	[image:]
	UNIVERSIDAD AUTÓNOMA DE MANIZALES
Programación para ingeniería (módulo 3)
MS Excel Guía 0

Guía 0 - MS EXCEL 2007-2010

INTRODUCCIÓN
En la actualidad las herramientas informáticas, entre ellas las de ofimática, representan un porcentaje significativo de las funciones de las personas en las empresas, conocer el manejo de ellas nos ayuda a tener una mejor productividad y mejorar nuestra capacidad para resolver problemas mediante dichos recursos informáticos.

[bookmark: _GoBack]La presente guía muestra los aspectos básicos de MS Excel, la cual es la hoja de cálculo con mayores y mejores funcionalidades en el mercado.

El manejo de este programa le permitirá ampliar sus conocimientos en las habilidades básicas matemáticas, ya que la guía muestra el procedimiento para realizar cálculos y funciones comúnmente utilizadas.

1. MS EXCEL
En este curso nos concentraremos en el manejo de Excel 2007 y 2010.
Microsoft Excel es una hoja de cálculo que sirve para realizar operaciones matemáticas, es muy importante ya que se utiliza en cualquier área de una empresa, que tenga que ver o no con temas financieros.

1.1 Ingreso a Excel en Windows XP
Dar clic en Inicio, luego “Todos los Programas”, de ahí vamos para “Microsoft Office” y de ahí para “Microsoft Office Excel 2003”.
[image:]

1.2 ingreso a Excel en Windows 7:
Clic en el logo de Windows, luego en “Todos los Programas”, de ahí damos clic en “Microsoft Office”, luego en MS Excel.

	[image:]
	[image:]

Abrirá la hoja de cálculo que presenta este aspecto:

[image:]

El entorno de Excel 2007 ó 2010 se compone de:
A. Barra de título:
[image:]

Allí va el título del archivo, en este caso es libro 1, también tiene los botones para minimizar, maximizar y cerrar.
[image:]

B. Cinta de opciones:
[image:]
Remplaza la barra de menú de Office 2003, al dar clic en cada pestaña aparecen diferentes herramientas.
La cinta de pociones se puede ocultar o mostrar de esta forma en Excel 2007:
[image:]
O en Excel 2010:

[image:]
C. Barra de etiquetas:
[image:]

Los archivos en Excel se llaman Libros, ya que pueden contener varias hojas; La barra de etiquetas de la parte inferior sirve para seleccionar la hoja de trabajo, en Excel 2003 se pueden ingresar hasta 16384 hojas en un solo libro.

D. Barras de desplazamiento
[image: Descripción: barra desplazamiento]

Permiten movernos a lo largo y ancho de la hoja de forma rápida y sencilla, simplemente hay que desplazar la barra arrastrándola con el ratón, o hacer clic en los triángulos.

Una diferencia entre la versión de Excel 2007 y 2010 es que la versión 2007 tiene el botón de Office[image:].

Mientras que el 2010 está de nuevo el menú Archivo. [image:]

2 Hoja de Cálculo:
Las columnas se nombran con letras, [image:]
En Excel 2007 y 2010 existen 16.384 columnas, siendo la última de ellas la Columna XFD.
Mientras que las filas se identifican con números.
 [image:]
En Excel 2007 y 2010 existen 1.048.576 filas.

El cuadro donde coinciden filas y columnas se le llama Celda, y cada una tiene su nombre, empezando por la columna y luego por la fila; ejemplo: si tenemos seleccionada la columna A en la fila 2, entonces la celda es la A2

Si tenemos la columna C en la fila 4, entonces será la C4.
	[image:]
	

2.1 Desplazamiento rápido en la hoja de cálculo:
	Tan solo una pequeña parte de la hoja es visible en la ventana de documento. Nuestra hoja, la mayoría de las veces, ocupará mayor número de celdas que las visibles en el área de la pantalla y es necesario moverse por el documento rápidamente.
Cuando no está abierto ningún menú, las teclas activas para poder desplazarse a través de la hoja son:

		TECLADO
	MOVIMIENTO

	FLECHA ABAJO
	Celda Abajo

	FLECHA ARRIBA
	Celda Arriba

	FLECHA DERECHA
	Celda Derecha

	FLECHA IZQUIERDA
	Celda Izquierda

	AVPAG
	Pantalla Abajo

	REPAG
	Pantalla Arriba

	CTRL+INICIO
	Celda A1

	FIN FLECHA ARRIBA
	Primera celda de la columna activa

	FIN FLECHA ABAJO
	Última celda de la columna activa

	FIN FLECHA IZQUIERDA o INICIO
	Primera celda de la fila activa

	FIN FLECHA DERECHA
	Última celda de la fila activa

	
Otra forma rápida de moverse por la hoja cuando se conoce con seguridad la celda donde se desea ir es utilizando el cuadro de diálogo Ir el cual aparecerá presionando la tecla F5:
Se escribe en el recuadro Referencia, la dirección o referencia de la celda a la que se quiere desplazar.
Después hacemos clic en Aceptar o Enter.
Es bueno anotar que las referencias de celdas en Excel van sin espacio y no hay problema si son mayúsculas o minúsculas.
	[image: Descripción: ir a]

Ejemplo: referencia de celda incorrecta: a 1
Referencia de celda correcta: A1 ó a1

3- Ingresar datos y calculando resultados en Excel:
Se pueden ingresar datos de tipo numérico o de texto (para títulos, nombres o cosas por el estilo), pero solo podremos realizar operaciones matemáticas con datos numéricos.
Vamos a realizar un ejercicio de aplicación:

3.1 Digitar la siguiente tabla empezando con el título desde la celda A1

[image:]

3.2 Ahora procederemos a sumar los resultados de los 2 meses para cada sucursal en la primera celda de la columna total:
 Las operaciones matemáticas siempre inician digitando un “ = ” o un “ + “, de esta forma:

[image:]

El resto de operaciones lo podemos realizar uno por uno:

[image:]

O podemos utilizar el botón de llenado, también se le conoce como la “Flaca”
Cuando seleccionamos una celda dando clic en ella, aparece un cuadro negro en la parte inferior derecha:
[image:]
Si colocamos el puntero allí aparecerá una cruz pequeña negra:
[image:]
Esta cruz flaca se utiliza para arrastrar operaciones que se repetirán, pero primero debemos realizar la primera operación, en este caso la suma del mes 1 y del mes 2 para la sucursal La Paila.

[image:]

[image:]

[image:]

4. Corregir datos de fórmulas:
Si cometimos un error podemos corregir sin necesidad de borrar todo lo que hemos digitado:
Vamos a suponer que accidentalmente sumamos 2 cantidades que no debíamos, como son los datos correspondientes al mes 1 de las sucursales La Paila y El Mecedor.

[image:]

En la parte superior se encuentra la barra de fórmulas de Excel, y es una herramienta que muestra la fórmula que origina un resultado en la hoja de cálculo.

[image:]

Por ello, vemos que tenemos una fórmula que hay que corregir, basta con situarse en la celda correspondiente y dar clic en la barra de cálculo, borrar la celda que no corresponde, escribir la correcta y presionar Enter.

[image:]

Recordemos que las referencias de las celdas pueden estar en mayúsculas o minúsculas, y se recomienda no dejar espacios entre ellas en la fórmula.

Para realizar las operaciones de resta, división y multiplicación solo se debe cambiar el signo de operación.
Ejemplo:
=C3-D3
=C3*D3
=C3/D3

5. Obtener porcentajes en Excel
Para el cálculo de porcentajes es bueno tener en cuenta que se debe multiplicar y no sumar como en algunos casos, ejemplo.

Tenemos un artículo que vale 1000 pesos, y le queremos descontar el 20%, para esto primero calculamos el descuento en una celda aparte mediante una multiplicación:

	[image:]
	[image:]

Si se desea conocer la cantidad menos el descuento calculado, se debe hacer una resta:

[image:]

[image:]

De esta manera ya sabemos que el artículo con un 20% de descuento quedaría en 800$.

Estas operaciones se pueden realizar en una sola celda, ya que Excel permite realizar varias operaciones al mismo tiempo, ejemplo:

[image:]

La operación =A2+(A2*B2), lleva paréntesis ya que primero deseamos calcular el porcentaje y luego restarle la cantidad total (Precio).

Hay que recordar que cuando tenemos una prioridad en las operaciones debemos especificarla con paréntesis, ya que estos le dan el orden a los cálculos. Ejemplo:

En unas celdas tenemos unos datos, la idea es sumar 3 y 5 y luego multiplicarlo por 2, esto daría como resultado 16, miremos la operación en la barra de fórmulas:

[image:]

Pero tenemos como resultado: 13, esto significa que Excel está multiplicando primero 5 y 2 y luego sumando 3.
Para organizar el orden de las operaciones debemos utilizar paréntesis.
Si la operación que primero queremos obtener es la suma de 3 y 5, entonces debemos ponerlas entre paréntesis primero:

[image:]

Observando la barra de fórmulas, vemos que la operación está de esta forma:
=(A1+B1)*C1

Excel y todo sistema de cómputo poseen un orden para las operaciones:
1er lugar potenciación ^ ej: 22 en Excel sería =2^2
2do lugar multiplicación y división.
3er lugar suma y resta

Esto significa que si encuentra una multiplicación y una suma en una sola operación sin paréntesis especificados realizará primero la multiplicación.

Lo ideal es acostumbrarnos a encerrar en paréntesis las operaciones que deseamos realizar en primer lugar.

6. Autosuma o suma
Excel no solo permite sumar 2 celdas, sino un rango o conjunto completo de ellas,
Ejemplo:
Se desea calcular la suma de la cantidad de depósitos del ejemplo anterior, pero el resultado debe ir en la celda B8, para ello utilizaremos un botón que se llama autosuma [image:]

[image:]

Este botón se encuentra en la pestaña Inicio:
[image:]

Primero debemos situarnos en la celda en la cual queremos el resultado, en este caso la celda B8.
Luego presionamos el botón de autosuma y vemos que aparecen las “Hormigas”, seleccionando automáticamente un rango (que no siempre corresponde con el rango que queremos sumar).

[image:]

Para evitar sumar la celda que está en blanco, vamos a seleccionar con la cruz “gorda” blanca.

[image:]

Es importante solo seleccionar las celdas necesarias, en este caso desde B3 hasta B6, cuando ya se tiene seleccionado el rango correcto se presiona Enter.

Si por algún motivo cometemos un error, presionamos la tecla ESC (escape), o borramos la formula y comenzamos de nuevo.

Observemos la barra de fórmulas, aparece =SUMA(B3:B6), significa que suma las celdas comprendidas entre B3 y B6, los dos puntos (:) significa “hasta”.

[image:]

	[bookmark: a1]

NOTAS ÚTILES ADICIONALES:
Para ser más presentables las tablas en Excel les hago las siguientes recomendaciones:

Cambiar el ancho de las columnas:
Si un texto es muy largo y sobrepasa el tamaño de una celda, se puede ajustar mediante esta herramienta:
[image: Descripción: C:\Users\Alejita\AppData\Local\Temp\SNAGHTML6c47bb.PNG]

Al colocar el puntero entre las columnas A y B aparece esta flecha doble:
[image:]

Allí damos clic y deslizamos el mouse a la derecha y ajustamos el tamaño de la celda.
O en lugar de ello podemos dar doble clic cuando salga la flecha doble para que el ajuste sea automático.

Cambiar las dimensiones de varias columnas al mismo tiempo:
Se deben seleccionar las columnas desde las letras en la parte superior

[image:]

Luego se ajusta el ancho de solo una y se ajustarán todas a ese mismo ancho.
[image:]

[image:]

Cambiar el alto de las filas:
Para ajustar las filas, es lo mismo solo que situamos el cursor en la línea de división de las filas y ajustamos de la misma forma, ya sea con doble clic o con el clic sostenido.

	[image:]
	[image:]

Se puede cambiar la dimensión de varias filas o columnas al mismo tiempo:
Se deben seleccionar varias filas, para ello damos clic en el número de cada una de ellas en el lado izquierdo, luego, al ajustar el alto de una sola se ajustará automáticamente para las otras seleccionadas.

	[image:]
	[image:]
	[image:]

Ajustar texto:
Esta herramienta es muy interesante, ya que permite que una celda tenga texto hacia abajo, y no a la derecha como lo normal:

	[image:]
	Para esto el texto debe ser más largo que la misma celda, y no debes cambiarle el tamaño.

[image:]

	Para darle una mejor presentación podemos centrar el texto de ambas formas, horizontal y vertical:
	[image:]

Combinar celdas:
Es muy útil a la hora de escribir títulos, por ejemplo:

[image:]

El título REPITEN abarca 2 celdas, en Excel las celdas no se pueden dividir, pero si se pueden combinar:
Primero se deben seleccionar las celdas que se desean combinar, en este caso B2 y C2.

[image:]

Luego se presiona el botón Combinar y Centrar que se encuentra en la pestaña Inicio.

[image:]

Ya se puede escribir en la celda y el texto queda automáticamente centrado, para descombinar una celda solo se debe seleccionar la celda combinada y luego presionar de nuevo el botón de Combinar y Centrar, de esta manera las celdas vuelven a su estado normal.

a. Actividades de apropiación del conocimiento (Conceptualización y Teorización).
Actividades propias del concepto para adquirir el conocimiento
EJEMPLO RESUELTO:
1. ALMACÉN DE ROPA:
Copiar la tabla en Excel y llenarla según los siguientes puntos:
	DESCRIPCION
	PRECIO
	VALOR DE LA
	CANTIDAD
	CANTIDAD
	CANTIDAD

	
	FÁBRICA
	VENTA
	EN BODEGA
	VENDIDAS
	NO VENDIDA

	Pantalon
	38000
	
	30
	28
	

	Camisa
	35000
	
	30
	25
	

	Saco
	40000
	
	20
	10
	

	Chaqueta
	80000
	
	10
	6
	

	Camiseta
	15000
	
	30
	29
	

1. El valor de la venta es el 30% más del precio de fábrica.
2. Calcular la columna de “Cantidad no vendida”.

SOLUCIÓN:
Vamos a calcular el valor de la venta teniendo en cuenta que es el 30% más del precio de fábrica, y aplicamos la fórmula antes vista:
=B4+(B4*30%) Calcula el 30% del precio de fábrica y se lo suma de nuevo al precio de fábrica.

[image:]

Arrastramos la fórmula inicial con la “Flaca”:

[image:]

De esta forma ya se calculan los demás artículos.
Excel está en posibilidad de representar muchos tipos de datos, entre ellos los que representan dinero, para colocarle el formato de signo de pesos a las celdas haremos lo siguiente:
Vamos a seleccionar las cantidades que representan dinero, para esto utilizamos la “Gorda”[image:].

[image:]

Es necesario notar que NO se usa la flaca [image:]para seleccionar, esa es solo para arrastrar las fórmulas.

Ya teniendo seleccionadas las celdas, vamos a cambiarle el formato:
Daremos clic derecho a las celdas seleccionadas, y luego en la opción “Formato de celdas”.

[image:]

Allí seleccionamos el tipo “Moneda”, luego seleccionamos el símbolo, en este caso será $, y le podemos quitar las posiciones decimales y dejar ese indicador en cero:

[image:]

Ya vemos como las cantidades tienen signo de $, es recomendable realizar este procedimiento y no colocar el signo manualmente, ya que Excel podría arrojar errores al realizar cálculos con dichas celdas.

[image:]

El anterior método es muy útil cuando tenemos un Excel anterior o igual a la versión 2003.
Pero 2007 y 2010 poseen un mecanismo alterno de realizarlo y es seleccionar los datos, luego dar clic en la flecha del signo de pesos que aparece en la pestaña Inicio y seleccionar la opción Español (Colombia). [image:]

Esta opción aparece siempre y cuando nuestro computador tenga instalado el teclado y el idioma correcto.
[image:]

Luego siempre es conveniente quitar los decimales utilizando el botón Disminuir Decimales:

[image:][image:]

Se debe presionar tantas veces como decimales tenga la cantidad.

Para calcular la cantidad no vendida se debe restar la columna D y la columna E:

[image:]

Para darle algo de formato y orden a la tabla, podemos colocarle los bordes a la tabla, para ello debemos seleccionar toda la tabla:

[image:]

2. INFORME ANUAL:
Copiar la tabla en Excel y llenarla según los siguientes puntos:

	INFORME ANUAL
	
	
	

	
	
	
	
	

	Sucursal
	Ingresos
	Gastos
	Saldo
	Porcentaje

	Centro
	50000
	280050
	
	

	Palogrande
	15000
	90000
	
	

	Enea
	40000
	25000
	
	

	Paloquemao
	50000
	35000
	
	

	La Habana
	10000
	75000
	
	

	Los Cámbulos
	80000
	50000
	
	

	
	
	
	
	

	TOTAL
	245000
	555050
	
	

1. Calcular la columna de Saldo, (Ingresos - Gastos).
2. Calcular los totales de 3 columnas.
3. En una columna aparte calcular el 5% de la columna Gastos.
4. Darle formato a la tabla ($).
5. Colocar los títulos y los nombres de las sucursales en negrita.

SOLUCIÓN

	INFORME ANUAL
	
	
	

	
	
	
	
	

	Sucursal
	Ingresos
	Gastos
	Saldo
	Porcentaje

	Centro
	50000
	280050
	-230050
	14002,5

	Palogrande
	15000
	90000
	-75000
	4500

	Enea
	40000
	25000
	15000
	1250

	Paloquemao
	50000
	35000
	15000
	1750

	La Habana
	10000
	75000
	-65000
	3750

	Los Cámbulos
	80000
	50000
	30000
	2500

	
	
	
	
	

	TOTAL
	245000
	555050
	-310050
	27752,5

7. Guardar un libro de trabajo

	 Cuando empezamos a crear un libro de trabajo y queremos poder recuperarlo en otra ocasión para modificarlo, imprimirlo, en fin, realizar cualquier operación posterior sobre éste, tendremos que almacenarlo en alguna unidad de disco, esta operación se denomina Guardar.

También cuando tengamos un libro ya guardado y lo modifiquemos, para que los cambios permanezcan deberemos guardar el libro antes de cerrar.
Para almacenar un libro de trabajo, podemos utilizar varios métodos.

Un método consiste en almacenar el archivo asignándole un nombre: Selecciona el botón de Office y elige la opción Guardar como...
	[image:]

Aparecerá el siguiente cuadro de diálogo:
	[image: Descripción: cuadro diálogo guardar como]

	
Si el archivo ya existía, es decir ya tenía un nombre, aparecerá en el recuadro Nombre de archivo su antiguo nombre, si pulsas el botón Guardar, sin indicarle una nueva ruta de archivo, modificaremos el documento sobre el cual estamos trabajando. Por el contrario si quieres crear otro nuevo documento con las modificaciones que has realizado, sin cambiar el documento original tendrás que seguir estos pasos:

En el recuadro Guardar en haz clic sobre la flecha de la derecha para seleccionar la unidad dónde vas a grabar tu trabajo.

Observa como en el recuadro inferior aparecen las distintas subcarpetas de la unidad seleccionada.

Haz doble clic sobre la carpeta donde guardarás el archivo.

En el recuadro Nombre de archivo, escribe el nombre que quieres ponerle a tu archivo.
y por último haz clic sobre el botón Guardar.

	[bookmark: opciones]Otro método consiste en almacenar el archivo con el mismo nombre que tenía antes de la modificación. Para ello :

Selecciona la opción Guardar en el botón de Office.

[image:]

O bien, haz clic sobre el botón Guardar [image: Descripción: botón guardar]de la Barra de Herramientas, se guardará con el mismo nombre que tenía. También puedes utilizar la combinación de teclas Ctrl +G.

Si el archivo era nuevo, aparecerá el cuadro de diálogo Guardar como... que nos permitirá darle nombre y elegir la ruta donde lo vamos a guardar.

Formato para cambiar colores a las celdas:
1. Relleno degradado en una celda:
Clic derecho sobre la celda a la cual se le va a colocar el degradado, luego en “Formato de celdas”

[image: C:\Users\Alejita\AppData\Local\Temp\SNAGHTML9211fc.PNG]

	Luego clic en la pestaña “Relleno” y luego en “Efectos de relleno”:

	[image:]

En la nueva ventana seleccionar los 2 colores a combinar, luego el estilo de sombreado y luego “Aceptar”.
[image:]

La celda quedará así
[image:]

2. Celdas con datos negativos en rojo:
Se seleccionan los datos numéricos, luego clic derecho y “formato de celdas”:

[image: C:\Users\Alejita\AppData\Local\Temp\SNAGHTMLa795fb.PNG]

	Dar clic en la pestaña “Números”, seleccionar “Moneda”, en la sección de “números negativos” seleccionar un formato en rojo, ya sea con paréntesis o simplemente rojo, finalmente quitamos las posiciones decimales.
	[image: C:\Users\Alejita\AppData\Local\Temp\SNAGHTMLc7b1e4.PNG]

Formato resultante:
[image:]

FORMULACIÓN DE ACTIVIDADES:
Revisar el archivo anexo 1.0 Taller Excel Basico (Excel) que se suministra junto con la guía, realizar la totalidad de ejercicios y recurrir al instructor en caso de dudas.
image4.png
XiH9-¢-is - - Librol - Microsoft Excel - =

PPN oo | et ousfodepiom fomus Ostos e Vita pogamsdor c@ow
B Savren Genersl B O i ;:ﬁr A

Galibri AN

@
o N E s me B A G ombinary centrar = | $ + % (00 | % 08 Fomato Darformato Estlos de | Insertar Elminar Formato |, Ordenar _Buscary
? condiconal como tabla - celda- | v o it seeceanar -
Portapapeles Fuente 5 Alineacién 5 wimeo & Estios | celsas | Modticar |

image5.png
4|

Librol - Microsoft Excel

image6.png
IR=Rol X

image7.png
X]| i 9 - o - [T

Librot. - Microsoft Excel

FRE Generat -

£ Combinary centror = | $ ~ % 0 | %8

<8 %9 Formato Darfor
condicional - como t

Portapapeles

Alineacion 5 Nimero 5 Estilo

image8.png
) H9-®-9 stion de Pedidos Mi Empresa : Base de datos §
’ Inido | crear L nalizar barra de herramientas de acceso ripido
i =
lantillas detabla » =5 Abrir
o Guardar

istas de SharePoint - qe
Tablas

as las tablas

Corren eledtranico
Inmpresion rapida
Vista preliminar
Reision ortografica
Deshacer

Rehacer

Moda

Actualiza tada

Mastrar debajo de a cinta de opciones

[Minmizarhantadeopaones)

image9.png
= | (s

& B o @ R
A
7 yfiltrar -~ seleccionar -

Modificar

image10.png

image11.png

image12.png

image13.png
]

image14.png

image15.png

image16.png
B s @ i G

N EE ARV E %S

vil -1 <N & S|
Al - A
B [
AZ Celda

c4

image17.png
va
forenci

|

== ==

image18.png
A B c)
Depsitos en Caja de Ahorro Banco Colombiano
Sucursal _|Cantidad de depssitos | o | Mes 2 [Total
La Paila 4500 563.000] 590.000)
El Mecedar 1100]_254.000] 222.000)
La Perla 2650] 490000 515.000)
El aguacate] 1700 158.000[210.000

image19.png
)

SUMA v X o A& =C3+D3
A B © D E

Depsitos en Caja de Ahorro Banco Colombiano

Sucursal _|Cantidad de depésitos | g | Mes 2 [Total

La Paila 4500] _ 563.000] _580.000)=C3+D3

El Mecedar 1100[254.000] 222.000)

La Perla 2650] 490000 515.000)

El aguacate] 1700[_158.000[210.000)

image20.png
SMA v XV A =cd+dd

A B © D E
Depsitos en Caja de Ahorro Banco Colombiano

Sucursal _|Cantidad de depssitos | s | Mes 2 [Total

La Paila 4500 563.000] 590.000] 1.153.000
El Mecedar 1100] _254.000] 222.000)=ca+d4

La Perla 2650] 480000 515.000)

El aguacate] 1700 158.000[210.000

image21.png

image22.png

image23.png
E3 - A =C3+D3
A B © D E
Depsitos en Caja de Ahorro Banco Colombiano
Sucursal _|Cantidad de depssitos | o | Mes 2 [Total
La Paila 4500 563.000] 590.000[11530
El Mecedar 1100[254.000] 222.000)
La Perla 2650] 490000 515.000)
El aguacate] 1700[_158.000[210.000)

Al colocar el puntero sobre el
cuadro que aparece en la parte
inferior derecha de la celda
seleccionaca, aparecera una
cruz pequeia negra.

image24.png
E3 e A =C3+D3
A B © D

Depsitos en Caja de Ahorro Banco Colombiano

Sucursal _|Cantidad de depssitos | o | Mes 2 Total
La Paila 4500 563.000[580.001

El Mecedar 1100]_254.000] 222.00]

La Perla 2650] 490.000] 515.001

El aguacate] 1700[_ 158.000] 210.001

image25.png
E3 - f& =C3+D3

A B © D E
Depsitos en Caja de Ahorro Banco Colombiano
Sucursal _|Cantidad de depssitos | o | Mes 2 [Total
La Paila 4500 563.000(590.000[1.153.000]
El Mecedar 1100]_254.000] 222 000| - 47a.000)
La Perla 2650] 490.000] 515.000] 1.005.000
El aguacate] 1700[_158.000] 210.000(C 368,000

image26.png
SMA v XV A =C3+04

A B c D E
Depasitos en Caja de Ahorro Banco Colombiano
Sucursal Cantidad de depésitos | les 1 Mes 2 | Total
Lz Paia 4500] _563000] 500000/=C3+CA[T
El Mecedor 1100} 254000 222,000
La Perla 2650/ 490000 515000
El aguacate] 1700 156.000] 210,000

image27.png
SuMA v XV A =C3+C4

1 Barra de formulas

A B © D E
Depsitos en Caja de Ahorro Banco Colombiano

Sucursal _|Cantidad de depésitos | g | Mes 2 [Total

La Paila 4500 563.000] 590.000[=C3+C4
El Mecedar 1100, 254.000] 222.000)

La Perla 2650] 490000 515.000)

El aguacate] 1700[_158.000[210.000)

image28.png
SUMA v X A =C3+d3
A B c D E
Depasitos en Caja de Ahorro Banco Colombiano
Sucursal Cantidad de depésitos | les 1 Mes 2 [Total
La Paila 4500] _ 563.000] _580.000)=Ca+dd
El Mecedor 1100] 254000 222000
La Perla 2650 490000 515000
El aguacate] 1700 156.000] 210,000

image29.png
SR v XV A =A2B2
A B c
Preclo__Porcentaje Cantidad a Descontar
1000, =AD"

image30.png
c3 - &
A B c
Precio Porcentaje Cantidad a Descontar
1000 0% 200

image31.png
2

T
A
Precio

1006, 20%]

v XV A =A2C2
B
Porcentaje Can

© D
idad a Descontar | Precio menos descuento

image32.png
A B
Precio _ Porcentaje Ca
1000 20%

D
menos descuento
800

image33.png
2 - A =A2-(ATBD)
A B &
Precio _ Porcentaje Precio menos descuento
1000 20%) |

image34.png
A =A1+B17C1

image35.png
B3 - A =(A1+B1yCT
A B c

1 5

2 Operacion 13

3 |operacion 2: 1]

image36.png

image37.png
B8 hd &

A [D E
DepaZitos en Caja de Ahorro Banco Colom
Sucursal Cantidad de depbsitos 1o | Mes 2 [Total
La Paila 4500 563000 580.000[1.153.000)
El Mecedar 1100} 254.000] 222.000[476.000)
La Perla 2650 490.000] 515.000] 1.005.000]
El aguacate 1700] 158.000] 210000 368.000]

Total Depasitos] 1

image38.png
| o | msertar Disefiodepigns Fomuss Datos Rewsar vits Programador

S e xs SE= v = % @y =rmE

<89 | Formato Darformato Estilos de | Insertar Eliminar Formato
condicional - comotabla~ celda~ | v v 5

n| Estilos | Celdas

les 1| Fuente n| Alineacién

image39.png
SWA v XV A =SUMAESET)

A [c D E
Depsitos en Caja de Ahorro Banco Colom

Sucursal (Cantidad de depbsitos 1o | Mes 2 [Total

La Paila 4500 563000 580.000[1.153.000)
El Mecedar 1100; 254.000] 222.000[476.000)
La Perla 2650{ 5, 480.000] 515.000] 1.005.000
El aguacate 1700; 158.000] 210000 368.000]

Total Depsitos|=SUNA(SERERD

St

oL [numero2]

image40.png
SMA v X A =SUMA(B3:B8)

A B c D E
Depasitos en Caja de Ahorro Banco Colombi
Sucursal Cantidad de ""’65""5.Mes 1 Mes 2 | Total
Lz Paia T 4500 563.000] 590.000] 1.153.000
El Mecedor 1100, 254.000] 222000 476.000
La Perla = 490.000]_515.000]_1.005.000| Herramienta para
El aguacate seleccionar celdas
s ac en Excel
Total Depaositos{=SUMA(BS: B5) 4

image41.png
B8 -

A[S5UMAES B5)

A B c D E
Depsitos en Caja de Ahorro Banco Colombiano

Sucursal Cantidad de depbsitos 1o | Mes 2 [Total

La Paila 4500 563000 580.000[1.153.000)
El Mecedar 1100} 254.000] 222.000[476.000)
La Perla 2650 490.000] 515.000] 1.005.000]
El aguacate 1700) 158.000] 210000 368.000]

Total Depsits

image42.png
1 viaies mundiales

image43.png
ancho: 15,14 J
A

A

1 [Viales Mundiales 54 {

2| Aniversario Especiales
=

image44.png
AL
[a

F | Categoria

BE o
|_categoria | Presupuesto| Valor Actual | Resultado
[Reitos 540000 500000
[nformes |_2040000] _2700001)
‘Ngm\eme\
lcampo de 50000] 50000/

image45.png
Al |Ancho:1571 (115 pixeles) [Categoria
A &4 8 | c | o
1 [Categoria | Presupuesto] Valor Actual | Resuitado
2 [foomros 540000 600000
3 [Untormes | zeso00a] 2700000
[Auter Ger
campo de. s0000(50000
2 fiuego

image46.png
Jx | Lategora

[a 5 c o
1| Categoria Presupuesto Valor Actual Resultado
2 [fooios 540009 500001)

3 [Untormes 2540009 Z700000]
|Aguiler gel campo =0000) =0000)

Nde vean

image47.png
10°

image48.png
A

Hho 2550
s Mul
Aniversano Especiale

image49.png
P

image50.png
Bforonson, Erc- b
I P R

image51.png
Taiti

Taiti

image52.png
F G
[Visjes mundales

image53.png
£ Cobinary centr

image54.png
v EAw)

£ combinary cent

Alineacion

undiales

Viajes
mundiales

image55.png
A sl ¢

REPITEN

[rruLacion Total | Mujeres

image56.png
S Ajustar texto

Portapapeles Fuente 5 Alineacion

image57.png
B A

] repren

otal

[Total [mujeres |

image58.png
c4 - 14+(B4730%)
A c D E F

DESCRIFCION| PRECIO [VALOR DE LA|CANTIDAD | CANTIDAD | CANTIDAD
FABRICA | VENTA [ENBODEGA| VENDIDAS |NO VENDIDA

Pantalon ™~ 38000] 45400] an) 28]

Camisa 35000 an) 25

Saco 40000] 20) 10|

Chagueta 80000 10| [

Camiseta 15000] 30 29

image59.png
C4 A A =B4+B4730%)

A B c D E F
DESCRIPCION| PRECIO [VALOR DE LA| CANTIDAD | CANTIDAD | CANTIDAD
Pantalon 36000 25400 a0 %6
Camnisa 35000 485500] 30] 25|
Saco 40000] 52000] 20| 10
Chagueta 50000 104000] 10 6
Camiseta 15000 18500] 30] 9]

image60.png

image61.png
5F x 2C
A

DESCRIPCION

Pantalon

Camiseta

A 38000
B8 c

PRECIO |[VALOR DE L4|

VENTA

image62.png

image63.png
-1 - NK S $ % o €
B4 A #& 38000
A B c D E

DESCRIPCION| PRECIO [VALORDE LA| CANTIDAD | CANTIDAD | Cal
Pantalon 38000 45400 a0 %6
Camnisa | 35000 45500] 30] 25|
Saco | 40000 52000] 20| 10

10| g

Chagueta 80000 104000
Cariseta cortar

Presionar Clic derecho & pegar
sobre las celdas
seleccionadas

Pegado especial

Insertar

Elminar

Borrar contenido

Ingertar comentario

B

Formato de celdas.. .

image1.png
8 internet Explorer
5 Outlook Express

) Homanitas oot e
(5] ot ot ez 2007

ierosct ffc Excel 200

Breais

© veviapuigers

8 adobe Acrobot .0 rfessonsd
-

B rremabporer

4B s Messener 6.2

) Oulook xpress.

© Foprochator do Vi Hods

[Mosct oo fcpsth 2003
cosctOffc Poweror 2003
[EJ tosctOfce utisher 2005
iosct Ofc Vo 2003
st Ofce Vot 2003

e

image64.png
Formato de celdas

imera. | Alneacen | Fueote || sordes. || amss || roteger
Catagori Moestra

General =] $38.000

I i

ronecs Sosciones decnsls:
Contidsd

Fecha

ors
Forcentsie
Fraccin
Genttica
Texo
copecil
personsizads

Los Formatos de moneda se Utizan con los valores manetarios, Utice los
formatos de contabiidad para ainear las comas decimales en na columna

Aceptar Concelar

image65.png
c12 - A
A B c D E F
DESCRIFCION| PRECIO [VALOR DE LA|CANTIDAD | CANTIDAD | CANTIDAD
FABRICA | VENTA [ENBODEGA| VENDIDAS |NO VENDIDA

Pantalon $38.000[48400 a0) 28

Camisa $35.000(§45500 a0) 25

Saco $40.000[52000 20) 10]

Chagueta $80.000[$ 104.000 10] 6|

Camiseta $15.000[$ 18.500] a0 29

image66.png

image67.png
Programador

<3 .9 Fomato Darform
o6 i« como fal

Estilos
€ Espaiol (alfab. intemacional)

— | £Inglés (Reino Unido) T

o] €EUr0(€123) e
*Chino (ReQ) a| v

. Francés (suiza)

Mss formatos de contabilidad,

image68.png

image69.png
$ v % o | B[FF] Formsto Darformato Esilosde Insert

Nimero Estilos

Disminuir decimales

Muestra valores menos precisos disminuyendo
los decimales

| Fasmica | vexta |ENBODEGA| vENDIDAS [No vEND:

T53800000 | o) 29
[s3500000 | o) 25
[sa000000 | 2 7
| o 7

51500000 | E E

image70.png
F4 - A =D4E4
A g c D E F

DESCRIFCION| PRECIO [VALOR DE LA|CANTIDAD | CANTIDAD | CANTIDAD
FABRICA | VENTA [ENBODEGA| VENDIDAS |NO VENDIDA

Pantalon $38.000[48400 a0) 28] 7

Camisa $35.000(§45500 a0) 25 5|

Saco $40.000[52000 20) 10] 10]

Chagueta $80.000[$ 104.000 10] 6| 4

Camiseta $ 15000 $19.500 30| 29| 1

image71.png
Inido | Insetar Disefiodepiging Formulss Datos Revisar |

4 e Js cax == S astar e

regar B <A~ 9 Combiner

s Mz s-ER2-a & Combinar
Portapapeles 1 Fug Bordes Ineacién

Borde inferior

Borde superior

Borde izquierdo 5 caNTIDAD
Borde derecho 5 NO VENDID.
Sinborde

Bordes extemos
Borde de cuadro grueso

Borde doble inferior

- e

image72.png

image73.png
Guardarcome XA

@ ¥ [([- Heremientas -

Guardaren: | £ Ms documentos

[Seuncc
@minisca

Mis documentos || is eBscks

&

vecntes || Bl magenes
{E2My Chat Logs
@ @y viewets

Escrrio

©

Mis documentos

& @

Nonbre dearcivo: [Lfal v Grdr

Guerdr come o [LbrodeMirosoft ffe Excel ~ oo

Mis stos de red

image2.png
s
B icmeds e At

Imégenes
@ Dream Day Wedding Bel halia

Misica

Juegos
Equipo

Panel de control

Antique Road Trip 2
Homecoming Ayuday soporte técnico

Dispositivos e impresoras.

Todos los programas

image74.png

image75.png

image76.png
B

c

S s - == T

) E

Jul-05
2g0-05
sep-05
oct.0s
nov-05
dicos

Selected Prices - y oy

424,48
437,93
456,05
469,9
476,67
5101

Borrar contenido

Filtgar

7 Ordenar

&) Insertar comentario

C cormto deceass.)

image77.png
=

Color de fondo: Color ge Trama:

—TT— T
OEfmmmm Estilo de Trama:

ommEnEO [

image78.png
o e e S— S

[oearsnes |

Colores.

| Un color
© Dos colores
Preestablecer

Color1: G

image79.png

image80.png
STURVIE ATUAL

NK=O-A-E-H

Sucursal _|[ingresos | Gastos [Saldo 1

[Centro 50000 280050 2300 ¥, Cortsr

Palogrande 15000) o000l 750 o

Enea 40000 25000] 50

Paloguemao 50000] 35000] 50 [Opciones de pegado:
L2 Habana 1000 75000650

Los Cambul 80000] 50000] 300 o

Pegado especial

TOTAL

! (9_Ingertar comentario

image81.png
Gategoria:

General

L

Fecha
Hora
Porcentaje
Fraccion
Cientifica
Tedo
Especial
Personalizada

Muestra
550000

posiciones decimal

Ndmeros negativos:

image82.png
INFORME ANUAL

Sucursal _|ingresos _[Gastos __[Saldo

Centro 550000 $280050] (5230050
Palogrande | §15.000] $90000] (575000
Enea 540000 $25000] 515000
Paloguemao| $50000] $35000] 515000
LaHabana | 510000] 575000 (565000)
Los Cambulo| 580000 $50000] 530000

image3.png
o JUOWIToaEEr
)i Mocromedia
Ui Martenimiento
Ui Meaee

% Microsoft Games for Windows Marketpl

[icrosoft Excel 2010__ |-

Wicosoft Outiook 2010
Microseft Powerint 2010

Micoseft ublisher 2010
MicrosoftSherePoint Workspace 201
Microsoft Word 2010

)} erramientas de Microsoft Offce 20 -

4 s

image83.png

