Лабораторная работа №2. СОЗДАНИЕ КРОССВОРДА СРЕДСТВАМИ MS EXCEL

Цель работы. Научиться создавать интерактивные кроссворды в электронных таблицах MS Excel.
Индивидуальные задания.
Составьте кроссворд на любую тему, содержащий не менее 10 слов, средствами MS Excel. По результатам решения кроссворда должна выставляться оценка (см. Лабораторную работу №6)

При выполнении задания используйте следующую инструкцию. Полученный результат представьте преподавателю в качестве отчета о выполнений лабораторной работы.
Выполнение работы.
1 шаг. Красочное оформление (аналогично оформлению теста).
2 шаг. Построение кроссворда:

- выделить большой диапазон, начиная со столбика  А и  дальше, дальше…

[image: image1.png]froowan | Beasca  Pamencpasnu  Oopuwym  Medde  Peucwposawne  Bua  Paspagornc
7 & Bupesame catibri - AN = » | Sinepenocreca Osuni - E ) ]
a3 konwposars - =
Bcramms XK U~ @ DA Osseansms w noweco s uere - | @8+ % (0| % 23 Yooswoe Gopwansposars
< oopuar o ospasy 4 &-a Eosen e~ | B B 20 popuatuposanue +  Kax TagmY *
By0cp osuen 5 wpngr 5 Bupastusare 5 dncno =
AL - £


Щелкаете: Формат – ширина столбца – 3
[image: image2.png]@ sanomum, -
2 s -

30 bcors o,

AsTon0a80p BHCOTH CTPOKM,

‘AsTOnoAB0p WHpHHE CTONGUS
Winpiria o ywonanie.
Buaumocrs.
Cxprs Wik oTospasHTs
YnopagosuTs macrs:
Mepermenosars nncr
Mepeuectums win cconuposars Aucr.
User sprsiika

sauma
By s e

BnoxuposaTs ueiiky

(& copuar avee.

= Astoguma + ﬁ( a

Copruposka Haiim
sty ~_seigenur

[Emm—


                 [image: image3.png]Wopava crontua 0]

Wipwsa cronua: [3

)


Получится вот такая сетка:

[image: image4.png].
fasas | Berasxa  Pasuerea rpawwus  Oopuyne  [awwe  Peueruposawwe  Bup  Paspasoranc

By #owe caon no- A EE LT, osu
onmposars ~
Berasute - - - - SbeAUHMTE 1 MOMECTUTS B LieHTpe ~ -
P S sopmarnocepany | K A L[S A Eoewn e~ | B
Bydep o6meHa o Wpndt 0 BipaBHMBaHUe o Yn
AL - £
Ac

2
27


3 шаг. Сделав заголовок (так же как и в тесте), создайте кроссворд по шагам:

1)выделить диапазон;

2) формат ячеек – граница – цвет – тип линии – внешние – внутренние;
[image: image5.png][alelclofElFlelulr]ulk]L|m/n|ofplalrs[T[ufv]w[x][Y]z]aa
KPOCCBOPA NO XUMUU

2@ m =N

'BLIBEPUTE TU 71 1 CIONOLLSIO ML YKEXITE K KBKOTi 43CTH BLIAENEHHOTO LUBNE30H OH OTHOGHTES:
‘BHEWHE/i TPHLE BCEIO AVWNZ3012, BCEN BHYTREHHIN MPaFALEM AEEK WM OTASTBHO Aeie.

A A LIS e LSRR At 3 <8 3 1l )l Gl L


Должно получиться, примерно так:

[image: image6.png]KPOCCBOPA MO XUMUU


4 шаг.  Напечатайте вопросы к кроссворду.
[image: image7.png]KPOCCBOPA NO XUMUU

Mensuailuian 4aCTHa BeU4ECTBa, COXDAHAIOLLER Er0 XHMHIECKHE CEOCTEa.
‘CepeBprcro-Gensi, ouent MATKii eTann

‘Bniemes IV rpynnl nepHoANuECKoil CHCTeMs! Ximiueckix anewenTos [ U Mengeneesa.

1
2
3
4. Cawbii pacnipoCTPaHEHHbIi XAMMKECKi newmeHT Ha Jeune

E 5. Llnpa, yKasHIBAI0UIAR YNCNO 2TOMOB XUMHIECKOTO SNEMEHTA & MOneKyme.
5.
7
8.

Camsi nerini raa.

Wasecrauii anrnwiicioni ik (1733-1804).
Crapuwian Xumndeckan nocysa.


5 шаг. Создайте лист проверки ответов.

1)Выделите диапазон на весь кроссворд, скопируете его  и переходите на Лист 2, при этом изменяя ширину столбца на 3.

2) Щелкая в ячейку, вставьте изображение (очень важно, чтобы номера ячеек совпадали на первом и втором листе): 

3) И еще раз вставьте диапазон в любую ячейку:

Получите:
[image: image8.png]alsfclolelefelnl 1Ty Tk[ImM[nToTPTalr]

s

[T Tulv Iw[x[ vz aa[as[ac]aD]ac|ar[ac|aH] ar[al[aq

b = IR Gl Kl Sl Gl il L [N

KPOCCBOPA NO XUMUU


6 шаг. В ячейку F5 вставляете формулу для проверки первой буквы заданного слова, например:
=ЕСЛИ(Лист1!F5="м","м","?").
Чтобы проверить формулу,  на первом листе поставьте букву м в ячейку F5. Если формула работает, то её можно копировать и вставлять в другие ячейки, изменяя буквы. Для этого можно использовать традиционный способ или  маркер автозаполнения. Не забывая, изменять в формуле буквы. 

Таким образом, делаете во всем первом кроссворде. Если все правильно, то при заполнении ответов на первом листе, появятся те же ответы на втором листе в первом кроссворде. Затем удалите ответы на первом листе.

7 шаг. Второй кроссворд на втором листе нужен для того, чтобы посчитать количество правильных ответов. Для этого в ячейку Y5 вставляете формулу      
=ЕСЛИ(G11="а",1,0)
проверяете тем самым правильность  буквы в ячейке G11. Проделываете эту процедуру для всего кроссворда копированием формулы, меняя буквы.
[image: image9.png]Tasvan  Beraska

Paswerca cpanius

Havse  Peuersuposanme PaspasoTme

fi =

Berasume | Astoqmia

Gywamo v ucnonssosanmcs

B 8 @ @ 8 @ ﬁ ﬁ B I e

Onancossie Normseckne Texcronsie fotaw Cesntn w Marewotmuecine fpyrue | fpcneraep.

Hegasro

spema ~ macce+

oilyrne | PHCTETED o Casgars s sugenenmioro | 2, Yepars crpes
| Onpegenetinbie wmera |

¥s -

Alelclole

[l

plalr]

S 171U v W] x[¥] 7 [AAlABACIAD| A€ AF|AGIAM] A1 ALIAK

KPOCCBOPA NO XUMUU

o

T

L-,:‘g BREB®®N m.b‘w‘r\l‘u

KPOCCBOPA NO XUMUU


8 шаг. Подсчитываете  количество правильно отгаданных слов. Для этого на свободном месте в ячейку  G19 вставляете формулу:  =ПРОИЗВЕД(Y5:AF5) – проверка первого слова.
Формула находится здесь:  Формулы – Вставить функцию – категория математические – Произвед. 
[image: image10.png]Berasums
dynrumo

Baaska  Paswenca cparnues ( Goprye Y forse  Peucruposarne Paspasorank
ﬁ ﬁ i e ﬁ i ﬁ 55 FoNpucsonms s - e Bmmoune s

oo tesmwio _ ounaronse orveco Tscrome ora . Gy Mersammece fpywe | Ay ' 20T 00 L et
wenonssosanics - - ~ opema macou v Gy~ | wmen B Cosgate ws seaenenioro | 7, Y6pars crpeni

| Onpegenermse muera |

Alelclole

plalr]

T 10 v W] XY 2 |AAlAB AC| AD] AE | AF AG|AR] AT AL AK]

SIS - EESHN N ES ) LS Gl el el Kl el ol bl

KPOCCBOPA NO XUMUU

B 7 O O P P T E
o o o |2
E
5|
E
7|
E
9|

KPOCCBOPA NO XUMUU

IEEEEEER
2
El
5|
5|
7|
E
9|


 Таким же образом проверяете  каждое слово:

Получится:
[image: image11.png]1080
2cnoso
3cnoso
4cnoso
5 cnoso
6 cnoso
7cnoso
8cnoso
9cnoso


9 шаг. Подсчитываете количество отгаданных слов, вводя в ячейку G30 формулу для подсчета суммы:  =СУММ(G19:G27)/

[image: image12.png]| o Micro 1

twan  scasca  pamerca covnun((] Copru | S)pwne  Peueruposswe  Sua  Pupasoramc
e —— S smmoune
A\ B8 @ EE @ @ 3
P Vicnonesosars & Gopmyne
scoms Jrocuus hepsono  smoncosse Torweccne Texcrosse o o Mrensmiiece Apye | Anneriey
 yHKLMIO - Mcnonb3oBaMcy BPEMA ™ MACCMBHI ™ DyHKLMN wmen B Co3aaTe w3 suigenenmoro 4

| Onpegenermse muera |

F[e]
KPOCCBOPA NO XUMUU KPOCCBOPA NO XUMUU

" elclole TPTalRl s 710 VW XY 7 AAAB ACIAD]AE | AF AG|AR] AT AL [AK]

1cnoso
2cnoso
3cnoso
4cnoso
5 cnoso
6 cnoso
7cnoso
8cnoso

ST

9cnoso

BB BNRRRBRREEENLSEGEREREBC® N0 wn e


10 шаг. На первом листе укажите количество отгаданных слов и выставьте оценку также как в тесте (по собственным критериям).
11 шаг. Установление защиты на исправления (перед этим убрать на листе кроссворда введенные  буквами ответы)
1)  Удерживая нажатой клавишу CTRL, щёлкайте левой кнопкой мыши по всем ячейкам кроссворда

2) Не снимая выделения, выберите Главная – Формат – Блокировать ячейку
12 шаг. Установите защиту на лист Кроссворд:

1. Выберите Главная – Формат – Защитить лист
2. Если необходимо, введите пароль (с подтверждением).

