājeņu noņemšana . 	 23

7. Ūdenszīmju veidošana . 	 30

8. Tabulas . 	 30
8.1. Tabulas veidņu izmantošana . 	 30

8.2. Izvēlnes Tabula izmantošana . 	 30

8.3. Tabulas izveidošana . 	 30

8.4. Tabulas zīmēšana . 	 30

9. Numerācija . 	 37

�

Mācību līdzeklis

10. Stils . 	 41
10.1. MS Word iebūvētie stili . 	 41

10.2. Satura rādītāja izveide . 	 41

11. Tabulatoru un atkāpju iestatījumu parādīšana . 	 52

12. Sapludināto dokumentu veidošana . 	 56

13. Ms Excel 2010 . 	 58
13.1. Tabulas izveidošana . 	 58

13.2. Funkcijas izmantošana formulā . 	 60

13.3. Datuma funkcijas . 	 60

13.4. Uzdevumi ar datumiem . 	 61

13.5. Diagrammas izveide . 	 64

14. MS Access 2010 . 	 70

15. MS Power Point . 	 79
15.1. Power Point 2010 prezentācijas saglabāšana Power Point 97–2003 formātā 	 79

15.2. Prezentācijas struktūras izveide . 	 79

Izmantotā literatūra . 	 106

�

Microsoft Office 2010 vidē

1. MS Word 2010 priekšrocības
Programma Microsoft Office Word 2010 ir vārdu apstrādes programma, kas ļauj ērti izveidot, lasīt dokumentus.
Pārskats un atzīmju līdzekļi šajā versijā ir uzlaboti tā, lai varētu izmantot daudzus izmaiņu izsekošanas un komentāru
pārvaldības paņēmienus.

• Uzlabota meklēšana un navigācija.
Programmā Word 2010 var ātrāk un vieglāk atrast nepieciešamo informāciju. Izmantojot jauno un uzlaboto
meklēšanu, tagad atsevišķā rūtī var skatīt meklēšanas rezultātu kopsavilkumu un noklikšķināt, lai piekļūtu
jebkuram atsevišķam rezultātam. Uzlabotajā navigācijas rūtī ir redzams vizuāls dokumenta strukturējums,
tāpēc var ātri pārlūkot, kārtot un atrast nepieciešamo informāciju. (View –Navigation Pane).
	

	 1.att. Navigācija.

• Vizuālo efektu pievienošana tekstam
Izmantojot programmu Word 2010, dokumenta tekstam var lietot formatēšanas efektus, piemēram, ēnu,
slīpu griezumu, spīdumu un atspulgu – tikpat vienkārši kā lietot treknrakstu vai pasvītrojumu. Tekstā, kurā
izmantoti vizuālie efekti, var pārbaudīt pareizrakstību un teksta efektus var pievienot rindkopu stiliem.
Daudzi efekti, kas agrāk tika lietoti tikai attēlos, tagad ir pieejami gan tekstam, gan formām, ļaujot izveidot
pilnīgi saskaņotu saturu.

 1.tab. Vizuālie efekti.

Ēna Shadow Ēna

Spiedums Glow Spiedums

Atspulgs Reflection Atspulgs

Gradients un ēna Gradient fill, shadow Gradients un ēna

Slīps griezums Bevel
Slīps
griezums

�

Mācību līdzeklis

		 2.att. Efekti.

• Teksta pārveide pievilcīgās shēmās.
Programmā Word 2010 ir pieejamas papildu opcijas, kuras var izmantot, lai dokumentiem piešķirtu vizuālu
iespaidu. Varat izvēlēties kādu no desmitiem papildu Smart Art® grafikām, lai izveidotu iespaidīgas shēmas,
vienkārši rakstot sarakstu ar aizzīmēm. Izmantojiet Smart Art, lai vienkāršu tekstu ar aizzīmēm pārveidotu
par vizuāli aizraujošu dokumentu, kas palīdzēs labāk atainot jūsu idejas.

		 3. att. Smar Art.

• Vizuāla iespaida piešķiršana dokumentam.
Programmas Word 2010 jaunie attēlu rediģēšanas rīki nodrošina iespēju pievienot īpašus attēlu efektus,
neizmantojot papildu fotoattēlu rediģēšanas programmatūru. Ir pieejami arī uzlaboti rīki, kurus var izmantot,
lai vienkāršāk apgrieztu un koriģētu attēlus, pārvēršot parastu dokumentu par mākslas darbu.

Iespēja atjaunot darbu, kas šķita jau zaudēts.

Vai strādājot ar dokumentu, nejauši aizvērāt, to
nesaglabājot? Nav nekādu problēmu. Programmā
Word 2010 nesen rediģēto failu melnraksta versijas var
atjaunot tikpat vienkārši kā atvērt jebkuru failu arī tad,
ja šo dokumentu vēl nekad nebijāt saglabājis.

4. att.

�

Microsoft Office 2010 vidē

• Saziņas barjeru pārvarēšana.

Izmantojot programmu Word 2010, var efektīvi strādāt un sazināties dažādās valodās. Iztulkot vārdu, frāzi
vai dokumentu ir kļuvis vieglāk nekā jebkad agrāk. Šādi iegūsiet papildu palīdzību angļu valodā kā otrajā
valodā ar iespēju izmantot teksta vai runas atskaņošanu angļu valodā.
			

5.att. Teksta tulkošana.

2. Pamati darbam ar Microsoft Office Word 2010
Programmā Word 2010 var veikt sekojošas darbības:

• Klikšķinot uz dokumenta kartes daļām, pārvietoties starp dokumenta virsrakstiem.
• Sakļaut struktūras līmeņus, lai paslēptu ligzdotus virsrakstus un ērti varētu strādāt pat ar dziļi

strukturēta un sarežģīta, apjomīga dokumenta karti.
• Rakstīt tekstu meklēšanas lodziņā, lai nekavējoties atrastu nepieciešamo vietu.
• Dokumentā vilkt un nomest virsrakstus, lai pārkārtotu struktūru. Var arī dzēst, izgriezt vai kopēt

virsrakstus un tiem atbilstošo saturu.
• Dokumentam pievienot jaunus virsrakstus, lai izveidotu pamata struktūru vai ievietotu jaunus

virsrakstus, neritinot dokumentu.
• Pārlūkojot virsrakstus ar koprediģēšanas indikatoru, zināt, kādu saturu rediģē citi lietotāji.
• Skatīt visu dokumenta lappušu sīktēlus un klikšķināt uz tiem, lai pārvietotos dokumentā.

Lai uzsāktu darbu, kursora atrašanās vietu tekstā iespējams noteikt, ieklikšķinot ar peli nepieciešamajā vietā vai
arī pārvietojot kursoru ar klaviatūras taustiņiem, uz kuriem uzzīmētas bultiņas. Kursoru iespējams pārvietot arī ar
taustiņiem Page Up un Page Down. Izmantojot šos klaviatūras taustiņus, kursora pārvietošanās vienība ir viena
lapa. Izmantojot taustiņu kombināciju Ctrl + Home, kursors pārvietojas uz dokumenta sākumu, bet izmantojot
Ctrl + End, tas pārvietojas uz beigām.

Darba uzsākšana.
Rīkjoslā uzklikšķiniet uz Start, ar peli norādiet uz All Programs, tad uz Microsoft Office un tad uzklikšķiniet uz
Microsoft Office Word 2010.
Pēc šīs darbības atveras programmas Microsoft Office Word 2010 logs ar tukšu dokumentu un uzdevumrūti
START – (Darba uzsākšana). Jūs varat sākt rakstīt tekstu, ieklikšķinot ar peli, t.i., novietojot kursoru dokumenta

�

Mācību līdzeklis

logā.Jūs varat pievienot vai noņemt rīkjoslas, izvēloties Customize Quick Access Toolbar – (Ātra piekļūšana).
Izvēlnē iespējams ieslēgt vai izslēgt visas jums nepieciešamās rīkjoslas.

			 6.att. Rīkjoslas.

3. Kā pareizi rakstīt dokumentu?
Padoms: Vispirms uzraksta, un tikai tad noformē!

1. Atkāpi nekad neveidot ar vienreizēju vai vairākkārtīgu intervāla ievadi.
2. Starp vārdiem tikai viens intervāls.
3. Tekstu, pēc iespējas, jāgrupē rindkopās.
4. Sākot rindkopu, ir jāspiež taustiņš Enter.
5. Sākot rindu, nav jāspiež taustiņš Enter.

6. Vertikālās atstarpes (tukšās rindas) nekad neveido ar Enter, bet tikai ar Format – Paragraph –
Before/After.

7. Pirms pieturas zīmēm nekad neliek intervālu (tukšumu), pēc – vienmēr.
Izņēmumi: datuma īsais pieraksts – 24.12.2003.; decimāli skaitļi – 123,45 vai 123.45; iekavas – (augļi,
dārzeņi); pēdiņas–”Zelta Pakavs” u.c.

8. Saglabājot failu – zonā File Name: tikai burti un cipari; bez mīkstinājumiem, garumzīmēm. Nav
vēlami intervāli (tukšumi) un domu zīmes (mīnuss).

9. Lai izvairītos no ortogrāfijas kļūdām, vēlams izmantot Tildes Biroja programmatūru Gramatiķis.

10. Izvairieties, kur iespējams, no peles lietošanas! Lietojiet “karstos taustiņus!” Apskatīsim biežāk un
ne tik bieži lietojamās “karsto taustiņu” kombinācijas.

�

Microsoft Office 2010 vidē

2.tab. Karsto taustiņu kombinācijas.

CTRL and A – iezīmē visus objektus, kas atrodas aktīvajā logā.

CTRL and C – nokopē objektu starpliktuvē, kuru var ielīmēt, lietojot Ctrl + V.

CTRL and F – atver meklēšanas dialoga logu.

CTRL and N – atver jaunu dialoga logu.

CTRL and O – parāda faila atvēršanas dialoga logu.

CTRL and P – parāda printēšanas dialoga logu.

CTRL and S – parāda saglabāšanas dialoga logu.

CTRL and V – ielīmē kopēto objektu no starpliktuves.

CTRL and X – izgriež izvēlēto objektu uz starpliktuvi.

CTRL and Z – atsauc pēdējo darbību.

CTRL and F4 – aizver aktīvā dokumenta logu.

CTRL – velkot objektu, nokopē izvēlēto objektu.

CTRL + SHIFT – iezīmējot ar peles pogu tekstu, iezīmē rindkopu.

CRTL + SHIFT + ESC – atver Task maneger.

CRTL + ALT + DEL – atver Task maneger.

CTRL + ESC – parāda Start Menu.

CTRL un F6 – parāda aktīvu vienas programmas nākamo logu (MS Word, Opera u.c.).

ALT + F4 – aizver aktīvo elementu vai aktīvo programmu.

ALT + SPACEBAR – atver saīsinājumikonu (shortcut) aktīvajam logam.

ALT + TAB – pārslēdzas uz aktīvajiem logiem.

ALT + ESC – riņķo starp logiem tādā secībā, kādā tie bija atvērti.

F1 – key palīdzība ar aktīvo logu vai iezīmēto elementu/objektu.
F2 – key pārsauc iezīmēto elementu/objektu.
F3 – key meklē failu vai mapi.
F4 – key parāda adreses joslu sarakstu My Computer vai interneta pārlūkprogrammā.

F5 – key atjaunina aktīvo logu.

F6 – key riņķo starp ekrāna elementiem logā vai uz darbvirsmas.

Windows Logo – parāda vai noslēpj Start menu.

Windows Logo + D – parāda darba virsmu.

Windows Logo + M – minimizē visus logus.

Windows Logo + E – atver My Computer.

Windows Logo + F – meklē failu vai mapi.

Windows Logo + Pause – atver My Computer properties.

Windows Logo + F1 – parāda Windows palīdzības rīku.

TAB – pārvietojas uz nākamo opciju (Excel šūnas).

SHIFT + TAB – pārvietojas uz iepriekšējo opciju.

SHIFT + DELETE – izdzēš iezīmēto failu, nepārvietojot to uz Recycle Bin.

ENTER – īstenot komandu aktīvajā logā.

BACKSPACE – atver mapi, kas ir vienu līmeni augstāk par aktīvo.

END – attēlo aktīvā loga nobeiguma daļu.

HOME – parāda aktīvā loga sākumu.

�

Mācību līdzeklis

4. Teksta rakstīšana un noformēšana
Pirms raksta, pārbaudīt lapas malas ar komandu:

Page Layout –Margins – (Lappuses izkārtojums –Lappuses apmales). Jābūt Top ≥ 2 cm,
Bottom ≥ 2 cm, Left ≥ 3 cm, Right ≥ 1 cm
Uzlikt: Top ≥ 2 cm, Bottom ≥ 2 cm, Left ≥ 3 cm, Right ≥ 1,5 cm

Lapas izmēru nosaka ar komandu:
Page Layout – (Lappuses izkārtojums) – Orientation – (Orientācija) – Size – (Izmērs) Paper Size,
jābūt A4 formātam 210 X 297 mm. Orientation: Portrait – (Portretorientācija).

			 7.att. Lappuses izkārtojums.

Uzdevums.

1. Jaunā dokumentā lapai iestatīt A4* 210 x 297mm (A4 formātu un portretorientāciju)!

2. Iestatīt neapdrukājamos lappuses malu platumus (teksta laukuma attālums no lapas malām)
no augšējās un apakšējās malas –2,7 cm, no kreisās – 2 cm un labās malas – 3 cm!

3. Izveidot titullapu pēc parauga!

4. Izkārtot titullapas tekstu pa visu lapu un pārbaudīt dokumenta izskatu režīmā Print Preview.
Lietojot komandu Justified, automātiski tiks ielikta sekcijas jaunājā lapā pazīme!

5. Saglabāt darbu ar nosaukumu “Titullapa!”

10

Microsoft Office 2010 vidē

Latvijas Izglītības un zinātnes ministrija
Rīgas Tirdzniecības tehnikums

Patstāvīgais darbs
Lietišķā informātika

Datorvīrusi

Reklāmas komerczinības
3.R kurss
Vārds, uzvārds

Patstāvīgā darba vadītāja: Zoja Petročenko

Rīga 2011

11

Mācību līdzeklis

4.1. Specializēto simbolu ievade.

Lai ievadītu speciālos simbolus – Eiro zīmi (€), paragrāfa zīmi (§) u.c., kursors jānovieto nepieciešamajā vietā,
jāuzklikšķina uz Insert – (Iespraust) un jāizvēlas Simbols (taustiņu kombinācija – Alt + I, tad S). Katram
burtam vai simbolam piemīt unikāla taustiņu kombinācija, ar kuru to ir iespējams izsaukt. Ja tekstā bieži ir
nepieciešams ievietot kādu simbolu, piemēram, €, programma Microsoft Office Word 2010 piedāvā iespēju
izveidot taustiņu kombināciju, kuru piespiežot, tiek izsaukts attiecīgais simbols. (ALT –CTRL – E).

			 	
 8.att. Simboli.

Logā, kurš atveras, iespējams izvēlēties nepieciešamo simbolu un jānospiež Insert – (Iespraust).
Lai atgrieztos pie teksta ievades, atvērtais logs jāaizver, uzklikšķinot uz krustiņa vai uz Cancel – (Atcelt).

Uzdevums.

1. Pirmajiem 8 simboliem piekārtot taustiņu kombināciju, izmantojot Insert komandkartes komandu
Symbol (Font, Wingdings). Pēc tam, izmantojot taustiņu kombinācijas, ievietot pārējos simbolus tā, lai
rezultāts būtu šāds:
®®®®®®!"
®®®®®®!"

2. Ievadīt dažādus simbolus un nomainīt krāsu un izmēru. (Krāsa un izmēri pēc izvēles.)

11§√c2Í%≤»

œı¸éúËbÅ>

3. Ievadīt doto tekstu.
Tekstā var ievietot dažādas rakstu zīmes :
• grieķu alfabēta burtus, piemēram, α (alfa), β (beta), π (pi);
• matemātikā lietojamās zīmes, piemēram, ø (diametrs), ≠ (nav vienāds), ≥ (lielāks vai vienāds);
• ¹/₃ , ¹/₈ , ⁷/₈ (daļskaitļu pieraksts ar slīpsvītru);

12

Microsoft Office 2010 vidē

4.2. Teksta noformēšana.
Uzrakstīto tekstu ir iespējams pārveidot, izmainot burtu noformējumu (lielākus, mazākus, krāsainus,
pasvītrotus u.t.t). Visu, ko vien varam darīt ar burtu noformējumu, meklējam cilnē Font.

Font –burtu fontu (šriftu) izvēle, jāatceras, ka ne visi fonti der tekstam latviešu valodā.
Font style – fonta stils.
Font size – burtu lielums.
Underline style – pasvītrojuma izvēle.
Underline color – pasvītrojuma krāsa.
Ar Effects palīdzību tekstam var piešķirt īpašus noformējumus:

Strikethrough –pasvītrots teksts;
Double Strikethrough – teksts pasvītrots ar dubultlīniju;
Superscript – teksts pakāpēs;
Subscript – teksts ar indeksiem;
Small caps – mazi lieli burti;
All caps – lieli burti;
Hidden –neredzams teksts.

4.3. Teksta pārvēršana augšrakstā vai apakšrakstā.
Augšraksts un apakšraksts attiecināms uz skaitļiem, kas ir pozicionēti mazliet augstāk vai zemāk par rindiņas
tekstu. Piemēram, zinātniskā formulā var izmantot apakšraksta tekstu.
1. Atlasiet tekstu, kuru vēlieties formatēt kā augšrakstu vai apakšrakstu!
2. Veiciet vienu no šīm darbībām:

• Cilnes Home – (Sākums) grupā Font – (Fonts) noklikšķiniet uz Superscript – (Augšraksts) vai
nospiediet taustiņu kombināciju CTRL + SHIFT + = .

• Cilnes Home – (Sākums) grupā Font – (Fonts) noklikšķiniet uz (Subscript) – Apakšraksts,vai
nospiediet taustiņu kombināciju CTRL + SHIFT + = .

Uzdevums.

• Uzrakstiet doto tekstu!
• Mainiet burtu formātus!
• Neaizmirstiet par teksta izvietojumu uz lapas, rindkopu veidošanu!

13

Mācību līdzeklis

KĀ RADĀS REKLĀMA?

Reklāmas radās kā dabiska nepieciešamība, lai varētu pavēstīt citiem cilvēkiem kādu svarīgu ziņu.
Kairas Arheoloģijas muzejā atrodams 2500 gadu vecs akmens, uz kura var izlasīt šādu uzrakstu:

“Es, Rinoss no Krētas salas, skaidroju sapņus.”
Tas ir viens no vissenākajiem reklāmveida tekstiem pasaulē.

Savukārt Londonā glabājas kāds Ēģiptes papiruss, kura hieroglifi vēsta, ka tiek pārdots vergs. Arī
Mezopotāmijā vīna, labības un lopu tirgotājiem bija akmenī vai kokā izcirsti spiedogi jeb pirmās “preču zīmes.”

Afišu pirmsākumi, savukārt, ir meklējami Senās Grieķijas teritorijā.
Senajā Romā reklāmas rakstura sludinājumus rakstīja uz nobalsinātas sienas, kas bija sadalīta taisnstūra

laukumos, kuros katrs varēja ierakstīt savu sludinājumu.
Tā kā agrajos viduslaikos pamatā pastāvēja naturālā saimniecība, tirdzniecība bija ļoti vāji attīstīta, valdīja

vispārējs analfabētisms, tad arī reklāmas attīstība praktiski nenotika.
Reklāmas vēsturē to sauc par “tukšo” periodu.
Līdz ar Renesanses laikmeta sākumu un kapitālistisko attiecību veidošanos, radās vajadzība ne tikai pēc

mutvārdu sludinājumiem, bet arī pēc rakstiskiem sludinājumiem.

Pirmo iespiesto sludinājumu ir izdevis angļu tipogrāfs Viljams Kokstons 1473. gadā.
Tajā tika pavēstīts par Bībeles izdošanu. Tas bija svarīgs solis reklāmas attīstībā, jo šīs reklāmas lapiņas

varēja nogādāt uz jebkuru pilsētu vai valsti.

Burti novietoti normālā attālumā.
Burti saspiesti.
Starp bur tiem dubults attālums.
Sapulces sākums 1000konferenču zālē. Lektors ieradīsies jau 900.
CuO +H2 SO4+H2O
Rakstu zīmes ir pasvītrotas ar dubultu, ar viļņotu līniju, tikai vārdi, protams, ir arī daudzi citi

pasvītrojuma veidi. Rakstu zīmes var arī pārsvītrot.
Rakstu zīmēm var būt ēnas:
tās var būt izvirzītu kontūru veidā, iespiestu kontūru veidā, vai arī tikai apkārtesošo līniju veidā.

14

Microsoft Office 2010 vidē

5. Organizācijas diagrammas izveidošana

5.1. Organizācijas diagrammas izveidošanas pārskats.
1. Cilnes Insert – (Ievietot) grupā Illustrations – (Ilustrācijas) noklikšķiniet uz Smart Art.
2. Galerijā Izvēlēties Smart Art grafiku noklikšķiniet uz Hirarchy – (Hierarhija), uz organizācijas diagrammas

izkārtojuma (piemēram, Organization Chart – (Organizācijas diagramma) un pēc tam uz Ok – (Labi).
3. Lai ievadītu tekstu, veiciet vienu no šīm darbībām:
• noklikšķiniet uz Smart Art grafikas formas un pēc tam ierakstiet tekstu,
• teksta rūtī noklikšķiniet uz Text un pēc tam ierakstiet savu tekstu,
• kopējiet tekstu no citas atrašanās vietas vai programmas, teksta rūtī noklikšķiniet uz Text un pēc tam

ielīmējiet tekstu.

5.2. Formas pievienošana organizācijas diagrammai.
1. Noklikšķiniet uz Smart Art grafikas, kurai jāpievieno forma.
2. Noklikšķiniet uz esošās formas, kas novietota vistuvāk vietai, kur jāpievieno jaunā forma.
3. Sadaļas Smart Art Tool – (Smart Art rīki) cilnes Design – (Noformējums) grupā Grafikas izveidošana

noklikšķiniet uz bultiņas sadaļā Add Shape – (Pievienot formu) un pēc tam veiciet kādu no šīm darbībām:
• lai ievietotu formu vienā līmenī ar atlasīto formu, noklikšķiniet uz Add Shape after – (Pievienot formu pēc);
• lai ievietotu formu vienā līmenī ar atlasīto formu, noklikšķiniet uz Add Shape before – (Pievienot formu pirms);
• lai ievietotu formu vienu līmeni virs atlasītās formas, noklikšķiniet uz Add Shape above – (Pievienot formu virs).
Jaunā forma ieņem atlasītās formas pozīciju, un atlasītā forma un visas tieši zem tās esošās formas ir pazeminātas par

vienu līmeni katra.
• Lai ievietotu formu vienu līmeni zem atlasītās formas, noklikšķiniet uz Add Shape below – (Pievienot formu zem).
Jaunā forma tiek pievienota pēc citām formām tajā pašā līmenī.
• Lai pievienotu palīga formu, noklikšķiniet uz Add Assistent – (Pievienot palīgu).

Palīga forma tiek pievienota virs citām formām tajā pašā līmenī Smart Art grafikā, bet tiek rādīta teksta rūtī pēc
citām formām tajā pašā līmenī.
Pievienot palīgu ir pieejama tikai organizācijas diagrammas izkārtojumiem. Tā nav pieejama hierarhijas
izkārtojumiem, piemēram, Hierarhija.

• Kaut arī divas augstākā līmeņa formas organizācijas diagrammu izkārtojumos nevar ar līniju savienot
automātiski, piemēram, Organizācijas diagramma, šo izskatu var imitēt, pievienojot formu Smart Art grafikai
un pēc tam velkot līniju, lai savienotu formas.

• Lai rādītu punktētu līniju, kas norāda relāciju starp divām formām, ar peles labo pogu noklikšķiniet uz līnijas un
pēc tam īsinājumizvēlnē noklikšķiniet uz Format Shape – (Formas formatēšana). Noklikšķiniet uz Line Style
– (Līnijas stils) un pēc tam uz vajadzīgā Dash Style– (Svītras tips).

• Lai pievienotu formu no teksta rūts, novietojiet kursoru tā teksta sākumā, kur jāpievieno forma. Ierakstiet
vajadzīgo tekstu jaunajā formā, nospiediet taustiņu ENTER un pēc tam izveidojiet atkāpi jaunajai formai,
nospiežot taustiņu TAB, bet negatīvai atkāpei nospiediet taustiņu kombināciju SHIFT+TAB.

Lai pievienotu palīga formu, nospiediet taustiņu ENTER, kamēr asistenta forma ir atlasīta teksta rūtī.

5.3. Organizācijas diagrammas krāsu mainīšana.
1. Noklikšķiniet uz Smart Art grafikas, kurai jāmaina krāsa.
2. Sadaļas Smart Art rīki cilnes Design – (Noformējums) grupā Smart Art stili noklikšķiniet uz

Change colors – (Mainīt krāsas).

15

Mācību līdzeklis

5.4. Smart Art stila lietošana organizācijas diagrammā.
Smart Art stils ir dažādu efektu, piemēram, līnijas stila, slīpā griezuma vai telpiskuma kombinācija, kuru var
lietot Smart Art grafikas formām, lai izveidotu unikālu un profesionāli noformētu izskatu.

1. Noklikšķiniet uz Smart Art grafikas, kurai jāmaina Smart Art stils.
2. Sadaļas Smart Art rīki cilnes Design – (Noformējums) grupā Smart Art stili noklikšķiniet uz

vajadzīgā Smart Art stila.

Lai skatītu vairāk Smart Art stilu, noklikšķiniet uz pogas Vairāk.

Uzdevums.

Izveidot un noformēt shēmas!
1. variants.

ORGANIZATORISKAIS PLĀNS

16

Microsoft Office 2010 vidē

2. variants.

ORGANIZATORISKAIS PLĀNS

17

Mācību līdzeklis

Uzdevums.

	 Noformēt shēmu pēc parauga!

Fitnesa klubā piedāvātās preces un pakalpojumi

Pakalpojumi Papildus serviss

Aerobika Sauna
Kosmētiskā salona

pakalpojumi

Fitness Yoga

Frizētavas
pakalpojumi

Solārijs Masāža

Kafejnīca

Rowing

Power Push BodyBike

TechnoGym
trenažieri

Biedra kartes
pārdošana

Personīga treniņu
plāna sastādīšana

18

Microsoft Office 2010 vidē

Lai publikācijā izveidotu vienkāršu organizācijas diagrammu, varat izmantot rīkjoslu Shapes – (Objekti).
Varat izveidot formas vadītāju pakļauto darbinieku amatu attēlošanai un savienot tās ar savienotājlīnijām, kā
arī formatēt formas un līnijas ar nepieciešamajām krāsām un stiliem.

5.5. Formu izveide.
• Rīkjoslā Basic Shapes – (Pamata formas) noklikšķiniet uz formas, ko vēlaties izmantot organizācijas

diagrammā, piemēram, Taisnstūris, un pēc tam noklikšķiniet uz publikācijas, lai iespraustu formu.
• Mainiet formas lielumu, krāsu, aizpildījumu vai līnijas.

1. Ar peles labo pogu noklikšķiniet uz formas un pēc tam noklikšķiniet uz Formatēt automātisko formu.
Atveras dialoglodziņš Format Shape – (Formatēt automātisko formu).

2. Atlasiet nepieciešamās opcijas. Piemēram, lai mainītu aizpildījumu, noklikšķiniet uz cilnes Krāsas
un līnijas. Zem Fill – (Aizpildīt) noklikšķiniet uz jaunu krāsu sarakstā Krāsa vai noklikšķiniet uz
Aizpildījuma efekti, lai veidotu faktūru, rakstu vai gradientu.

3. Kad forma atbilst diagrammā nepieciešamajai formai, ar labo peles pogu noklikšķiniet uz tās un pēc tam
uz Copy – (Kopēt).

4. Ar peles labo pogu noklikšķiniet vietā, kur objektam būtu jāatrodas, un pēc tam noklikšķiniet uz
Paste – (Ielīmēt).

5. Atkārtojiet 4. soli, līdz ir izveidotas visas diagrammai nepieciešamās formas.

5.6. Formu savienošana.
1. Rīkjoslā Lines – (Savienotāji) divreiz noklikšķiniet uz vajadzīgās savienotājlīnijas, piemēram,

Arrow – (Leņķveida savienotājs).
Divreiz noklikšķinot uz savienotājlīnijas, poga paliek atlasīta, kamēr tiek pievienoti vajadzīgie savienotāji.
2. Norādiet, kur vēlaties pievienot savienotāju, piemēram, zem vadītāja amata formas organizācijas

diagrammā.
Norādot uz formu, savienojumvietas ir redzamas kā zili aplīši.
3. Noklikšķiniet uz pirmās vajadzīgās savienojumvietas, norādiet uz citu objektu (piemēram, uz pirmā

padotā darbinieka amata formas organizācijas diagrammā) un pēc tam noklikšķiniet uz otrās
savienojumvietas.

4. Atkārtojiet 2.– 4. soli, līdz ir iegūtas visas savienotājlīnijas.
5. Kad vajadzīgās savienotājlīnijas pievienotas, noklikšķiniet uz savienotājlīnijas, ko 1. solī atlasījāt rīkjoslā

Savienotāji, vai arī nospiediet taustiņu ESC, lai atceltu atlasīto savienotājlīnijas pogu.
6. Mainiet savienotājlīniju krāsu vai biezumu.

Uzdevums.

	 Uzzīmēt shēmu!			 Uzņēmuma organizatoriskā struktūra

19

Mācību līdzeklis

Uzdevums.

	 Noformēt shēmas pēc parauga!

7.

20

Microsoft Office 2010 vidē

6. Galveņu, kājeņu un lappušu numuru
 pievienošana un noņemšana
Lappušu numurus, galvenes un kājenes var pievienot, izmantojot galeriju, bet var veidot arī pielāgotus
lappušu numurus, galvenes un kājenes.
Lai rezultāts būtu labāks, vispirms jānolemj, vai galvenē (kājenē) ir jābūt tikai lappuses numuram vai tur
jābūt informācijai un lappuses numuram. Ja vēlaties tikai lappuses numuru bez jebkādas citas informācijas,
pievienojiet lappuses numuru. Ja vēlaties lappuses numuru un vēl citu informāciju vai tikai citu informāciju,
pievienojiet galveni vai kājeni.

6.1. Lappuses numura pievienošana bez jebkādas citas informācijas.

Lai lappuses numurs būtu katrā lappusē un cita informācija (dokumenta nosaukums vai faila atrašanās
vieta) nav nepieciešama, lappuses numuru var ātri pievienot no galerijas. Var arī izveidot pielāgotu lappuses
numuru vai pielāgotu lappuses numuru, kurā ietverts lappušu kopskaits (X. lpp. no Y.).

6.2. Lappuses numura pievienošana no galerijas

1. Cilnes Insert (Ievietot) grupā Header – Footer – (Galvene un kājene) noklikšķiniet uz
Page Number – (Lappuses numurs).
2. Noklikšķiniet uz vajadzīgās lappušu numura atrašanās vietas.
3. Galerijā ritiniet opcijas un noklikšķiniet uz izvēlētā lappušu numura formāta.
4. Lai atgrieztos dokumenta pamattekstā, cilnē Format – (Noformējums) Header & Footer
Tools (zem Galvenes un kājenes rīki) noklikšķiniet uz Close Header and
Footer – (Aizvērt galveni un kājeni).

Piezīme Lappušu numuru galerijā ir lappušu numuri formātā X. lpp. no Y, kur Y ir dokumenta lappušu
kopskaits.

6.3. Pielāgota lappuses numura pievienošana

1. Veiciet dubultklikšķi galvenes vai kājenes apgabalā (lappuses augšdaļā vai lejasdaļā).
Tādējādi zem Header & Footer Tools (Galvenes un kājenes rīki) tiek atvērta cilne Design –
(Noformējums).
2. Lai lappuses numuru novietotu centrā vai lappuses labajā malā, rīkojieties šādi:

• Lai lappuses numuru novietotu centrā, cilnes Design – (Noformējums) grupā Position–
(Novietojums) noklikšķiniet uz Insert Aligment Tab (Ievietot līdzinājuma tabulatoru),
noklikšķiniet uz Center – (Centrā) un pēc tam uz Ok – (Labi).

• Lai lappuses numuru novietotu lappuses labajā malā, cilnes Design – (Noformējums) grupā
Position – (Novietojums) noklikšķiniet uz Insert Aligment Tab – (Ievietot līdzinājuma
tabulatoru), noklikšķiniet uz Left (Pa labi)un pēc tam uz Ok – (Labi).

3. Cilnes Insert – (Ievietot) grupāText (Teksts) noklikšķiniet uz Quick Part – (Ātrās daļas) un pēc tam
noklikšķiniet uz Field – (Lauks).

4. Sarakstā Categories – (Lauku nosaukumi) noklikšķiniet uz Page – (Lappuse) un pēc tam uz
Ok – (Labi).

5. Lai mainītu numerācijas formātu, grupā Header & Footer – (Galvene un kājene) noklikšķiniet uz Page
Number – (Lappuses numurs)un pēc tam noklikšķiniet uz Format Page number – (Formatēt lappušu
numurus).

6. Lai atgrieztos dokumenta pamattekstā, cilnē Design (Noformējums) zem (Galvenes un kājenes rīki)
noklikšķiniet uz Close Header and Footer – (Aizvērt galveni un kājeni).

Numurēšanu var sākt ar dokumenta otro lappusi vai citu dokumenta lappusi.

21

Mācību līdzeklis

6.4. Numurēšanas sākšana ar 2. lappusi.

Numurēšanu var sākt ar dokumenta otro lappusi vai citu dokumenta lappusi.
1. Veiciet dubultklikšķi uz lappuses numura.
2. Tādējādi zem Header & Footer Tools (Galvenes un kājenes rīki) tiek atvērta cilne Design

(Noformējums).
2. Cilnes Design (Noformējums) grupā Options (Opcijas) atzīmējiet izvēles rūtiņu Different First page

(Atšķirīga pirmā lappuse).

9.att. Opcijas.

3. Lai numurēšanu sāktu ar 1, grupā Header and Footer – (Galvene un kājene) noklikšķiniet uz Page
number – (Lappuses numurs), pēc tam uz Format Page number – (Formatēt lappušu numurus) un
noklikšķiniet uz Start at (Sākt ar) un ievadiet 1.

4. Lai atgrieztos dokumenta pamattekstā, cilnē Design – (Noformējums) (zem Galvenes un kājenes rīki)
noklikšķiniet uz Close Header and Footer – (Aizvērt galveni un kājeni).

6.5. Numurēšanas sākšana citā lappusē.

Lai numurēšanu sāktu citā lappusē, nevis dokumenta pirmajā lappusē, pirms lappuses, kurā numurēšana ir
jāsāk, jāievieto sekcijas pārtraukums.

1. Noklikšķiniet tās lappuses sākumā, kur jāsāk numurēšana.
Lai nekļūdīgi atrastu lappuses sākumu, var nospiest taustiņu HOME.
2. Cilnes Page Layout – (Lappuses izkārtojums) grupā Page Setup – (Lappuses iestatīšana)

noklikšķiniet uz Break – (Pārtraukums).

10.att. Pārtraukumi.

3. Zem Breaks – (Sekciju pārtraukumi) noklikšķiniet uz Next Page – (Nākamā lappuse).
4. Veiciet dubultklikšķi galvenes vai kājenes apgabalā (lappuses augšdaļā vai lejasdaļā).

Tādējādi tiek atvērta cilne Header and Footer – (Galvenes un kājenes rīki).
Cilnes Galvenes un kājenes rīki grupā Navigation – (Navigācija) noklikšķiniet uz Link to previous –
(Saistīt ar iepriekšējo), lai izslēgtu šo iestatījumu.

5. Izpildot instrukcijas, pievienojiet lappuses numuru vai pievienojiet galveni un kājeni ar lappuses
numuru.

6. Lai numurēšanu sāktu ar 1, grupā Header and Footer – (Galvene un kājene) noklikšķiniet uz Page
number – (Lappuses numurs), pēc tam uz Format Page number – (Formatēt lappušu numurus) un
noklikšķiniet uz Start atsākt ar un ievadiet 1.

7. Lai atgrieztos dokumenta pamattekstā, cilnē Format – (Noformējums) (zem Galvenes un kājenes rīki)
noklikšķiniet uz Aizvērt galveni un kājeni.

22

Microsoft Office 2010 vidē

6.6. Lappušu numuru pievienošana dažādās dokumenta daļās.

Lappušu numurus var pievienot jebkurā dokumenta daļā. Turklāt dažādās dokumenta daļās var izmantot
dažāda formāta numerāciju.

Piemēram, satura rādītājam un ievadam izvēlas numerāciju formātā I, II, III, bet pārējā dokumentā — 1, 2, 3
formāta numerāciju. Savukārt alfabētiskā rādītāja lappuses var atstāt nenumurētas.
Pāra un nepāra lappusēs var ievietot atšķirīgas galvenes vai kājenes.

6.7. Dažādu galveņu un kājeņu vai lappušu numuru pievienošana dažādās daļās.

1. Noklikšķiniet tās lappuses sākumā, kurā jāsāk, jāpārtrauc vai jāmaina galvene, kājene vai lappušu
numurēšana.

Lai nekļūdīgi atrastu lappuses sākumu, var nospiest taustiņu HOME.
2. Cilnes Page Layout – (Lappuses izkārtojums) grupā Page Setup – (Lappuses iestatīšana)

noklikšķiniet uz Break – (Pārtraukums).

11. att. Lapuses iestatīšana.

3. Zem Breaks (Sekciju pārtraukumi) noklikšķiniet uz Next Page (Nākamā lappuse).
4. Veiciet dubultklikšķi galvenes vai kājenes apgabalā (lappuses augšdaļā vai lejasdaļā).

Tādējādi zem Galvenes un kājenes rīki tiek atvērta cilne Format (Noformējums).

5. Cilnes Noformējums grupā Navigācija noklikšķiniet uz Saistīt ar iepriekšējo, lai izslēgtu šo iestatījumu.
6. Veiciet kādu no šīm darbībām:

• izpildot instrukcijas, pievienojiet lappuses numuru vai pievienojiet galveni un kājeni ar lappuses numuru,
• atlasiet galveni vai kājeni un nospiediet taustiņu DELETE.

7. Lai izvēlētos numerācijas formātu vai sākuma numuru, grupā Galvene un kājene noklikšķiniet uz
Lappuses numurs, noklikšķiniet uz Formatēt lappušu numurus, uz vajadzīgā formāta un numura, ar ko
jāsāk (Sākt no), un noklikšķiniet uz Labi.

8. Lai atgrieztos dokumenta pamattekstā, cilnē Noformējums zem Galvenes un kājenes rīki noklikšķiniet
uz Aizvērt galveni un kājeni.

6.8. Atšķirīgu galveņu un kājeņu pievienošana nepāra un pāra lappusēs.

1. Veiciet dubultklikšķi galvenes vai kājenes apgabalā (lappuses augšdaļā vai lejasdaļā).
Tādējādi tiek atvērta cilne Galvenes un kājenes rīki.
2. Cilnes Galvenes un kājenes rīki grupā Options – (Opcijas) atzīmējiet izvēles rūtiņu Different Odd and

Even pages – (Atšķirīgas pāra un nepāra).
3. Kādā no nepāra lappusēm pievienojiet tādu galveni, kājeni vai lappušu numerāciju, kādai jābūt nepāra

lappusēs.
4. Kādā no pāra lappusēm pievienojiet tādu galveni, kājeni vai lappušu numerāciju, kādai jābūt pāra

lappusēs.

23

Mācību līdzeklis

6.9. Lappušu numuru, galveņu un kājeņu noņemšana.

1. Veiciet dubultklikšķi uz galvenes, kājenes vai lappuses numura.
2. Atlasiet galveni, kājeni vai lappuses numuru.
3. Nospiediet taustiņu DELETE.
4. 1. –3. darbību atkārtojiet visās sekcijās, kurās ir atšķirīga galvene, kājene vai lappuses numurs.

7. Ūdenszīmju veidošana
Lai izveidotu ūdenszīmi:

• novieto teksta kursoru dokumenta daļā, kur vēlas izveidot ūdenszīmi;
• lentes Insert grupā Header&Footer piespiež pogu (galvene) vai (kājene);
• pogas Header vai Footer sarakstā Built –In izvēlas attiecīgi komandu Edit Header vai Edit Footer;
• lentes Header & Footer Tools / Design grupā Options atsauc izvēles rūtiņas
atzīmēšanu, tādējādi padarot neredzamu dokumenta tekstu;
• ievieto attēlu no datnes vai attēlu galerijas;
• lentes Picture Tools / Format grupas Arrange – (Uzstādīt) sarakstā Text Wrapping izvēlas attēla

novietojumu zem teksta (Behind Text) (attēlam jābūt atlasītam);
• lentes Picture Tools / Format grupas Adjust – (Sakārtot) sarakstā Recolor izvēlas Washout–

(Izgāšanās) un, ja vajag, maina spilgtumu (sarakstā Brightness) un kontrastu sarakstā Contrast;
• attēlu pārvieto lapas vajadzīgajā vietā;
Līdzīgi kā ūdenszīmi var ievietot arī citus objektus (pat vairākus vienlaikus) –
mākslinieciskos uzrakstus (WordArt), formulas u.tml. Galvenais priekšnosacījums, lai ūdenszīme nebūtu

redzama tikai vienā lapā, ir tās veidošana Header & Footer režīmā.
Lai virs ūdenszīmes esošais teksts būtu salasāms, ievietotie objekti nedrīkst būt tumši.
• piespiežot pogu (Show/Hide Document Text), atsauc teksta paslēpšanu;
• piespiežot pogu (Close Header and Footer), aizver galvenes un kājenes režīmu.

Uzdevums.

	 Noformēt bukletu pēc parauga!

24

Microsoft Office 2010 vidē

19
96

.g
ad

ā
 k

ļu
va

 p
ar

 L
at

vi
ja

s
lie

lā
ko

ap

dr
oš

in
āš

an
as

 s
ab

ie
dr

īb
u

 –
 u

n
šo

 p
oz

īc
iju

 š
o

ga
du

 la
ik

ā
ir

no
sa

rg
āj

us
i.

Pa
r

bū
tis

kā
ko

 u
zs

ka
tā

m
 m

ūs
u

kl
ie

nt
u

vē
lm

ju

iz
pr

at
ni

.
20

09
.

ga
dā

vi

en
s

no

ga
lv

en
aj

ie
m

kl

ie
nt

u
va

dm
ot

īv
ie

m
 b

ija
 l

īd
ze

kļ
u

ta
up

īš
an

a
un

ce

nu
 s

al
īd

zi
nā

ša
na

.
Lī

dz
 a

r
to

 a
rī

m
ēs

 m
ai

nī
jā

m

sa
vu

s
pa

ka
lp

oj
um

us

un

to

ce
nu

ve

id
oš

an
as

pa

m
at

pr
in

ci
pu

s.
Ti

eš
i

tā
dē

ļ
kr

īz
es

 l
ai

kā
 p

ār
do

to

po
liš

u
sk

ai
ts

 ir
 k

rit
ie

s
tik

ai
 p

ar
 1

0,
5%

. T
as

 n
or

ād
a,

ka

 B
TA

 p
ie

dā
vā

tie
 a

pd
ro

ši
nā

ša
na

s
pa

ka
lp

oj
um

i i
r

ak
tu

āl
i u

n
pi

ep
ra

sī
ti.

To
m

ēr
 jā

sa
ka

, k
a

tu
rp

m
āk

 L
at

vi
ja

s a
pd

ro
ši

nā
tā

ju

da
rb

īb
as

 p
ol

iti
ka

 m
ai

nī
si

es
 –

 g
al

ve
na

is
 ko

nk
ur

en
ce

s
in

st
ru

m
en

ts
 b

ūs
 p

ak
al

po
ju

m
u

kv
al

itā
te

, b
ez

m
ak

sa
s

pa
pi

ld
u

pa
ka

lp
oj

um
i

un

ci
ta

s
pr

ie
kš

ro
cī

ba
s,

ku
ru

 i
zs

tr
ād

āš
an

ā
un

 i
ev

ie
ša

nā
 B

TA
 i

r
vi

en
s

no

no
va

to
rie

m
 L

at
vi

jā
.

Bū
s

sv
ar

īg
a

ar
ī

pa
ka

lp
oj

um
u

pi
ee

ja
m

īb
a,

 t
ād

ēļ
 e

sa
m

 s
ag

la
bā

ju
ši

 p
la

šu
 k

lie
nt

u
ap

ka
lp

oš
an

as

ce
nt

ru
 tī

kl
u,

kā

ar

ī
pi

ed
āv

āj
am

ie

gā
dā

tie
s

sa
vu

s
pa

ka
lp

oj
um

us

un

at
līd

zī
ba

s
pi

et
ei

kt
 a

tt
āl

in
āt

i –
 g

an
 in

te
rn

et
ā,

 g
an

 p
a

tā
lru

ni
.

Ti
e

ir
bū

tis
ki

 p
rie

kš
no

te
ik

um
i B

TA
 s

ta
bi

la
i d

ar
bī

ba
i

ap
dr

oš
in

āš
an

as
 t

irg
ū

ar
ī

tu
rp

m
āk

 u
n

sp
ēj

ai
 r

eā
li

ai
zs

ar
gā

t a
pd

ro
ši

nā
ju

m
a

ņē
m

ēj
u

in
te

re
se

s.

M
ēs

 e
sa

m
 v

ad
oš

ā
ap

dr
oš

in
āš

an
as

 s
ab

ie
dr

īb
a

La
tv

ijā
 –

 d
in

am
is

ks
 u

n
pr

of
es

io
nā

ls
 u

zņ
ēm

um
s,

ka
s

no
dr

oš
in

a
kl

ie
nt

ie
m

 k
va

lit
at

īv
us

 a
pd

ro
ši

nā
ša

na
s

pa
ka

lp
oj

um
us

.

M
ūs

u
pr

io
rit

āt
e

ir
ik

vi
en

a
kl

ie
nt

a
fin

an
si

āl
ā

st
ab

ili
tā

te
 u

n
dr

oš
īb

a.

M
ūs

u
ga

lv
en

ā
vē

rt
īb

a
ir

da
rb

in
ie

ki
 –

 ko
m

pe
te

nt
i,

uz
tic

am
i,

m
ot

iv
ēt

i u
n

po
zi

tīv
i d

om
āj

oš
i.

M
ēs

 e
sa

m
 a

pd
ro

ši
nā

ša
na

s
sa

bi
ed

rīb
a

ar
 v

ie
tē

jo

ka
pi

tā
lu

 u
n

vi
et

ēj
ā

tir
gū

 i
eg

ūt
u

ba
gā

tu
 p

ie
re

dz
i.

M
ūs

u
kl

ie
nt

i i
r a

pm
ie

rin
āt

i a
r p

ak
al

po
ju

m
u

kv
al

itā
ti,

be

t
uz

ņē
m

um
a

ak
ci

on
ār

i
–

ar
 s

av
u

ie
gu

ld
īju

m
u

at
de

vi
.

Īs
te

no
jo

t s
av

u
kv

al
itā

te
s p

ol
iti

ku
, m

ēs
 v

ad
ām

ie
s

pē
c

šā
dā

m
 v

ēr
tīb

ām
:

Tu
vu

m
s

un
 p

ie
ej

am
īb

a
–

m
ēs

 ti
ec

am
ie

s
pē

c
tā

, l
ai

 ik
vi

en
s

kl
ie

nt
s

m
ūs

 v
ar

 s
as

ni
eg

t s
ev

 ē
rt

āk
aj

ā
ve

id
ā

un
 v

ie
tā

 –
 g

an
 b

iro
jo

s
vi

sā
 L

at
vi

jā
, g

an
 a

r
ja

un
āk

o
te

hn
ol

oģ
iju

 p
al

īd
zī

bu
.

• P
ro

gr
es

iv
it

āt
e

–
es

am
 o

pt
im

iz
ēj

uš
i

uz
ņē

m
um

a
va

dī
ba

s
si

st
ēm

u
at

bi
ls

to
ši

st

ar
pt

au
tis

ka
jie

m
 s

ta
nd

ar
tie

m
. M

ēs
 p

as
tā

vī
gi

pi

ln
ve

id
oj

am
 s

av
u

pi
ed

āv
āj

um
u,

 iz
m

an
to

jo
t

m
od

er
no

 te
hn

ol
oģ

iju
 ie

sp
ēj

as
 u

n
se

ko
jo

t p
as

au
le

s
at

tīs
tīb

as
 te

nd
en

cē
m

.

• I
nd

iv
id

uā
la

 a
tt

ie
ks

m
e

pr
et

 k
at

ru
 k

lie
nt

u
–

BT
A

 d
ar

bi
ni

ek
i m

ek
lē

 p
ie

m
ēr

ot
āk

o
ap

dr
oš

in
āš

an
as

ris

in
āj

um
u

ka
tr

am
 k

lie
nt

am
. K

lie
nt

u
ap

ka
lp

oš
an

ai

vi
sā

 u
zņ

ēm
um

ā
ir

ie
vi

es
ti

au
gs

ti,
 ik

vi
en

am

da
rb

in
ie

ka
m

 s
ai

st
oš

i s
ta

nd
ar

ti.

• U
zt

ic
am

īb
a

un
 a

ts
au

cī
ba

 –
 e

sa
m

pr

et
im

nā
ko

ši
 u

n
uz

tic
am

i s
av

ie
m

 k
lie

nt
ie

m
 u

n
da

rb
in

ie
ki

em
, k

ā
ar

ī v
is

ai
 s

ab
ie

dr
īb

ai
, i

zp
ro

to
t t

ās

va
ja

dz
īb

as
, s

ni
ed

zo
t a

tb
al

st
u

to
 a

pm
ie

rin
āš

an
ai

 u
n

da
rb

oj
ot

ie
s

sa
sk

aņ
ā

ar
 p

as
tā

vo
šo

 li
ku

m
do

ša
nu

.

25

Mācību līdzeklis

Uzdevums

Noformēt bukletu par RTT!
Informāciju jūs varēt atrast RTT mājas lapā www.rtt.edu.lv

Rī
ga

s
Ti

rd
zn

ie
cī

ba
s

te
hn

ik
um

s
 Rī

ga
s

Ti
rd

zn
ie

cī
ba

s
te

hn
ik

um
a,

tu

rp
m

āk
 –

 t
eh

ni
ku

m
s,

sā
ku

m
s

ir
da

tē
ts

ar

 L
at

vi
ja

s P
SR

 Ta
ut

as
 K

om
is

ār
u

Pa
do

m
es

19

45
.

ga
da

14

.
ja

nv
ār

a
lē

m
um

u.

Šo

da
tu

m
u

uz
sk

at
a

pa
r o

fic
iā

lo
 d

ib
in

āš
an

as

da
tu

m
u.

19
45

.
ga

da

16
.

jū
ni

jā

tik
a

m
ai

nī
ts

no

sa
uk

um
s

–
Re

pu
bl

ik
as

Pa

do
m

ju

Ti
rd

zn
ie

cī
ba

s
te

hn
ik

um
s.

Te

hn
ik

um
s

da
rb

u
uz

sā
ka

uz

bi

ju
šā

s
Rī

ga
s

Ti
rd

zn
ie

cī
ba

s
sk

ol
as

 b
āz

es
,

ku
ra

 g
ad

u
gā

ju
m

ā
tik

a
pi

ln
ve

id
ot

a.

A
pm

āc
īb

a
no

tik
a

di
vā

s
sp

ec
ia

lit
āt

ēs
:

• T
ird

zn
ie

cī
ba

s
gr

ām
at

ve
dī

ba
;

• P
re

čz
in

īb
a.

19
45

. g
ad

ā
ša

jā
s

sp
ec

ia
lit

āt
ēs

 m
āc

ījā
s

22
0

iz
gl

īto
ja

m
ie

.

19
59

. g
ad

ā
ek

sp
lu

at
āc

ijā
 ti

ka
 n

od
ot

a
ja

un
ā

te
hn

ik
um

a
ēk

a
To

m
so

na
 (b

iju
ša

jā
 M

ič
ur

in
a)

ie

lā
 3

/5
.

N
o

19
78

.
ga

da
 l

īd
z

20
08

.
ga

da
m

 t
eh

ni
ku

m
a

di
re

kt
or

s
bi

ja

A
nd

re
js

A

za
cs

.
Ko

pš

20
10

. g
ad

a
6.

 a
ug

us
ta

 t
eh

ni
ku

m
a

di
re

kt
or

e
ir

In
it

a
Sa

fr
on

ov
a.

19
90

. g
ad

a
ok

to
br

ī t
ik

a
m

ai
nī

ts
 t

eh
ni

ku
m

a
no

sa
uk

um
s

–
Rī

ga
s

Ti
rd

zn
ie

cī
ba

s
te

hn
ik

um
s,

ku

rš

pa
st

āv

ar
ī

pa
šl

ai
k.

Te

hn
ik

um
s

ir
pa

kļ
au

ts
 Iz

gl
ītī

ba
s

un
 z

in
āt

ne
s

m
in

is
tr

ija
i u

n
tie

k
fin

an
sē

ts

20
09

./2
01

0.

m
āc

īb
u

ga
da

2.

se

m
es

tr
ī

te
hn

ik
um

ā
m

āc
ās

 5
42

 iz
gl

īto
ja

m
ie

.
Te

hn
iju

m
u

pa
st

āv
ēš

an
as

la

ik
ā

to

be
ig

uš
i

22
 8

00
 a

bs
ol

ve
nt

i.

26

Microsoft Office 2010 vidē

REST

O
RĀ

N
U

PA

K
AL

P
O

JU
M

U

KO
M

ER
CZI

N
ĪB

AS

 A
pg

ūs
to

t
šo

 iz
gl

ītī
ba

s
pr

og
ra

m
m

u,
 iz

gl
īto

ja
m

ie

tie
k

sa
ga

ta
vo

ti
ko

m
er

cd
ar

bī
ba

s
ve

ik
ša

na
i

ēd
in

āš
an

as
 u

zņ
ēm

um
os

.

M
āc

īb
u

la
ik

ā
iz

gl
īto

ja
m

ie
 ie

gū
st

 n
ep

ie
ci

eš
am

ās

te
or

ēt
is

kā
s

un

pr
ak

tis
kā

s
zi

nā
ša

na
s

vi
es

u
uz

ņe
m

ša
nā

 u
n

ap
ka

lp
oš

an
ā,

 ēd
ie

nu
 g

at
av

oš
an

as

te
hn

ol
oģ

ijā
,

ēd
in

āš
an

as

uz
ņē

m
um

u
da

rb
a

or
ga

ni
zā

ci
jā

 u
n

va
dī

bā
, t

eh
no

lo
ģi

sk
aj

ās
 ie

kā
rt

ās
,

uz
tu

ra
 fi

zi
ol

oģ
ijā

 u
n

sa
ni

tā
rij

ā,
 kv

al
itā

te
s k

on
tr

ol
ē.

Ņ

em
ot

 v
ēr

ā
tū

ris
m

a
at

tīs
tīb

u
m

ūs
u

va
ls

tī,
 īp

aš
a

vē
rīb

a
tie

k
ve

ltī
ta

 c
itu

 ta
ut

u
vi

rt
uv

es
, k

ul
tū

ra
s u

n
tr

ad
īc

iju
 ap

gu
ve

i. M
āc

īb
u

la
ik

ā i
zg

līt
oj

am
ie

 ie
gū

st

ar
ī p

am
at

zi
nā

ša
na

s
pa

r p
ār

tik
as

 p
ro

du
kt

ie
m

 u
n

to
 iz

m
an

to
ša

nu
 ē

di
nā

ša
na

s
uz

ņē
m

um
os

.

Te
or

ēt
is

kā
s

zi
nā

ša
na

s
un

pr

ak
tis

kā
s

ie
m

aņ
as

iz

gl
īto

ja
m

ie

no
st

ip
rin

a
pr

ak
sē

,
ku

ru

ve
ic

la

bā
ka

jo
s

La
tv

ija
s

ēd
in

āš
an

as
 u

zņ
ēm

um
os

,
kā

ar

ī ā
rz

em
ēs

.

M
AZ

U
M

TIRDZ

N
IE

CĪ
BAS

KO
M

ER
CZI

N
ĪB

AS

 Te
hn

ik
um

a
ab

so
lv

en
ti

tie
k

ga
ta

vo
ti

da
rb

am

m
az

um
tir

dz
ni

ec
īb

as

uz
ņē

m
um

os

kā

vi
dē

jā

līm
eņ

a
va

dī
tā

ji,

da
rb

a
or

ga
ni

za
to

ri,

pr
eč

zi
ņi

,
kl

ie
nt

u
ap

ka
lp

oš
an

as
 sp

ec
iā

lis
ti,

 k
ā

ar
ī v

ar
 u

zs
āk

t
in

di
vi

du
āl

o
ko

m
er

cd
ar

bī
bu

.

LO
Ģ

ISTI

K
A

Lo
ģi

st
ik

as
 d

ar
bi

ni
ek

s
st

rā
dā

 m
az

ā
va

i
vi

dē
jā

ko

m
er

sa
nt

a
uz

ņē
m

um
ā

va
i

ko
m

er
sa

nt
a

st
ru

kt
ūr

vi
en

īb
ā

un
 ie

pē
rk

 iz
ej

vi
el

as
, m

at
er

iā
lu

s,
pu

sf
ab

rik
āt

us
 u

n
ga

ta
vo

s
pr

od
uk

tu
s,

no
dr

oš
in

a
at

bi
ls

to
šu

 g
la

bā
ša

nu
 u

n
st

rā
dā

 a
r

no
lik

ta
va

s
uz

sk
ai

te
s

un

lo
ģi

st
ik

as

da
to

rp
ro

gr
am

m
ām

,
ra

žo
ša

na
s

ap
gā

di

un

ga
ta

vo

pr
od

uk
tu

re

al
iz

āc
iju

. N
od

ro
ši

na
 k

ra
vu

, i
ze

jm
at

er
iā

lu
, p

re
ču

m

ar
ķē

ša
nu

,
ko

m
pl

ek
tē

ša
nu

 u
n

no
sū

tīš
an

u,
 k

ā
ar

ī s
ek

o
kr

āj
um

u
uz

gl
ab

āš
an

ai
 u

n
no

fo
rm

ēš
an

ai

ko
m

er
sa

nt
a

st
ru

kt
ūr

vi
en

īb
ās

.

RE
KL

Ā
M

AS

PA
K

AL
P

O
JU

M
U

KO

M
ER

CZI
N

ĪB
AS

 T
eh

ni
ku

m
a

ab
so

lv
en

ti
bū

s
sa

ga
ta

vo
ti

da
rb

am

re
kl

ām
as

aģ

en
tū

rā
s,

ra
žo

ša
na

s
uz

ņē
m

um
u

m
ār

ke
tin

ga
 u

n
pr

od
uk

ci
ja

s
re

al
iz

āc
ija

s
no

da
ļā

s,
va

rē
s

ie
ņe

m
t

re
kl

ām
as

pr

oj
ek

tu

va
dī

tā
ja

am

at
u,

no

da
rb

ot
ie

s
ar

kl

ie
nt

u
pi

es
ai

st
īš

an
u

re
kl

ām
as

 p
ro

je
kt

ie
m

, p
at

st
āv

īg
i p

lā
no

t r
ek

lā
m

as

pr
og

ra
m

m
as

,
pr

ez
en

tē
t

iz
st

rā
dā

to
s

pr
oj

ek
tu

s,
uz

sā
kt

 in
di

vi
du

āl
o

ko
m

er
cd

ar
bī

bu
.

RŪ
PN

IE
CĪ

BAS

KO
M

ER
CZI

N
ĪB

AS

 M
āc

īb
u

la
ik

ā
iz

gl
īto

ja
m

ie
 i

eg
ūs

t
te

or
ēt

is
kā

s
un

pr

ak
tis

kā
s z

in
āš

an
as

 u
zņ

ēm
um

a
da

rb
īb

as
 m

āc
īb

ā,

in
fo

rm
āc

ija
s

te
hn

ol
oģ

ijā
s,

pe
rs

on
āl

va
dī

bā
,

ra
žo

ša
na

s
or

ga
ni

zā
ci

jā
,

m
at

er
iā

ls
ai

m
ni

ec
īb

ā
un

 p
re

ču
 r

ak
st

ur
oj

um
ā,

 k
ā

ar
ī

fin
an

šu
 v

ad
īb

as

pa
m

at
os

.
 I

zg
līt

īb
as

 p
ro

gr
am

m
as

 ie
tv

ar
os

 iz
gl

īto
ja

m
ie

 iz
ie

t
pr

ak
si

ga
n

va
iru

m
tir

dz
ni

ec
īb

as
,

ga
n

ra
žo

ša
na

s
uz

ņē
m

um
os

.Iz
gl

īto
ja

m
os

sa

ga
ta

vo

da
rb

am

ra
žo

ša
na

s
uz

ņē
m

um
u

pr
od

uk
ci

ja
s

sa
gā

de
s,

re
al

iz
āc

ija
s,

m
ār

ke
tin

ga
 u

n
ko

m
er

cn
od

aļ
ās

 kā
 d

ar
ba

or

ga
ni

za
to

ru
s,

tir
gz

iņ
us

 v
ai

 n
ol

ik
ta

va
s v

ad
ītā

ju
s.

27

Mācību līdzeklis

Ieteikumi bukleta izstrādāšanai.

1. Lapa jānovieto horizontāli:
	 Page Layout – Orientation – Landscape – (Lappuses izkārtojums – Orientācija – Ainava).
	 Jāievieto lapā trīs kolonnas: Page Layout – Columns – Three – (Lappuses izkārtojuma – Slejas – Trīs).
2. Jāizveido reklāmai piemēroti attālumi no malām:
	 Page Layout – Margins – (Lappuses izkārtojums – Piemales).
3. Ievieto attēlus, lai darbs būtu krāsaināks:
	 Insert – Picture – (Ievietojiet attēlu).
4. Virsraksts un svarīgākie atslēgvārdi jāizceļ. Var izmantot Bold, Italic, Underline, kā arī Word Art.
5. Rakstot teksts jāpadara redzamāks, to uzskaitot:
	 Home – Bullets – (Sākums – Aizzīmes).
6. Ja vēlas tekstu padarīt interesantāku (pirmais lielais burts), var izmantot komandu Insert – Drop Cap.
7. Lai rakstītu tekstu nākamajā kolonnā:
	 Page Layout –Breaks –Columns – (Lappuses izkārtojuma –pārtraukumi, slejas)
8. Lai rakstītu jaunā lapā:
	 Ctrl – Enter vai Breaks – Page.
9. Kopīgo virsrakstu var izvietot arī pirmteksta zonā :
	 Insert – Headervai Footer

Uzdevums.

	 Noformētdarbu pēc parauga!

28

Microsoft Office 2010 vidē

Ka
ilg

ra
ud

u
m

ie
žu

 s
al

di
e

sa
lā

ti
Sa

st
āv

da
ļa

s:
 v

ār
īti

 k
ai

lg
ra

ud
u

m
ie

žu
 g

ra
ud

i,

sa
sm

al
ci

nā
ti

rie
ks

ti,
 ro

zī
ne

s,
sa

sm
al

ci
nā

ti
žā

vē
ti

au
gļ

i,
 m

ed
us

.
G

at
av

oš
an

a.
 G

ra
ud

us
 s

aj
au

c
ar

 r
ie

ks
tie

m
 u

n
žā

vē
ta

jie
m

 a
ug

ļie
m

, p
ie

vi
en

o
m

ed
u

pē
c

ga
rš

as
.

Va
r

pi
ev

ie
no

t
ar

ī
da

žā
du

s
sv

ai
gu

s
au

gļ
us

 v
ai

og

as
. L

ab
s

br
ok

as
tu

 ē
di

en
s.

Re
ce

pt
es

m

ilt
u

m
ai

sī
ju

m
am

no

tr

iti
kā

le
s

ka
ilg

ra
ud

u
m

ie
žu

, r
ud

zu
, r

īs
u,

 k
uk

ur
ūz

as

m
ilt

ie
m

.
iz

st
rā

dā
ta

s
LL

U
 P

ār
tik

as
 t

eh
no

lo
ģi

ja
s

fa
ku

ltā
tē

 s
ad

ar
bī

bā
 a

r
Va

ls
ts

 P
rie

ku
ļu

la

uk
au

gu
 s

el
ek

ci
ja

s
in

st
itū

tu
.

Kē
ks

s
Sa

st
āv

da
ļa

s:
60

0
g

tr
itu

kā
le

s
m

ilt
u,

15

0
g

ka
ilg

ra
ud

u
m

ie
žu

 m
ilt

u,
15

0
g

ru
dz

u
m

ilt
u,

50

 g
 rī

su
 m

ilt
u,

50
 g

 k
uk

ur
ūz

as
 m

ilt
u,

50
0

g
m

ar
ga

rīn
a,

10
 o

la
s

50
0

g
cu

ku
ra

,
6

g
ce

pa
m

ā
pu

lv
er

a,

~
50

0
m

l ū
de

ns
.

G
at

av
oš

an
a

Iz
ej

vi
el

as
 s

aj
au

c,
 m

īk
lu

 m
īc

a
ap

tu
ve

ni
 6

 m
in

.
G

at
av

o
m

īk
lu

 p
ild

a
m

az
ās

 k
ēk

sa
 fo

rm
iņ

ās
 u

n
ce

p
20

0°
 –

21
0o C

te
m

pe
ra

tū
rā

 2
5

–3
5

m
in

.

Ce
pu

m
i

Sa
st

āv
da

ļa
s:

60

0
g

tr
iti

kā
le

s
m

ilt
u,

15

0
g

ka
ilg

ra
ud

u
m

ie
žu

 m
ilt

u,
15

0
g

ru
dz

u
m

ilt
u,

50

 g
 rī

su
 m

ilt
u,

50
 g

 k
uk

ur
ūz

as
 m

ilt
u,

20
0

g
m

ar
ga

rīn
a,

30
 m

l e
ļļa

s,
50

 g
 c

uk
ur

a,
20

 g
 ru

pj
ā

sā
ls

,
3

g
ce

pa
m

ā
pu

lv
er

a,

~2
50

 m
l ū

de
ns

.
G

at
av

oš
an

a.
 Iz

ej
vi

el
as

 sa
ja

uc
, m

īk
lu

 m
īc

a
ap

tu
ve

ni

5
m

in
.,

tu
r

sil
tu

 2
6

–2
9

o C.
 G

at
av

o
m

īk
lu

 iz
ve

ltn
ē

ap
 2

 m
m

 b
ie

zu
m

ā,
 a

r
m

az
ām

 f
or

m
iņ

ām
 i

zs
pi

ež

ce
pu

m
us

 u
n

ce
p

21
0o C

te
m

pe
ra

tū
rā

 1
5

–2
0

m
in

.

M
ai

ze
Sa

st
āv

da
ļa

s:
70

0
g

kv
ie

šu
 m

ilt
u,

30

0
g

tr
itu

kā
le

s
m

ilt
u,

70
 g

 m
ar

ga
rīn

a,
50

 g
 c

uk
ur

a,
15

 g
 s

āl
s,

50
 g

 ra
ug

a
(p

re
sē

tā
),

~5
00

 m
l ū

de
ns

.
G

at
av

oš
an

a:
 Iz

ej
vi

el
as

 s
aj

au
c.

 M
īk

lu
 v

isp
irm

s
m

īc
a

lē
ni

 a
pt

uv
en

i 5
 m

in
, t

ad
 ā

tr
i –

 6
 m

in
. U

z
20

 m
in

.
at

st
āj

 ra
ud

zē
tie

s
te

lp
ā

te
m

pe
ra

tū
rā

 2
0°

+2
 o C.

 T
am

se

ko
 4

5
m

in
. P

ēc
ra

ud
zē

ša
na

s
pr

oc
es

s
ra

ud
zē

ša
na

s
ka

m
er

ā
ar

 te
m

pe
ra

tū
ru

 3
6+

2
o C

un
 g

ai
sa

 m
itr

um
u

75
–8

0
%

. G
at

av
o

m
īk

lu
 p

ild
a

m
az

ās
 f

or
m

iņ
ās

 u
n

ce
p1

80
+2

0
o C

te
m

pe
ra

tū
rā

 1
8

–2
0

m
in

.,
ar

 t
va

ik
a

pa
de

vi
 c

ep
ša

na
s s

āk
um

ā
3–

4
s.

A
tv

as
in

āt
a

pu
bl

is
ka

 p
er

so
na

Va
ls

ts
 P

rie
ku

ļu
la

uk
au

gu
 se

le
kc

ija
s

in
st

itū
ts

E
–p

as
ts

: p
r_

se
l@

ap
ol

lo
.lv

Tā
lr

un
is

: 6
41

30
16

2
w

w
w

.p
rie

ku
le

sl
ek

ci
ja

.g
ov

.lv

VE
SE

LĪ
G

I Ē
D

IE
N

I
VE

SE
LĪ

G
ĀK

AI
 D

ZĪ
VE

I
N

O
 K

AI
LG

RA
U

D
U

 M
IE

ŽI
EM

U

N
 T

RI
TI

KĀ
LE

S

K
ai

lg
ra

ud
u

m
ie

ži
 s

at
ur

 š
ķī

st
oš

ās
 u

n
ne

šķ
īs

to
šā

s
šķ

ie
dr

vi
el

as
, v

ita
m

īn
us

 u
n

ne
ai

zv
ie

to
ja

m
ās

 a
m

in
os

kā
be

s.
 T

o
lie

to
ša

na

pā
rt

ik
ā

pa
līd

z
sa

m
az

in
āt

 h
ol

es
te

rīn
a

līm
en

i
as

in
īs

, s
am

az
in

a
ris

ku
 s

as
lim

t a
r v

ēz
i u

n
si

rd
s

sl
im

īb
ām

, i
et

ei
ca

m
a

cu
ku

ra
 d

ia
bē

ta

sl
im

ni
ek

ie
m

, v
ei

ci
na

 z
ar

nu
 d

ar
bī

bu
.

Tr
it

ik
āl

ei
 ir

 a
ug

st
s

ne
ai

zv
ie

to
ja

m
o

am
in

os
kā

bj
u

(li
zī

na
)

sa
tu

rs
 g

ra
ud

os
, a

ug
st

āk
s

ne
kā

 k
vi

eš
ie

m

di
ēt

is
ko

 š
ķi

ed
rv

ie
lu

 s
at

ur
s

gr
au

do
s,

kā
 a

rī
la

bs

m
in

er
āl

vi
el

u
sa

st
āv

s.
Ta

s
ir

vē
rt

īg
s

pi
ln

gr
au

du

pā
rt

ik
as

 p
ro

du
kt

s.

29

Mācību līdzeklis

Re
ce

pt
es

 a
r k

ai
lg

ra
ud

u
m

ie
žu

 m
ilt

ie
m

D
au

dz
pu

sīg
i i

zm
an

to
ja

m
a

m
ai

ze
s

un
 sm

al
km

ai
zī

šu
 m

īk
la

Sa
st

āv
da

ļa
s:

2

l s
m

al
ko

 (b
al

to
) k

vi
eš

u
m

ilt
u,

1
l p

iln
gr

au
du

 k
ai

lg
ra

ud
u

m
ie

žu
 m

ilt
u,

80

 m
l e

ļļa
s,

80
 m

l c
uk

ur
a,

15
 –

30
 m

l (
1

–2
 ē

d
. k

ar
.)

sā
ls

,
15

 m
l (

 1
 ē

d.
 k

ar
.)

sa
us

ā
ra

ug
a,

1
m

lC
 v

ita
m

īn
a

ra
ug

a
ak

tiv
iz

ēš
an

ai
,

11
25

 m
l s

ilt
a

ūd
en

s.
G

at
av

oš
an

a.
 S

aj
au

c
ūd

en
i a

r
eļ

ļu
 u

n
cu

ku
ru

. P
ie

vi
en

o
pu

si
no

 k
vi

eš
u

un
 p

us
i n

o
m

ie
žu

 m
ilt

ie
m

 u
n

m
ai

sa
, k

am
ēr

tie

 s
am

itr
in

āt
i.

Ta
d

pi
ev

ie
no

 r
au

gu
, s

āl
i,

C
vi

ta
m

īn
u

un

sa
ja

uc
. P

ie
vi

en
o

at
lik

uš
os

 m
ilt

us
 u

n
ja

uc
, k

am
ēr

 m
īk

la

at
le

c n
o

tr
au

ka
 m

ai
sīt

āj
a,

 m
ai

sa
 4

 m
in

ūt
es

. L
ab

āk
, ja

 m
īk

la

ir
ne

da
ud

z l
ip

īg
a.

 Ta
d

m
īk

lu
 n

ov
ie

to
 u

z g
al

da
, k

as
 ie

zi
es

ts

ar
 e

ļļu
, i

zv
ei

do
 a

pa
ļu

 b
um

bu
 u

n
ie

vi
et

o
lie

lā
 ie

ta
uk

ot
ā

bļ
od

ā.
 B

ļo
du

 n
ov

ie
to

 si
ltu

m
ā

(v
irs

 si
lta

s k
rā

sn
s)

, a
ps

ed
z a

r
pl

ēv
i u

n
dv

ie
li.

 M
īk

lu
 ra

ud
zē

 a
pt

uv
en

i 2
0

–2
5

m
in

., k
am

ēr

tā
 d

ub
ul

to
ja

s.
G

at
av

ās
 m

īk
la

s p
ie

tie
k

4
m

ai
ze

s k
uk

ul
īši

em

va
i a

pt
uv

en
i 4

2
bu

lc
iņ

ām
.

Kr
ās

ni
 ie

sil
da

 lī
dz

 1
80

 o C
te

m
pe

ra
tū

ra
i,

bu
lc

iņ
as

 c
ep

 a
p

20
 m

in
. (

m
ai

zi
 il

gā
k)

 v
ai

 k
am

ēr
 k

ļū
st

 b
rū

na
s.

Ta
d

iz
ņe

m

no
 k

rā
sn

s,
at

dz
es

ē,
 ie

zi
ež

 a
r s

vi
es

tu
 (m

ar
ga

rīn
u)

, i
ev

ie
to

pl

as
tm

as
as

 m
ai

so
s.

Ka
d

tie
 p

ie
pi

ld
ās

 a
r

tv
ai

ku
, m

ai
su

s
no

slē
dz

, k
am

ēr
 m

ai
ze

 a
td

zi
es

t.
Tā

dā
 v

ei
dā

 m
ai

ze
 sa

gl
ab

ās

m
itr

um
u.

A
ug

ļu
 m

ai
ze

i p
irm

s
ku

ku
ļu

 v
ei

do
ša

na
s

pi
ev

ie
no

žā

vē
tu

s
au

gļ
us

, u
zb

rie
di

nā
ta

s
ro

zī
ne

s.

Ka
nē

ļa
 m

ai
zī

tē
m

m

īk
lu

 i
zr

ul
lē

 t
ai

sn
st

ūr
a

fo
rm

ā,

ie
zi

ež
 a

r
sv

ie
st

u,
 a

pk
ai

sa
 a

r
br

ūn
o

cu
ku

ru
,

ka
nē

li
un

uz

br
ie

di
nā

tā
m

, r
oz

īn
ēm

. T
ad

 m
īk

lu
 s

ar
ul

lē
, s

ag
rie

ž
2.

5
cm

 š
ķē

lē
s,

lie
k

uz
 ie

ta
uk

ot
as

 c
ep

um
u

pa
nn

as
 u

n
ra

ud
zē

30

 m
in

. P
ēc

 ta
m

 a
pk

ai
sa

 a
r b

rū
no

 c
uk

ur
u

un
 k

an
ēl

i,
va

i
ar

ī u
zl

ie
k

pu
tu

kr
ēj

um
a

un
 b

rū
nā

 c
uk

ur
a

m
ai

sīj
um

u.
 C

ep

18
0o C

te
m

pe
ra

tū
rā

.

Bu
rk

ān
u

kē
ks

iņ
i

Sa
st

āv
da

ļa
s:

 5
00

 m
l p

iln
gr

au
du

 k
ai

lg
ra

ud
u

m
ie

žu

m
ilt

u,
 6

25
 m

l r
īv

ēt
u

bu
rk

ān
u,

 1
25

 m
l u

zb
rie

di
nā

tu
 ro

zī
ņu

,
 1

25
 m

l r
ie

ks
tu

,
 1

60
 m

l e
ļļa

s,
 3

 o
la

s,
 2

50
 m

l c
uk

ur
a,

 2
 m

l s
āl

s,
 1

0
m

l c
ep

am
ā

pu
lv

er
a,

 7
 m

l s
od

as
,

 7
 m

l k
an

ēl
ļa

.
G

at
av

oš
an

a.
 S

aj
au

c
cu

ku
ru

 a
r e

ļļu
, p

ie
vi

en
o

ol
as

.
A

ts
ev

iš
ķā

 tr
au

kā
 s

aj
au

c
sa

st
āv

da
ļa

s.
Ta

m
 p

ie
vi

en
o

ol
u

m
ai

sī
ju

m
u

un
 s

ak
uļ

. P
ie

vi
en

o
bu

rk
ān

us
, r

oz
īn

es
 u

n
rie

ks
tu

s.
M

īk
la

s
pi

et
ie

k
15

 n
el

ie
lie

m
 k

ēk
si

ņi
em

. C
ep

18

00 C
te

m
pe

ra
tū

rā
 2

0
m

in
. V

ar
 c

ep
t a

rī
vi

en
u

lie
lu

kē

ks
u

–
ce

pš
an

as
 la

ik
s

–
45

 –
60

 m
in

.

M
ie

žu
 u

n
au

gļ
u

kē
ks

iņ
i

Sa
st

āv
da

ļa
s:

1,

5
gl

āz
es

 k
vi

eš
u

m
ilt

u,
 0

,5
 g

lā
ze

 k
ai

lg
ra

ud
u

m
ie

žu
 m

ilt
u,

 2

 tē
jk

. c
ep

am
ā

pu
lv

er
a,

 1
 tē

jk
. k

an
ēļ

a,
 0

,5
 tē

jk
. s

od
as

,
 0

,5
 tē

jk
. s

āl
s,

 1
 g

lā
ze

 v
an

iļa
s

jo
gu

rt
a

ar
 z

em
u

ta
uk

u
sa

tu
ru

,
 2

 o
la

s,
 2

/3
 g

lā
ze

 b
rū

nā
 c

uk
ur

a,
 1

/4
 g

lā
ze

 o
līv

eļ
ļa

s,
 1

 tē
jk

. v
an

iļa
s

ek
st

ra
kt

a,
 1

/2
 g

lā
ze

 s
as

m
al

ci
nā

tu
 ž

āv
ēt

u
au

gļ
u

 (a
pr

ik
oz

es
,

āb
ol

i,
ro

zī
ne

s,
dz

ēr
ve

ne
s

va
i ķ

irš
i).

G
at

av
oš

an
a.

 B
ļo

dā
 sa

ja
uc

 m
ilt

us
, c

ep
am

o
pu

lv
er

i, k
an

ēl
i

so
du

 u
n

sā
li.

 C
itā

 t
ra

uk
ā

sa
ja

uc
 jo

gu
rt

u,
 o

la
s,

cu
ku

ru
, e

ļļu

un
 v

an
iļu

,
ka

m
ēr

 m
as

a
vi

en
da

bī
ga

.
Pi

ev
ie

no
 s

au
sa

jā
m

sa

st
āv

da
ļā

m
, v

ie
gl

i s
am

ai
sa

, ie
ja

uc
 sa

us
os

 au
gļ

us
. C

ep
 1

90
0 C

te
m

pe
ra

tū
rā

 1
5–

18
 m

in
ūt

es
, a

td
ze

sē
 p

an
nā

 1
0

m
in

.

Re
ce

pt
es

 a
r v

ār
īti

em

ka
ilg

ra
ud

u
m

ie
žu

gr

au
di

em

G
ra

ud
u

vā
rī

ša
na

G
ra

ud
us

 n
os

ka
lo

, l
ie

k
ka

tlā
, p

ār
le

j a
r 3

 re
iz

es
 li

el
āk

u
ūd

en
s

da
ud

zu
m

u
(p

ēc
 ti

lp
um

a)
, p

ie
vi

en
o

ne
da

ud
z

sā
ls

 u
n

ne
da

ud
z

cu
ku

ra
. U

zv
ār

a,
 n

oņ
em

 p
ut

as
, v

ār
a

ap
tu

ve
ni

 1
5

m
in

ūt
es

 u
n

at
st

āj
 u

z
va

irā
kā

m
 s

tu
nd

ām

uz
br

ie
st

 (v
is

la
bā

k
ir

uz
vā

rīt
 v

ak
ar

ā
un

 p
a

na
kt

i a
ts

tā
t,

la
i u

zb
rie

st
).

Ja
 g

ra
ud

us
 p

ar
ed

zē
ts

 iz
m

an
to

t s
āļ

aj
ie

m

ēd
ie

ni
em

 v
ār

ot
 v

ar
 p

ie
vi

en
ot

 a
rī

bu
ljo

na
 k

ub
iņ

u.

Ka
ilg

ra
ud

u
m

ie
žu

 u
n

m
al

tā
s

ga
ļa

s
sa

ce
pu

m
s

Sa
st

āv
da

ļa
s:

0.

5
kg

 m
al

tā
s

ga
ļa

s,
1

ēd
. k

ar
. o

līv
eļ

ļa
s,

15
0

m
l s

as
m

al
ci

nā
ta

 s
el

er
ija

s
kā

ta
,

1
sa

sm
al

ci
nā

ta
 s

īp
ol

a,
2

sa
sm

al
ci

nā
ta

s
ķi

pl
ok

a
da

iv
iņ

as
,

60
0

m
l v

ār
ītu

 k
ai

lg
ra

ud
u

m
ie

žu
 g

ra
ud

u,
1

ēd
. k

ar
. k

ar
ija

,
1

tē
jk

. m
al

tu
 m

el
no

 p
ip

ar
u,

1/
2

tē
jk

. s
āl

s,
0.

3
l v

is
ta

s
bu

ljo
na

.
Vē

la
m

a
pi

pa
rm

ēt
ru

 v
ai

 m
an

go
 m

ēr
ce

(d
au

dz
um

i n
or

ād
īti

 a
pt

uv
en

i,
ga

ta
vo

jo
t t

os
 v

ar

va
riē

t)
.

G
at

av
oš

an
a.

 U
zk

ar
sē

 e
ļļu

, a
pc

ep
 sī

po
lu

s,
se

le
rij

as
 u

n
ķi

pl
ok

us
. I

em
ai

sa
 m

ie
žu

 g
ra

ud
us

 u
n

ap
ce

p.
 P

ie
vi

en
o

ka
rij

u,
 p

ip
ar

us
, s

āl
i. V

isu
 li

ek
 c

ep
am

aj
ā

ve
id

nē
, p

ie
vi

en
o

at
se

vi
šķ

i a
pc

ep
tu

 m
al

to
 g

aļ
u

un
 b

ul
jo

nu
, p

ār
se

dz
 a

r
fo

lij
u

un
 c

ep
eš

kr
ās

nī
 c

ep
 a

pt
uv

en
i 3

0
m

in
ūt

es
. J

a
vē

la
s,

pa
sn

ie
dz

 a
r m

ēr
ci

 v
ai

 k
rē

ju
m

u.

30

Microsoft Office 2010 vidē

8. Tabulas
8.1. Tabulas veidņu izmantošana.

Lai ievietotu tabulu, kuras pamatā ir iepriekšformatētu tabulu galerija, var izmantot tabulas veidnes. Tabulas
veidnes satur paraugu datus, kas palīdz vizualizēt to, kā tabula izskatīsies, kad tai pievienosiet savus datus.

1. Noklikšķiniet vietā, kur vēlaties ievietot tabulu.
2. Cilnes Insert – (Ievietot) grupā Table – (Tabulas) noklikšķiniet uz Tabula, norādiet uz Quick Tables

– (Ātrās tabulas) un pēc tam noklikšķiniet uz vajadzīgās veidnes.
Aizstājiet veidnes datus ar nepieciešamajiem datiem.

8.2. Izvēlnes Tabula izmantošana.

1. Noklikšķiniet vietā, kur vēlaties ievietot tabulu.
2. Cilnes Ievietot grupā Tabulas noklikšķiniet uz Tabula un pēc tam sadaļā Ievietot tabulu velciet, lai

atlasītu vajadzīgo rindu un kolonnu skaitu.
Komandas Insert – (Ievietot) tabulu izmantošana.

Lai izvēlētos tabulas izmērus un formātu pirms tabulas ievietošanas dokumentā, izmantojiet komandu
Ievietot tabulu.

1. Noklikšķiniet vietā, kur vēlaties ievietot tabulu.
2. Cilnes Ievietot grupā Tabulas noklikšķiniet uz Tabula un pēc tam noklikšķiniet uz Ievietot tabulu.
3. Sadaļā Table Size – (Tabulas izmēri) ievadiet kolonnu un rindu skaitu.
4. Sadaļā AutoFit to Window – (Automātiskā ietilpināšana) izvēlieties opcijas, lai pielāgotu tabulas

izmērus.

8.3. Tabulas izveidošana.

Tabulu var izveidot, zīmējot vajadzīgās rindas un kolonnas vai konvertējot tekstu tabulā.

8.4. Tabulas zīmēšana.

Var uzzīmēt sarežģītu tabulu, piemēram, tabulā var būt dažādu augstumu šūnas vai dažāds kolonnu skaits rindā.
1. Noklikšķiniet vietā, kur vēlaties izveidot tabulu.
2. Cilnes Ievietot grupā Tabulas noklikšķiniet uz Tabula un pēc tam noklikšķiniet uz Draw Table –

(Zīmēt tabulu).
Rādītājs pārvēršas par zīmuli.
3. Lai noteiktu tabulas ārējās robežas, uzzīmējiet taisnstūri. Pēc tam taisnstūrī iezīmējiet kolonnas un rindas.
4. Lai dzēstu rindiņu vai rindiņu bloku, sadaļas Tabulas rīki cilnes Format – (Noformējums) grupā Draw

Borders – (Zīmēt apmales) noklikšķiniet uz Eraser – (Dzēšgumija).
5. Noklikšķiniet uz rindiņas, kuru vēlaties dzēst. Lai dzēstu visu tabulu, skatiet Tabulas vai tās satura dzēšana.

Kad tabulas zīmēšana ir pabeigta, ieklikšķiniet šūnā un sāciet rakstīt vai ievietojiet grafiku.

Rindu, kolonnu un visas tabulas izdzēšana.
• Lai izdzēstu tabulas rindu:

1) iezīmē izdzēšamo rindu,
2) atver izvēlni Table,
3) dod komandu Delete Rows(Izmest tabulas rindiņu).

• Lai izdzēstu kolonu:
1) iezīmē izdzēšamo kolonnu,
2) dod komandu Delete Columns.

• Lai izdzēstu visu tabulu:
1) Iezīmē visas rindas vai kolonnas.
2) Atver izvēlni Table.
3)Dod komandu DeleteTable.

31

Mācību līdzeklis

Uzdevums.
	 Izveidojiet tabulu un izvietojiet tekstu atbilstoši paraugam!

Kalkulācijas karte
Kalkulācijas kartes numurs

Izstrādājuma nosaukums

Porcijas pārdošanas vērtības aprēķins

Nr. Produkta nosaukums Mērv. Produkta iepirkuma norma
100 porcijām vai 10kg.,(bruto)

1 kg
iepirkuma
cena Ls

Summa Ls

1.

2.

3.

4.

5.

6.

7.

8.

9.

10.

11.

12.

13.

14.

15.

16.

17.

18.

19.

20.

21.

22.

23.

24.

25.

Kopējā vērtība

Uzcenojums %

Kopējā vērtība + uzcenojums

PVN 22%

100 proporciju vai 10 kg pārdošanas cena

1 proporcijas vai 1 kg pārdošanas cena

Uzskaitvedis
Vadītājs

32

Microsoft Office 2010 vidē

Uzdevums.

Noformēt darbu pēc parauga!
Jābūt izveidotai un noformētai tabulai!

Dambrete

Spēles mērķis
Dambretes partiju spēlē divi partneri.

Partneris (pretinieks) var būt viena persona vai arī vairāku personu kolektīvs.
Pēdējā gadījumā partiju sauc par konsultācijpartiju.

Katras puses galamērķis ir izcīnīt uzvaru.

Partijas rezultāta noteikšana.
Par uzvarētāju partijā tiek atzīts tas dalībnieks, kas pirmais panāk tādu stāvokli, kurā pretiniekam nav

gājienu: vai nu visi tā kauliņi nosisti, vai uz galdiņa palikušie ir iesprostoti.
Ja uzvara abām pusēm nav iespējama, partija beidzas neizšķirti.

8

7

6

5

4

3

2

1

a b c d e f g h

33

Mācību līdzeklis

Uzdevums.

Izveidojiet tabulu un izvietojiet tekstu atbilstoši paraugam!

Kāpostu dārzeņu ķīmiskais sastāvs
(Pārtikas produktu ķīmiskais sastavs)

Kāpostu veids

Kāpostu ķīmiskais sastāvs, g uz 100 g

Enerģētiskā
vērtība,

kcal

Ū
de

ns

O
lb

al
 u

m
vi

el
as

Cu
ku

rs

Ce
lu

lo
ze

Pe
ln

vi
el

as

C
vi

ta
m

īn
s

m
g%

Baltie galviņkāposti 90.0 1.8 5.4 0.7 0.7 50 28

Sarkanie galviņkāposti 90.0 1.8 6.1 0.8 0.8 60 31

Briseles kāposti
(rožkāposti) 86.0 4.8 6.7 1.3 1.3 120 46

Kolrābji 86.0 2.8 8.3 1.2 1.2 50 43

Ziedkāposti 90.0 2.5 4.9 0.8 0.8 120 29

34

Microsoft Office 2010 vidē

Uzdevums.

	 Izveidojiet tabulu un izvietojiet tekstu atbilstoši paraugam!

Tomātu un rīsu salāti

Receptūra 1 porcijai

Nr.
p.k. Produkti Mērvienība Bruto,g Neto,g

1. Tomāti g 60 55

2. Sīpoli g 25 20

3. Āboli g 35 30

4. Rīsi g 10 30

Mērcei

1. Skābais krējums g 30 30

2. Mārrutki g 10 8

3. Olas g 2 60

4. Zaļumi g 5

5. Sinepes g 7 5

Izvāra irdenus rīsus, atdzesē.

Ābolus nomizo, sagriež kubiņos, applaucē.

Sīpolus sagriež, applaucē etiķūdenī.

Tomātus applaucē, nomizo un sagriež kubiņos.

Mērcei: vārītas olas noloba, dzeltenumu saberž ar sāli, sinepēm, bet baltumus sarīvē.

Krējumā iemaisa visas receptūrā minētās sastāvdaļas, var pievienot arī sakapātus zaļumus.

Stikla porciju traukā liek sagatavotos produktus, pārlej ar mērci, rotā ar tomātiem un zaļumiem.

35

Mācību līdzeklis

Uzdevums.

	 Ievadīt doto tekstu un noformēt pēc parauga!

Mājputnu olu (vistu un paipalu) tehniskie noteikumi
1. Pārtikas olas šķiro atkarībā no izdēšanas laika, kvalitātes, masas un uzglabāšanas veida.
2. Pārtikas olas iedala atkarībā no uzglabāšanas veida un laika.

2.1. “A” kategorijas “ekstra”olas glabā +50C līdz +180C 9 dienas no izdēšanas brīža – svaigas vistu olas,
nav uzglabātas aukstumā, konservantos.

2.2. “A” kategorijas olas glabā +50C līdz +180C 28 dienas no izdēšanas brīža.

2.3. “B”kategorijas olas glabā +10C līdz +50C aukstumā glabātas 120 dienas no izdēšanas brīža.

2.4. “C” kategorijas olas glābā +1oC līdz +180C 28 dienas no izdēšanas brīža, kuras neatbilst A unB
kategoriju prasībām, nenonāk pārtikas apritē, bet izmanto termiskai pārstrādei uzņēmumos.

2.5. Paipalu olas glabā +50C līdz +180C 30 dienas no izdēšanas brīža.

3. Olas iedala atkarībā no olu kvalitātes un masas:

Kategorija
Masa

(g)

Pēc kvalitātes

Čaumala Dzeltenums Baltums Gaisa kameras stāvoklis

‘’A’’ un ‘’ekstra’’ kategorijas

Tīra,
nemazgāta,

nebojāta.

Novietots centrā,
caurskatē

(ovoskopējot)
redzams kā ēna.

Dzidrs, nav redzama
aizmetņa attīstība,

nav svešas smaržas.

Nekustīga gaisa kamera,
“ekstra” nav augstāka par

3 mm, “A”– 6 mm.

XL Ļoti lielas
73 g un vairāk

L 63 –72
M 53 –62

S Mazākas par 53

“B” aukstumā glabātas Tīra, nebojāta.
Var būt ovāla forma,
saldētavā turētām
tas var būt kustīgs.

Dzidrs, pieļaujama
neliela sašķidrināšanās,
nav redzama aizmetņa

attīstība, nav svešas
smaržas.

Nekustīga gaisa kamera,
nav augstāka par 8 mm.

‘’C’’ Mazākas par 35
Ieplēsta, bet

neskartu
membrānu.

Nekustīga gaisa kamera,
lielāka par 9 mm.

Piezīme
Ja beidzies “A”kategorijas “ekstra” derīguma termiņš, tirdzniecības vietās no kastītes noņem uzlīmi ekstra, un
šīs olas patērētājam piedāvā kā A kategorijas.
Ja “A” kategorijas un “B” kategorijas olām beidzies galīgais derīguma termiņš, tās aizliegts realizēt vairum –
un mazumtirdzniecībā, bet drīkst piegādāt pārtikas uzņēmumiem ar uzrakstu “Olas rūpnieciskai pārstrādei.”

Par tehnisko brāķi uzskata olas, kurām
• ovoskopā redzams asinsvadu gredzens, kas veidojas uz dzeltenuma virsmas, sākot attīstīties dīglim,
• olas ar necaurspīdīgu saturu,
• daļēji iztecējušas olas,
• ar netipisku smaku,
• daļēji sajaukušos dzeltenumu un baltumu, pie čaumalas pielipušu dzeltenumu.

Uzdevums.

Izveidot un noformēt tabulu pēc parauga!

36

Microsoft Office 2010 vidē

Žurnāla “Kas Jauns” reklāmu logo

37

Mācību līdzeklis

9. Numerācija

1. Aizzīmes.
2. Numerācija.
3. Pazemināt saraksta līmeni.
 4. Paaugstināt saraksta līmeni.

1. Atlasiet teksta rindiņas, kurām jāpievieno aizzīmes vai numerācija.
2. Cilnes Home – (Sākums) grupā Paragraph – (Rindkopa) noklikšķiniet uz Bullets (Aizzīmes vai

Numerācija).
3. Lai mainītu aizzīmju vai numerācijas stilu, noklikšķiniet uz pogas Bullets (Aizzīmes vai Numerācija)

bultiņas un pēc tam uz vajadzīgā stila.

Piezīmes
• Lai sarakstā izveidotu sarakstu ar atkāpi (pakārtojumu), novietojiet kursoru tās rindiņas sākumā, kurai

jāizveido atkāpe, un pēc tam grupā Paragraph (Rindkopa) noklikšķiniet uz Increase Indent –
(Paaugstināt saraksta līmeni).

• Lai sarakstā teksta rindiņai noņemtu atkāpi, novietojiet kursoru šīs rindiņas sākumā un pēc tam grupā
Rindkopa noklikšķiniet uz Decrease Indent – (Pazemināt saraksta līmeni).

1. 2. 3. 4.

38

Microsoft Office 2010 vidē

Uzdevums.
	
	 Ievadīt tekstu un sanumurēt rindkopas!

ĒDIENU KARTE
1. Zupas

1.1. Soļanka.
1.2. Borščs.
1.3. Piena zupa:

1.3.1. ar makaroniem,
1.3.2. ar klimpām.

1.4. Laša zupa.
1.5. Frikadeļu zupa.
1.6. Skābeņu zupa.
1.7. Zemnieku zupa.
1.8. Vistas dārzeņu zupa.

2. Otrie ēdieni
2.1. Karbonāde.
2.2. Plovs.
2.3. Ziedkāposti sierā.
2.4. Mājas kotletes.
2.5. Pankūkas ar biezpienu.
2.6. Azu.
2.7. Vistu aknu karbonāde.
2.8. Gulašs.
2.9. Grillēts laša steiks.
2.10. Grillēta cūkgaļas karbonāde.
2.11. Šnicele:

2.11.1. cūkgaļas,
2.11.2. liellopu gaļas.

3. Dzērieni
3.1. Bezalkoholiskie

3.1.1. Sulas:
3.1.1.1. vīnogu,
3.1.1.2. tomātu.

3.1.2. Limonādes:
3.1.2.1. Fanta,
3.1.2.2. Sprite.

3.2. Alkoholiskie
3.2.1. Alus:

3.2.1.1. Bauskas,
3.2.1.2. Piebalgas,

3.2.2. Degvīns.
3.3. Kafija.
3.4. Tēja.

39

Mācību līdzeklis

4. Salāti
4.1. Gaļas salāti.
4.2. Siera, tomātu salāti.
4.3. Uzkožamais kokteilis.
4.4. Mēlīšu salāti.
4.5. Vasaras salāti.
4.6. Vidzemes salāti (žāv. desa,mar. gurķi, āboli, kartupeļi, majonēze).
4.7. Siļķe kažokā.
4.8. Grieķu salāti.

5. Saldie ēdieni
5.1. Maizes zupa ar putukrējumu.
5.2. Zemeņu krēms ar ķīseli.
5.3. Saldējums ar augļiem.
5.4. Rīsi ar putukrējumu.
5.5. Pildītas persiku pusītes ar biezpienu un žāv. augļiem.
5.6. Augļi ar biezpienu un putukrējumu.
5.7. Biezais augļu ķīselis ar putukrējumu.

40

Microsoft Office 2010 vidē

Uzdevums
	
	 Noformēt pēc parauga 2011. gada kalendāru!

FEBRUĀRIS 2011/FEBRUARY
Pirmdiena Otrdiena Trešdiena Ceturtdiena Piektdiena Sestdiena Svētdiena

1 2 3 4 5 6
Brigita,

Indars, Indra,
Indris

Sonora,
Spīdola

Alīda, Ida,
Vida

Daila,
Veronika

Agate, Selga,
Silga, Sinilga

Dace, Dārta,
Dora

7 8 9 10 11 12 13
Nelda,

Ričards,
Rihards

Aldona Apolonija,
Simona

Paula,
Paulīne

Laima,
Laimdota Kārina, Līna Malda,

Melita

14 15 16 17 18 19 20
Valentīns Aloizs, Alvis,

Olafs, Olavs
Džuljeta,

Jūlija
Donats,

Konstance
Kintija,

Kora
Zane,

Zuzanna

Smuidra,
Smuidris,

Vitauts

21 22 23 24 25 26 27
Ariadne,

Eleonora

Adrians,
Ārija,

Rigonda

Almants,
Haralds

Diāna, Dina,
Dins

Alma,
Annemarija

Aurēlija,
Evelīna,

Mētra

Andra, Līva,
Līvija

28
Justs,

Skaidra,
Skaidrīte

41

Mācību līdzeklis

10. Stils

Stils ir teksta noformējuma parametru kopums, kuram piešķirts nosaukums. Darbs ar stiliem atvieglo dokumenta
noformēšanu. Izmantojot stilus, teksta noformēšanu iespējams veikt ar vienu darbību. Ja dokuments noformēts, izmantojot
stilus, tad, mainot stilu, mainās dokumenta noformējums. Strādājot ar stiliem, ir iespējams veidot dažādus sarakstus,
piemēram, pamatojoties uz stiliem, var izveidot satura rādītāju, iekļaujot tajā visas rindkopas ar norādīto stilu.

12. att. Stilu saraksts.

10.1. MS Word iebūvētie stili.

Uzsākot darbu jaunā dokumentā, tekstam ir noteikts noformējums, burtu lielums, atstarpe starp rindiņām
un citi. Šo noformējumu nosaka stils – Normal, kas pēc noklusēšanas ir katra jauna dokumenta pamatstils.
Ievietojot dokumentā dažādus objektus, piemēram, atsauces, satura rādītāju, to noformēšanai MS Word
izmanto noteiktu stilu. MS Word definētos stilus var izvēlēties formatēšanas rīku rindas stilu lodziņā.

Virsrakstu stilus Heading1, Heading2 izmanto virsrakstu noformēšanā.
Ja rindkopa ir noformēta, izmantojot virsraksta stilu, tad iezīmēšanas joslā redzams
virsraksta stila (Heading) marķieris.

Stilu lietošana.

Lai dokumentā izmantotu stilus:
• iezīmē teksta apgabalu vai rindkopas. Ja rindkopas stils jālieto tikai vienai rindkopai, tad tajā novieto

teksta kursoru;
• formatēšanas rīku rindā atver stilu sarakstlodziņu un izvēlas stilu.

Ja rindkopas noformēšanā ir izmantots stils un pēc tam rindkopas noformējums ir mainīts ar formātu rīkiem,
tad, rindkopai vēlreiz izvēloties šo stilu, atveras dialoga logs Save Selection as new Quick style – (Saglabāt
atlasi kā jaunu ātro stilu).

• Izņēmums ir stils Normal. Izvēloties stilu Normal, rindkopa vienmēr tiks noformēta atbilstoši Normal
stilam.

42

Microsoft Office 2010 vidē

10.2. Satura rādītāja izveide

Satura rādītāja izveidi var sadalīt trīs posmos:
• visas satura rādītājā iekļaujamās virsrakstu rindkopas noformē ar virsrakstu (Heading) stiliem vai

lietotāja definētiem stiliem. Jāpārliecinās, vai Heading stili ir lietoti tikai atbilstošajām rindkopām, t. i.,
virsrakstiem;

• novieto teksta kursoru, norādot satura rādītāja vietu dokumentā;

• izpilda komandu (References – Table of Contents – Automatik Table1);
• ja dokumentā pēc satura rādītāja izveides veiktas izmaiņas, piemēram, pārvietoti teksta apgabali,

pievienotas jaunas lapas, tad izdarītās izmaiņas satura rādītājā automātiski neparādās. Lai atjaunotu
satura rādītāju, tas jāiezīmē un jānospiež taustiņš F9.

Uzdevums.

Ievadīt tekstu Preču sortimenta apraksts!
Virsrakstu rindkopas noformēt ar stilu Heading1 un Heading2, vadoties pēc teksta satura!
Dokumenta beigās pievienot jaunu lapu!
Pievienotajā lapā izveidot satura rādītāju!
Sanumurēt lapas!

Preču sortimenta apraksts

A/S “Cēsu alus” ražo un piedāvā ļoti plašu preču klāstu. Uzņēmumā ir ne tikai attīstīts nomenklatūras
platums, bet arī daudzveidīgs sortimenta piesātinājums. Tiek piedāvātas šādas preču grupas:

• alus,

• sidri un alkoholiskie kokteiļi,

• enerģijas dzērieni,

• alus kokteilis Beershake. Beer + tequila & lemon.

Alus
Cēsu Premium

A/S “Cēsu alus” talantīgie un aizrautīgie cilvēki ilgi strādāja, lai radītu izcilu alu. Tomēr nekas nestāv uz
vietas. Gāja laiks, un mēs to pilnveidojām.
Augstākā labuma alus Cēsu Premium – tagad dabīgi filtrēts un nepasterizēts – izcilas garšas un
kvalitātes sinerģija! Pilnveidotais Cēsu Premium – tagad arī jaunā laikmetīgā zaļā stikla pudelē.
Jauns stils un kvalitāte, saglabājot līdzšinējo cenu.

Mītava
Alus radīts sadarbībā ar grupu “Prāta vētra”, pēc senas receptes no Jāņa Jubalta tēva recepšu kladītes.
Mītavas alus ar samtainu, maigu garšu, ar izteiktu karameles aromātu, kas kopā ar klasisko apiņu un
iesala smaržu piešķir šai šķirnei vien raksturīgo, neatkārtojamo smaržas buķeti

Cēsu Light
Viegli dzīvot ir jāmāk. Viegli uzvar tas, kurš māk zaudēt. Viegli atrod tāds, kas gatavs ilgi meklēt. Visu
paspēj tas, kurš nekur nesteidzas. Vienīgais īstais vieglums ir tas, kas tevī. Cēsu Light – alus vieglai
dzīvei.

43

Mācību līdzeklis

Enerģijas dzērieni

DYNAMIT Juice ir sulīgs enerģijas dzēriens, kas apvieno sevī enerģijas dzēriena temperamentu un sulas
maigumu. Pievienotie augļi piešķir dzērienam maigāku garšu – tas ir būtiski patērētājiem, kuriem
klasiskā enerģijas dzēriena garša šķiet pārāk intensīva, kā arī tiem, kuri meklē garšas daudzveidību.
Tonizējošais enerģijas dzēriens satur optimālu ženšeņa, guaranas un vairāku vitamīnu komponenti,
kas palīdzēs uzmundrināt ikdienas rutīnu, kā arī fizisko un garīgo nogurumu.

DYNAMIT – tūlītēja iedarbība!
Alus kokteilis Beershake. Beer+tequila & lemon
Alus kokteilis Beershake beer + tequila & lemon ir atspirdzinošs un eksotisks.
Izteiktās garšas nianses, kas iegūtas, apvienojot divas pasaulē ļoti populāras garšas un vieglais alkohola saturs

ir jaunā alus kokteiļa priekšrocības.
Šis produkts ir ērti lietojams, jo to viegli var atvērt ar otru pudeli, un nepieciešamības gadījumā, aizvērt.
Buckler – bezalkoholiskais.
Buckler ražo Heineken. Tas tiek gatavots no vistīrākā ūdens un vislabākajām iesala un apiņu šķirnēm.

Buckler ir kā radīts alus cienītājiem, kas spēj novērtēt rūgteno bezalkoholiskā alus garšu. Tas lieliski
atsvaidzina un remdē slāpes.

DYNAMI:T + 10% Extra Energy!
Ir situācijas, kad nepieciešams vēl vairāk enerģijas!
Tagad DYNAMI:T saturēs par 10% vairāk enerģijas, palielinot galveno enerģijas avotu – kofeīnu!
Produkts pieejams gan 0,33 l skārdenēs, gan atraktīvā, veikalu plauktos pamanāmā 0,5 l iepakojumā.
Kvass
Jau vienpadsmit gadsimtus kvasu uzskata par vienu no veselīgākajiem dzērieniem. Pēc labākajām

tradīcijām dabīgi raudzētais “Ulmaņlaiku kvass” apvieno sevī patīkamu rudzu maizes garšu un izcilu
kvalitāti. Kvass satur 0,5% alkohola, kas radies dabīgā rūgšanas procesā. Tas nesatur saldinātājus.

Limonāde
COLA ir iemīļota Amerikā kopš 1905.gada, un tagad tā ir pieejama arī Latvijā. RC Colas recepti izveidojis

amerikāņu farmaceits Klods Hačers (Claud Hatcher), kas 1905. gadā savas mājas pagrabā Džordžijas
štatā uzsāka bezalkoholisko dzērienu ražošanu. Pirmās kolas nosaukums bija Chero Cola, kas 1934.
gadā ieguva nosaukumu Royal Crown Cola jeb RC Cola. RC Colu šobrīd ražo un izplata 60 pasaules
valstīs. Oriģināla dzēriena garša un pieejama cena ir spēcīgākās zīmola puses.

“Cēsu alus” sadarbībā ar Dinamo piedāvā jaunumu – Dinamo Sporta fanu dzērienu ar svaigu citrona
garšu. Tas spirdzinās lielus un mazus sporta fanus karstās vasaras dienās un aizraujošās hokeja spēlēs!
Produkts ir pildīts atšķirīgi zaļā pudelē, kas atraktīvi uzrunā patērētāju pie veikalu plauktiem.

Atbalstīsim klubu, jo hokeja klubs Rīgas Dinamo saņem 1 santīmu par katru nopirkto Dinamo produktu!

Sulas
Apelsīnu sula.
Labākie apelsīni tiek audzēti Floridas un Brazīlijas plantācijās, kur divas trešdaļas no gada spīd saule.

AURAS apelsīnu sula tiek gatavota no šajos reģionos iegūtajiem apelsīniem. Tā satur ļoti daudz C
vitamīna, kurš uzlabo imūnsistēmu, turklāt apelsīnu sula sniedz papildu enerģiju un dzīvesprieku visu
vecumu cilvēkiem. Viena glāze AURAS apelsīnu sulas satur C vitamīna dienas devu.

Ābolu sula.
Ābolus dēvē par ziemeļvalstu apelsīniem – tie sniedz prieku un veldzē visu gadu. AURAS ābolu sula

satur A, C un E vitamīnus, tā uzlabo gremošanu un samazina holesterīna līmeni. Zeltainais dzēriens
dod spēku, palīdz saglabāt veselus zobus un uzlabo redzi. E vitamīns palīdz tiem, kuri ir izvēlējušies
ievērot diētu un ir nolēmuši samazināt tauku saturu savā uzturā. Tas darbojas arī kā antioksidants un
aizsargā šūnu membrānas, asinsrites sistēmu un muskuļus.

44

Microsoft Office 2010 vidē

Uzdevums.

Noformēt referātu ar nosaukumu “Datortehnika” pēc dotā plāna!
Noformēt titullapu!
Otrajā lapā uzrakstīt virsrakstu Saturs un izveidot satura rādītāju (References – Table of Contents –

Contents)! Jāatceras, ka satura rādītājā tiks iekļautas tās rindkopas, kurām būs norādīts stils Heading 1,
Heading 2 u.t.t. Lai atjaunotu satura rādītāju – klikšķis ar peles labo taustiņu un komanda Update Field!

Visiem virsrakstiem darbā jābūt noformētem ar stiliem Heading (virsraksts)!
Sadalīt lapas ar Page Break (Ctrl+Enter) tā, lai uz katras lapām būtu virsraksts (augšā)!
Sanumurēt lapas!

Datortehnika

1. Datoru tipi.
1.1. Lieldators (mainframe computer).
1.2. Minidators (minicomputer).

2. Personālais dators (personal computer).
2.1. IBM saderīgs personālais dators.
2.2. Galda dators (desktop computer).
2.3. e – PC.
2.4. Mājas dators.
2.5. Macintosh saimes datori.
2.6. Tīkla dators (network computer).
2.7. Terminālis (terminal).
2.8. Portatīvie datori (laptop, notebook, palmtop. etc.).

2.8.1. Klēpjdators (laptop).
2.8.2. Piezīmjdators (notebook).

2.9. Rokas dators (handheld computer).
2.9.1. Rokas PC (handheld PC).

2.10. Plaukstdators (palmtop).
2.11. Personālais ciparasistents (PDA).

3. Personālā datora uzbūve.
3.1. Sistēmbloks.
3.2. Cietais disks.
3.3. Procesors.
3.4. Videokarte.
3.5. Mātes plate.

4. Datora ierīces.
4.1. Pele.
4.2. Klaviatūra.

5. Monitors.
5.1. LCD monitors.

6. Printeris.
6.1. Tintes printeris.
6.2. Lāzerprinteris.

45

Mācību līdzeklis

Uzdevums.

1. Sagatavot pārskatu par Latvijas Republikas Saeimu. Vajadzīgo informāciju meklēt Internetā www. saeima.lv.
2. Noformēt titullapu. Līniju titullapai apvilkt 6 punktu attālumā no teksta (Page Layout/Page Border, izpētīt

pogas Option iespējas.
3. Pēc gada skaitļa jāievieto jaunas lapas pazīme (Page Layout/Breaks) vai Ctrl+Enter.
4. Otrajā lapā uzrakstīt virsrakstu Saturs un izveidot satura rādītāju (References/Table of Contents). Jāatceras,

ka satura rādītājs tiks iekļautas tās rindkopas, kurām būs norādīts stils Heading 1, Heading 2 u. t. t..
5. Sākot ar trešo lapu, ievietot LR Satversmi. Tekstā likvidēt liekās tukšas rindas un atkārtotās atstarpes (optimizēt

darbu, izmantojot aizvietošanas komandu Edit/Replace). Lai virsrakstu LR Satversme varētu iekļaut rādītājā,
tam jānorāda stils – Heading1, nodaļām – Heading 2.

6. Jaunā lapā ievietot LR 10. Saeimai Izglītības, kultūras un zinātnes komisijas sastāvu, uzrakstīt virsrakstu,
sakārtot sarakstu tabulā. Ja kopētais teksts nav tabulas formā, informāciju par katru deputātu atdalīt ar Enter,
parametrus – ar Tab, tabulas veidošanai izmantot Table Tools –Convert Text to table. Noformēt tabulu
(līnijas, ēnojumu), izmantojot rīku joslu Table Tools.

7. Jaunā lapā ievietot informāciju par visu (t.i.,10. LR Saeimu deputātu izglītību).
8. Datus apkopot tabulā, izveidojot 3 grupas – augstākā, vidējā un pārējā izglītība. Formatēt tabulu, izmantojot

vienu no 3 D efektiem (Table Style – Modify Table Style), apvilkt tabulai dubulto rāmīti.
9. Atrast katras izglītības pakāpes vidējos rādītājus un uzzīmēt 3 D diagrammu, kas attēlo visu Saeimu deputātu

izglītības līmeni. (Insert Chart). Formatēt grafiku līdzīgi kā LR Saeimas statistikas lapā attēlotā 10. Saeimas
deputātu izglītība.

10. Noformēt dokumentam galveni (Insert/Header, Footer) un kājeni.

Pārskats par LR Saeimu

Vārds, uzvārds				 datums		 faila nosaukums

Atcelt pirmajai lapai galvenes un kājenes drukāšanu (Header and Footer Tools –Different First Page).

Saturs

Latvijas Republikas Satversme ..

1. nodaļa. Vispārējie noteikumi ...

2. nodaļa. Saeima ...

3. nodaļa. Valsts Prezidents ...

4. nodaļa. Ministru kabinets ..

5. nodaļa. Likumdošana ...

6. nodala. Tiesas ..

7. nodaļa. Valsts kontrole ..

8. nodala. Cilvēka pamattiesības ..

Izglītības, kultūras un zinātnes komisija ...

Visu Saeimu deputātu izglītības līmeņa raksturojums ..

46

Microsoft Office 2010 vidē

Uzdevums.

Noformēt ievadīto tekstu pēc parauga!
Pirmais vārds Datorvīruss noformēts kā titulburts, fonts Comic Sans.
Tekstā ievietots objekts (Text Box), kuram mainīts kontūrlīnijas izskats, ietonēts un noteikts

novietojums pret tekstu (Tight).
Burtu fonts – Times New Roman, 12 pt, teksts centrēts.
Teksta beigās izveidot shēmu par datorvīrusiem!

Kas ir datorvīruss

Datorvīruss (computer virus) ir programma, kas patvaļīgi pievienojas citām datora programmām un to
darba laikā veic dažādas nevēlamas darbības: bojā datnes, katalogus un skaitļošanas rezultātus, dzēš vai
piesārņo atmiņu, kā arī citādi traucē datora darbību.

Datorvīruss parasti pats sevi pavairo, inficējot diskos esošās datnes vai sistēmas apgabalus. Ja datorā netiek
lietotas pretvīrusu programmas, par vīrusu esamību var pārliecināties tikai tad, kad tie ir sākuši aktīvu
darbību.

Dator vīrusi darbojas līdzīgi bioloģiskajiem vīrusiem. Tie var ilgi uzturēties
datorā, neliekot sevi manīt. Dažādi vīrusi aktivizējas dažādi. Piemēram,
ir vīruss, kurš aktivizējas, ja 13. datums iekrīt piektdienā. Arī tās darbības
izpausmes var būt dažādas. Jāņem vērā, ka vīrusi var būt arī samērā
nekaitīgi, taču daži spēj iznīcināt visus datus.

Pazīmes, kas vīrusu atšķir no parastas programmas:

• tiek aktivizēti bez lietotāja ziņas un veic tās darbības, kuras tajā ielicis
programmētājs, nevis pieprasījis lietotājs;

• tiem ir spēja "inficēt" vai izmainīt citas datnes vai disku struktūru;
• pavairojot sevi, tie var izplatīties uz citām datnēm vai sistēmām.

Datorvīrusi tiek veidoti,
izmantojot tās pašas
programmēšanas
valodas, kuras veidojot
lietojumprogrammas
(Assembler, C, Visual Basic,
Java) makrosi

47

Mācību līdzeklis

Vīrusu tipi

Jauni vīrusi tiek radīti tieši tāpat kā jaunas lietojumprogrammas vai operētājsistēmas. Vīrusu programmētāji
meklē jauno programmatūru drošības “caurumus”. Tas arī ir par iemeslu dažādiem vīrusu veidiem.

Vīrusu eksperti klasificē tos pēc to uzvedības, iedarbības veida uz operētājsistēmu un pēc tā, kāda
datorprogramma to izveidošanai ir izmantota.

• Sākumsektora inficētāji (Boot Sector Infectors) ir sistēmas vīrusi, kuri inficē slēptās sistēmas
startēšanas (startup) programmas sistēmas cietajā diskā vai disketē. Šie vīrusi uzsāk darbību pirms
operētājsistēmas un tādējādi apiet pretvīrusu programmu darbību. Pārsvarā izplatās ar diskešu
palīdzību;

• Datņu inficētāji (File Infectors) uzbrūk un inficē galvenokārt programmu datnes (.COM un .EXE) vai arī
citas sistēmas datnes (.SYS, .DRV, .BIN, .OVL). Aktivizējot inficēto programmu, savu darbību uzsāk arī
vīruss. Parasti tas sevi ievieto atmiņā un gaida iespēju inficēt citas programmu datnes. Ja vīruss datnei
ir pievienots, to no datnes ir iespējams izmest, taču, ja vīruss ir aizstājis kādu datnes daļu, datne ir
jālikvidē. Šie vīrusi parasti izplatās ar inficētām disketēm, caur tīklu vai Internetu.

• Makrosu vīrusi (Macro Viruses) ir vieni no jaunākajiem vīrusu tipiem. Tie sāka parādīties tad, kad
Microsoft un Lotus lietojumprogrammu dokumentos un izklājlapās sāka piedāvāt lietotājiem
automatizēti izpildīt komandu virknes. Pārsvarā tie izplatās ar MS Word dokumentiem.

Makross – izvēlņu virkņu, ar taustiņiem iniciējamu darbību un instrukciju kopums, kas pierakstīts un saglabāts,
piešķirot tam noteiktu vārdu vai taustiņu kombināciju. Lietojot programmā šo makrodefinīcijas vārdu vai
nospiežot attiecīgo taustiņu, tiek izpildītas visas makrodefinīcijā paredzētās darbības. Makrodefinīcijas veido,
lai bieži izmantojamu vienveidīgu darbību virkņu ievadīšanu aizstātu ar vienu taustiņsitienu vai lai izveidotu
lietojumprogrammā miniatūras apakšprogrammas.

• Skriptu (Script) vīrusi parādījās pēc tam, kad plaši sāka izmantot tādas interpretatīvās (interpretative)
skriptu veidošanas programmēšanas valodas kā Microsoft Visual Basic un JavaScript. Tā, piemēram,
interneta tārps VBS/Netlog ir VBS skripta vīruss, bet JS/Kak@M – JavaScript vīruss.

Interpretatīvās (interpretative) ir augsta līmeņa valodas priekšrakstu translēšana mašīnvalodas instrukcijās.
Interpretācijas procesā katrs priekšraksts tiek translēts un izpildīts pirms nākamā priekšraksta apstrādes
(TTC datubāze).

Skriptus izmanto lokālā tīkla un tīmekļa lapu programmēšanai. Vīrusu komandas atrodas teksta failos, kuri
izpildes laikā interpretē speciālas programmas skriptu mašīnas. Skriptus var interpretēt ne tikai interneta
pārlūkprogrammas, piemēram, MS Internet Explorer, bet arī lietojumprogrammas MS Outlook un Outlook
Express, tērzēšanas kanālu (IRC) programmas, kā arī operētājsistēma MS Windows (2007, dažkārt arī 2010 un
Vista).

Vīrusu programmētāji veido arī vīrusu hibrīdus, kuri var darboties vairākos atšķirīgos veidos, piemēram,
interneta tārps var inficēt programmu failus.

Laikam ejot, vīrusi paliek arvien sarežģītāki. Tie kļūst arvien izsmalcinātāki, un tos ir grūtāk atklāt un no tiem
atbrīvoties. Daži piemēri:

• polimorfie (Polymorphing) ir vīrusi, kuru saturs un izmēri mainās, tādējādi tos ir grūti identificēt;

• zaglīgie (Stealth) vīrusi pēc tam, kad savu darbu paveikuši, atjauno cietā diska iepriekšējo saturu un
rada iespaidu, ka nemaz nav bijuši;

48

Microsoft Office 2010 vidē

• mapju (Directory Viruses) vīrusi mapju katalogā nomaina datnes atrašanās vietas adresi uz savējo un
pēc savas izpildes atver attiecīgo datni. Šajā gadījumā datnes inficētas netiek.

Bez klasiskajiem vīrusiem pastāv arī vīrusiem līdzīgas programmas.

• Tārpi (worms) pēc definīcijas (kā tās darbojas un ko dara) atbilst vīrusiem, taču atšķiras ar to, ka
nebojā datnes, bet tikai izplata sevi citās sistēmās, izmantojot tīklu.Tie šobrīd kļuvusi par izplatītāko
vīrusu formu. E – pasta plašā izplatība gan darbā, gan mājās kļuvusi par upuri Interneta tārpiem. Tā,
piemēram, vīrusi W32/Navidad@M un W32/Ska (Happy99) izplatās ar vēstuļu pielikumu palīdzību. Tārpu
vīrusi var sagatavot neaizsargātu sistēmu, lai tajā lejupielādētu citus vīrusus (piemēram, W32/Qaz).

Tārpi (worms) ir destruktīva pareproducēšanās programma (datora vīrusa paveids), kas pakāpeniski aizpilda
datora atmiņu, vairojoties tādās datora atmiņas vietās, kas netiek aktīvi izmantotas (TTC datubāze).

• Trojas zirgi (Trojan Horses) ir jebkura programma, kas aktivizēta veic to, ko lietotājs nav pieprasījis.
Trojas zirgus vīrusu programmētāji un urķi ir izveidojuši, lai palielinātu vīrusu un urķu rīku izplatību.
Trojas zirgi ne vienmēr bojā citas datnes vai izplatās uz citām sistēmām, taču pēc aktivizēšanas tie var
instalēt vīrusu programmas vai arī sagatavot urķiem slēptu piekļūšanu sistēmai. Parasti izplatās ar
e-pasta piesaistēm.

Trojas zirgs (Trojan Horses) ir destruktīva programma, ko uztver kā labdabīgu lietojumprogrammu. Atšķirībā
no vīrusiem tie sevi nereproducē, bet līdzīgi vīrusiem bojā programmatūru. (TTC datubāze).

• Pipetes (Dropper) ir Trojas zirgu vīrusu paveids. Tās ir programmas, kuras tiek veidotas, lai datoros
instalētu vai nogādātu vīrusus vai Trojas zirgus. Šīs programmas tiek speciāli veidotas tā, lai tās
nevarētu identificēt vīrusu meklēšanas programmas;

• Bumbas (Bombs) ir programmas, kuras izmanto, lai aktivizētu vīrusus noteiktajā laikā vai pie
konkrētiem apstākļiem.

• Blusas (Bugs) ir programmu kļūdas. Līdzīgi Trojas zirgiem šādas kļūdas var izraisīt nevēlamus rezultātus,
taču tās ir radušās netīši.

Blusa (bug) – kļūda, kas programmētāja vai shēmtehniķa neuzmanības dēļ rodas programmas vai shēmas
sastādīšanas procesā. Šis termins neattiecas uz kļūdu, kas pieļauta, formulējot projekta uzdevumu.

• Krāpnieki (Virus Impostors vai Hoaxes) ir programmas, kuras izveidotas tā, ka izskatās, ka tās veic tādas
pašas darbības kā vīrusi, taču vīrusus nesatur. Tās parasti tiek izmantotas kolēģu izjokošanai.

49

Mācību līdzeklis

Uzdevums.

Darbu noformēt pēc parauga!
Uzzīmēt logo Paint programmā!
Izveidot shēmu!
Tabulu un diagrammas izveidot MS Excel programmā.(Veikt visus aprēķinus)!
Darbu noformēt MS Word programmā!

 SIA “ABC”
 Reģ. Nr. 012457124562
Brīvības ielā 234, Rīgā, LV –1054
(67562345, fakss:67562345

Uznēmuma ABC struktūra

Uzņēmuma jaunās struktūrvienības:

Gatavo izstrādājumu veikals (adrese: Imanta 234a).
Vairumtirdzniecības bāze (adrese: Ulbrokas iela 34).
Vairumtirdzniecības garāža (adrese: Ulbrokas iela 36).
Tabulā tiek attēloti divu pēdējo gadu produkcijas realizācijas dati.

DIREKTORS
Zigurds Kirhners

SEKRETĀRE
Sandra Mihailova

KOMERCDIREKTORS
Juris Gulbis

PERSONĀLA VADĪTĀJA
Sandra Mihailova

GALVENĀ GRĀMATVEDE
Elita Pole

TĀMJU INŽENIERIS
Aleksejs Bogdanovs

ELEKTROPREČU VEIKALA
VADĪTĀJA

Irina Modina

GALVENAIS MEHĀNIĶIS
Ēriks Vīriņš

BETONA IZSTRĀDĀJUMA
RAŽOTNES VADĪTĀJS

Sergejs Dudko

KOKMATERIĀLU
RAŽOTNES VADĪTĀJS

Valdis Ozols

50

Microsoft Office 2010 vidē

SIA “ABC” veikali
Produkcijas realizācija, Ls

Ve
ik

al
a

re
al

iz
āc

ija
s

īp
at

sv
ar

s

Sa
līd

zi
nā

ju
m

s

ar
 2

00
9.

ga
du

,%
 2009. gads 2010. gads

Vi

dē
ji

Ko

pā

Veikala adrese kopā I cet. II cet. III cet. IV cet.

Brīvības iela 345 12364 2365 5124 3214 4512 ? ? 4% 81%

Vienības gatve 45 154621 5214 6235 1235 4120 ? ? ? ?

Brīvības iela 402 251032 2013 3652 1452 2102 ? ? ? ?

Kopā 2010. gadā, Ls ? ? ? ?

Kopā 2009. gadā, Ls ? ?

Firmas “ABC” veikala (Brīvības ielā 345)
produkcijas realizācija 2010. gadā

I cet. II cet. III cet. IV cet.

51

Mācību līdzeklis

Uzdevums.

	 1. Izveidot tabulu pēc parauga un aizpildīt tukšās vietas!

 Pārdotais daudzums (gab.)

Produkcija I cet. II cet. III cet. IV cet. Kopā Cena (Ls) Cena ar atlaidi 5%, ja cena
augstāka par 10 Ls

Zābaki 50 35 68 54 28,45

Krekli 49 35 36 41 7,00

Bikses 60 58 75 73 15,49

Vestes 42 71 23 18 9,98

Kopā

	 2. Izveidot diagrammas!

Pārdotais daudzums ceturksnī

Pārdotais zābaku daudzums

24% 25%

25%26%

I cet.

II cet.

III cet.

IV cet.

52

Microsoft Office 2010 vidē

11. Tabulatoru un atkāpju iestatījumu parādīšana

Atkāpes un tabulēšanas pieturas (Tabulēšanas pietura ir vieta uz horizontālās mērjoslas, kas norāda, cik
tālu ir jāizlīdzina teksts vai kur jāsākas teksta kolonnai.) palīdz jums sakārtot tekstu slaidā. Kad jūs ievadāt
rindkopas (Rindkopa: teksts, kura beigās ir stingrā atgrieze, kā nospiežot taustiņu ENTER. Katrs aizzīmēta vai
numurēta saraksta vienums ir rindkopa; rindkopa ir arī virsraksts vai apakšvirsraksts.), neizmantojot aizzīmes
vai numurus, sākotnējā atkāpe un noklusējuma tabulēšanas pieturas palīdz izveidot atkāpes tekstā. Jūs varat
mainīt vai pievienot atkāpju un tabulēšanas pieturu vietas.

Atkāpes un tabulēšanas pieturas parādās horizontālajā mērjoslā. Kad jūs noklikšķināt uz jauna slaida,
un tad vai nu noklikšķināt uz teksta apgabala vietturī (Vietturi: lodziņi punktētu vai svītru apmali, kas
ietilpst lielākajā daļā slaidu izkārtojumu. Šie lodziņi “tur” virsrakstu un pamattekstu vai objektus, piemēram,
diagrammas, tabulas un attēlus.), vai uz tekstlodziņa (Tekstlodziņš ir pārvietojams konteiners ar maināmiem
izmēriem tekstam vai grafikām. Tekstlodziņus izmanto, lai lappusē izvietotu vairākus teksta blokus vai
tekstam piešķirtu no pārējā dokumenta teksta atšķirīgu orientāciju.) parādās noklusējuma atkāpes un
tabulēšanas pieturas.

1. Cilnes View – (Skats) grupā Show – (Rādīt/paslēpt) atzīmējiet izvēles rūtiņu Ruler – (Mērjosla).
2. Slaidā noklikšķiniet uz teksta viettura iekšpuses.

Horizontālajā mērjoslā parādās atkāpju un tabulēšanas pieturu pozīcijas.

Izsaukšana:
Komandrinda Format komanda Tab
Šeit uzstādām tabulatora garumu un veidu.

Kā ar tiem darboties?

Ja tekstā nepieciešamas lielākas atstarpes starp vārdiem, tūlīt aiz vārda spiežam taustiņu. Tad pēc tam
novietojam peli uz augšējā lineāla tieši virs kursora un nospiežam peles kreiso taustiņu vienu reizi. Uz lineāla
parādīsies tā melns ķeksis, ar kuru iespējams regulēt atstarpi starp vārdiem:

1. variants: uz ķeksi nospiežam peles kreiso taustiņu un, turot nospiestu ķeksi, varam pārvietot pa lineālu;
2. variants: uz ķeksi spiežam dubultklikšķi un izsaucam Tab uzstādījumu logu (attēls pa labi) un iestādām

vajadzīgo attālumu un nospiežam taustiņu Set.

Piezīme: Ieteicams liekās tabulācijas izdzēst ar Clear.

53

Mācību līdzeklis

Uzdevums.

Noformēt veidlapu pēc parauga!

(uzņēmuma nosaukums un reģistrācijas numurs)
Kases ieņēmuma orderis Nr.

2011. gada ” _____ .” _______________________

Korespondējošā konta Nr. Analītiskās uzskaites konta Nr. Naudas vienība Summa

Pieņemts no __

Pamatojums ___

Summa __
(vārdiem)

 _____________________________________ Lati ___ santīmi

 __
(vārdiem ārvalstu valūtas vienībās)

Pielikumā ___

 __

 __

Grāmatvedis _________________________
 			 (paraksts)

Kasieris _____________________________
 			 (paraksts)

54

Microsoft Office 2010 vidē

Uzdevums.

	 Noformēt veidlapu pēc parauga!

Dreft pulveru atskaites anketa

Rimi lielveikalos
Akcijas datums, laiks ___

Akcijas vieta (adrese) ___

Akcijas vadītājs/i: __

1. Kādas firmas pulverus patērētāji izvēlas visbiežāk:
_____________% ___(ražotājs);
_____________% ___(ražotājs);
_____________% ___(ražotājs);
Kāpēc? __

2. Pēc kādiem kritērijiem pircēji izvēlas pulveri:
_____________% ___(kritērijs);
_____________% ___(kritērijs);
_____________% ___(kritērijs);

3. Par kuru no Dreft pulveriem bija vislielākā un vismazākā interese?
_________ % (Delicates&Color) ____________% (ar Baby&Sensitive) ____________% (Black)

4. Biežākie komentāri par Dreft produktiem:
 __

 5. Kādas aktivitātes pircēji vēlētos no Dreft puses (papildakcijas, superbalvas utml.).

6. Akcijas laikā pārdotie produkti:

Pirms prezentācijas
(veikala produkcija)

Pēc prezentācijas
(veikala produkcija)

Pārdotais daudzums
(veikala produkcija)

Dreft pulveri:
_________ Delicates&Color
_________ Baby&Sensitive
_________ Black

Dreft pulveri:
_________ Delicates&Color
_________ Baby&Sensitive
_________ Black

Dreft pulveri:
_________ Delicates&Color
_________ Baby&Sensitive
_________ Black

55

Mācību līdzeklis

7. Kontaktu skaits:

_______________________ uzrunāti;

_______________________ izstāstīts.

8. Biežāk uzdotie jautājumi.

__

__

9. Novērojumi veikalā, kur Jūs vadījāt akciju, ieteikumi tās labākai norisei (neder tikai – viss bija ok .

VAJAG KOMENTĀRUS, PĒC KĀ VARAM ANALIZĒT): __

AIZPILDĪT AKCIJAS BEIGĀS.

Veikala pārstāvja atsauksmes par akcijas norisi veikalā:

__

Veikala vadītāja vārds, uzvārds/ paraksts ___

Tālruņa Nr. __

ZĪMOGS

56

Microsoft Office 2010 vidē

12. Sapludināto dokumentu veidošana
Praktiskajā darbā biežas rodas situācija, kad vairākām personām ir jāsagatavo vienādi noformēti dokumenti,

bet katrai personai atšķirīgu saturu. Piemērām, sagatavojot diplomu, sertifikātu vai apliecību veidlapas,
vai arī ielūgumus uz kādu pasākumu utt. Šādus dokumentus sauc par seriāliem dokumentiem. Dati par
personām parasti atrodas tabulas veidā citā failā.
Lai izveidotu seriālos dokumentus, nepieciešams:
• pamatdokuments – dokuments, no kura veidos dokumentu sēriju. Par pamatdokumentu var izmantot

gandrīz jebkuru Microsoft Word dokumentu, kuru sagatavo iepriekš.
• datu dokuments – tabula, no kuras dokumentu sērijā ievietos mainīgo informāciju. Par datu dokumentu

var izmantot: MS Word dokumentu, kura tabulā ierakstīta nepieciešamā informācija, MS Excel sarakstu,
MS Access datubāzes tabulu. Parasti datu dokumentu sagatavo iepriekš.

• komandas, ar kurām dokumentu sērijā no datu dokumenta ievietos mainīgo informāciju. Parasti tiek
izmantotas rīkjoslas Mailings komandu pogas.

Izmantojot seriālo dokumentu veidošanas komandas, var izveidot vai izdrukāt vairākus vienādus
dokumentus, kur katrā dokumentā norādītajā vietā automātiski būs ievietota informācija no datu tabulas,
piemēram, saņēmēja vārds, uzvārds un adrese.

Sapludināto dokumentu veidošanu sāk ar galvenā dokumenta izveidošanu: atver dokumentu, kuru izmantos
par pamatu sapludinātiem dokumentiem, vai arī atver jaunu dokumentu un sagatavo to.

Piemērā atver dokumentu –paziņojumu par ECDL kursiem, kurš janosūta 5 adresatiem.

Piemērs.
ECDL kursu nodarbības notiks 12.01. 2011 plkst. 12.00 LU galvenā korpusa auditorijā.
Nospiež lentes Mailings grupas Start Mail Merge pogu – Normal Word dokument – Select Recipients –
Use Exiting List. Ievietojamo lauku izvēlas dialoga logā Insert Merge Field. To ievieto, ieklikšķinot uz pogas
Insert Merge Field. Piemērā paziņojuma vēsturē ievietoti adresāta vārda un uzvārda lauki:
«vārds», «uzvārds»
ECDL kursu nodarbības notiks 12.01. 2011 plkst. 12.00 LU galvenā korpusa
auditorijā.

Uzdevums.
	 Izveidot datu bāzi ar 6 ierakstiem, kura atbilst sekojošam primājam dokumentam:

Rīgas novada
Ekonomikas un attīstības nodaļai
Jāņa Riekstiņa
Personas kods: 120756 –11203
Tālrunis: 21457814
E-pasts: janis@inbox.lv
Adrese: Tomsona iela 34 –12
Pilsēta: Rīga

IESNIEGUMS

 Lūdzu uzņemt mani Jūsu nodaļas darba grupā Nr.1, sākot ar 12. jūliju.

Paraksts _______________________

57

Mācību līdzeklis

Uzdevums.
	
	 Izveidot dokumentu pēc parauga!
	 Izveidot 5 personu sarakstu ar laukiem: vārds, uzvārds, personas kods,
	 angļu valoda, latviešu valoda, vēsture, matemātika!

	 Rīgas Tirdzniecības tehnikums
SERTIFIKĀTS

VĀRDS UZVĀRDS PERSONAS KODS

Angļu valoda

Latviešu valoda

Vēsture

Matemātika

Rīgas Tirdzniecības tehnikuma direktors: 					
						 Vārds, uzvārds ______________________________________

								 Paraksts ___________________________

Datums ___________________________

58

Microsoft Office 2010 vidē

13. Ms Excel 2010
Excel ir Microsoft Office sistēmas izklājlapu programma. Programmu Excel var lietot, lai izveidotu un

formatētu darbgrāmatas (izklājlapu kolekciju) un varētu analizēt datus, kas ļautu pieņemt labi pamatotus
uzņēmējdarbības lēmumus. Programmu Excel var izmantot, lai sekotu datiem, veidotu datu analīzes
modeļus, rakstītu formulas aprēķiniem ar šiem datiem, skatītu datus dažādos rakursos un izkārtotu
daudzveidīgās profesionāli noformētās diagrammās.

13.1. Tabulas izveidošana

Tabulas ievietošana
1. Darba lapā atlasiet šūnu diapazonu, kas jāiekļauj tabulā. Šūnas var būt tukšas vai aizpildītas ar datiem.
2. Cilnes Insert – (Ievietot) grupā Table – (Tabulas) noklikšķiniet uz Tabula.

Tastatūras īsinājumtaustiņu kombinācijavarat nospiest arī taustiņu kombināciju CTRL+L vai CTRL+T.

3. Ja atlasītajā diapazonā ir dati, kas jāizmanto kā tabulas galvenes, atzīmējiet izvēles rūtiņu
My table has header – (Manā tabulā ir virsraksti).

Tabulas virsrakstos tiek rādīti noklusējuma nosaukumi, ja nav atzīmēta izvēles rūtiņa My table has header –
(Manā tabulā ir virsraksti). Noklusējuma nosaukumus var mainīt, ierakstot vajadzīgos nosaukumus.

Izveidojot darblapā Microsoft Office Excel tabulu, tabulas virsraksti tiek automātiski pievienoti un parādīti
pēc noklusējuma.

Tabulas virsraksti parāda nosaukumus pēc noklusējuma, kurus darba lapā var mainīt vai arī varat norādīt,
lai tiktu parādīti darblapā esošie virsraksta dati. Garā tabulā tabulu virsraksti aizstāj darblapas kolonnas
virsrakstus(kolonnas virsraksts: alfabētiski vai skaitliski numurēts pelēks apgabals virs katras kolonnas.
Noklikšķiniet uz Kolonnas virsraksta, lai atlasītu visu kolonnu. Lai palielinātu vai samazinātu kolonnas
platumu, velciet līniju, kas atrodas pa labi no kolonnas virsraksta.), lai tie būtu redzami, ritinot tabulas
datus. Ja nevēlaties skatīt tabulas virsrakstus, varat tos izslēgt.

Piezīme. Tabulas virsrakstus nedrīkst jaukt ar darba lapas
kolonnas virsrakstiem vai drukāto lapu virsrakstiem.
Papildinformāciju, kā izslēgt darba lapas kolonnas vai izdrukas
virsrakstus, vai galvenes, skatiet Skata Lappuses izkārtojums
izmantošana lappušu precizēšanai pirms drukāšanas.

59

Mācību līdzeklis

Svarīgi. Lai veiksmīgi pabeigtu šo procedūru, darblapā jābūt izveidotai Excel tabulai. Lai iegūtu
papildinformāciju, skatiet sadaļu Excel tabulas izveide un dzēšana darblapā.
1. Noklikšķiniet jebkurā tabulas vietā, lai pārliecinātos, vai aktīvā šūna atrodas tabulas kolonnā.
Padoms Tabulas rīki tiek parādīti, pievienojot cilni Noformējums.
2. Cilnes Noformējums grupā Tabulas stila opcijas notīriet vai atzīmējiet izvēles rūtiņu Virsraksta rinda,

lai paslēptu vai rādītu tabulas virsrakstus.
• Ja izslēdzat tabulas virsrakstu parādīšanu, tabulas virsraksta automātiskie filtri un pārējie lietotie filtri

tiek noņemti no tabulas.

• Ja tabulas virsraksti nav redzami un tiek pievienota jauna kolonna, jauno tabulas virsraksta nosaukumu
nevar noteikt ar sērijas aizpildītāju, kas balstīts uz tabulas virsraksta vērtības, kura ir tieši pa kreisi
no jaunās kolonnas. Tas darbojas tikai tad, ja tabulas virsraksti tiek parādīti. Tā vietā tiek pievienots
noklusējuma tabulas virsraksts, kuru var mainīt, parādot tabulas virsrakstus.

• Lai gan var atsaukties uz tabulas virsrakstiem, kas formulās ir izslēgti, uz tiem nevar atsaukties, tos
atlasot. Tabulu atsauces uz slēptiem tabulas virsrakstiem atgriež nulles (0) vērtības, bet tās paliek
nemainīgas un atgriež tabulas virsraksta vērtības, kad tabulas
virsraksts atkal tiek parādīts. Pārējās darba lapas tabulas virsraksta
atsauces (piemēram, A1 vai RC stila atsauces) tiek labotas,
kad tabulas virsraksts ir izslēgts un var likt formulām atgriezt
neparedzētus rezultātus.

Piezīme. Ja nevēlaties, lai tiktu rādīti tabulas virsraksti, varat tos vēlāk izslēgt.

Uzdevums.

1. Ievadīt datus tabulā!
2. Aprēķināt kopsummu!
3. Parādīt maza izmēra diagrammas katrā šūnā!
4. Noformēt virsrakstu pēc parauga!

Krājumu iepirkumi

Produkts Daudzums Vienības Atlaide Kopsumma

Cukurs, vienība – maiss 100 Ls 53,00 9% Ls 4 823,00

Mandeļu sīrups, vienība – kastes (5) 20 Ls 50,00 5% Ls 910,00

Brūnā cukura kanēļa sīrups, vienība – kastes (5) 40 Ls 50,00 0% Ls 1 820,00

Karameļu sīrups, vienība – kastes (5) 100 Ls 50,00 3% Ls 4 550,0

Karameļu medus sīrups (bez cukura), vienība – kastes (5) 195 Ls 50,00 0% Ls 8 872,00

Šokolādes piparmētru sīrups (bez cukura), vienība – kastes (5) 55 Ls 50,00 0% Ls 2 275,00

Šokolādes sīrups, vienība – kastes (5) 150 Ls 50,00 5% Ls 6 825,00

Kanēļa sīrups, vienība – kastes (5) 200 Ls 50,00 3% Ls 9 100,00

Tumšās šokolādes sīrups, vienība – kastes (5) 20 Ls 50,00 3% Ls 910,00

KOPĀ Ls 40 085,00

60

Microsoft Office 2010 vidē

13.2. Funkcijas izmantošana formulā

Papildus tādām formulām, kas veic vienkāršas aritmētiskas darbības— saskaitīšanu, atņemšanu, reizināšanu
vai dalīšanu— programmā Microsoft Excel var izmantot plašu iebūvēto darba lapu funkciju bibliotēku un
veikt daudz sarežģītākus aprēķinus.

Šīs funkcijas varat izmantot, lai atgrieztu informāciju, piemēram:
• pašreizējā datuma uzzināšana;
• rakstzīmju skaita atrašana šūnā;
• teksta pārveidošana; piemēram, “sveiki” pārvēršana par “Sveiki” vai pat par “SVEIKI”;
• aizņēmuma maksājuma aprēķināšana;
• divu šūnu satura pārbaudīšana, lai redzētu, vai abas ir vienādas vai kura no tām ir lielāka.

Rakstīšanas sākšana šūnā

• Šūnā ierakstiet vienādības zīmi (=) un pēc tam ierakstiet burtu, piemēram, “a”, lai redzētu pieejamo
funkciju sarakstu.

• Ar lejupvērsto bultiņu ritiniet sarakstu uz leju.

Ritinot sarakstu uz leju, par katru funkciju tiek parādīts ekrāna padoms (īss apraksts). Piemēram, funkcijas
ABS ekrāna padoms ir “Atgriež skaitļa absolūto vērtību — skaitli bez zīmes”.

• Funkcijas izvēle un argumentu aizpildīšana. Sarakstā veiciet dubultklikšķi uz vajadzīgās funkcijas.
Programma Excel šūnā ievada funkcijas nosaukumu, aiz kura seko atverošā iekava, piemēram, = SUM().

Ja nepieciešams, aiz atverošās iekavas ievadiet vienu vai vairākus argumentus. Arguments ir informācija, ko
izmanto funkcija. Programma Excel rāda, kāda veida informācija ir jāievada kā arguments. Dažreiz tas ir
skaitlis, dažreiz – teksts, bet citreiz tā ir atsauce uz citu šūnu.

Piemēram, funkcijas ABS argumentam ir jābūt vienam skaitlim. Funkcijas UPPER (kura pārvērš visu maziem
burtiem rakstīto tekstu par tekstu, kas rakstīts ar lielajiem burtiem) argumentam ir jābūt vienai virknei.
Funkcijai Pi nav jāievada argumenti, jo tā vienkārši atgriež Pi vērtību (3,14159...).

Formulas pabeigšana un rezultātu skatīšana.

• Nospiediet taustiņu ENTER.
Programma Excel pievieno aizverošo iekavu jūsu vietā, un šūnā tiek parādīts formulā izmantotās funkcijas

rezultāts. Atlasiet šūnu un formulu joslā skatiet formulu.

13.3. Datuma funkcijas
YEAR – (Gads) funkcija atgriež datumam atbilstošo gadu.

Sintakse
YEAR (seriālais numurs)
Seriālais numurs ir tā gada datums, kas jāatrod.
Datumi tiek saglabāti kā secīgi sērijas numuri, lai tos varētu izmantot aprēķinos. Pēc noklusējuma sērijas

numurs 1 atbilst 1899. gada 31. decembrim un 2008. gada 1. janvāris tiek apzīmēts ar sērijas numuru
39448, jo tā ir 39 448. diena pēc 1900. gada 1. janvāra.

Funkcijas YEAR, MONTH un DAY atgriež Gregora kalendāram atbilstošas vērtības, neatkarīgi no ievadītā
datuma vērtības parādīšanas formāta.

MONTH – (Mēnesis) funkcija atgriež datuma mēnesi, kuru attēlo sērijas numurs. Mēnesis ir dots kā vesels
skaitlis diapazonā no 1 (janvāris) līdz 12 (decembris).

61

Mācību līdzeklis

Sintakse

MONTH(seriālais_skaitlis)

Seriālais_skaitlis ir meklējamais mēneša datums. Datumi ir jāievada, izmantojot funkciju DATE, vai kā
citu formulu vai funkciju rezultātu. Piemēram, datumam 2008. gada 23. maijs lietojiet DATE (2008,5,23).
Problēmas var rasties, ja datumi ir ievadīti kā teksts.

TODAY – (Šodien) funkcija TODAY)
Funkcija TODAY ir noderīga, kad darblapā jāparāda pašreizējais datums neatkarīgi no tā, kad darbgrāmata

tiek atvērta. Funkcija ir noderīga arī intervālu aprēķināšanai. Piemēram, ja zināt, ka persona ir dzimusi 1963.
gadā, var izmantot šādu formulu, lai uzzinātu viņa vecumu no šī gada dzimšanas dienas:

	 =YEAR (TODAY()) – 1963
Šajā formulā izmantota funkcija TODAY kā arguments funkcijai YEAR, lai iegūtu pašreizējo gadu, pēc tam

tiek atņemts skaitlis 1963 un rezultātā iegūts personas vecums.
DAY (Diena) (funkcija DAY) –
Apraksts
Atgriež ar sērijas numuru pārstāvētu datuma dienu. Diena tiek norādīta kā vesels skaitlis no 1 līdz 31.

Sintakse

DAY(seriālais_skaitlis)
Funkcijas DAY sintaksei ir šādi argumenti (arguments: vērtība, kas nodrošina informāciju darbībai,

notikumam, metodei, rekvizītam, funkcijai vai procedūrai.):
• Seriālais_skaitlis ir obligāts. Meklējamā datuma diena.

13.4. Uzdevumi ar datumiem.

1. uzdevums.

	 No datuma aprēķināt gada, mēneša un dienas skaitliskās vērtības (veselie skaitli)!

Piezīme. Ja vēlaties izmantot noklusējuma datuma vai laika formātu, noklikšķiniet uz šūnas, kurā ir datums
vai laiks, un pēc tam nospiediet taustiņu kombināciju CTRL + SHIFT +# vai CTRL + SHIFT + @.

DATUMS GADS MĒNESIS DIENA

1901.01.24. 1901 1 24

2011.03.25.

2008.11.26.

2000.10.27.

2002.11.28.

1900.01.06.

1999.11.30.

1986.12.01.

Rekvizītu Format var iestatīt datu tipam Date/Time, lietojot iepriekš definētus skaitļu formātus vai pielāgotus
formātus.

Iestatījums.
Iepriekš definēti formāti.
Šajā tabulā redzami iepriekš definēti rekvizīta Format iestatījumi datu tipam Date/Time.

Izmantot datuma funkcijas

Formulas:
YEAR(D);MONTH(D);DAY(D)

62

Microsoft Office 2010 vidē

Iestatījums Apraksts

Parastais datuma formāts

Noklusējums. Ja vērtība ir tikai datums, laiks netiek rādīts; ja vērtība ir tikai laiks,
netiek rādīts datums. Šis iestatījums ir saīsinātā datuma un pilnā datuma formāta
iestatījumu kombinācija.
Piemēri. 4/3/11, 05:34:00 PM un 4/3/11 05:34:00 PM.

Pilnais datuma formāts Tāds pats kā Windows reģionālo iestatījumu pilnais datuma formāts.
Piemērs: Sestdien, 2011.gada 3.aprīlī.

Vidējais datuma formāts Piemērs. 3 –Apr –2011.

Īsais datuma formāts

Tāds pats kā Windows reģionālo iestatījumu saīsinātais datums.
Piemērs. 4/3/2011.
 Brīdinājums. Īsā datuma iestatījumā tiek pieņemts, ka datumi no 1/1/00 līdz
12/31/29 ir divdesmit pirmā gadsimta datumi (t.i., no 2000.gada līdz 2029.gadam).
Datumi no 1/1/30 līdz 12/31/99 tiek pieņemti kā divdesmitā gadsimta datumi (t.i., no
1930.gada līdz 1999.gadam).

Garais laika formāts Tāds pats kā iestatīts Windows reģionālajos iestatījumos, cilnē Laiks.
Piemērs. 5:34:23 PM.

Vidējais laika formāts Piemērs. 5:34 PM.

Īsais laika formāts Piemērs. 17:34.
Pielāgoti formāti

Pielāgotu datuma un laika formātu var izveidot, izmantojot sekojošus simbolus.

Simbols Apraksts

: (kols) Laika atdalītājs (atdalītājs: rakstzīme, kas atdala teksta vai skaitļu vienumus.). Atdalītājus
iestata Windows reģionālajos iestatījumos.

/ Datuma atdalītājs.

c Tāds pats kā iepriekš definētais parastais datuma formāts.

d Mēneša diena, kas norādīta, lietojot vienu vai divus ciparus (no 1 līdz 31).

dd Mēneša diena, kas norādīta, lietojot divus ciparus (no 01 līdz 31).

ddd Nedēļas dienas pirmie burti (no Sv līdz Se).

dddd Pilns nedēļas dienas nosaukums (no svētdienas līdz sestdienai).

ddddd Tāds pats kā iepriekš definētais īsais datuma formāts.

dddddd Tāds pats kā iepriekš definētais pilnais datuma formāts.

w Nedēļas diena (no 1 līdz 7).

ww Kalendārā nedēļa (no 1 līdz 53).

m Kalendārais mēnesis, kas norādīts ar vienu vai diviem cipariem (no 1 līdz 12).

mm Kalendārais mēnesis, kas norādīts ar diviem cipariem (no 01 līdz 12).

mmm Mēneša pirmie trīs burti (no Jan līdz Dec).

mmmm Pilns mēneša nosaukums (no janvāris līdz decembris).

q Datums, kas tiek rādīts kā gada ceturksnis (no 1 līdz 4).

y Gada dienas skaitlis (no 1 līdz 366).

yy Pēdējie divi gada cipari (no 01 līdz 99).

yyyy Pilns gads (no 0100 līdz 9999).

h Stunda, kas norādīta ar vienu vai diviem cipariem (no 0 līdz 23).

hh Stunda, kas norādīta ar diviem cipariem (no 00 līdz 23).

n Minūte, kas norādīta ar vienu vai diviem cipariem (no 0 līdz 59).

nn Minūte, kas norādīta ar diviem cipariem (no 00 līdz 59).

s Sekunde, kas norādīta ar vienu vai diviem cipariem (no 0 līdz 59).

63

Mācību līdzeklis

ss Sekunde, kas norādīta ar diviem cipariem (no 00 līdz 59).

ttttt Tāds pats kā iepriekš definētais pilnais laika formāts.

AM/PM Divpadsmit stundu pulkstenis, kas rāda lielos burtus “AM” vai “PM”.

am/pm Divpadsmit stundu pulkstenis, kas rāda mazos burtus “am” vai “pm”.

A/P Divpadsmit stundu pulkstenis, kas rāda lielo burtu “A” vai “P”.

a/p Divpadsmit stundu pulkstenis, kas rāda mazo burtu “a” vai “p”.

AMPM Divpadsmit stundu pulkstenis, kas rāda rīta/pēcpusdienas apzīmētāju, kā noteikts Windows
reģionālajos iestatījumos.

Pielāgoti formāti tiek attēloti atbilstoši iestatījumiem, kas ir norādīti Windows reģionālajos iestatījumos.
Windows reģionālajiem iestatījumiem neatbilstoši pielāgotie formāti tiek ignorēti.

Piezīme.
Lai pielāgotam formātam pievienotu komatu vai citu atdalītāju, tam ir jābūt iekļautam pēdiņās šādi: mmm d”, “yyyy.

Piemērs
Šeit sniegti pielāgotu laika/datuma formātu paraugi.

Iestatījums Attēlojums

dd”, “mmm d”, “yyyy Pr, Jūn 2, 2010

dd” mmmm, “yyyy 02. jūnijs 2010

“Šī ir “ww nedēļa Šī ir 22. nedēļa

“Šodien ir ”dddd Šodien ir otrdiena

Pielāgotu formātu var lietot, lai attēlotu simbolus “A.D.” pirms gadskaitļa, vai “B.C.” pēc gadskaitļa— atkarībā
no tā, vai ir ievadīts pozitīvs vai negatīvs skaitlis. Lai redzētu, kā pielāgotais formāts darbojas, izveidojiet
jaunu tabulas lauku, iestatiet tā datu tipu uz Number un ievadiet formātu šādi:

“A.D.” #;# “ B.C.”
Pozitīvi skaitļi tiek parādīti kā gadi ar simbolu “A.D.” pirms tiem. Pirms negatīviem skaitļiem tiek parādīts

simbols “B.C.”.

2.uzdevums

Mainot datuma šūnas formātu, rādīt tabulā datuma kārtas numuru, mēneša,
dienas nosaukumus un datuma pilno nosaukumu!

DATUMS DATUMA
NUMURS, N MĒNESIS DIENA DATUMA IZVĒRSTĀ FORMA

1901.01.24. svētdiena 24 ceturtdiena, 1901. gada 24. janvāris

2011.03.25.

2008.11.26.

2000.10.27.

2002.11.28.

1900.01.06.

1999.11.30.

1986.12.01.

64

Microsoft Office 2010 vidē

3. uzdevums

Noteikt skolnieka dzimšanas dienu izvērstā formā!
Mans dzimšanas datums 12.03.1994.				 sestdiena, 1994. gada 12. marts

4. uzdevums

Aprēķināt dienu starpību starp diviem datumiem!

D1 D2 D1 –D2

2010.11.24 2008.02.12 1016

2010.11.25 2006.02.13 1746

2010.11.26 2007.02.14 1381

2010.11.27 2008.02.15 1016

2010.11.28 2000.02.16 3938

2010.11.29 2001.02.17 3572

2010.11.30 2006.02.18 1746

2010.12.01 2008.02.19 1016

2011.12.02 2005.02.20 2476

2010.12.03 2004.02.21 2477

2010.12.04 2010.12.04 0

13.5. Diagrammas izveide
Programma Microsoft Excel vairs nepiedāvā diagrammas veidni. Taču pamata diagrammu var izveidot, cilnes

Insert – (Ievietošana) grupā Chart – (Diagrammas), noklikšķinot uz nepieciešamā diagrammas tipa.
Lai izveidotu diagrammu, kurā tiek attēlota nepieciešamā detalizētā informācija, tālākajā pakāpeniskajā
procesā var veikt nākamos soļus.
• Atlasiet datus, no kuriem jāizveido diagramma.
Padoms. Dati ir jāizkārto rindās vai kolonnās, rindu etiķetes pievienojot kreisajā pusē un kolonnu

etiķetes pievienojot virs datiem— programma Excel automātiski nosaka labāko veidu, kā datus attēlot
diagrammā.

• Cilnes Insert – (Ievietošana) grupā Chart – (Diagrammas) noklikšķiniet uz tā diagrammas tipa, kuru
vēlaties izmantot, un pēc tam noklikšķiniet uz apakštipa.

• Cilnes Ievietošana grupā Diagrammas noklikšķiniet uz tā diagrammas tipa, kuru vēlaties izmantot, un
pēc tam noklikšķiniet uz apakštipa.

Padoms. Lai apskatītu visus pieejamos diagrammu tipus, noklikšķiniet uz , palaižot dialoglodziņu
Diagrammas ievietošana, un pēc tam noklikšķiniet uz bultiņas, lai ritinātu cauri diagrammu tipiem.
• Izmantojiet Diagrammu rīki, lai pievienotu diagrammas elementus, piemēram, virsrakstus un datu

etiķetes, un mainītu diagrammas noformējumu, izkārtojumu vai formātu.
• Lai uzzinātu, ko var pievienot diagrammai vai tajā mainīt, noklikšķiniet uz

cilnēm Design (Noformējums), Layout (Izkārtojums) un Format (Formāts)
un pēc tam izpētiet katrā cilnē pieejamās grupas un opcijas.

• Noformējuma, izkārtojuma un formatēšanas līdzekļiem, kas ir pieejami
konkrētiem diagrammas elementiem (piemēram, diagrammas asis vai apzīmējumi), var arī piekļūt,
noklikšķinot ar peles labo pogu uz šiem diagrammas elementiem.

65

Mācību līdzeklis

Uzdevumi.

1. Atver MS Excel lietotni!
2. Apvieno A1 līdz G1 šūnas un ieraksti virsrakstu, noformē ar 14. lieluma burtiem!
3. Izveido un aizpildi tabulu pēc parauga (skat. 12.1 att.)!
4. Noformē tabulu:

a. kolonnu platums 15,
b. kolonnu virsrakstus iecentrē horizontāli,
c. ierāmē tabulu.

5. Iezīmē tabulu un izveido līniju diagrammu, izmantojot ceļvedi (wizard):
a. izvēlies diagrammas veidu,
b. izvēlies datu virknes izvietojumu,
c. ieraksti diagrammas un asu virsrakstus,
d. noņem leģendu,
e. atstāj diagrammu šajā pašā lapā.

6. Novieto diagrammu zem tabulas!
7. Pagriez pilsētu nosaukumus diagrammā vertikāli!
8. Nokopē vēl vienu šādu diagrammu tajā pašā lapā!
9. Pārveido nokopēto diagrammu par joslu diagrammu!
10. Nomaini uzrakstu virzienu pie asīm!
11. Noglabā darbu savā mapē ar nosaukumu X1_darbs!

Tabulā ieraksti darbā izmantotās komandas un novērojumus!

Veicamā darbība Darbîbas apraksts

Kolonnu platuma maiņa

Datu tabulas iezīmēšana diagrammas veidošanai

Diagrammas veidošana

Tabulas un asu virsrakstu pievienošana

Datu virknes izvietojums

Leģendas noņemšana

Diagrammas pārvietošana

Uzrakstu virziena maiņa pie asīm

Diagrammas kopēšana

Diagrammas veida maiņa

Kāpēc pārveidotajai diagrammai nav redzami visi
uzraksti pie asīm?
Kādas darbības jāveic, lai ieraudzītu visus uzrakstus
pie asīm?

66

Microsoft Office 2010 vidē

Attālums no Rīgas līdz pilsētām uz Daugavpils šosejas

Pilsēta Attālums, km

Rīga 0

Salaspils 19

Ogre 36

Aizkraukle 91

Pļaviņas 121

Jēkabpils 143

Līvāni 170

Daugavpils 229

12.1. attēls

Rīg
a

Sala
sp

ils

Ogre
Aizk

ra
ukle

Pļav
iņas

Jē
ka

bpils
Līv

ān
i

Dau
gav

pils

Rīg
a

Sala
sp

ils

Ogre
Aizk

ra
ukle

Pļav
iņas

Jē
ka

bpils
Līv

ān
i

Dau
gav

pils

229

67

Mācību līdzeklis

Uzdevums.

Izveidojiet un noformējiet tabulu!
Aprēķiniet datus pēc formulas!

Prece Cena Daudzums Summa (Ls) Summa ar
atlaidi 5% PVN(22%) Summa(Ls)

Monitors 110 25 ?

Sistēmas bloks 268 25 ?

Atmiņas MS 15 25 ?

Pele 8 25 ?

Printeris 89 5 ?

Tastatūra 10 25 ?

Krēsls 25 25 ?

Datora galds 125 25 ?

Galda lampa 15 3 ?

Summa ar atlaidi 5%

Summa ar atlaidi 15 %

Uzdevums.

Vairumtirdzniecības firma piegādā veikalam dažāda veida kurpes. Izveidot tabulu, kas attēlo šo procesu!
Atlaide tiek dota tajā gadījumā, ja tiek pirktas vairāk nekā 80 viena nosaukuma preces.

Atlaide ir 7 % no preces cenas.
Summa ir kurpju pāris ar atlaidi.
Kopsumma – cik kopā jāmaksā par iepirkto preci?

Pārdotās prece Cena(Ls) Skaits Atlaide % Summa Kopsumma

Sieviešu kurpes 120 45

Sieviešu kurpes 80 50

Sieviešu kurpes 75 80

Sieviešu kurpes 150 120

Sieviešu kurpes 100 100

Vīriešu kurpes 85 110

Vīriešu kurpes 90 90

Vīriešu kurpes 120 20

Bērnu kurpes 110 30

Bērnu kurpes 55 40

Bērnu kurpes 60 60

68

Microsoft Office 2010 vidē

Uzdevums.

Uzrakstiet sekojošu tabulu!

DAŽĀDU PREČU CENAS RĪGAS CENTRĀLTIRGŪ

Nr. PRECE MĒRVIENĪBA 12.03.2010 Cena 12.03.2011 Cena

1. PIENS 1 litrapaka 0.70 0.75

2. SVIESTS kg 3.20 3.50

3. OLAS 10 gab. 0.70 0.78

4. SARDELES kg 2.20 2.30

5. CUKURS kg 0.60 0.70

6. SĀLS kg 0.20 0.20

Aprēķināt, par cik Ls ir izmainijusies doto preču cena gada laikā!
Uzzīmējiet grafiku, kas parāda visu preču cenas abos periodos! Noformējiet šo grafiku!

Uzdevums

Valūtas kurs
EUR USD RUB
0.7028 0.553 0.0207

Vienistabu dzīvokļu cenas Rīgā

Valūta Purvciems Ziepniekkalns Pļavnieki Zolitūde Mežciems

LVL 28395 29469 28818 28683 28560

EUR ? ? ? ? ?

USD ? ? ? ? ?

RUB ? ? ? ? ?
• Aprēkināt peļņu (Ieņēmumi –Izdevumi) un izveidot četras diagrammas!

Mēnesis Janvāris Februāris Marts Aprīlis Maijs Jūnijs

Izdevumi 127.00 352.00 452.00 333.00 251.00 174.00

Ieņēmumi 250.00 554.00 254.00 145.00 450.00 250.00

Peļņa ? ? ? ? ? ?
No tabulas datiem aprēķināt peļņu un izveidot divas diagrammas!

2001 2002 2003 2004 2005 2006 2007

Ieņēmumi 1409 1562 451 1250 1542 1257 1245

Izdevumi 1477 1250 256 2314 1365 1452 1470
• No tabulas datiem izveidot trīs dažādas diagrammas Column, Pie, Tubes!

Nekustamo īpašumu pārdošanas vidējās cenas 2006. gadā

Būves ar zemi Būves Zeme Dzīvokļi Dažādas telpas

40.7 32.3 37 20 15
• Aprēķināt uzkrājuma izmaiņas, ja uzkrājums tiek aprēķināts ar divam formulām:

Vienkāršie procenti S1(n)=A*(1=n*r)
Saliktie procenti S2(n)=A*(1+r)n

69

Mācību līdzeklis

n 1 2 3 4 5 6 7 8

S1(n)

S2(n)
A=100 EUR
R=4,5 %
• Tabulas datus attēlot diagrammās.
• Aprēķināt vidējo, summas un procentuālasrāditājus. Attēlot diagrammā % sadali starp veikaliem

Produkcijasrealizācija, Ls

I cet. II cet. III cet. IV cet. Vidēji Kopā
Veikala
realizācijas
īpatsvars, %

Veikals Nr.1 3251 6584 2564 8574

Veikals Nr.1 154 251 564 568

Veikals Nr.1 2569 2354 2574 254

Veikals Nr.1 425 254 365 258

Veikals Nr.1 478 458 587 247

Veikals Nr.1 965 147 145 485

Summa Ls

SIA “ABC” algu saraksts

N
r.

U
zv

ār
ds

, v
ār

ds

A
m

at
s

U
zs

ka
itī

tā
 a

lg
a

(b
ru

to
)

N
ea

pl
ie

ka
m

ai
s

m
in

i-
m

um
s

A
pg

ād
āj

am
o

sk
ai

ts

A
tv

ie
gl

oj
um

i p
ar

ap
gā

dā
ja

m
ie

m

So
ci

āl
ai

s
 n

od
ok

lis

A
pl

ie
ka

m
ai

s
ie

nā
ku

m
s

A
lg

as
 n

od
ok

lis

U
z

ro
ka

s
1. Kalniņš Juris Direkt. 320,00 45,00 1 ? ? ? ? ?

2. Ozoliņš Andris Darb. 245,00 45,00 2

3. Bērziņš Guntis Darb. 170,00 45,00 2

4. Bērziņa Iveta Darb. 75,00 45,00 1

5. Buciņš Juris Grāmatv. 170,00 0,00 0

6. Kalniņš Ivars Darb. 230,00 45,00 3

7. Bērziņa Anita Darb. 120,00 45,00 1

8. Tīkliņš Žanis Darb. 175,00 45,00 0

9. Zariņš Juris Darb. 290,00 45,00 1

10. Koks Artūrs Darb. 250.00 0.00 0

11. Zariņš Andris Darb. 250,00 0,00 0

Veicot aprēķinus, lietot šādas sakarības:
Sociālais nodoklis = Uzskaitītā alga*9%;
Apliekamais ienākums = Uzskaitītā alga – Sociālais nodoklis – Atvieglojumi par apgādājamiem;
Algas nodoklis = Ienākums, no kura aprēķina algas nodokli* 25%;
Algas nodoklis tiek noapaļots līdz veselam skaitlim.
Datu atlasīšana:
Izmantojot AutoFilter, atlasīt visus darbiniekus, kuru mēnešalga ir mazāka par 100 vai lielāka par 250.
Izmantojot AutoFilter, atlasīt visus darbiniekus, kuru apgādājamo skaits ir mazāks vai vienāds ar 1.

70

Microsoft Office 2010 vidē

14. MS Access 2010
Programmas Microsoft Access objekti:

• Tables – datu sakopojums tabulas formā. Tabulas ir datu bāzes galvenais elements.
• Queries – vaicājumi, kurus galvenokārt izmanto datu atlasei pēc noteiktiem kritērijiem.
• Forms – objekti, kurus var izmantot datu ievadīšanai un apskatīšanai.
• Reports – pārskati par datu bāzē esošo informāciju.
• Macros – darba automatizācija, izmantojot makrokomandas.
• Modules – programmēšanas valodas Access Basic izmantošana datu bāzes izstrādāšanā.

Programmas palaišana.

Start/All Programms/MS Office/MS Access.
Pēc programmas palaišanas vispirms atveras programmas logs. Jaunu datu bāzi var izveidot, ja patstāvīgi
nosaka datu bāzes struktūru un tās parametrus (Blank Database).
Loga File Name izvēlieties mapi, kurā glabāti jūsu faili.
Lodziņa File name ievadiet faila nosaukumu. Nospiediet Greate.

Darbā ar DB ir 2 režīmi:
• Projektēšanas; (Design View),
• Lietošanas (Datasheet View).

Tabulas struktūras veidošana.

Vispirms veidošanas skatā (View –Design View) noteiksim tabulas struktūru (datu lauku nosaukumus un
datu tipus).Atveras logs New Table, kurā izvēlieties tabulas nosaukumu.
Tabulas veidošanas skatā ir 4 daļas:
Kolonna Field Name –datu lauka vārds, kuru izdomā lietotājs.
Pirmajā rindā ievadiet vārdu Klase atbilstoši dotajai tabulai.
Kolonna Date Type – šajā laukā jānorāda datu tips, kas ir atkarīgs no ievadāmās informācijas rakstura.

Lauku tipu raksturojums.

Programma Access tiek piedāvāti šādi datu tipi:

Lauka tipa nosaukums Raksturojums

Text (Lauka tips pēc noklusējuma)Teksts vai skaitļi, ar kuriem neveic aprēķinus, piemēram, tālruņu numuri.

Memo Garš teksts vai teksta un skaitļu kombinācija līdz 65535 simboliem.

Number Skaitliskie dati, kurus izmanto aprēķinu veikšanai.

Date/Time Datumi un laiks.

Currency Valūtas formāts. Valūtas apzīmējums un skaitliskie dati, kurus izmanto matemātiskos aprēķinos.

AutoNumber Ierakstu automātiska numurēšana. Lietotājs to nevar mainīt.

Yes/No Laukam var būt viena no divām vērtībām. Jā vai Nē.

OLE object Objekti, kuri izveidoti ar citām programmām un kurus var ievietot Ms Access tabulā (zīmējums, skaņas
ieraksts un citi dati).

Hyperlink Hipersaišu lauks; hipersaite norāda uz adresi globālajā tīklā Internet. Lai ievietotu hipersaites adresi laukā
vai elementu, jāizvēlas komanda Hyperlink no izvēlnes Insert.

Lookup Wizard Veidošanas meistars – veidnis. Izvēloties Lookup Wizard, aktivizētais veidnis dialoga režīmā ar lietotāju
izveido sarakstu, kurā ierakstītas lauka iespējamās vērtības.

Text Teksts, ne garāks par 255 simboliem.

Memo Teksts, kurā var būt līdz 64 000 simbolu.

71

Mācību līdzeklis

Number Skaitlis.

Date/Time Datums/laiks.

Currency Valūta, kurā skaitļi parādās ar naudas zīmju apzīmējumiem.

AutoNumber Ierakstu automātiska numurēšana.

Yes/NO Lauka saturs var būt vai nu Jā, vai Nē.

Ole Objekt Objekti, kurus var ievietot no citām programmām, piemēram, attēls.

Huperlink Hipersaite ar Internet.

Izvēlieties tipu.

Kolonna Description – lauks, kurā var sniegt paskaidrojumus par datu lauka saturu.

Lauku īpašības

Field Size – nosaka maksimālo lauka garumu.
Format –nosaka lauka izvades formātu.
Decimal Places – definē ievades masku. Ievades maskas izmanto, lai izvairītos no ievadīšanas kļūdām.
Caption – lauku nosaukums ievades laikā. Šeit jānorāda tāds lauka nosaukums, kuru vēlaties attēlot kā

tabulas kolonnas nosaukumu tabulas ierakstu ievades laikā.
Default Value – lauka vērtība pēc noklusējuma. Lai vienkāršotu datu ievadi tabulas laukos, kuros bieži

atkārtojas vienādas vērtības, šo vērtību var ierakstīt Default Value.
Validation Rule –lauka vērtības ierobežojumi.
Validatin Text – kļūdas ziņojumu definēšana.

Datu ievadīšana un rediģēšana tabulas skatā.

Lai pārietu uz tabulas skatu un ievadītu datus, izpildiet komandu View/Datasheet View.
Lai sāktu datu ievadi, nospiediet taustiņu Tab un ievadiet laukā Klase (lauku ID aizpilda programma).
Turpiniet ievadīt datus atbilstoši dotajai tabulai, uz nākamo lauku pārejot ar taustiņu Tab. Informāciju
ievadiet pa rindām.

Lai mainītu datu lauka platumu, iezīmējiet visus datu laukus, izpildiet komandu Format/ Columns Width un
nospiediet Best Fit.

Tabulas rediģēšana, veidošana, aplūkošana.

Lai pārietu uz veidošanas skatu, izpildiet komandu View/Design View.
Lai izveidotu jaunu datu lauku un noteiktu tā parametrus, veiciet šādas darbības:
Ievadiet kolonnas Field Name pirmajā tukšajā rindā Vidējā atzīme un izvēlieties datu tipu – Number.
Laukā Field Properties atveriet parametra Field Size saraksta lodziņu. Tiks piedāvāti šādi skaitļu formāti:

Byte Veseli skaitļi no 0 līdz 255

Integer Veseli skaitļi no – 32768 līdz 32767

Long Integer Veseli skaitļi no – 214783648 līdz 2147483647

Single Skaitļi ar precizitāti 6 zīmes aiz decimālkomata

Doubl Skaitļi ar precizitāti 10 zīmes aiz decimālkomata
Noklikšķiniet uz Single.

Atveriet parametra Format saraksta lodziņu un izvēlieties skaitļu attēlošanu ar divām zīmēm aiz komata Fixed.

72

Microsoft Office 2010 vidē

Uzdevums.

Izveidojiet jaunu datu bāzi un nosauciet to Skola!
Izveidojiet tabulu Skolēni un ievadiet tajā sekojošos datus:
Izveidojiet vaicājumus, kuros atlasiet ierakstus par skolēniem, kas mācās 12. klasē .
Izveidojiet vaicājumu par skolēniem, kas mācās 11. klasē un kuru vidējā atzīme ir lielāka par 5 un
mazāka par 8.Turklāt ieraksti tiks sakārtoti pēc vidējās atzīmes dilstošā secībā (Decending).

Skolēni

ID Klase Vārds Uzvārds Vidējā atzīme Tālrunis Pasta kods

1 10 Jānis Egle 7,5 7144584 LV –10

2 10 Andris Ozols 7,14 74512412 LV –1046

3 11 Edgars Zars 8,2 75451210 LV –1023

4 11 Liene Osa 4,5 2534522 LV –3002

5 12 Jana Zāle 6,74 74454112 LV –2005

6 12 Edvīns Zirnis 8,47 75425112 LV –1067

7 10 Kristīne Krasta 8,5 71245211 LV –1034

8 11 Lauma Lauma 5,44 74152231 LV –1034

9 12 Guntis Vilks 6,3 75451236 LV –1024

10 12 Dace Rieksta 9,1 74513212 LV –5012

11 11 Zigurds Leja 6,9 LV –1056

12 10 Baiba Zviedra 7,4 7771265 LV –1021

Vaicājumu veidošana
Vaicājumi ir datu bāzes objekts, kuru izmanto datu atlasei pēc noteiktiem kritērijiem.
Vaicājumā tiek norādīts, kurus datu laukus lietotājs vēlas apskatīt un kādi ir ierakstu atlases kritēriji.
Vaicājumus definē veidošanas skatā (Greate –Quary Design).
Logā Show Table nospiediet Add, tad Close. (Teorētiski vaicājumus var veidot no vairākām tabulām),

vaicājumiem (Queries) vai tabulām un vaicājumiem (Both).
Atveras vaicājuma veidošanas skats.
Logā redzama tabula (Skolēni), apakšējā daļā atrodas kritēriju definēšanas lauks tabulas formā, kuru rindu

nozīme ir šāda:
Rindā Field jāievada to datu lauku nosaukumi, kuru saturu lietotājs vēlas apskatīt un kurus izmantos atlases

kritēriju norādīšanai.
Izpildiet dubultklikšķi uz lauka Klase. Lauka nosaukums parādās pirmajā tukšajā kolonnā.
Izpildiet dubultklikšķi uz lauka Uzvārds. Lauka nosaukums parādās otrajā tukšajā kolonnā. Izpildiet

dubultklikšķi uz lauka Vidējā atzīme.
Lauka nosaukums parādās trešajā kolonnā.
(Kolonnu var dzēst, izpildot komandu Design – Delete Column).
Rindā Table programma norāda tabulu, no kuras ņemti dati.
Rindā Sort var noteikt datu kārtošanas secību.
Noklikšķinot šajā rindā un atverot sarakstu, var izvēlēties vienu no iespējām:
Ascending – kārtot alfabētiskā vai pieaugošā secībā.
Descending – kārtot no alfabēta beigām vai dilstošā secībā.

73

Mācību līdzeklis

Not sorted – nekārtot.
Izvēlies laukiem Klase un Uzvārds kārtošanu alfabētiskā secībā.
Rindā Criteria norāda atlases kritēriju.
Rinda or ievada alternatīvus kritērijus.
Lai saglabātu izveidoto vaicājumu:

veriet vaicājuma logu ciet;
vospiediet pogu Yes.

Loga Save as laukā Query Name ievadiet vaicājuma nosaukumu Saraksts. Ok.
Ja vēlaties vaicājumu nodzēst, tad tas jāiezīmē un jānospiež taustiņš Delete.
veriet vaicājuma logu ciet,
Nospiediet pogu Yes.
Loga Save as laukā Query Name ievadiet vaicājuma nosaukumu Saraksts. Ok.
(ja vēlaties vaicājumu nodzēst, tad tas jāiezīmē un jānospiež taustiņš Delete).

Lai atrastu tekstu vai rakstu zīmju kombināciju, izmantojiet sekojošus nosacījumus:

Ja nosacījums ir ...MS Access atrod

Mari? Maria, Marie, Mario

Mar* Maria, Marie, Mario, Martin, Mary..

M*| Manuel, Michael, Miguel

#nd 2nd (nevis and)

Mari[ao] Maria, Mario

on Antonio, Larson, Pontes

*10/2010 Visus datumus 2008. gada oktobrī

>=31/1/2010 Datumus –2008. gada 31.janvārī vai pēc 2008.
gada 31. janvāra

<M tekstu, kas sākas ar burtiem A –L

Between #15/03/2008# and #30/03/2008# Datumus starp 15/03/2008 un 30/03/2008
ieskaitot

Primārās atslēgas definēšana

ID – Primārā atslēga . Access automātiski indeksē laukus, kuriem ir primāras atslēgas, jo tas palielina ierakstu
meklēšanas ātrumu un identificē ierakstu atrašanas vietu.

Formu veidošana.
Lai programmā Access 2010 izveidotu jaunu veidlapu, noklikšķiniet uz cilnes Greate – (Izveide), tad

noklikšķiniet uz Form – (Veidlapa). Programma Access jauno veidlapu izveido, par pamatu ņemot jau
esošo datu bāzes objektu, ko esat atvēris vai atlasījis navigācijas rūtī.

Jaunā veidlapa tiek atvērta izkārtojuma skatā, lentē tiek piedāvāti Formu izkārtojuma rīki ar divām cilnēm
Formatēt un Sakārtot. (Formu izkārtojuma rīki lentē tiek parādīti tikai tad, kad tos var izmantot). Šajās
cilnēs pieejamās komandas vadīklu un etiķešu izskatu ļauj mainīt tik viegli, ka ar to var aizrauties. Vislabāk
izmaiņas ir priekšskatīt, kad tās veicat. Ja ar rezultātu neesat apmierināts, varat izmaiņas atsaukt, nospiežot
taustiņu kombināciju CTRL+Z vai noklikšķinot uz ātrās piekļuves rīkjoslas pogas .

1. Atveriet datu bāzes galveno logu un izvēlēties sadaļu Tables. Šajā sarakstā jāizvēlas tabula, kuru vēlas
attēlot formas veidā.

74

Microsoft Office 2010 vidē

Pēc tam jāizpilda komanda Insert/Autoform. Rezultātā parādās forma, kurā lauki izvietoti vertikāli.
Lai apskatītu nākamos ierakstus, formas apakšpusē atrodas speciālas navigācijas pogas, ar kurām var

pārvietoties uz citu ierakstu.
2. Datu bāzes logā ir jāizvēlas sadaļa Forms.
Datu bāzes galvenajā logā jānospiež poga New, tad atveras logs New Form. Loga labajā pusē ir saraksts, kurā

varat izvēlēties formas veidošanas paņēmienu, bet kreisajā pusē parādās paņēmiena apraksts.
Izvēles laukā Choose the table or query where the ocject s data comes from jānorāda tabula vai

vaicājums. Sarakstā atrodas visi datu bāzes tabulu un vaicājumu nosaukumi. Lai izveidotu formu, kurā tiek
izmantoti vairāku tabulu dati, no šī saraksta jāizvēlas vaicājums. Ja izvēlas paņēmienu AutoForm:Tabular,
tad ieraksti attēlojas tabulā.

3. Formu veidošana ar veidni Form Wizard
Izmantojot veidni Form Wizard, var izveidot daudz glītākas formas, kurās var arī mainīt stilus.
Izveidojam vēl vienu tabulas ***** formu, izmantojot veidni. Logā New Form izvēlas formu veidošanas
paņēmienu Form Wizard un tabulu **** un tad nospiež OK.
Izvēlamies trīs laukus : uzvārds, vārds, tālr.
Nākamajā Form Wizard logā var izvēlēties stilu. Šoreiz izvēlamies Standart.
Formas sastāvdaļas Form Header (Formas galvene) satur informāciju, kura ir vienāda visiem formas
ierakstiem. Tas vienmēr izvietojas formas augšpusē.
Page Header (lapas galvene) satur informāciju, kura tiek izdrukāta lapas augšpusē.
Page Footer (lapas kājene) satur informāciju, kura izdrukāta katras lapas apakšpusē.
Form Footer (formas kājene) satur informāciju, kura ir vienāda visiem ierakstiem.
Izpildot komandu View/Toolbox, var izvietot speciālu rīkjoslu, kuru izmanto, lai ievietotu jaunus elementus.

Saites Access tabulās
Visas izveidotās tabulas var izmantot atsevišķi, bet tikai savstarpēji saistītas tabulas izveido efektīvu datu
bāzi. Lai saistītu divas tabulas, tajās ir jābūt laukiem ar vienādu informāciju. Lauku nosaukumi var būt dažādi,
bet tiem noteikti jābūt viena tipa laukiem.
Saites var būt trejādas; viens – pret daudziem (one – to – many), daudzi – pret daudziem (many – to – many),

viens –pret vienu (one – to –one).

Saišu veidošana.
Vispirms jāatver datu bāzes galvenais logs un lapa Tables. Tabulām jābūt jau izveidotām. Lai definētu saites,

datu bāzes galvenajā logā jānospiež labā peles poga un kontekstizvēlne, jāizvēlas komanda Relationships.
Pēc komandas Relationships izpildes uz ekrāna parādās dialoga logs Show Table, kurā jānorāda tabulas, uz

kurām jāveido saites.
Saites var izveidot, ja datu bāzē ir vairāk nekā viena tabula.
Lai izvēlētos tabulu, vispirms jānoklikšķina tabulas nosaukums un pēc tam jānospiež komandpoga Add

(pievienot).
Lai izveidotu saiti starp tabulu laukiem, jāsavieno šie lauki ar peles kursoru. Jāiezīmē lauks vienā tabulā un,

turot nospiestu kreiso peles pogu, jāpārvieto pele uz otras tabulas attiecīgo lauku. Ja saite ir izveidota,
uz ekrāna tā attēlojas kā savienotājlīnija ar apzīmējumiem: 1 vai ∞. Ar bezgalības ∞. Programmā Access
apzīmē saiti kura nodefinēta “daudz”.

Kad saite ir nodefinēta, jānospiež poga OK logā Edit Relationship.
Ja nospiež komandpogu Greate New, ir iespējams definēt vēl kādu jaunu saiti. Logā Greate New izvēlas to

tabulu nosaukumus, kurus vēlas saistīt: Left Table Name (kreisās tabulas nosaukums), Right Table Name(
labās tabulas nosaukums), un abu laukus, caur kuriem ies saite: Left Column Name (kreisās kolonnas jeb
lauka nosaukums), Right Columns Name (Labās kolonnas nosaukums). Logs Greate New ir alternatīvs
saišu veidošanai ar peles palīdzību Relationships logā.

Kad visas saites starp datu bāzes trim tabulām ir nodefinētas, tās var apskatīt logā Relationships.

75

Mācību līdzeklis

Vingrinājumi

1. Izveidojiet jaunu datu bāzi ar šādām tabulām: KLIENTI un KURSI!

Tabula Klienti
Nr Klienta UZVĀRDS Klienta VĀRDS Tālrunis Kursu programmas šifrs

1 Liepa Anda 74525352 1

2 Liepiņš Andris 75685564 1

3 Bergs Kārlis 75421251 2

4 Zars Mikus 74512363 3

5 Bērziņa Aija 75455655 3

6 Egle Daina 74565552 2

Tabula KURSI

Šifrs Kursu programmas nosaukums Ilgums (nodarbību skaits) Cena Ls Pasniedzējs

1 Angļu valoda iesācējiem 14 25 A. Lapsa

2 Angļu valoda lietpratējiem 10 30 M. Birze

3 Vācu valoda iesācējiem 5 10 A. Ozols

2. Izveidojiet saiti viens – pret daudziem!
Tabula”Kursi”(lauks Šifrs : tabula Klienti (lauks Kursi programmas šifrs).
3. Nodrošiniet datu integritāti saistītajās tabulās (Enforce Refential Integrity. Cascade Update Related
Fields. Cascade Delete Related Records)!
4. Pievienojiet vēl vienu ierakstu (Klienti) (7, Rikure, Alina, 74516526)!

Uzdevums

1. Izveidot jaunu tabulu ar nosaukumu Personas ar šādiem laukiem:
* personas kods – teksta lauks garumā 12,
* vārds – teksta lauks garumā 20,
* uzvārds – teksta lauks garumā 20,
* dzimšanas gads – vesels skaitlis,
* lauku “personas kods” noteikt par galveno tabulas atslēgu,

2. Izveidot tabulu auto ar šādiem laukiem:
* reģistrācijas nr. lauka izmērs – 6,
* reģistrācijas nr. masku uzlikt tādu, lai būtu iespējams ievadīt tikai korektus auto numurus

(piem., 12A – 23 nav korekts auto nr.),
* laukam marka lauka garumu nomainīt uz 10 un norādīt, ka laukam obligāti jābūt aizpildītam

(required)
* izgatavošanas gada laukam pievienot likumu, ka noklusētā vērtība ir 2000 un gads nevar būt lielāks

par 3000,
* laukam Īpašnieks izveidot saitiuz tabulas Persona laukiem vārds un uzvārds,
* saglabāt.

ievadīt personu tabulā šādus datus:
230270 –10023 Jānis Zariņš

150467 –10005 Pēteris Upe
081180 –10100 Kārlis Migla

76

Microsoft Office 2010 vidē

3. Ievadīt auto tabulā šādus datus:

AS –1234 OPEL Vectra 2003

BS –2345 Honda Civic 2003

ED –3456 VW Passat 2001

BB –4567 Audi A6 2000

CF –5678 Ford Fiesta 1997

AA –1111 Volvo S40 1998

4. Īpašnieku kolonnā visām mašīnām izvēlēties kādu no iepriekš ievadītajām personām!
5. Izveidot vaicājumu īpašnieki:
* vaicājumā piedalās abas tabulas,
* pirmā kolonna – auto reģistrācijas nr,
* otrā kolonna – personas kods,
* trešā – auto izgatavošanas gads,
* kolonnai gads uzlikt kritēriju, lai būtu tikai gadi lielāki par 2000, bet pati kolona nebūtu redzama.
6. Izveidot formu personu datu ievadei!
7. izveidot formu auto datu ievadei!
8. izveidot formu, kurā būtu redzami personas lauki: vārds, uzvārds un personas kods, auto lauki: marka

un izgatavošanas gads. Izvēlēties pakārtoto veidu, lai auto tabula būtu pakārtota personu tabulai,
dodot iespēju apskatīt piederošo auto sarakstu katrai personai!

9. Saglabāt izmaiņas un aizvērt Access programmu!

Kontroldarbs
Vērtēšanas skala RTT

Balles 1 2 3 4 5 6 7 8 9 10

Atz. 1 2 3 4 5 6 7 8 9 10

Vērtēšanas skala kontroldarbam

Uzdevums 1 2 3 4 5 6 7 Kopā

Punktu skaits 1 1 1 1 1 1 1 10

SIA “Biroja Tehnika” nodarbojas ar biroja tehnikas un datoru pārdošanu. Firma atrodas Rīgā, Rīgas ielā 12,
tālrunis 72345162, fakss 72162342 un e –pasta adrese birteh@com. latnet.lv, direktor un īpašnieks ir Guntis
Bergs. Firmā strādā 6 cilvēki: direktors, 3 pārdošanas menedžeri, grāmatvede, sekretāre.
Ar pārdošanu nodarbojas aģenti, ar kuriem firma noslēdz līgumus un maksā algu atkarībā no pārdošanas
rezultātiem.

77

Mācību līdzeklis

I DAĻA
1. uzdevums.

a. Izmantojot programmu MS Access, izveidot datu bāzi (Birteh.mdb), kura satur šādas tabulas:
b. Darbinieki, kurā apkopotas ziņas par SIA “Biroja Tehnika” darbiniekiem (personas kods, vārds, uzvārds,

amats, mājas adrese (atsevišķos laukos – iela un māja, pilsēta, pasta kods), tālrunis, dzimšanas datums,
alga(sarakstu veidošana ar Lookup Wizard).

c. Aģenti, kurā apkopotas ziņas par 10 tirdzniecības aģentu datiem. Datu bāzē ir aģenta kods, vārds,
uzvārds, amats, mājas adrese (atsevišķos laukos – iela un māja, pilsēta, pasta kods) tālrunis, dzimšanas
datums , norāde uz atbildīgo pārdošanas menedžeri (ieraksta identifikators vai uzvārds, kas ņemts no
tabulas Darbinieki.

d. Rezultāti, kurā norādīts tirdzniecības aģents (uzvārds vai ieraksta indentifikātors, kas ņemts no tabulas
Aģenti, sarakstu veidošana ar Lookup Wizard), darbības rajons (tabulā pašiem izveidot sarakstu 10
Latvijas novadiem, no kura izvēlēties novada nosaukumus), kā arī apkopotas ziņas par katra aģenta
pārdoto datoru skaitu oktobrī, novembrī un decembrī.

2. uzdevums.
e. Izveidojiet vaicājumus:
f. Apgrozījums aģentiem, kurā aprēķināts max pārdotu datoru skaits katrā mēnesī katram aģentam .
g. Tirdzniecības aģenti novadā, kurā tiktu norādīti vārdi, uzvārdi, mājas adreses un tālruņi aģentiem, kas

strādā kādā rajonā (skolotājs norāda – kurā novadā).

3.uzdevums.
II daļa

Eksportējiet(vai pārkopējiet) vaicājumu Apgrozījums aģentiem no MS Access uz programmu MS Excel un
izveidojiet aprēķinu burtnīcas 1. lapā tabulu pēc dotā parauga. Darba rezultāti jāsaglabā failā Birtehn. xls.

SIA “Biroja Tehnika” pārdoto datoru skaits Latvijas novados.

Nr. Novads Oktobris Novembris Decembris Ceturksnī Vidēji ceturksnī

1.

2.

3.

4.

5.

6.

7.

8.

9.

10.

Kopā mēnesī:
Vidēji mēnesī:
Maks. mēnesī:
Min. mēnesī:

a. Tabulā dati jāsakārto alfabēta secībā pēc novadu nosaukumiem. Izmantojot statistiskas funkcijas ,
aprēķiniet, cik datoru pārdots kopā katrā mēnesī;

b. cik datoru pārdots ceturksnī;
c. cik datoru pārdots katrā novadā vidēji ceturksnī;
d. cik datoru pārdots vidēji katrā mēnesī.

78

Microsoft Office 2010 vidē

4. uzdevums.
Aprēķinu burtnīcas 2. lapā izveidojiet riņķa diagrammu ” Pārdoto datoru skaits ceturksnī Latvijas novados.”

5. uzdevums.

III DAĻA

1. Izmantojot programmu MS Word, izveidojiet SIA “Biroja Tehnika” firmas veidlapu un saglabājiet to kā
šablonu.

6. uzdevums.
1. Sagatavojiet SIA “Biroja Tehnika” paziņojumu aģentiem par Ziemassvētku cenu atlaidēm 15 % apmēram

visām precēm. Datus par aģentiem ņemt no datu bāzes tabulas Aģenti (iespēja Mail Merge)!
2. Saglabājiet šos dokumentus attiecīgi failos veidlapa. docx, ziemsvcenas. docx!

7. uzdevums.

IV DAĻA

1. Izmantojot programmu MS Power Poit , sagatavojiet prezentācijas materiālus no 6 – 8 slaidiem par
SIA “Biroja Tehnika” darbību!

79

Mācību līdzeklis

15. MS Power Point

Programmā Power Point 2010 galvenie jaunumi – papildināti un uzlaboti video un attēlu rediģēšanas
līdzekļi. Ir vairāki jauni veidi, kā viegli sadarboties ar kolēģiem, veidojot prezentācijas.

 Papildus pārejas un animācijas ir viegli lietojamas un bagātīgākas kā jebkad, turklāt tagad tām lentē ir
savas cilnes. Ir arī vairāki jauni Smart Art grafiku izkārtojumi, tostarp arī izkārtojumi, kas saistīti ar fotoattēliem
un kas varētu pārsteigt. Tagad ir pieejami daudzi veidi, kā vieglāk izplatīt un koplietot prezentācijas.
Power Point 2010 nodrošina jaunus un uzlabotus rīkus, lai prezentācijas padarītu iespaidīgākas.

• Izmantojiet jaunus un uzlabotus attēlu rediģēšanas rīkus, ieskaitot daudzveidīgus mākslinieciskus
efektus un pilnveidotus labošanas, krāsu un apgriešanas rīkus, lai ikviens prezentācijā iekļautais attēls
būtu nevainojams.

• Pievienojiet dinamiskas telpiskās slaidu pārejas un reālistiskākus animācijas efektus, lai auditorija
nespētu novērst uzmanību.

• Uzlaboto lenti var ērti pielāgot, lai viegli piekļūtu bieži izmantotajām komandām. Izveidojiet pielāgotas
cilnes vai arī pielāgojiet iebūvētās cilnes.

Lai izveidotu profesionāla izskata grafiku, nav jābūt noformēšanas speciālistam. Izmantojiet desmitiem
papildu Smart Art® izkārtojumu, lai izveidotu dažādus grafikus, piemēram, organizācijas diagrammas,
sarakstus un piktogrammas. Pārveidojiet tekstu, piešķirot tam iespaidīgus vizuālos efektus, lai labāk
atainotu domu. Diagrammas izveidot ir tikpat vienkārši kā uzrakstīt sarakstu ar aizzīmēm, tekstu un
attēlus var konvertēt par diagrammu ar tikai dažiem peles klikšķiem.

15.1. Power Point 2010 prezentācijas saglabāšana Power Point 97 – 2003 formātā.

Power Point 97 –2003 nepazīst Smart Art grafiku un jaunākus vizuālus objektus, kas ir pieejami programmā
Power Point 2010. Lai nezustu to izskats, tie tiek pārvērsti par bitkartēm. Atsevišķus bitkaršu aspektus – līniju
biezumu, aizpildījuma krāsu un citus programmai Power Point 2010 raksturīgos rekvizītus nevar mainīt.

1. Programmā Power Point 2010 atveriet prezentāciju, kas jāsaglabā kā Power Point 97 – 2003 fails.
2. Noklikšķiniet uz cilnes Fails.
3. Noklikšķiniet uz Save as – (Saglabāt kā).
Tiek parādīts dialoglodziņš Saglabāt kā.
4. Lodziņā Fale name – (Faila nosaukums) ievadiet prezentācijas nosaukumu vai akceptējiet piedāvāto

faila nosaukumu.
5. Navigācijas joslā atlasiet atrašanās vietu, kur saglabāt prezentāciju, vai akceptējiet piedāvāto atrašanās

vietu.
6. Pa labi no Saglabāt kā tipu noklikšķiniet uz Power Point prezentācija un atlasiet Power

Point 97 –2003 prezentācija.
7. Noklikšķiniet uz Save – (Saglabāt).

Fails tiek saglabāts kā Power Point 97 –2003 prezentācijas (.ppt) fails, ko var atvērt programmas Power
Point versijās, sākot ar 97. līdz 2003.

15.2. Prezentācijas struktūras izveide.

Jaunas prezentācijas, tāpat kā jebkura dokumenta veidošanu ir ieteicams sākt ar struktūras izveidi. Tādēļ
prezentācijas struktūras pārskata rūtī atveriet cilni Layout – (Struktūra) un ievadiet slaidu virsrakstus.

Ievērojiet, ka pēc slaida virsraksta ievadīšanas, nospiežot taustiņu Enter, automātiski tiek izveidots jauns
slaids. Ja iepriekšējā slaidā vēlaties ievadīt arī slaida tekstu, tad nospiediet taustiņu Tab, kas ļauj pāriet uz
zemāku līmeni prezentācijas struktūrā. Slaida tekstu ir iespējams strukturēt 9 līmeņos.

80

Microsoft Office 2010 vidē

Lai paaugstinātu aktīvās rindkopas līmeni prezentācijas struktūrā, nospiediet taustiņu kombināciju
Shift+Tab. Šādi to var paaugstināt līdz jauna slaida virsrakstam.

Jauna slaida pievienošana, slaida izkārtojuma maiņa.
Veidojot slaidus struktūras skatā, tiem visiem ir vienāds izkārtojums, kurā ir fiksētas vietas diviem

objektiem: virsrakstam un saturam. Satura vietā var būt ne tikai teksts, bet arī tabulas, diagrammas, Smart
Art grafika, attēls vai multivides klips.

Ja vēlaties pievienot prezentācijai slaidu, kuram ir cits izkārtojums, prezentācijas slaidu/struktūras pārskata
rūtī atlasiet slaidu, aiz kura jāpievieno jaunais slaids, un cilnē Home – (Sakums) noklikšķiniet uz pogas
New Slide apakšējās daļas. Pēc tam izvēlnē izvēlieties slaida izkārtojumu. Ja vēlaties mainīt esošo slaidu
izkārtojumu, atlasiet tos prezentācijas slaidu/struktūras pārskata rūtī, tad cilnē Home noklikšķiniet uz pogas
Layout un izvēlnē izvēlieties slaida izkārtojumu.

Objektu ievietošana slaidos.
Slaida izkārtojuma vietturos, kuros var pievienot ne tikai tekstu, bet arī cita veida saturu, ir redzama grupa

dažādu objektu ievietošanai. Izmantojot šīs pogas, slaidā var ievietot tipiskos prezentāciju objektus: tabulu,
diagrammu, Smart Art grafiku, attēlu no faila vai klipkopas un multivides klipu.

Tabulas ievietošana.
Tabulā organizēti dati ir ērtāk pārskatāmi un vieglāk uztverami nekā teksta rindkopās iekļauti dati. Lai

slaidā ievietotu tabulu, varat rīkoties divējādi.
Slaida vietturī noklikšķiniet uz pogas Insert –Table. Tiek atvērta izvēlne, kurā ar peles rādītāju norādiet

tabulas nepieciešamo kolonnu un rindu skaitu, un tad noklikšķiniet uz izvēlnes.
Ja slaidā ievietotā tabula ir atlasīta, programmas virsrakstjoslas sadaļā Table Tools ir pieejamas divas

kontekstuālās cilnes: Design u Layout. Šājās cilnes ir rīki tabulas noformējuma un izkārtojuma maiņai.
Tabulas stila maiņa.
Lai mainītu tabulas stilu, atlasiet tabulu un sadaļas Table Tools kontekstuālas cilnes Design grupā Table

Style noklikšķiniet uz papildiespēju pogas All.
Sadaļas Table Tools kontekstuālās cilnes Design grupā Table Styles var atzīmēt, kāda veida rindas un

kolonnas tabulā jāatšķir no pārējām, lietojot atšķirīgu formatējumu.
• Header Row – Galvenes rinda –tabulas kolonnu nosaukumu rinda.
• Total Row –Kopsummas rinda – tabulas pēdējā rinda.
• Bandes Row –Rindas joslās – tabulas pāra un nepāra kolonna.
• First Column –Pirmā kolonna –tabulas pirmā kolonna.
• Last Column –Pēdējā kolonna –tabulas pēdējā kolonna.
• Banded Column –kolonnas joslās –tabulas pāra un nepāra kolonnas.
Lai noņemtu tabulas formatējumu, atlasiet tabulu un sadaļas Table Tools kontekstuālās cilnes Design

grupā Table Style noklikšķiniet uz papildiespēju pogas All.
Tabulas struktūras maiņa.
Lai mainītu tabulas struktūru, tai var pievienot/noņemt kolonnas un rindas, kā arī apvienot un dalīt tabulas

šūnas. Šādas iespējas ir pieejamas sadaļas Table Tools kontekstuālajā cilnē Layout.
Attēlu ievietošana un apstrāde slaidā.
Viena ilustrācija var izteikt vairāk nekā tūkstoš vārdu, tādēļ tekstam ir vēlams pievienot ilustrācijas. Power

Point prezentācijā varat ilustrēt domu ne tikai ar zīmējumiem un fotoattēliem, bet arī ar multivides (audio un
video) klipiem.

Attēlus slaidā var ievietot gan no faila, gan no Microsoft Office 2010 klipkopas.
Attēla apstrāde slaidā.
Ja slaidā ievietotais attēls ir atlasīts, programmas virsrakstjoslas sadaļā Drawing Tools ir pieejama

kontekstuālā cilne Formating. Šajā cilnē ir rīki attēlu apstrādei. Izmantojot šos rīkus, var mainīt attēla
spilgtumu un kontrastu, pārkrāsot to vai iestatīt caurspīdīgu krāsu, mainīt attēla formu, pievienot rāmi un
vizuālus efektus, piemēram, ēnu, spīdumu vai telpisku pagriešanu. Var arī apgriezt attēla malas, lai noņemtu
nevajadzīgās daļas, mainītu tā lielumu un pozīciju slaidā, kā arī pagrieztu to vēlamajā leņķī.

81

Mācību līdzeklis

Ja slaidā ir vairāki objekti, var rasties nepieciešamība mainīt objektu pārklāšanās secību, kā arī savstarpēji
izlīdzināt vai izkliedēt vienādos attālumos.

Grafisko formu un tekstlodziņu izmantošana.
Tā kā tiek veidota vizuāla prezentācija, informāciju vēlams pasniegt pēc iespējas uzskatāmāk. Lai slaidā

ievietotu grafisku formu, cilnē Insert noklikšķiniet uz pogas Shapes. Tiek atvērta grafisko formu izvēlne.
Noklikšķiniet uz vajadzīgās formas, tiek paņemts rīks tās veidošanai.

Teksta pievienošana slaidā brīvi izvēlētā vietā.
Lai slaidā pievienotu teksta objektu, cilnē Insert noklikšķiniet uz pogas TextBox.
Tekstlodziņam var mainīt platumu un novietojumu, veikt formatēšanu tapāt kā grafiskajām formām.
Ātrie stili.
Cilnes Home komandu grupā Draw Tools ir pieejama poga Quick Styles, kas ļauj vienai vai vairākām

slaidā atlasītām grafiskajām formām un tekstlodziņiem ātri nomainīt vizuālo izskatu. Lai atlasītu vienlaikus
vairākus slaida objektus, var rīkoties sekojoši: noklikšķiniet uz viena objekta un, turot nospiestu taustiņu Ctrl,
noklikšķiniet uz katra nākamā objekta.

Dekoratīvā teksta WordArt ievietošana.
Ja vēlaties slaidā ievietot vizuāli iespaidīgu tekstu, izmantojiet dekoratīvo tekstu WordArt. Lai slaidā ievietotu

dekoratīvo tekstu WordArt, cilnes Insert grupā Text noklikšķiniet uz pogas WordArt un izvēlnē izvēlieties
rakstzīmju stilu.

SmatrArt grafiku ievietošana.
Lai vizualizētu prezentācijā sniegto informāciju, Power Point slaidā var ievietot dažādu veidu shēmas un

diagrammas.
Lai slaidā ievietotu shēmu vai diagrammu, slaida vietturī noklikšķiniet uz pogas Insert Smart Art. Tiek

atvērts dialoglodziņš Smart Art grafikas izvēle, kura kreisajā pusē izvēlieties grafiku kategoriju, centrālajā
daļā izvēlieties datu izkārtojuma veidu, bet labajā pusē var skatīt grafikas priekšskatījumu un lietošanas
aprakstu.

Diagrammu izmantošana skaitlisku datu grafiskai attēlošanai.
Lai arī cik pārdomāti būtu noformēta datu tabula, tomēr datu grafiskais attēlojums ir uzskatāmāks un

prezentācijā izteiks vairāk nekā skaitļi tabulā.
Lai slaidā ievietotu diagrammu, slaida vietturī noklikšķiniet uz pogas Insert –Chart.Tiek atvērts

dialoglodziņš Insert Chart, kuru kreisajā pusē izvēlieties diagrammas kategoriju, bet labajā pusē –tipu.
Prezentācijas dizaina izvēle.
Mainot prezentācijas dizaina šablonu, iegūst citu izskatu. Power Point visos prezentācijas slaidos nomainīs

dizaina šablonā ietvertos dizaina elementus:
• krāsas,
• fontus,
• efektus,
• fonu.
Prezentācijas dizainu var izvēlēties cilnes Design grupa Design. Lai pārlūkotu vairāk dizainu, noklikšķiniet

uz papildiespēju pogas All, kas atver izvēlni.
Dizaina efektu maiņa.
Grafiskajām formām un Smart Art objektiem ir iespējams mainīt tiem piemērotos efektus (telpiskuma

efektu, apmaļu stilu u.c.).

82

Microsoft Office 2010 vidē

Animācijas izmantošana.
Lai slaida objektiem pievienotu animāciju, atlasiet tos un izmantojiet cilnes Animation grupas Animation

iespējas. Izvēlnē Animate var izvēlēties, kādu animāciju lietot slaida objektiem.
Slaidu pārejas specefekti.
Slaida “uznāciens” slaidrādē arī var būt ar speciālu efektu, līdzīgi kā slaida objektam, ja tam ir lietota

animācija. Piemēram, var radīt iespaidu, ka apskatīto slaidu kāds velk uz leju, atklājot nākamo slaidu.
Prezentācijas saglabāšana.
Lai saglabātu izmaiņas jau izveidotā prezentācijas failā, atliek nospiest taustiņu kombināciju Ctrl+S.
Lai saglabātu prezentāciju jaunā faila, norādot tā formātu, noklikšķiniet uz pogas Office un apakšizvēlnē

Save as izvēlieties formātu.

Uzdevums.

Noformēt referātu ar nosaukumu “Skaitļotāju vēsture” pēc dotā plāna!
1. Datoru ēras sākums.
2. Personālo datoru vēsture.
3. Skaitļotāji Latvijā.
Noformēt prezentāciju ar to pašu nosaukumu!

Uzdevums.

Izveidot prezentāciju “RTT”!
Ievietot attēlus, kur tie nepieciešami!
Izveidot slaidu pārejas un objektu animācijas!

1.Slaids
Virsraksts.
Vārds, uzvārds.
2. Slaids
 Saturs.
3. Slaids
RTT vēsture.
4. Slaids
Atrašanās vieta
(karte, adrese).
5. Slaids
RTT specialitātes.
6. Slaids
Rūpniecības, Mazumtirdzniecības, Reklāmas komercdarbinieks,...
7. Slaids
Svarīgākie mācību priekšmeti.
8. Slaids
Ziņas par prezentācijas autoru.

83

Mācību līdzeklis

Uzdevums

	 Izveidot prezentāciju pēc parauga!

Biežāk izmantojamo
lietotņu datņu tipi

84

Microsoft Office 2010 vidē

85

Mācību līdzeklis

86

Microsoft Office 2010 vidē

87

Mācību līdzeklis

88

Microsoft Office 2010 vidē

89

Mācību līdzeklis

Uzdevums.

Vadības pogas un hipersaites slaidā.

• Uzsākt jaunas prezentācijas veidošanu, brīvi izvēloties prezentācijas noformējuma veidni un krāsu shēmu!
• Pēc dotā parauga izveidot prezentācijas titulslaidu. Slaidā ievietot vadības pogu pārejai!
• Prezentācijai pievienot astoņus slaidus, izvēloties slaidu izklājumus tikai ar virsrakstiem(Layout –Title Slide)!
• Slaidos ievadīt informāciju un ievietot vadības pogas, ievērojot dotos norādījumus:

– Otrā slaida pareizajai atbildei saite uz 2. jautājumu, pārējām atbildēm –uz trešo slaidu;
– Trešā slaida Jā saite uz 1. jautājumu, pogai Nē – uz 2. jautājumu;
– Ceturtā slaida pareizajai atbildei saite uz 3. jautājumu, pārējām atbildēm – uz piekto slaidu;
– Piektā slaida pogai Jā saite uz 2. jautājumu, pogai Nē –uz 3. jautājumu;
– Sestā slaida pareizajai atbildei saite uz astoto slaidu, pārējām atbildēm –uz septīto slaidu;
– Septītā slaida Jā saite uz 3. jautājumu, pogai Nē –uz astoto slaidu.

• Pārbaudīt izveidoto saišu darbību slaidrādes laikā!

90

Microsoft Office 2010 vidē

91

Mācību līdzeklis

92

Microsoft Office 2010 vidē

93

Mācību līdzeklis

Uzdevums.

Pēc sekojoša plāna izveidot prezentāciju ar nosaukumu “Mana pilsēta”:
1. Pilsētas vēsture.
2. Atrašanās vieta.
3. Atpūtas iespējas.
4. Ievērojamākās vietas.
5. Ievērojamākie cilvēki.
6. Ziņas par prezentācijas autoru.

Uzsākt jaunas prezentācijas veidošanu, brīvi izvēloties prezentācijas noformējuma veidni!

94

Microsoft Office 2010 vidē

Lietojot komandu View –Slide Master, atvērt prezentācijas šablona jeb pamatslaida rediģēšanas režīmu un uz
izvēlētās noformējuma veidnes pamata sagatavot savu šablonu titulslaidam un pārējiem slaidiem, veicot šādas
izmaiņas:

• titulslaida šablonā mainīt virsraksta un apakšvirsraksta rakstzīmju noformējumu,
• kājenes zonā dzēst vietturi (rāmītī) teksta ievadīšanai, bet tā vietā ievietot savas iestādes logotipu,
• pārējo slaidu šablonā mainīt slaida virsraksta rakstzīmju noformējumu.

Uzdevums.

Izdomāt preces nosaukumu, par kuru jāizveido prezentācija pēc norādījumiem!
Ms Paint programmā izveidot logo un ievietot prezentācijā norādītā vietā!

Preces nosaukums

95

Mācību līdzeklis

Pārskats

Iespējas un priekšrocības

96

Microsoft Office 2010 vidē

Lietošana

Cenas

97

Mācību līdzeklis

Pieejamība

98

Microsoft Office 2010 vidē

Uzdevums – receptūra

Sagatavot 18 dažādus slaidus
(teksts, zīmējums, animācijas efekti)

pēc plāna!

Vārds, uzvārds, kurss

Ēdienu saraksts

1. ēdiens 1
2. ēdiens 2
3. ēdiens 3
4. ēdiens 4
5. ēdiens 5

99

Mācību līdzeklis

Recepte 1. ēdienam

Tabula

100

Microsoft Office 2010 vidē

Sagatavošanas shēma

Recepte 2. ēdienam

• utt.

101

Mācību līdzeklis

Uzdevums.

1. Uzdevumu izpildīt MS Office vidē, izmantojot datus no Interneta!
2. Uzrakstīt un formatēt tekstu, tabulu aizpildīt ar konkrētiem datiem!
3. Apkopot datus un izveidot diagrammas!
4. Noformēt prezentāciju!
5. Aplūkot diagrammas un atbildēt uz jautājumiem!

• Kurai ES valstij ir vislielākā teritorija?
• Kurā no Eiropas valstīm ir vismazākais iedzīvotāju skaits?
• Kurā vietā pēc iedzīvotāju skaita atrodas Latvija?

EIROPAS SAVIENĪBA
Eiropas Savienība ir izveidota pēc

Otrā pasaules kara ar mērķi
izbeigt karus starp kaimiņvalstīm.

Eiropas Savienība un nozīmīgās starptautiskās organizācijas

Eiropas Savienība

Oficiālā
mājas lapa www.europa.eu www.un.org www.nato.int www.coe.int

Cik valstis ietilpst
2008?
Kad dibināta

Kad iestājās
LATVIJA
Pilsēta, kurā
atrodas organi-
zācijas centrālās
institūcijas

?

?

?

?

?

?

?

?

?

?

?

?

?

?

?

?

102

Microsoft Office 2010 vidē

Kas ir Eiropas Savienība

Eiropas Savienība ir 27 Eiropas valstu apvienība.

Eiropas Savienība:

• apvieno apmēram _______________ iedzīvotāju

• aizņem ___________ lielu teritoriju

Austrija
Beļģija
Bulgārija
Čehija
Dānija
Francija
Grieķija
Igaunija
Itālija
Īrija
Kipra
Latvija
Lielbritānija
Lietuva
Luksemburga
Malta

103

Mācību līdzeklis

Eiropas Savienība ir valstu savienība,

kura apvienojusi _________ Eiropas valstis.

ES simbolā – karogā attēlotas ________________

ES himnas autors ir komponists ____________________________

104

Microsoft Office 2010 vidē

LATVIJA

• Pievienošanās gads _____________

• Politiskā iekārta ______________________________

• Galvaspilsēta _______________

• Kopējā platība ___________ km2

• Iedzīvotāji ____________ miljoni

• Naudas vienība ______________

• Oficiālā valsts valoda ___________________

105

Mācību līdzeklis

Tests

1. daļa

1. Cik daudz kilobaitu ir vienā megabaitā? (1 p.)
a) 1000
b) 1024
c) 1128
d) 210

2. Ko nozīmē saīsinājums “Dpi” (1 p.)
a) punktu skaits pikselī
b) punktu skaits centimetrā
c) punktu skaits collā

3. Cik liels ir viens datora punkts? (1 p.)
a) viens milimetrs
b) viens pikselis
c) viens kvadrātcentimetrs

4. Cik liels diametrs ir 21 collu monitoram? (2 p.)
a) 53,34 cm
b) 51,52 cm
c) 52,28 cm

5. Kāds ir standarta telefona līnijas modema ātrums? (1 p.)
a) 28 kb
b) 54 kb
c) 128 kb

6. Kādai datora rezolūcijai atbilst 2 megapikseļi? (1 p.)
a) 640x480
b) 1024x768
c) 1600x1200

7. Cik centimetru ir divās collās?(1 p.)
a) 5.08 cm
b) 6,08 cm
c) 2,54 cm

8. Kura no šo datu nesēju ietilpībām ir lielāka? (1 p.)
a) Mini CD
b) CD
c) DVD

9. 800 MHz ir.......... (1 p.)
a) 8 GHz
b) 0.8 GHz
c) 1.8 GHz

106

Microsoft Office 2010 vidē

10. Informācijas kodēšanas pamatvienība ir (1 p.)
a) bits
b) baits
c) simbols

2. daļa

Jāaizpilda tukšās vietas:

1 bits ir mazākā _______________ mērvienība. (1 p.)

8 biti = ___ B (baits) (1 p.)

1024 baiti = ______ KB (kilobaits) (1 p.)

2 MB (megabaits) = ______ kilobaits (1 p.)

3 GB = (gigabaits) = ______ megabaits(1 p.)

Colla ir ________ centimetri (1 p.)

Dpi (dots per inch) mērvienība norāda _________ (1 p.)

Bps mērvienība norāda ______________ (1 p.)

Vērtēšanas sistēma

P. sk. 19 18 17 16 –15 14 –13 12 –9 8 –7 6 –4 3 –1

Atz. 9 8 7 6 5 4 3 2 1

Izmantotā literatūra

1. Augucēvičs J., Ievads datorzinībās I daļa. Rīga: Biznesa augstskola Turība, 2001.
2. Treiguts E., Ievads datorzinībās II daļa. Rīga: Biznesa augstskola Turība, 2000.
3. Dukulis. Aprēķini un datu grafiskais attēlojums. Rīga: Biznesa augstskola Turība, 2000.
4. http://office.microsoft.com/lv – lv/excel/
5. http://office.microsoft.com/lv – lv/wordl
6. http://office.microsoft.com/lv – lv/Power Point/
7. http://office.microsoft.com/lv – lv/access/

