

Microsoft Word
	[bookmark: _GoBack]Урок. Работа с текстом
	
	
	

	

	1. Выделение текста
Если текст уже набран, то прежде чем выполнить с текстом какие-нибудь операции (оформление, копирование и т.д.), его необходимо выделить. Для этого подведите мышь к началу выбранного фрагмента текста, нажмите левую кнопку мыши и переместите курсор мыши к концу фрагмента (или нажать клавишуShift, и, не отпуская ее переместить курсор к концу выделяемого фрагмента). При этом текст «зачерняется».
[image: http://activ.polytech.kz/images/stories/lessons/msword/image011.png]
2. Набор и редактирование текста
· Alt+Shift – переключение между языками клавиатуры (русский, английский)
· Shift+<буквенная клавиша> - заглавная буква
· Backspace – стирание символа слева от курсора
· Delete – стирание символа справа от курсора, удаление выделенного фрагмента текста
· Enter – начать новый абзац текста, удаление выделенного фрагмента текста
· Home – переместить курсор в начало строки
· End – переместить курсор в конец строки
3. Копирование текста
Копировать можно фрагменты текста с одного места на другое (которое может находиться как в текущем документе, так и в другом). Для копирования выполните следующие действия:
· Выделите участок текста (описано в п.1), который необходимо скопировать;
· Выполните команду Меню:
[image: http://activ.polytech.kz/images/stories/lessons/msword/image013.png]
или нажмите кнопку [image: http://activ.polytech.kz/images/stories/lessons/msword/image015.png] на панели инструментов. После этого выделенный участок текста сохраняется в памяти (в буфере обмена) и может быть вставлен несколько раз (при необходимости). Текст сохраняется в памяти до тех пор, пока не будет скопирован новый фрагмент.
· Поместите курсор в то место, куда необходимо вставить скопированный фрагмент текста (в этом документе или каком-нибудь другом)
· Выполните команду меню:
[image: http://activ.polytech.kz/images/stories/lessons/msword/image017.png]
или нажмите кнопку [image: http://activ.polytech.kz/images/stories/lessons/msword/image019.png] на панели инструментов.
4. Перемещение фрагмента текста
Перемещение фрагмента текста производится так же как копирование (п.3), но вместо команды «Копировать», выполняется команда «Вырезать» в меню «Формат» или нажимается кнопка [image: http://activ.polytech.kz/images/stories/lessons/msword/image021.png] на панели инструментов.
5. Форматирование шрифта текста
Чтобы изменить внешний вид участка текста:
1. Выделите необходимый участок текста;
2. Щелкните мышкой одну или несколько кнопок на панели инструментов по необходимости:
[image: http://activ.polytech.kz/images/stories/lessons/msword/image001.png] - жирный шрифт текста
[image: http://activ.polytech.kz/images/stories/lessons/msword/image003.png] - курсив (наклонный) шрифт
[image: http://activ.polytech.kz/images/stories/lessons/msword/image027.png] - подчеркнутый
[image: http://activ.polytech.kz/images/stories/lessons/msword/image029.png] - (число может быть другим) – размер текста. Чем больше число, тем крупнее размер шрифта (кегль). Нормальный размер шрифта для документов – 12
[image: http://activ.polytech.kz/images/stories/lessons/msword/image031.png] - выбор вида шрифта.
Для настройки нескольких параметров одновременно, или для установки других параметров используйте команду меню:
[image: http://activ.polytech.kz/images/stories/lessons/msword/image033.png]
После этого открывается диалоговое окно настройки параметров шрифта:
[image: http://activ.polytech.kz/images/stories/lessons/msword/image035.png]
После выбора необходимых параметров шрифта нажмите кнопку «ОК».
6. Форматирование параметров абзаца
Для абзацев текста можно задавать межстрочный интервал, величину абзацного отступа, отступ перед и после абзаца, выравнивание и др.
Для настройки границ абзаца и абзацного отступа можно использовать линейку:
[image: http://activ.polytech.kz/images/stories/lessons/msword/image038.gif]

Изменить указанные параметры можно, переместив указатель на линейке мышкой.
Для выравнивания строк текста абзаца используются кнопки на панели инструментов:
 [image: http://activ.polytech.kz/images/stories/lessons/msword/image005.png] - выравнивание к левому краю абзаца
[image: http://activ.polytech.kz/images/stories/lessons/msword/image007.png] - выравнивание в центру абзаца
[image: http://activ.polytech.kz/images/stories/lessons/msword/image009.png] - выравнивание влево
[image: http://activ.polytech.kz/images/stories/lessons/msword/image045.png] - выравнивание по ширине (левый и правый край одновременно)
Для установки всех параметров одновременно, а также для выбора межстрочного интервала используется команда меню:
[image: http://activ.polytech.kz/images/stories/lessons/msword/image049.png]
	

	
	

После выполнения команды открывается диалоговое окно:
[image: http://activ.polytech.kz/images/stories/lessons/msword/image048.gif]
Установив необходимые параметры, нажмите кнопку «ОК».
7. Копирование формата
Если для какого-то участка текста уже установлен какой-то формат, отличный от всего остального то его можно скопировать и применить к другим участкам текста. Для этого:
1. Выделите отформатированный участок текста;
2. Нажмите кнопку [image: http://activ.polytech.kz/images/stories/lessons/msword/image051.png] на панели инструментов, при этом указатель мыши примет вид кисточки;
3. Выделите мышкой тот участок текста, который должен быть отформатирован точно также.
После однократного применения действие инструмента «Формат по образцу» заканчивается. Чтобы можно было применить формат многократно, необходимо на кнопке [image: http://activ.polytech.kz/images/stories/lessons/msword/image051.png] выполнить не одинарный, а двойной щелчок мышкой. Для остановки команды нажмите клавишу Esc на клавиатуре или выберите любой другой инструмент.

	Microsoft Excel
Урок 1. Вычисления по формулам
	
	
	

	

	Для ввода в ячейку формулы необходимо ввод начать со знака «=». Например, для того чтобы сложить два числа введите в ячейку: «=5+10». В результате в ячейке появится число 15. Если установить курсор на такую ячейку, то в самой ячейке будет отображаться результат, а в строке формул – формула, по которой этот результат вычислен.
Знаки арифметических операций:
· + - сложение
· - - вычитание
· * - умножение
· / - деление
Все формулы записываются в «один этаж». Разрешается использование скобок для изменения приоритета последовательности вычисления.
В формулах кроме чисел могут использоваться наименования ячеек, это означает, что в вычислениях используется не конкретное число, а значение, стоящее в указанной ячейке. В этом случае при изменении значения в такой ячейке результат пересчитывается.
Сложение всех чисел, стоящих подряд в строке или столбце
Для выполнения этой задачи используется функция Автосумма [image: http://activ.polytech.kz/images/stories/lessons/msexcel/01/image001.png].
1. Выделите ячейку снизу от столбца или справа от строки чисел, которые требуется сложить.
2. Нажмите на панели инструментов Стандартные кнопку Автосумма [image: http://activ.polytech.kz/images/stories/lessons/msexcel/01/image001.png], а затем нажмите клавишу ENTER.
Сложение чисел, стоящих не подряд
При вычислении суммы, в том числе и с помощью Автосуммы, в ячейке появляется формула вида: «=СУММ(…), где вместо многоточия указывается список или диапазон ячеек, например:
· =СУММ(A3:A5) – суммируются ячейки с A3 до A5, т.е. A3+A4+A5
· =СУММ(A1:B2;C5) – суммируются ячейки A1+A2+B1+B2+C5
Такие формулы могут быть записаны вручную, а могут вводиться автоматически следующим образом:
1. Для ввода формулы: «=СУММ(A3:A5)» выполните следующие действия:
· Введем формулу в ячейку B6. Для этого установите курсор в эту ячейку
· Нажмите кнопку автосуммы [image: http://activ.polytech.kz/images/stories/lessons/msexcel/01/image001.png], при этом на экране появится:
 [image: http://activ.polytech.kz/images/stories/lessons/msexcel/01/image003.png]
· Теперь выделите ячейки с A3 до A5:
[image: http://activ.polytech.kz/images/stories/lessons/msexcel/01/image005.png]
Нажмите Enter.
2. Для ввода формулы «=СУММ(A1:B2;C5)» в ячейку D6:
· Установите курсор в ячейку D6
· Нажмите кнопку автосуммы [image: http://activ.polytech.kz/images/stories/lessons/msexcel/01/image001.png], при этом на экране появится:
 [image: http://activ.polytech.kz/images/stories/lessons/msexcel/01/image007.png]
· Выделите числа в ячейках с A3 по A5 и С5 (напоминаю, что несмежные диапазоны выделяются при нажатой на клавиатуре клавише Ctrl):
[image: http://activ.polytech.kz/images/stories/lessons/msexcel/01/image009.png]
· Нажмите Enter.
Ввод других формул. Использование мастера функций
Для ввода других функций используется мастер функций, облегчающий процесс построения формул. Для вызова мастера функций используется кнопка [image: http://activ.polytech.kz/images/stories/lessons/msexcel/01/image011.png] на панели инструментов.
Вычисление среднего значения
· Введите в ячейки A3:A5 произвольные числа
· Установите курсов в ячейку A7
· Вызовите мастер функций, нажав на кнопку [image: http://activ.polytech.kz/images/stories/lessons/msexcel/01/image011.png] в панели инструментов:
 [image: http://activ.polytech.kz/images/stories/lessons/msexcel/01/image013.png]
· Нажмите ОК
[image: http://activ.polytech.kz/images/stories/lessons/msexcel/01/image015.png]
· В поле «Число 1» щелкните по значку [image: http://activ.polytech.kz/images/stories/lessons/msexcel/01/image017.png] и выделите ячейки от A3 до A5, если окно загораживает таблицу, сдвиньте его в сторону
 [image: http://activ.polytech.kz/images/stories/lessons/msexcel/01/image019.png]
· Нажмите Enter или кнопку [image: http://activ.polytech.kz/images/stories/lessons/msexcel/01/image021.png]
· Если нужно добавить еще ячеек в список переключитесь в поле «Число2» и повторите те же действия.
· Нажмите ОК. Ввод формулы завершен.

	Урок 2. Расчет мониторинга успеваемости
	
	
	

	

	· Создайте примерно такую таблицу:
 [image: http://activ.polytech.kz/images/stories/lessons/msexcel/02/image001.png]
· Для ячеек D5:K7 сделайте выравнивание в центр по горизонтали
· Для ячеек I5:K7 добавьте жирное начертание шрифта
· Внесите в ячейки E5:H7 произвольные числа, например, такие
 [image: http://activ.polytech.kz/images/stories/lessons/msexcel/02/image003.png]
· Сохраните файл
· Внесем в ячейку D5 формулу для подсчета числа учащихся в группе. Для этого установите курсор в эту ячейку и нажмите кнопку автосуммы [image: http://activ.polytech.kz/images/stories/lessons/msexcel/02/image005.png] на панели инструментов:
 [image: http://activ.polytech.kz/images/stories/lessons/msexcel/02/image007.png]
· Видно, что автоматически выделяется не тот диапазон, который необходим, так как он находится справа от ячейки суммирования, а не слева. Для исправления выделите мышью ячейки E5:H5:
 [image: http://activ.polytech.kz/images/stories/lessons/msexcel/02/image009.png]
· Нажмите Enter
· Скопируем полученную формулу в ячейки C6:C7. Для этого установите курсор на ячейку D5 и нажмите кнопку [image: http://activ.polytech.kz/images/stories/lessons/msexcel/02/image011.png] на панели инструментов.
· Выделите ячейки C6:C7 и нажмите Enter
· Обратите внимание на формулу, полученную в этих ячейках: Excel автоматически подкорректировал ссылки на ячейки в формулах, так что суммируются ячейки E6:H6 и E7:H7 соответственно
· Для вычисления среднего балла необходимо подсчитать сумму баллов и разделить на количество учащихся. Установите курсов в ячейку I5. Нажмите знак = и щелкните мышкой (или стрелками на клавиатуре) на ячейку E5
 [image: http://activ.polytech.kz/images/stories/lessons/msexcel/02/image013.png]
· Наберите на клавиатуре *5+ и щелкните мышкой (или стрелками на клавиатуре) на ячейку F5
 [image: http://activ.polytech.kz/images/stories/lessons/msexcel/02/image015.png]
· Наберите на клавиатуре *4+ и щелкните мышкой (или стрелками на клавиатуре) на ячейку G5.
· Аналогичным образом закончите ввод формулы для подсчета суммы баллов
 [image: http://activ.polytech.kz/images/stories/lessons/msexcel/02/image017.png]
· Теперь необходимо полученный результат разделить на количество учащихся в группе, для этого полученное выражение надо заключить в скобки и разделить на количество учащихся. Добавим скобки и знак деления вручную:
 [image: http://activ.polytech.kz/images/stories/lessons/msexcel/02/image019.png]
· Переместите курсор в самый конец выражения и нажмите кнопку вставки функции [image: http://activ.polytech.kz/images/stories/lessons/msexcel/02/image021.png]
· Выберите в списке функцию СУММ и нажмите ОК
 [image: http://activ.polytech.kz/images/stories/lessons/msexcel/02/image023.png]
· Сдвиньте окно в сторону и выделите мышью ячейки E5:H5
 [image: http://activ.polytech.kz/images/stories/lessons/msexcel/02/image025.png]
· Нажмите ОК
· Ввод формулы закончен. В ячейке I5 должно получиться выражение:

=(E5*5+F5*4+G5*3+H5*2)/СУММ(E5:H5)
· Рассчитаем качество знаний – это процент количества четверок и пятерок от числа учащихся
· Установите курсор в ячейку J5 и наберите знак =. И нажмите кнопку вставки функции [image: http://activ.polytech.kz/images/stories/lessons/msexcel/02/image021.png]
· Выберите в списке функцию СУММ и нажмите ОК
 [image: http://activ.polytech.kz/images/stories/lessons/msexcel/02/image023.png]
· Выделите ячейки E5:F5 и нажмите ОК
· Так как режим редактирования ячейки отменен, то щелкните мышью в строке формул, чтобы продолжить ввод формулы:
 [image: http://activ.polytech.kz/images/stories/lessons/msexcel/02/image028.png]
· Добавьте в конце знак деления / и щелкните мышью по клетке D5:
 [image: http://activ.polytech.kz/images/stories/lessons/msexcel/02/image030.png]
· Нажмите Enter, чтобы закончить ввод формулы. Процентный формат добавим немного позже
· Произведите расчет успеваемости (ячейка K5) по аналогии самостоятельно – это процент количества пятерок, четверок и троек от количества учащихся.
· Скопируем полученные формулы на нижние строки. Для этого выделим ячейки I5:K5 и нажмем кнопку на панели инструментов.
· Выделите ячейки I6:I7 и нажмите Enter. Формулы скопированы
 [image: http://activ.polytech.kz/images/stories/lessons/msexcel/02/image032.png]
· Теперь необходимо для среднего балла задать числовой формат с одним знаком после запятой. Для этого выделите ячейки I5:I7 и выберите команду меню Формат | Ячейки… (или в контекстном меню команду Формат ячеек)
· На закладке Число выберите числовой формат с одним знаком после запятой:
 [image: http://activ.polytech.kz/images/stories/lessons/msexcel/02/image036.png]
· Теперь установим процентный формат для ячеек успеваемости и качества J5:K7. Выделите эти ячейки и выберите команду меню Формат | Ячейки… (или в контекстном меню команду Формат ячеек)
· На закладке Число выберите Процентный формат с одним знаком после запятой:
 [image: http://activ.polytech.kz/images/stories/lessons/msexcel/02/image040.png]
· В процентном формате значение ячейки умножается на 100 и выводится на экран с символом процента:
 [image: http://activ.polytech.kz/images/stories/lessons/msexcel/02/image042.png]
· Подсчитаем итоговое значение по ЦМК.
· Введите в ячейку G8 текст: «Итого по ЦМК:»
· Подсчитаем среднее значение среднего балла. Установите курсор в ячейку I8
· С помощью кнопки вставки функций [image: http://activ.polytech.kz/images/stories/lessons/msexcel/02/image021.png] выберите функцию СРЗНАЧ и примените ее к ячейкам I5:I7
· Скопируйте формулу в ячейки J8:K8
 [image: http://activ.polytech.kz/images/stories/lessons/msexcel/02/image045.png]
· Теперь скопируем уже установленный формат на эти ячейки.
· Выделите ячейки I7:K7 и нажмите кнопку копирования формата [image: http://activ.polytech.kz/images/stories/lessons/msexcel/02/image047.png] на панели инструментов
· Теперь рядом с курсором мыши добавилось изображение кисточки. Выделите ячейки I8:K8. Формат применен:
 [image: http://activ.polytech.kz/images/stories/lessons/msexcel/02/image049.png]
· Выделите строку 8 и примените к ней жирное начертание шрифта.

	Урок 3. Продолжаем расчет мониторинга успеваемости
	
	
	

	

	Вставим столбец для ввода предмета. Для этого установите курсор в любую ячейку столбца D и выполните команду меню Вставка | Столбцы.
 [image: http://activ.polytech.kz/images/stories/lessons/msexcel/03/image001.png]
Вставляется столбце перед тем, на котором стоит курсор.
В ячейку D4 внесите текст «Предмет». Заполните этот столбец в данных, например, так:
 [image: http://activ.polytech.kz/images/stories/lessons/msexcel/03/image003.png]
У каждого преподавателя имеется обычно несколько предметов в разных группах, поэтому необходимо рассчитать средний балл, качество знаний и успеваемость по каждому преподавателю отдельно. Для этого необходимо вставить пустую строку для того, чтобы вынести фамилию преподавателя отдельно. Установите курсор в любую ячейку пятой строки и выполните команду меню Вставка | Строки.
 [image: http://activ.polytech.kz/images/stories/lessons/msexcel/03/image005.png]
Пустая строка вставляется перед той, на которой установлен курсор.
Удалите заливку с вставленных ячеек.
Объедините ячейки A5:I5 и выровняйте текст по горизонтали влево и впишите в объединенную ячейку фамилию преподавателя. Установите для этой ячейки жирное начертание текста.
 [image: http://activ.polytech.kz/images/stories/lessons/msexcel/03/image007.png]
Вставьте аналогичные строки для других преподавателей.
Теперь столбец B можно удалить, чтобы не повторять фамилию преподавателя в каждой строке. Для этого выделите столбец, щелкнув по его заголовку, и в контекстном меню выберите команду Удалить:
 [image: http://activ.polytech.kz/images/stories/lessons/msexcel/03/image009.png]
Добавьте в таблицу по несколько строк для каждого преподавателя, и приведите таблицу примерно к такому виду:
 [image: http://activ.polytech.kz/images/stories/lessons/msexcel/03/image011.png]
Скопируйте формулы для вычисления количества учащихся, среднего балла, качества знаний и успеваемости.
Вот что должно получиться:
 [image: http://activ.polytech.kz/images/stories/lessons/msexcel/03/image013.png]
Теперь в строке, содержащей фамилию преподавателя рассчитаем средний показатель по преподавателю. Для этого установите курсор в ячейку I5 и нажмите кнопку вставки функции [image: http://activ.polytech.kz/images/stories/lessons/msexcel/03/image015.png]. Выберите функциюСРЗНАЧ:
 [image: http://activ.polytech.kz/images/stories/lessons/msexcel/03/image017.png]
Нажмите ОК и выделите ячейки I6:I8.
 [image: http://activ.polytech.kz/images/stories/lessons/msexcel/03/image019.png]
Нажмите ОК.
Скопируйте полученную формулу в ячейки J5:K5.
Скопируйте на них процентный формат из нижних ячеек.
Установите жирное начертание шрифта для ячеек I5:K5.
 [image: http://activ.polytech.kz/images/stories/lessons/msexcel/03/image021.png]
Произведите аналогичный расчет для других преподавателей.
[image: http://activ.polytech.kz/images/stories/lessons/msexcel/03/image023.png]
Теперь необходимо изменить формулы в ячейках I17:K17 (Итого по ЦМК), так как теперь необходимо вычислить среднее среди значений по преподавателям в целом. Для этого установите курсор в ячейку I17 и нажмите кнопку вставки функции [image: http://activ.polytech.kz/images/stories/lessons/msexcel/03/image015.png], при этом, так как в ячейке находится формула, то откроется сразу окно редактирования. Нажмите клавишу Ctrl на клавиатуре и выделите ячейки I5, I9, I13.

 [image: http://activ.polytech.kz/images/stories/lessons/msexcel/03/image025.png]

Нажмите ОК.
Скопируйте ячейку I17 в ячейки J17:K17 и примените для них процентный формат.
Задание
Добавите еще несколько предметов разным преподавателям.

	Урок 4. Построение диаграмм в MS Excel
	
	
	

	

	Построим диаграмму по таблице мониторинга успеваемости ЦМК.
Откройте файл мониторинга.
Для того, чтобы начать построение диаграммы необходимо выделить диапазон значений, по которым будет строиться диаграмма
[image: http://activ.polytech.kz/images/stories/lessons/msexcel/04/image001.png]
Для этого выделите ячейки J5:K5, нажмите клавишу Ctrl на клавиатуре, и не отпуская ее добавьте мышкой к области выделения ячейки J9:K9; J13:K13; J17:K17.
Теперь нажмите кнопку [image: http://activ.polytech.kz/images/stories/lessons/msexcel/04/image003.png] на панели инструментов.
 [image: http://activ.polytech.kz/images/stories/lessons/msexcel/04/image005.png]
В этом окне необходимо выбрать тип диаграммы. В нашем случае подойдет гистограмма. Каждый тип диаграммы имеет свои разновидности, чтобы увидеть, как ваши данные будут выглядеть при выборе того или иного вида диаграммы, нажмите кнопку “Просмотр результата”. После выбора типа диаграммы нажмите кнопку «Далее».
 [image: http://activ.polytech.kz/images/stories/lessons/msexcel/04/image007.png]
На рисунке отображается примерный вид диаграммы. Видно, что вместо цифр по оси Х необходимо вывести фамилии преподавателей, а в условных обозначениях вместо «Ряд 1» и «Ряд 2» необходимо написать «Кач.» и «Успев.». Чтобы это сделать, переключитесь на закладку «Ряд» в верхней части окна.
 [image: http://activ.polytech.kz/images/stories/lessons/msexcel/04/image009.png]
Чтобы задать подписи по оси Х нажмите эту кнопку:
 [image: http://activ.polytech.kz/images/stories/lessons/msexcel/04/image012.png]
и выделите с ячейки с фамилиями преподавателей и надписью «Итого по ЦМК»:
 [image: http://activ.polytech.kz/images/stories/lessons/msexcel/04/image014.png]
Теперь нажмите кнопку:
 [image: http://activ.polytech.kz/images/stories/lessons/msexcel/04/image017.png]
Мы вернулись к окну мастера диаграмм. В окне «Ряд» выберите «Ряд 1» - он соответствует качеству знаний, чтобы задать соответствующую надпись щелкните на кнопку:
 [image: http://activ.polytech.kz/images/stories/lessons/msexcel/04/image020.png]
и выделите ячейку J4 с надписью «Кач.».
 [image: http://activ.polytech.kz/images/stories/lessons/msexcel/04/image022.png]
Вернитесь к окну Мастера диаграмм. Аналогично задайте надпись для «Ряд 2».
 [image: http://activ.polytech.kz/images/stories/lessons/msexcel/04/image024.png]
Нажмите кнопку «Далее».
 [image: http://activ.polytech.kz/images/stories/lessons/msexcel/04/image026.png]
В верхней части окна выберите закладку «Заголовки». В поле «Название диаграммы» введите «Мониторинг успеваемости ЦМК специальности 3706 за сентябрь 2006 года».
Переключитесь на закладку «Легенда». Легенда – это условные обозначения, отображаемые на диаграмме. Можно отключить их отображение или задать его с любой стороны от диаграммы:
 [image: http://activ.polytech.kz/images/stories/lessons/msexcel/04/image028.png]
Разместите легенду в нижней части диаграммы.
 [image: http://activ.polytech.kz/images/stories/lessons/msexcel/04/image031.png]
Переключитесь на закладку «Подписи данных» и включите отображение значений:
 [image: http://activ.polytech.kz/images/stories/lessons/msexcel/04/image034.png]
При этом над каждым столбиком появится его числовое значение.
Переключитесь на закладку «Линии сетки» и включите отображение основных линий:
 [image: http://activ.polytech.kz/images/stories/lessons/msexcel/04/image037.png]
Нажмите кнопку «Далее» и выберите размещение на отдельном листе:
 [image: http://activ.polytech.kz/images/stories/lessons/msexcel/04/image039.png]
Нажмите кнопку «Готово». Построение диаграммы окончено.
Задание
Оформить экзаменационную ведомость, произвести расчет среднего балла, качества и успеваемости, количества учащихся, получивших оценки «5», «4», «3», «2».
Для подсчета количества, учащихся, получивших, например, «5», используйте функцию СЧЕТЕСЛИ, которой в качестве параметров передаются диапазон ячеек (в нашем случае ячейки с оценками) и условие (критерий) «=5»
 [image: http://activ.polytech.kz/images/stories/lessons/msexcel/04/image041.png]
Аналогично подсчитайте количество учащихся, получивших «4», «3», «2».
По полученным данным о количестве учащихся, получивших те или иные оценки постройте круговую диаграмму.

image5.png

image6.png

image7.png

image8.png

image9.png

image10.png
12

image11.png
Times Hew Roman

image12.png
Popwat | Cepenc Tanmua Oxro

a6sau,

Cpaws n 3a7meKa

Konowc.
Tofymun
Pernerp
@ Tem

A Cramam dopraThposaHe,

image13.png
Wonbr | vierepean | avprauna |

[Mrebuchet 5
[Tunga
[verdana
Jwebdings

User rexcra:

Doaseprvsare:

Haseprame; paswep:

Kypcre
Nomycprci
Monycuprsii Kypeve

seta

aoweHere
I~ saveprryroi

I vacrpousti
™ noacpossti

Ofpasey

[ty

I~ aeorivae sauepkearite

cremso [wane nponvcre
I~ ormp ™ ece nporve
I~ mpvmoavarei [ceporii

I yromermi

Times New Roman

R STy po: O Wereresy 7o A1 SHB0R 1K 3 39, T W TP,

oo

ok omvera

image14.gif
A ————————
[————

image15.png

image16.png

image17.png

image18.png

image19.png
opwat | Cepenc Tanmua Oxro
A Wpnr.

o n 3a7mera

Konowc.
Tofymun
Pernerp
@ Tem

A Cramam dopraThposaHe,

image20.gif

image21.png

image22.png

image23.png
i
2
3 3
4 4
5 2
B | CYMM]

7
8

image24.png
[=CyMMAZ:AS)

CoMMcnol; [acneZl; .

image25.png
au\imbm,\.g

1

CYMM]

image26.png
CYMM(A3:A5;C5)

image27.png
o

image28.png
Mactep pynkuy - war 1 w3 2.

Dovcx pymcun

[Bosave Kpaicos onucante ASHCTENS, KOTOOS yXHO)
Jssnomare, 1 HawiTe Koy "Havi

Kareropns: [Cramucrnsecive

Bbepne dyruo;

[CPrapm
(cereom
i
(CP3HAHA
ceomicn
crangoTinon
crangoTiona
CP3HAN(swcno)
Bo3EpaasT CpeaHee (ApHENETI4ECKOE) CEOHX SprYHEHTOR, KOTORLE
HOTYT GoiTh ATt 1T HHEH3HA, MACCHB3IH W CCLITKIM Ha SHeTEn C

Crpaexa no arol

omera

image29.png
Apryve bl chymiumH
==

{3:4:2:0}

3

B35palIaeT CPEaes (SPHEHETHHECK0S) CE0HX 3T yHEHTOR, KOTOpSIS HOryT iT HHChaN Wi e,

ACROL: HHCTOL;HANOZ; .. OT 1 0 30 pryNEHTOB, ATA KOTOPSIX BHHHCIAETE
cpeaes.

Copaca no ol dymea Snaverve:s

omvera

image30.png

image31.png
Apryme HTb! Gy
B

image32.png

image33.png
AT 8 [[E F G T 7 K
1 MoHuTOpUHr ycnesaemocTi
2 LMK criewsansHocTy 3706
3 32 CeHTAGPE 20062007 roaa
[T
o] om0 T [0 T 5 4 3 Cpam | Kaw | Yenee.
5 1lVearos /11|05
6 2[Mepos 1N_|N0L10
7 [3[Cunopos C.C [Ne057 L
8

image34.png
] € [o [E [F [6 LH] T [J [K
i MonwTopunr ycnesaemoctu

2 LMK creunansHocT 3706

f 2a cenraGpe 20062007 ropa

o] oo Jroma [Foreo s 4 3 2 [cptann | rou [venen
5 lieamoe _[N036 T

& 2lNewos N1_[0413 S

7 3lousopos 0.6 [Nc057 w2 2 [T

0

image35.png
Al B [3 D E] F G H K
1 MoHUTOpUHr ycnesaemocTh

2 LMK crieunansHocTy 3706

3 3a ceHTAGPL 2006-2007 roaa

. ono | rpyma [0 [5 4 3 2 [cosam Yenea,
5§ 1[Visanos W, _[035 __3=CyMM(12 5]

6 | 3[lerpos ML [104-10 | [comwenot; Faemzl =) 0 1

7 [3[Cuaopos C.C Ne07 5 1 iz 2 0

8

image36.png
Al B 3 D E F G H 7 K
1 MoHWTOpWHr ycriesaemocTn
2 LIMK crieunansHocTw 3706
3 32 CeHTAGPB 2006-2007 roga
o] om0 [rpyma [fom0] 5 | 4 3 2 [cpgam | Kau | veneo
5 [1[Visawos HA_[1036 LRI [
6 2lMerpon N.0._[N0810_| [Omwcnol famnezio)] | 10 i
7 3[Cuaopoe C.C [Ne067] 12 2 0
=

image37.png

image38.png
A8 [¢ [o [E T F [6 [A L] J [K
i MoxuTopunr ycnesaewocTn

2 LMK cneuvansHocTy 3706

3 3a ceHTAGPL 2006-2007 roaa

S o0 [[] s | & [3 | 2 [catem] tev [ves
1T 0 s o =
S S

T 5 B

s

image39.png
AL B C [0 [E [F | 6 [A [J | K
' Moruropur yeresaemocr

2 LMK cneunansHoctu 3706

3 3a ceHTAGPL 2006-2007 roaa

Ly om0 Jroma [ero] 5 | 4 [5 | 2 [cotm] tau [vews
N A O T |

) 170 T o -

7w c sty T 16 T o

o

image40.png
Al B € D0 [E [F | 6 | H [0 J [K
1 MonwTopuHr ycresaemocT

2 LMK cneumansHocTi 3706

3 3a ceHTAGPL 2006-2007 rona

Jo] om0 [t [0 s | 4 | 3 | 2 Jcpoun] rav [vems
0 200 S) o ST
Y 1070 . T O

G o 72 - P N

¢

image41.png
Al B © [D F [6 [A [0 T K
i MoHuTopWHr ycnesaemocTy

2 LMK crewsansHocTu 3706

3 3a cenTA6pb 2006-2007 roga

o] oo Jrema [] 4 3 2 |cpsam | Kau | vones.
T 0 D G20 S W 5 T i)

I A T < S O

e 7 5 S 2

8

image42.png
Mactep pynkuy - war 1 w3 2.

Dovcx pymcun

Jssnomare, 1 HawiTe Koy "Havi

Kareropns: [10 neaaero nenonssosseuics

Bbepne dyruo;

[Bosave Kpaicos onucante ASHCTENS, KOTOOS yXHO)

Haiitn

[CPara
cuETECIN

ECut
IrVnEPCChinka

cuEr

ke
CYMMCaucnotiumcno:
Cympyer aprymenTe

omera

image43.png
Apryve bl chymiumH

{10;12;50}

Cympyer aprymenTe

ACROL: HHCTOL;HAETOZ; .. OT 1 0 30 pryNEHTOB, KOTOPbIS CYMMPYIOTES,
TIOFAHECKAE 3HAHEH HEHOPHDYIITCA.

Crpaeia no aroil s 3nauere:4,185185185 Owena

image44.png
oM v XV A =CYMMESFS5)

Al B G 0 E F B Cl T 3
MoHMTOpUHF ycriesaemMocTi
2 LIMK cneuvansHocTy 3706
3 3a ceHTAGPE 2006-2007 rona
Rareo
ot oo e | K0 | s 4 3 2 |cobam | Kau | Yenes
5 [1|Weanos 1 [n056 | o7 J 5 (oI EREAEA [
6 2fepos N_|n0k10 |29 5] 0 1
7 TSlomoposcClnets7 | | 15 | 1 F)]

image45.png
= 0 O TR
MoHUTOpHHr ycniesaemocT
LMK cneumansHocTy 3706
3a ceHTAGPL 2006-2007 roaa
. o0 [roma [] s | ¢ | 3 | 2 Jcpsam] rau] veme
5[toamevn 0036 {3 T T =T 5 | 0 [awwlhmos |
R S 00
) A e O
&

image46.png
: Horrropuseyeneoseocrn

2 LMK cneuvansHocTy 3706

3 33 ceHTAGPL 2006-2007 roaa

o om [[] s [o [o | 2 [ewem] e [
S e Y1301
o 7 113
R o 7210177
z

image47.png
Dopwar sueex

o | epammeanve | o | rosws | Bea | 3awma |

[Ofpase
42

[nerexooi Hono aecamnaen aros; (TS

(Drarcoseii

™ Pasaenirens tpynn pasprace ()
[Apotieri OrpruaTensHbie icna:
B
rexcroet
[onomwrenesi
(ece ropares)

Chcromof Gopia s anee O CToCoBon peAcTB e e,
7 EHEORS Ao AT T opnaT e 1

omvera

image48.png
Dopwar sueex

o | epammeanve | o | rosws | Bea | 3awma |

[Ofpase
[Ou 81,5%
icnoeart

[nerexosii Hono aecamnaen aros; (TS

(Drarcoseii

B
rexcroet
[onomwrenesi
(ece ropares)

B POUSHTHON OpHATE SHaseHHe AHEEK YHHOXSETCA Ha 100 M BLIEOANTCA Ha
3KPat € CMBONON APOUEHTa,

omvera

image49.png
93,1% [100,0% |

image50.png
AT B €T o [E [F [6 [H [1T [J [K

' Morwropusr ycnesaemocTi

2 LMK criewuansoctu 3706

3 3a cenraGp 20062007 rona

o] om0 [reyma [fore] s 4 3 2 Joutem| Ko | vene

5 lmmooti 135 |2 | 10 [1 [5 | 0 | 43 [erew [1oooe
& “Mepeenn noe10 |20 5 15 [0 | 1| 55 e [
7 “lcunopos C.OJNe057 |2 |6 |12 |2 | 0| 44 [o% [i000%
0 Vraro ro LA E I T

image51.png

image52.png
D

Al B 3 [E F [LI I T B} K
1 MoHUTOpUH ycnesaemocTi
Bl LIMK crieumaneocT 3706
3 3a ceHTAGPL 2006-2007 roaa
S oo [[] s | 4 [3 | 2 Joem] e v
5 Tl Joge |2 | © | © [5 | 0 | 4 [eis% [oooe
) 7 S N 1 O - 3 -3
) 1% S N N T Y 38 1071
o Traro o LK LT Too% e
-

image53.png
Beraska | Gopust G

Crpogn

ver

Fo oy,

image54.png
AlB 3 o E F G H W J K L
1 MoHuTOpUHT ycnesaemocTh

2 LIMK crieuansHocTw 3706

3 3a cenTAGpL 2006-2007 roaa

Torso

a oH0 | Mpyma | Mpeauer | W00 | 5 “ 3 2 [cpgam | Kau | Yones
5 i[Viearos V1A [1036 | Mporpamanp. | 27 i) 2 5 [} 32 [eiow [00%
6 2Neos NN_[N0&10_[OCEK.) 5 il 0 1 35 [6ai% [Goo%
7 [3[Cnaopos C.C Ne057 [Pn0] 20 15 2 2 T 44 a3 1% [1000%
] Wiroro o LMK 41 | 7a9% | 98o%

image1.png
KOITHPOBAHHE H T.]1.), €r0 HeoGX0JHMO BEIIEHTE. /]

toro [TEYETERTERER HAAMITE TIEBYI0 KHOMKY)

1y paraeHTa. LIpH STOM TEKCT C3aepHAETCsD.

image55.png
Crontiust
er

Fo oy,

image56.png
Al 8 T ¢ T o T ETF T 6T HT T J K L
i Morwmopunr yenesacwocr
2 LMK cneumansHocTy 3706
3 32 ceHTAGPBL 2006-2007 roaa
. o [twomerr [0 | 5 | s | 3 | 2 [coumn] v [e
s
c T e s 13
R 1 T S e B i - 4 -4
FRR a2 e 1 .1
s (T o 7 35

image57.png
A E
1 % Bopesate Mc
2 By Komvposate, u
3 @ ecranme 3a
Ko
o Crunansan ocrasia
4t @ - wal
5 [Madnon W, AeSeeims e
6 |_1|Veano: YaannTe p. 2z
TAIT T —g—
8 | 2|Nerpor = 2
9 [Cufopos (F5' mopuar aueer,
10 3|Cuaop Wipna cTonbua. E
i1
i Cepare
13 rospasre

image58.png
C D E F 3 H g K
MoHMTOpMHr ycnesaeMocTn
LMK cneustansHocTi 3706
3a ceHTAGPE 2006-2007 roga
Foreo
Moeauer | (20 | & 4 3 2 |cpbam| Kau | veneo
[GCBK 7 i3 7 0
[0BCK 10 8 7 1
Mporpatewp |27 10 17 5 0 47 [ei5% [i000%
Mporpamy] 7 7 p)
[TPrio 5 7] 7] 0
[ocex = 5 iE] 10 1 I S
[CBioAC 5 E] 5]
CYn 3] 15 2
[TPo] 15 1z 2 [13 [o31% (000
Vioro no LG 41| 789% | w9%

image59.png
A8 c O [E | F [6 [A T K
1 MoruTopuHr yenesaemocTn
2] LMK crieunanbHocTu 3706

3 38 cenTAGPS 20062007 rona

o] royona | poawer [Fo280 T 5 4 3 2 [cpdam | Kaw [venee.
5 Taawos WA

& 1n0e10 ToceK B T 7w [% [7 [0 | 4 [om o
7 2lnoss oack B 0 [& | 7 T a0 Temw [eow
& 3[1056 Npomamm |27 |0 |1z |5 |5 | 4z [ers% [impw
9 Torpon N1

10 _1Inet57 hpoamg |2 |5 [7 [7 | 7 | 35 [epw [
11 2lnegs7[reno B T N T T 5730 G013
12 3IN0k10_oGBK B T N T O - 7530
13 Cnopon CE.

] S S W W Y 5730 113
15 2[ic04s _[ove P[5 [6 [5 | 2 | 54 [[am
16 3[ete7 PN 16 [7 T 2 1 0 | ai Tom oo
S} Vraro ro L S5 Toome orn
-

image60.png
Mactep ynkuy - war 1 w3 2.

Dovcx pymcun
[Bosave Kpaicos onucante ASHCTENS, KOTOOS yXHO)
Jssnomare, 1 HawiTe Koy "Havi

Kareropns: [10 neaaero nenonssosseuics ~]

Bbepne dyruo;

B3epalzeT Cpees (SPHEHETHAGCKOS) CE0NX 3TyHEHTOR, KOTOpSIe
HOTYT Gl 41T WA HHEHaN, BCCHBHH HIV CCTt Ha 340K ©

Crpaexa no arol u omera

image61.png
Apryme ol hyHKiy
CPariad

{4,3448275862069;

4180401437
B35palIaeT CPEaes (SPHEHETHHECK0S) CE0HX 3T yHEHTOR, KOTOpSIS HOryT T HChaN Wi e,

ACROL: HHCTOL;HANOZ; .. OT 1 0 30 pryNEHTOB, ATA KOTOPSIX BHHHCIAETE
cpeaes.

Crpaeia no aroil s Saere:4,189491437

omvera

image62.png
Al B 3 E F 3 H 7 K
1 MoHuTopWHr ycniesaemocTn
2 LIMK criewranerocTy 3706
3 38 ceHTAGPB 2006-2007 roaa
Tareo,

we| I 5 4 3 2 |cpbam | Kau | v
n o L poa | Kaw | Yones
5 [Moawos W.H. 42 | 813% [987%
6 |_1[nos-10 JoceK P) 7 7 T 43 [a1% [1000%
7 2lnoas Josek % [10 o 7 1 40 [6o2% [ob2%
8 31036 [Nporpaup | 27 0 i 5 T 42 [6ts% [1000%
9 Terpos 1.
10 _1[c057 [Mpopamap | 2 [8 [@ [7 [2 35 [w0% [e1%
JuL_petel Pporps AN SRR SN S — 22 Jodnh J 90 h

image63.png
A8 C D [E F G [H J K
MOHUTOPMHr ycnesaemocTi
LIMK cneumansHocTh 3706
3a ceHTAGPbL 2006-2007 roaa
royma | eaver [<220 [s | 4 [3 | 2 [cesem| e | veres
ion WA 2| eian | o6rw
Ingi-10 Jocek B I B T a5 [wmi% [oow
[nois —Jobek o I] 7 T 4p oo [ewa%
[N056 Mporpaming | 27 | 10 | 1z | 5 0| 42 [eis% [T000%
erpon 1.1 X A FIS T3
nc57 Tporpmmg |28 |8 | & 1 7 7 55 [eopn [k
Inc.06-7_[1PM0 2 [& [[7 | 0 | 35 [[i000%
[nos10_[ocer 2 [= [6 [o [1 | s [ea% [
opos CC. o [7im [orew
nooss Jconcac [% | & [15] 5 0|41 [ep% [1000%
INC056_[oven P 8 | 15 | 2 | 34 [% [ook
[ne067 [teio. » 5 [12 [2 0 a4 [oi% [io00%
Wroro no LIMK: 39 68,7% [97.4%

image64.png
Al B c D E = G H] J
1 MoHUTOPMHT ycneBaemocT
2 LIMK cneunanbHocT 3706
3 32 ceHTAGPL 2006-2007 roaa

3 Foreo
o M| Toymna | Mpequer | 1020 | s 4 3 2 | Gotem | K
5 Wioanos WA S F 208 MK
6 1n0&10 JocEK) 7 5 7 0 FENN EERE
7 2048 [oBCK % 0 B 7 T 10 [692
8 3036 | porpamp | 27 10 Z 5 i o
9 Terpos .0, 63.2
10 _1]Ne057 |Mporpamanp | 29 g 2 7 7 590"
11 _2[nc057_[TPIO 29 5 2 2 0 586°
12 _3[N0410_[0CBK P 5 13 0 T 2.1
13 Cupopos C.C. .
14 _1]NC046 _[CBAOAC P [i 5 [N T
15 _2[NC046 [CYBAL po] 3 5 5 2 3433
16 _3|nc067 [TPIO 29
18 A
19 ot [
2 v

21
73

image2.png
Dpaera | Bna Beraska dopy

) Omewmseson Ctz

4 Bopesate Crlax.

B2 Komwposste Crl+C

@ b shitidns
Oy

Banerie it

image65.png
AT B c [] E F [3 H J K

1 MoHuTopwHr ycnesaemocTn

2 LMK criewyranHocT 3706

3 32 ceHTAGPb 20062007 roaa

4 M| Meynna | Mpeauer ';“:u"“ 5 4 Gl 2 |Cpbam | Kau | Yonee.
5 (Voanon 1. 12| 3% | so7w
6 _1[n0a10_JoceK] 7 % 7 T 43 9% [1000%
7 2ln0ss Jobek i 10 g 7 T 40 [632% [%2%
6 —5[N036 [porpamup | 27 I) 5 0 42 [815% [1000%
9 [Merpos LT 38 [632% [%6n
10_1|nc057 [Mporpamup |29 5 7 7 7 39 690% [95,1%
11 2[nc057 [P0) 5 7 iEl 0 38 [sp% [10p%
12 3[noe1o_JoceK] 5 iE] 10 1 55 [62.1% [%5%
13 [Cunopos C.C. 10 [7% [97e%
14 1[NC046 [CEMOAC % 5 iE] 5 o 41 [eos% [1000%
15 2Incoss _Joven pil 3 o 15 2 34 [93% [925%
16 3[ncgs7 TPno % L) 2 o 44T o1% [oop%
[17] Wroro o LINK: X)

'y

image66.png

image67.png
Macrep anarpaws (war 1 43 4); T4 Anarparmb:

o | |
-

M reome B
I oo

bl

Iy Nenecrcosan

(@ nosepcocrs
Myssipekosan

i Svweesn

g
|2 Totenan
s Cotnaram m W
2 Koniceon

[Ofitas rucrorparia oToGpaxzeT
SHaeHHA P THHBIX KaTerOpHT,

Mpochorp pesyeTaTa

omvera Loree >

image68.png
Mactep anarpams (war 2 w3 4); nerounn sannbix ava.... [2)[X)

s]

s

s

o

o

o

ErS

o

Anenson;

Pasi: € crpogax

& cronguuax

omvera <tissan [danee> [oroso

image69.png
Mactep anarpams (war 2 w2 4): neroun sannerx ava... [2)[X)
Aronssonaawnss. (B3|

s

s

o

o

o

ErS

o

e [Ower2$85 2395

Acbzene

Doanmcn oo

o) oz | [e | Lo |||

image70.png
Doanmcn oo

image71.png
Kareo

Cpbann | Kaw [Yones.
o |7

42| ®i3% | s8rw
43 [o31% [1000%

40 [697% [o2%

Moorparusy. 42 [815% [1000%

38 [63.2% [9%6%

39 [69,0% [931%

38 [586% [1000%

38T 621% [%5%

40 [716 [97.6%

41T e0a% [1000%

34 [93% [0

44 [931% [1000%
()

image72.png
ep, /arpaves (war. 2 43 4); HCTOUHHK ABHHbIX AHa....
HCT2IBASS THCT2 BAFS,HCT2IA13 2196517 I=

image73.png

image74.png
1
2
3
o] roymna
5 [Hoawoo LA 12 7%
6 _1]00:-10_JocEK N P N 43 T s31% [100%
7 2048 JoBCK % [| 8 12 a0 9%2%
8 3036 Nporpamwp |27 [10 | 12 [5 12 1000%
9 [Tlerpos 1.1 33 9%6.6%
10_1[Nc057 [porpammp |20 |8 77 7 [39 53.1%
11 2[nc057 1PN » [5 [| 0] 38 1000%
12 3[04-10_[oceK » 1 5 13 [0 1 1] 36 [e% [oesm
0 97.6%
14 1[04 [cBMOAC | % | 8 SN (O 1000%
15 2[1c086 [cyED % [3) S N T 59%
16 3[e057 [TPN0 % [&8 | 2 | 0|4 T o3ru [0
Kid) Wraro o LNK: 10 33

image3.png

image75.png
Vcxoaubie gannbie
Avenzson aarwi Paa

s

s

o

an s

o

ErS

o

[T T A —

[=rcrzigksal

e [T KIS 2 K65 5

Acbzene

Doanken och K (MCT2 15095 NncT21$A%9; e 2!

o) oz | [e | Lo |||

image76.png
Macre p anarpaws (war 3 13 4); napameTpbi AHATpaNML!

Moarcn amen
Saronern
Haseatwe avarp

O ¥ (iareropH):

Oce ¥ (naeri);

Tabnmua ass
Tovan cemion Terenaa

W nerpn Cuicpr row e
LT S S

omvera

<tissan [danee> [oroso

image77.png
Macre p anarpaws (war 3 13 4); napameTpbi AHATpaNML!

oo | o

¥ foiaerte nerenay
Pasweuere
oy
€ & mpason sepcien yray.
 soepry
@ copasa
 cnesa

Tabnmua ass
[

Tovan cemion

Morwopuer yenesaeuscr UMK
ernauanur e 3706 53 cenmatpe 2008

W eror Cuicon

e

omvera

<Hssan

Loree >

[oroso

image78.png
Macre p anarpaws (war 3 13 4); napameTpbi AHATpaNML!

Moarcn amen Tabnmua ass
saromen | om Tovan cemion Terenaa

I T Morwopuer yenesaeuscr UMK

Pasweucre crewrancg 3705 03 cernate 2005
ey o

o pason sepen yray

© goepiy

€ apasa

© oreea

WA Nerporn . Cuuporc. oo
e

omvera <tissan [danee> [oroso

image79.png
Macre p anarpaws (war 3 13 4); napameTpbi AHATpaNML!

saromecn | om
Moarcn s
BT B oA

I~ wien paaos

I~ ena areropii

¥ srasenn

=

5

Pasaepmren;

Tovan cemion

Moo yonssseuscin
newanoHooH 3706 73 cantac

st

Terenaa

Tabnmua assi

i
pe 2008

T i)

WA Nerporn. CracporCE

e

[

omvera

<tissan [danee>

[oroso

image80.png
Macre p anarpaws (war 3 13 4); napameTpbi AHATpaNML!

soromorn |

oan
0§ (kareropu)

¥ cerie]

™ mpomercyrosreis mwan
R ye—

¥ ocxoereie

[pp e ————

Tabnmua aas
Tovan cemion Terenaa

Morwopuer yenesaeuscr UMK
ernauanur e 3706 53 cenmatpe 2008

st

WA Nerporn . CuporCe. oo

e

omvera

<tissan [danee> [oroso

image81.png
Mactep awarpams (war 4 w2 4); pasmeuenne narpaws [2)[X)

Movecrirs averpamiy Ha mucre:

 grasneron:

 werowencs

omvera <Hssan Coroeo

image82.png
Apryve bl chymiumH
CHETECTA

Avanazon [Czazs BHASHASIAS

Kpurepyii [=5

TIOACHHTHIBAET KOTHECTSD HEMYCTIX AHEEK 5 AHANS30H, YAOBTETEOPIOLLX S3AHHONY YCROBHS

KPUTepHi YCT0BHE 5 OPHE TS, SHIPSKER AN TEKCTS, KOTOpbH
OnpesET, KaHe e oA NOACAHTE TS

Copaca no ol dymea S Owena

image4.png
Dpaera | Ba Beraska dopuat

|0 Omenms yaanerve CitkZ

BaenTs ece =

Banerie it

