


kijelölés

a. Nyissa meg a „kijelölés.docx” fájlt!

b. A feladatlap a kijelölés művelet gyakorlására készült, de mivel kijelölés csak úgy l’art pour l’art nem szokott előfordulni, ezért a kijelölt szövegrészt mindig emelje ki sárgával! Tehát most a kijelölés a kiemelés is jelenti. Jelölje ki a dokumentum het-


venötödik sorának a huszonötödik karaktertől a szöveget, az oldal huszonnyolcadik sorában a huszonhetedik karakterig! (a kiindulástól „három” Le billentyű)

c. A második oldal egy „tört” bekezdéssel kezdődik. Emelje ki ennek a tört bekezdésnek a szövegét, de a névelőket (a, az, egy) az előttük és a mögöttük álló

szóközökkel együtt hagyja ki!

d. A következő oldal első öt sorának meghatározott részét jelölje ki! A kiemelés minden sorban a sor második szavának első karakterével kezdődjön és a sor utolsó szavának első karaktere előtt fejeződjön be!

e. Jelölje ki a harmadik oldal második bekezdése első mondatának minden második szavát!

f. A harmadik oldal huszonötödik sora hatvanhatodik karakterétől kezdődően jelölje ki minden második mondatot a bekezdés végéig!

g. Jelölje ki a negyedik oldal második és negyedik bekezdését!

h. Az ötödik oldal egy tört bekezdéssel kezdődik. Jelölje ki ennek a tört bekezdésnek a páratlan sorait!

i. Jelölje ki a teljes hatodik oldalt!

j. A hetedik oldal hetedik sorának hetedik karakterétől kezdődően jelölje ki a szöveget a dokumentum végéig!

k. Egyetlen kattintással jelölje ki a teljes dokumentumot, majd adja ki a Ctrl+I (Ctrl+i) billentyűparancsot!