Практическая работа № 1
Элементы окна и настройки

Уровень 1.
[image: image1.png]O6pasel 2

rpaHuua Aveiikn

rpaHuua Aveiikn

rpaHuua Aveiikn

rpaHuua Aveiikn

1. Создайте рабочую книгу с именем Элементы_ЭТ.
2. С помощью клавиш управления курсором переместитесь в ячейку D2, затем – в ячейку F10, а затем – в ячейку C25.

3. Переместитесь с помощью мыши в ячейку A1. Залейте эту ячейку желтым цветом с помощью кнопки Цвет заливки. Переместитесь в ячейку А8, затем – в ячейку Н18, а затем – в ячейку О2, каждый раз заливая очередную ячейку желтым цветом. Вернитесь в ячейку А1 с помощью клавиш Ctrl + Home.
4. Переместитесь с помощью мыши и полос прокрутки в ячейку AA1. Залейте эту ячейку синим цветом с помощью кнопки Цвет заливки. Переместитесь в ячейку А78, затем – в ячейку АН18, а затем – в ячейку АК2, каждый раз заливая ячейку синим цветом. Вернитесь в ячейку А1 с помощью клавиш Ctrl+Home.
5. Переместитесь в ячейку XFD1, нажав сначала клавишу End, а затем клавишу перемещения курсора вправо (→) и залейте эту ячейку красным цветом. Аналогично, с помощью клавиши End и клавиши перемещения курсора вниз (↓) переместитесь в ячейку XFD1048576 и залейте ее красным цветом. С помощью клавиши Home переместитесь в последнюю ячейку первого столбца и также залейте ее красным цветом. С помощью комбинации клавиш Ctrl+Home вернитесь в ячейку A1.
Уровень 2.
1. [image: image3.png]

Предварительно щелкнув мышью на поле имени, введите в нем адрес ячейки IV5. Нажмите клавишу Enter и залейте активную ячейку зеленым цветом. Введите в поле имени адрес А65535, нажмите клавишу Enter и залейте активную ячейку зеленым цветом. С помощью комбинации клавиш Ctrl+Home вернитесь в ячейку А1.
2. Любым способом перейдите в ячейку XFD1. С помощью вкладки Формулы -> группы Определенные имена -> Присвоить имя присвойте ячейке имя Последний_столбец. Перейдите в ячейку A1048576 и присвойте ей имя Последняя_строка. С помощью комбинаций клавиш Ctrl+Home вернитесь в ячейку А1.

3. Выделите весь лист с помощью кнопки в верхнем левом углу рабочей области листа. С помощью вкладки Главная - > группа Редактирование - > Очистить - > Очистить все удалите ранее внесенные в лист изменения. Открыв список, раскрывающийся рядом с полем имени, перейдите в последний столбец листа, а затем в последнюю строку листа через присвоенные ранее имена ячеек. С помощью комбинации клавиш Ctrl+Home вернитесь в ячейку А1.
[image: image4.png]Obpaseu 1
1 U3MeHUmb Napamemps! wpugma

2 BbIPABHMBaHMUE 10 1EBOMY KPaKO

3 BbIPaBHMBAHUE NO NPABOMY KPaIO
4 BbIPABHUBAHME MO UEHTPY

5 101p.
6 45%
7 101

8 100,5000000}
9 101

10 orcryn cnesa

11 yseT TekcTa

wwedow |

13 UBeT TekcTa U UBeT dhoHa

Уровень 3 (выполняется с помощью инструментов на вкладке Главная)
1. Переименуйте лист в «Формат», при помощи инструментов форматирования отформатировать ячейки по приведенному образцу 1. В пункте 11 цвет текста сделате темно-бирюзовым цветом, в пункте 12 – желтый цвет фона, в пункте 13 – темно-бирюзовый цвет фона и темно-синий цвет текста.
2. На листе «Границы ячеек» задайте границы и желтый цвет фона в соответствии с образцом 2.

[image: image5.png]~

i

3. На новом листе, названном «Объединение ячеек», объедините ячейки в соответствии с образцом 3 и залейте указанным цветом.
[image: image2.png]Kpachsit

Поле имени

Строка формул

