EJERCICIOS DE EXCEL 2007

EJERCICIOS DE EXCEL 2007
Conceptos básicos de Excel

Los documentos de Excel se denominan “libros” y están divididos en “hojas”. La hoja de cálculo es el espacio de trabajo. Excel 2007 comparte la misma interfaz de otros programas de la suite Office 2007, por lo tanto, encontraremos el Botón de Office y la Cinta de opciones, organizada en fichas y grupos.

Elementos de una hoja de cálculo:
	
	 4 5

	

	
	
	

	3

2

1
	[image: image1.png]D HOEB&E) Libro - Microsoft Excel - 5 x
Inico | Insertar Disefiodepsgina Férmuls Datos Revisar Vista Programador

@ - = x
=) =i oo | Biromato condicona~ | S=tnsertar - é 57 @A

B “a Darformato como tabla = 3% Eliminar =
w5 w2

Pegar
B
Portapapeles = Alineacidn 2 Niimera 5

Calibri

Ordenar Buscary
yiiltrar - seleccionar -
Modificar

[N & s~

2

Estilos Celdas

55 Esilos de celda - ‘ [Fomato +

SECRAQOE orome| @ i

	6

	
	 7 8
	

1) Filas: espacios horizontales de la hoja de cálculo. Se identifican con números. Cada hoja de cálculo de Excel 2007 tiene 1.048.576 filas.
2) Celda: es la unidad de trabajo de la hoja de cálculo. Es la intersección de una columna con una fila. Se identifica con la letra de la columna y el número de la fila, como por ejemplo, A1.

3) Cuadro de nombres: muestra el nombre de la celda activa.

4) Columnas: espacios verticales de la hoja de cálculo. Se identifican con letras. Cada hoja de cálculo de Excel 2007 tiene 16.384 columnas.
5) Barra de fórmulas: muestra el contenido de la celda activa (celda seleccionada). A la izquierda de la Barra de fórmulas se encuentra un asistente para insertar funciones.

6) Controlador de relleno: es un pequeño punto de color negro que se encuentra en la esquina inferior derecha de la celda seleccionada. Cuando acercamos el mouse al controlador de relleno, el puntero toma la forma de un cruz negra fina y pequeña. El controlador de relleno es muy útil para copiar fórmulas y rellenar rápidamente datos en una planilla.

7) Etiquetas: las etiquetas identifican a las hojas de cálculo. Si hacemos clic con el botón secundario del mouse sobre la etiqueta podemos cambiarle el nombre, el color, y otras acciones que veremos más adelante.

8) Insertar hoja de cálculo: de forma predeterminada, Excel 2007 presenta 3 hojas de cálculo, pero desde este ícono podemos agregar más.

Otros conceptos básicos

· Rango de celdas: cuando seleccionamos más de una celda hablamos de un “rango”, por ejemplo, A1:B5 significa que estamos afectando un rango formado por 10 celdas, ya que los dos puntos (:) significan “hasta”. En cambio, si nombramos a un rango A1;B5, afectamos solo 2 celdas (A1 y B5), ya que el punto y coma (;) significa “y”. Más adelante, cuando veamos funciones, comprenderemos mejor este concepto.
· Alineación predeterminada de texto y números: de forma predeterminada, los caracteres de texto se alinean a la izquierda, y los números a la derecha. Excel reconoce como números a los números enteros, decimales, fechas y horas. Es decir, que pueden ser utilizados en operaciones de cálculo.

Ejercicio 1: rellenar datos automáticamente

1. Abra un nuevo libro de Excel.

2. En la celda A1 ingrese el número 1.

3. Seleccione la celda A1 y desde el controlador de relleno, haga clic y arrastre hasta la celda A5.

4. En la celda B1 ingrese el número 1.

5. Seleccione la celda B1 y desde el controlador de relleno, haga clic y arrastre hasta la celda B5, mientras mantiene presionada la tecla Ctrl.
6. En la celda C1 ingrese la palabra EXCEL.

7. Seleccione la celda C1 y desde el controlador de relleno, haga clic y arrastre hasta la celda C5.

8. En la celda D1 ingrese EXCEL 2007.

9. Seleccione la celda D1 y desde el controlador de relleno, haga clic y arrastre hasta la celda D5.

10. En la celda E1 ingrese EXCEL 2007.

11. Seleccione la celda E1 y desde el controlador de relleno, haga clic y arrastre hasta la celda E5, mientras mantiene presionada la tecla Ctrl.
12. En la celda F1 ingrese la fecha de hoy.

13. Seleccione la celda F1 y desde el controlador de relleno, haga clic y arrastre hasta la celda F5.

14. En la celda G1 ingrese la fecha de hoy.

15. Seleccione la celda G1 y desde el controlador de relleno, haga clic y arrastre hasta la celda G5, mientras mantiene presionada la tecla Ctrl.
16. OBSERVE QUÉ SUCEDIÓ EN CADA CASO Y SAQUE SUS PROPIAS CONCLUSIONES.
17. Cambie el nombre de la Hoja 1 por EJERCICIO 1. Para ello, puede hacer doble clic sobre la etiqueta y reemplazar el texto, o hacer clic con el botón secundario sobre la etiqueta y seleccionar la opción Cambiar nombre del menú contextual.

Ejercicio 2: otra forma rápida de rellenar datos

1. Pase a la Hoja2

2. Seleccione el rango A1:B5

3. Escriba EXCEL 2007 (se escribirá en la celda A1. Asegúrese que el rango permanezca seleccionado)

4. Presione simultáneamente las teclas Ctrl y Enter.

5. ¿QUÉ PASÓ?

6. Cambie el nombre a Hoja 2 por EJERCICIO 2
Ejercicio 3: eliminar hojas

1. Haga clic con el botón secundario del mouse sobre la etiqueta de la Hoja3 y en el menú contextual elija la opción Eliminar.

2. Guarde el libro en su carpeta (se guardarán TODAS las hojas) como EJERCICIOS 1-2-3

Operaciones de cálculo en Excel

Para Excel, una fórmula es una ecuación que nos permite realizar cálculos con los valores que tenemos ingresados en la hoja de cálculo. Para que Excel identifique que estamos solicitando que realice un cálculo, toda fórmula debe comenzar con el signo = (igual).

Para relacionar en una fórmula los distintos valores que vamos a utilizar en un cálculo, tenemos que usar operadores. Los operadores básicos de Excel son:

+ (SUMA
- (RESTA
* (MULTIPLICACIÓN
/ (DIVISIÓN
En una fórmula podemos usar valores constantes, como por ejemplo, =5+2. El resultado será, por supuesto, 7; sin embargo, si tuviéramos que cambiar esos valores, el resultado será siempre 7. En cambio, si en la fórmula utilizamos referencias a las celdas que contienen los valores, el resultado se modificará automáticamente cada vez que cambiemos alguno o ambos valores. Por ejemplo, si en las celdas A1 y B1 ingresamos valores constantes y los utilizamos en una fórmula para calcular la suma, podemos escribir =A1+B1 y de este modo, si modificamos cualquiera de esos valores, el resultado se ajustará automáticamente a los valores que encuentre en las celdas a las que se hace referencia en la fórmula.

[image: image2.png]sumA
RESTA
MULTIPLICACION
DIVISION
POTENCIACION

Cálculos combinados

Cuando en una misma fórmula tenemos que realizar diferentes tipos de cálculo, Excel resolverá las operaciones dentro de la fórmula con un determinado orden de prioridad, siguiendo el criterio matemático de separación en términos. De este modo, el resultado de =3+4+5/3 es 8,67 que resulta de:

[image: image3.png]=3+4+5/3
.

7 1,67

Si necesitamos obtener otro tipo de resultado, podemos introducir paréntesis en la fórmula, para indicarle a Excel que primero debe realizar los cálculos que se encuentran dentro de ellos. De este modo, el resultado de =(3+4+5)/3 es 4, que resulta de:

[image: image4.png]=(3+4+5)/3
%%

Orden de prioridad

El orden de prioridad que aplica Excel para realizar los cálculos básicos que encuentra en una misma fórmula es:

1º) Cálculos entre paréntesis
2º) Multiplicación y división
3º) Suma y resta
EJERCICIOS DE OPERACIONES

· Cada uno de los ejercicios se debe realizar en una hoja diferente del mismo libro.

· Cambie el nombre de cada hoja por el nombre del ejercicio (doble clic sobre la etiqueta de la hoja, o clic derecho sobre la etiqueta de la hoja > Cambiar nombre)

· Cuando se encuentre con que no tiene más hojas, haga clic en el ícono

 [image: image5.png]M 4> M| Hojal Hojs2 “Hoja3 . ©J

Insertar hoja de colculo (Mayis+Fii)

 (SON 8 EJERCICIOS QUE DEBEN QUEDAR EN EL MISMO LIBRO. POR LO TANTO, SU LIBRO DEBE CONTENER 8 HOJAS)

· Aplique los formatos necesarios para que sus planillas queden similares a las de los modelos propuestos en cada ejercicio. Todas las opciones de formato se encuentran en la ficha Inicio. EXPLÓRELAS!!!

· Guarde en su carpeta como OPERACIONES

Ejercicio 4
[image: image6.png]9-c-HBOERE) PRACTICO 2 - OPERACIONES x5 [Modo de compatibilidad] - Micrasoft Excel - ® x
3
el - e @ - x
% = TErmmi e[St s || o < ?
S Genenal
Ga [Darformato como tabla < | 3% Eiminsr ~ | (3]~ #
oy &[5 -% o[Geosgecoma - [Eromato - | 2+ hiears saeedonare
Partapapeles & Fuente 5 Alineacén 5 iimero 5 Estilos Celdas Madificar
124 - £ 2
A B c D E F G H [J K L M K
1 |SUMA DE CELDAS
2
3 2350 963
4 + 143 + 789
5 = —
5 T
7
8 |RESTA DE CELDAS
9
10 937 785
11 - 76 - 4569
2 I T
13 MULTIPLICACION DE CELDAS
14
15 E<l 12
1B N 9 N 9%
7 T T
18
19 DIVISION DE CELDAS
pil
2 19 I
2
ﬁ 8/56 I —
% T
%
27
E]
2
Exl
W 4> %] OPERACIONES- TEORIA | FORMULAS . Resta Multpicacion ~Diviién _ Libreria

listo |

Ejercicio 5
[image: image7.wmf]Completa la tabla que sigue hallando el crecimiento natural mediante la siguiente referencia

CRECIMIENTO NATURAL = TASA DE NATALIDAD -TASA DE MORTALIDAD

CRECIMIENTO NATURAL DE LA ARGENTINA

TASAS

AÑO 1915

AÑO 1950

AÑO 1960

AÑO 1970

AÑO 1980

AÑO 1990

NATALIDAD

35,1

25,5

22,7

20,9

25,5

21,4

MORTALIDAD

15,5

9

8,6

8,4

8

8,6

CRECIMIENTO

NATURAL

?

?

?

?

?

?

Ejercicio 6
[image: image8.wmf]CANTIDAD

PRODUCTO

PRECIO UNITARIO

PRECIO TOTAL

2

LAPICERAS

5

?

7

CARPETAS

12

?

9

RESMAS

10

?

5

MARCADOR

8

?

Completar la columna PRECIO TOTAL

multiplicando

 la cantidad vendida por el PRECIO UNITARIO de cada artículo

Ejercicio 7
[image: image9.wmf]HALLAR LAS DENSIDADES DE POBLACIÓN DE LA CAPITAL FEDERAL Y DE LAS SIGUIENTES PROVINCIAS

Densidad = Total de habitantes / Superficie

PROVINCIA

HABITANTES

SUPERFICIE km

2

DENSIDAD hab./km

2

Capital federal

2960976

200

?

Buenos Aires

12582321

307571

?

Catamarca

265571

100967

?

Córdoba

2764176

168766

?

Corrientes

795021

88199

?

Chaco

838303

99633

?

Chubut

356587

224686

?

Entre Rios

1022865

78781

?

Formosa

404367

72066

?

Jujuy

513992

53219

?

La Pampa

260034

143440

?

La Rioja

220729

89680

?

Mendoza

1414058

148827

?

Misiones

789677

29801

?

Ejercicio 8

[image: image10.wmf]LIBRERÍA "EL ESTUDIANTE"

Artículos

Descripción

Cantidad

vendida

Precio

unitario

Subtotal

IVA

TOTAL

Goma

10

$ 1,50

Lápiz

20

$ 2,25

Birome

145

$ 3,40

Cuaderno

15

$ 10,50

1

Completar los códigos de artículo como serie, ingresando AR1 y luego arrastre desde el controlador de relleno

2

Calcular el SUBTOTAL multiplicando la cantidad vendida por el precio unitario

3

Calcular el IVA multiplicando el subtotal por 21%

4

Calcular el TOTAL sumando el subtotal + el IVA

Ejercicio 9
[image: image11.wmf]SUPERMERCADO: VENTAS DIARIAS

VENTAS DEL DIA

COMESTIBLES

PERFUMERIA

TOTALES

DIAS

CONTADO

TARJETA

CONTADO

TARJETA

CONTADO

TARJETA

CONTADO

TARJETA

TOTAL por DIA

300,00

$

500,00

$

250,00

$

450,89

$

355,00

$

300,00

$

?

?

?

846,27

$

287,97

$

375,28

$

816,37

$

480,00

$

656,62

$

?

?

?

648,71

$

189,67

$

0,51

$

268,49

$

89,47

$

854,77

$

?

?

?

918,93

$

996,41

$

994,46

$

782,35

$

589,36

$

570,25

$

?

?

?

334,51

$

444,46

$

214,22

$

16,94

$

569,32

$

440,41

$

?

?

?

485,34

$

698,55

$

635,69

$

288,19

$

549,48

$

617,45

$

?

?

?

182,47

$

244,44

$

831,95

$

820,93

$

547,62

$

428,31

$

?

?

?

629,37

$

253,62

$

14,07

$

382,79

$

545,03

$

226,36

$

?

?

?

517,97

$

204,17

$

319,78

$

725,52

$

583,39

$

683,90

$

?

?

?

790,08

$

559,10

$

141,32

$

128,57

$

258,33

$

322,75

$

?

?

?

910,25

$

731,37

$

28,63

$

350,79

$

294,30

$

539,15

$

?

?

?

233,99

$

242,97

$

463,43

$

559,66

$

626,58

$

812,06

$

?

?

?

404,92

$

947,56

$

231,80

$

723,36

$

334,39

$

253,84

$

?

?

?

159,82

$

852,32

$

845,68

$

632,55

$

444,01

$

853,35

$

?

?

?

928,22

$

247,59

$

799,53

$

404,09

$

797,85

$

852,27

$

?

?

?

TOTALES

?

?

?

?

?

?

PANADERIA

SUMAR LOS TOTALES DE CADA COLUMNA

Calcular este importe como

Total Contado + Total

Sumar los importes

de Contado

Sumar los importes

de Tarjeta

Completar los días como serie lineal

con Valor inicial 1 e incremento 1

Ejercicio 10
[image: image12.wmf]Período

Ingresos

Egresos

SALDO

$ 450.230,00

$ 125.600,00

$ 325.987,00

$ 122.350,00

$ 125.687,00

$ 97.500,00

$ 98.700,00

$ 84.900,00

$ 85.230,00

$ 42.300,00

$ 45.890,00

$ 35.400,00

Comisión:

1

Completar la columna PERÍODO como serie cronológica con valor inicial ENERO y límite JUNIO

2

Calcular el SALDO restando INGRESOS - EGRESOS

3

El TOTAL DEL PRIMER SEMESTRE es la suma de los saldos

4

Calcular la comisión multiplicando el total del primer semestre por 6%

INFORME DEL PRIMER SEMESTRE

TOTAL DEL PRIMER SEMESTRE

Ejercicio 11
[image: image13.wmf]RESOLVER LAS SIGUIENTES SITUACIONES APLICANDO CÁLCULOS COMBINADOS

1)

Promedio

7

4,5

8

?

2)

Una persona tiene por día los siguientes gastos:

viáticos

$ 2,50

kiosko

$ 4,50

alimentos

$ 15

fotocopias

$ 0,50

Plantear en una sola fórmula el gasto semanal (todos los días gasta lo mismo)

Gasto

semanal

?

NOTAS DE UN ALUMNO

