HTML-минимум

 I. Общая стандартная структура HTML-файла

начальный тег <HTML>

Web-страницы

Заголовок <HEAD>

<TITLE> Ornithine </TITLE>

<META name="Author" content="Ivan Ivanov, 101, 31.12.2003">

<META name="Keywords" content="Ornithine, amino acid, properties">

</HEAD>

 <BODY >

 Собственно страница здесь

 </BODY>

конечный тег </HTML>

Web-страницы

 II. Основные понятия и правила синтаксиса

1. Элемент - это
 <TAG attr1="value1" attr2="value2 > text </TAG>,

где TAG (тег) - слово, определяющий тип элемента,

attr1, attr2 - свойства данного элемента,

value1, value2 - значения свойств

 пример:

 поисковая система Yandex

2. Существуют элементы, не требующие конечного тега

3. Элементы могут быть вложены друг в друга

III. Минимальный набор элементов и их тегов, полезных для выполнения данного задания

1. <А>….. - гиперссылка;

шаблон гиперссылки на другой HTML-файл:

 текст для щелчка.

Пример: Ссылка на другой файл , а если файл находится в директории My_dir, то

 <A> href=file:///C:/My_dir/file.htm>

2. - элемент для создания ссылки на графический файл, не имеет конечного тега, атрибуты – border, width, height.

3. <TABLE>…..</ TABLE > - таблица, атрибуты - align, border, bgcolor.
4. <TR>…</TR> - ряд таблицы, атрибуты - align, valign.
5. <TD>…</TD> - ячейка таблицы, атрибуты - align, valign.
6. … - полужирный шрифт.

7. <I>…</I> - курсив
8. … -фонт текста, атрибуты face, color, size.

9. <P> …..</P> - абзац, атрибуты – align.
10. <HR> - горизонтальная линия, элемент не имеет конечного тега, атрибуты – align, size, width, color.
11.
 - переход на новую строку. Элемент не имеет конечного тега.

12. […] - верхний индекс, например, показатель степени числа.

13. _… – нижний индекс, пригодится для химических формул.

14. … - ненумерованный список.

15. … - нумерованный список, атрибут type.

16. … - пункт списка
IV, Минимальный набор наиболее часто используемых атрибутов и их возможные значения

 Вы можете не задавать никаких атрибутов, тогда они будут определены по умолчанию (default).

Атрибуты одного элемента не обязательно должны быть применимы для другого элемента.

1. align – горизонтальное выравнивание , значения – center, right,left. Пример: align=”center”.

2. valign – вертикальное выравнивание в ячейках таблицы, значения – top, middle, bottom
3. border - ширина рамки таблицы, border=1 (2,3…), при border=0 рамка не отображается.

4. bgcolor – цвет фона, как управлять цветом, см. ниже.

5. type – определяет тип нумерации списка, значения “1”, “i”, “а”, “А”. Пример: type=”1”.

6. width, height – ширина и высота элемента, например, рисунка в пикселях:. width=464 height=48.

7. face – тип шрифта Internet Explorer’а, например, face=”Arial”.

8. size – размер элемента в пикселях, size=7.
 V. Управление цветом

 Цвет можно задавать двумя способами:

 1-ый – словами, примеры: color=”red”, bgcolor=”yellow”;

 2-ой (и более правильный)- RGB-кодом. В этом случае любой цвет представляется как комбинация

 красного (R), зеленого (G) и синего (B) цветов, взятых в определенных пропорциях. Доля каждого цвета

 представляется двуразрядным шестнадцатеричным числом (от 00 до FF). Чем больше число, тем больше

 доля данного цвета.

 Пример: bgcolor=”#FF0000” (красный фон), bgcolor=”#FFFFFF”(белый фон), bgcolor=”#000000”

 (черный фон).
Советы, как лучше и быстрее оформить страничку

1. Пишите в редакторе FAR , сохраняйте в виде файла *.htm, проверяйте в Internet Explorer.

2. Сначала создайте макеты.

 Создайте 2 файла со стандартной структурой (см. выше), подберите цвет фона

 (желательно разный). Напишите минимальный текст (названия аминокислот, названия свойств) и

 т.п. Вставьте гиперссылку. Можно вставить пустые картинки и пустую таблицу.

3. Подготовьте фактический материал и рисунки.

4. Приступайте к окончательному оформлению страничек.

 Как подготовить материал для страниц?

1. Подготавливаем графическую формулу, стандартное название, брутто-формулу и молекулярный вес.

Открываем ACD/ChemSketch. Щелкаем по кнопке меню “Templates Window”, выбираем окно с аминокислотами и копируем нужную графическую формулу на новый лист. Используя кнопки “Tools”=>”Generate name from Formula”, Вы узнаете стандартное название Вашей аминокислоты Этот файл экспортируем как рисунок (*.gif), кнопки “FILE”=>”Export”. Внизу листа должна быть брутто-формула и молекулярный вес. А, если не нашли, используйте кнопки “Tools”=>”Calculate”=>"Molecular Formula” и “Tools”=>”Calculate”=>"Formula Weight”.

2. Теперь готовим необходимые Вам рисунки 3D-структур L-и D-изомеров и узнаем их стандартные названия.
Откройте в ACD/ChemSketch Ваши файлы с изображениями пространственных изомеров Ваших минокислот. Скопируйте L-изомер на отдельный лист и экспортируйте в виде файла L.mol. Узнайте его стандартное название, скопируйте его в файл L.txt. Затем то же самое проделайте с D-изомером. Такая последовательность действий поможет Вам не запутаться. Теперь откройте 2 окна программы RasMol. В одном откройте файл L.mol, а в другом D.mol. Поверните структуры так, чтобы их различие было хорошо видно, постарайтесь, чтобы аминогруппа была слева, а карбоксильная – справа. Если изображения Вам нравится, экспортируете их в виде файлов L.gif и D.gif.
3. Данные о размерах боковых радикалов, рКа и об их гидрофобности ищите в файлах AA_VdW.txt ,

 AA_рК.txt, AA_Hexp.txt, AA_Eisenberg.txt, AA_K&D.txt.
PAGE
1

