	[image:]
	UNIVERSIDAD AUTÓNOMA DE MANIZALES
Programación para ingeniería (módulo 3)
MS Excel – Guía 5

REFERENCIAS ABSOLUTAS Y RELATIVAS

1. ¿Qué es una referencia?

Cuando realizamos un cálculo, como por ejemplo:

=B1*B2

hacemos referencia a las celdas involucradas colocando el identificador de las mismas (B1 y B2) en la barra de fórmulas.

Excel puede utilizar tres tipos de referencias:

· RELATIVAS
· ABSOLUTAS
· MIXTAS

1.1 Referencias relativas:
[bookmark: ejemplo]Supongamos que queremos calcular el total de ventas de una serie de artículos, obviamente, dicho total se calcula multiplicando el precio de cada uno de ellos por las unidades vendidas, es decir, que para el primero de ellos introduciríamos en D2 la fórmula =B2*C2.

[image:]

Para calcular las ventas del artículo 2 podemos arrastrar la fórmula anterior en D3 ya que la operación (multiplicación), es común para los demás artículos y la fórmula pasará de ser:
=B2*C2 a =B3*C3 etc.

[image:]

Ejemplo 1: se observa que la multiplicación entre la columna A y B se hace término a término, o sea, que para cada valor de la columna A existe un valor de correspondencia en al columna B.

1.2 Referencias Absolutas:
Una referencia de celda es absoluta cuando siempre hace referencia a una celda fija, o de ubicación inamovible.
Retomando el ejercicio anterior, se desea calcular el IVA, pero este debe estar en una celda única, y no se debe mover.

Al realizar la primera fórmula (=D2*F2) el resultado es 32, lo cual es correcto.
Pero al arrastrar la fórmula a las demás celdas los resultados con cero.

[image:]
Al arrastrar la fórmula

[image:]

Por esto, hay que declarar a F2 como referencia absoluta, de tal forma que si se arrastra la fórmula la referencia F2 no varíe.
[image:]

[image:]

Luego se presiona la tecla ENTER y se puede arrastrar la nueva fórmula.

[image:]

Ya se observan los resultados porque todas las fórmulas están referenciadas a la misma F2.

[image:]

Como se puede ver, el dato F2 no cambia sin importar cuantas veces se arrastre la fórmula.

Ejemplo 2:

[image:]

[image:]

Recuerden que la referencia absoluta se aplica en las fórmulas en las cuales se va a utilizar la celda que debe quedar inmóvil.

[image:]

1.3 REFERENCIAS MIXTAS

Es una referencia que tiene una parte absoluta (es decir que está fija) y una parte relativa (es decir que si se mueve al arrastrar).
Lo que se ha definido como RELATIVO (fila o columna) aumenta según la dirección de la formula copiada y lo que se ha definido como ABSOLUTO (fila o columna) mantiene su referencia original.

P.E:
La columna es absoluta mientras que la fila es relativa.
[image:]

La columna es relativa y la fila es absoluta.
[image:]

[image:]

[image:]

TIPS PARA RESOLVER LAS ACTIVIDADES DE ESTA GUÍA

1. Organización alfabética a partir de Excel 2007:

[image:]

Dar clic en el primer dato de la celda que queremos organizar alfabéticamente, luego presionar el botón “Ordenar y filtrar” de la pestaña “Inicio”, luego seleccionar el tipo de orden alfabético
deseado, ascendente o descendente.

[image:]
Automáticamente ordena la tabla conservando el orden de las filas

[image:]

2. Proteger la hoja para que no pueda ser modificada.
En la pestaña “Datos” dar clic en “Proteger Hoja”:
[image:]

Aparecerá una ventana, en la cual se sugiere ingresar una contraseña, se pueden digitar desde un carácter o número hasta complejas contraseñas.

	[image:]
	[image:]

Luego, al intentar modificar, borrar o hacer cualquier cambio a la hoja de cálculo saldrá un aviso indicando que no se puede.

Para desproteger la hoja de cálculo se deben repetir los mismos pasos y se debe ingresar una contraseña válida, de lo contrario la hoja no se dejará modificar.

3.
FUNCIONES DE TEXTO

ACTIVIDAD:

Siga atentamente los pasos relacionados y solicite la asistencia del instructor en caso de necesitarla.

Pegue en Excel el siguiente listado:

	Apellidos
	Nombre

	Aguirre Gil
	Angelica Vannesa

	anicharico bolaño
	Anderson alfonso

	arango caicedo
	stefania

	Arias Galvis
	Jairo Esteban

	Aristizabal Orozco
	Jessica Milena

	barbosa ramirez
	kevin fabian

	Bermudez Giraldo
	Luis Felipe

	calderon cardona
	jhonatan

	camacho bayona
	michael guillermo

	campo timana
	jhor jackson

	cardona calderon
	jenny andrea

	CASANOVA NIPY
	FRANCY ELENA

	castaño alzate
	laura alejandra

	Diaz Cardona
	Daniel Felipe

3.1- Función Concatenar:
En este caso tenemos separados en columnas nombres y apellidos, vamos a suponer que necesitamos en una sola celda dicha información, PE:
Aguirre Gil Angelica Vannesa
Vamos a suponer que pegamos a partir de la celda A1, por lo que nos vamos a situar en la celda C1 para aplicar la primera función:

Damos clic en el botón de Insertar función Fx, y luego vamos a la categoría Texto, de allí damos doble clic en Concatenar:

[image:]

Aparecerá la ventana de argumentos de función.
En Texto 1 damos clic en A2.
En Texto 2 “ “, o damos espacio con la barra espaciadora.
En Texto 3 B2
En la parte inferior derecha se observa la vista preliminar de la función aplicada.

[image:]

Como tenemos celdas adyacentes podemos dar doble clic en el botón de llenado para completar el resto de filas:
[image:]

Veremos que se obtiene esto:
[image:]

3-2- Pegar como valores:
Al utilizar funciones texto siempre necesitaremos los datos de origen, ya que si los borramos vamos a afectar, en este caso a la función concatenar.

Para seleccionar una columna o fila de datos podemos dar clic en el primer dato y luego CTRL SHIFT y la flecha abajo (en este caso).
De esta manera seleccionamos muy fácil los nombres y apellidos concatenados.

[image:]

Luego, copiamos, ya sea con CTRL C o dando clic derecho a los datos y luego coíar, y en la misma celda C2, podemos dar clic derecho y luego en este icono.

[image:]
Este icono aparece a ártir de la versión Excel 2010, si aún tienes Excel 2007 o posterior entonces es:

Clic derecho sobre los datos y luego en Pegado especial:
[image:]

En la ventana que aparece damos clic en valores y luego aceptar.

[image:]

Ya pegados los datos como valores, no importa si borramos los datos de origen.
Además podemos corroborar que la función concatenar ya no existe, ya que al pegar como valores solo pega el datos que se el en la hoja de cálculo y no la función como tal.
[image:]

3-3 Pasar de minúsculas a mayúsculas en Excel:
Utilizamos la función =minusc(C2)

[image:]
3-4 Pasar de mayúsculas a minúsculas en Excel: Función =MAYUSC(D2).

[image:]

3-5 Nombre propio: para que los nombres tengan mayúscula inicial en el nombre y el apellido se puede utilizar la función =NOMPROPIO(E2) esta función se puede aplicar el texto en mayúscula o en minúscula.
[image:]

Los nombres deben quedar de esta forma:

[image:]

FORMULACIÓN DE ACTIVIDADES:
Según lo visto anteriormente desarrolla los siguientes ejercicios.

A. En un puesto de revistas, los artículos se compran a un precio de editorial, se les realiza el 25% de incremento y se le vende al público.

1. Calcular el incremento de cada artículo teniendo en cuenta que la celda en la cual se encuentra el porcentaje será la referencia absoluta.
Lo anterior es para facilitar el cálculo del precio público, ya que se desea que al variar la celda del porcentaje, automáticamente se recalcule la hoja de cálculo con el nuevo dato.
2. Calcular el precio al público.
3. Cambiar el dato de la celda porcentaje para verificar como se recalculan los demás valores.

	Revistas y/o periódicos
	Precio Editorial
	Incremento
	Precio Público
	Porcentaje

	Semana
	5600
	
	
	25%

	El Tiempo
	1200
	
	
	

	La Patria
	800
	
	
	

	Soho
	6700
	
	
	

	People
	12560
	
	
	

	El Espectador
	1500
	
	
	

Procedimiento:

[image:]

Ejercicio resuelto:

[image:]

B. Calcula para cada carro el descuento (DTO) correspondiente según el precio.

	PRODUCTO
	PRECIO
	DTO. MIN
	DTO. MED
	DTO. MAX

	
	
	
	
	

	CHEVROLET
	30000000
	
	
	

	RENAULT
	45000000
	
	
	

	HYUNDAI
	25000000
	
	
	

	FORD
	34500000
	
	
	

	
	
	
	
	

	PORCENTAJES
	
	10%
	12%
	18%

Procedimiento:

[image:]

Ejercicio resuelto:

[image:]
[bookmark: _GoBack]

image4.png
@) wo Ekien Yo fmetor Eomeo Honamenas

¢ Esta copia de Office no es original. Haga clic aqui para obtener més i

DEERI SRIVE &G 79

avel 0 NKS
E2 - A =D2°F2

A B c D E |
1 Cantidad|Precio| Total [IVA | Pnrem.lle /E‘Eg:‘fnr;vee‘ra Celda F2 no se
2 [Ariculo 7 0] 200 200 32| 16%
3 | Arficulo 2 1] 30 330 <
4 | Arficulo 3 12] 40| 480 0
=

Los resultados son
ceros.

image5.png
DEHRI SRV &

avel 0 NKS
H8. - A
A B c D
1 Cantidad|Precio| Total
2 [Ariculo 7 0] 20 200|=02F2
3 Aricuio 2 11 30 _330| =p3 |
4 [Ariculo 3 12] 40| 480| =Da

/

La referencia que se supode
debe quedarse fija aumenta de 1

el

n 1

15”//

En las celdas Fay F4 o
hay ningtin dato, por eso el
resultada es cern

image6.png
%]

Nos situamos enla celda E2 que es

el ERT dontle vamos a aplicar [a fermula,
CE- 2 e Nos dlesplazamos a la barra de formulas,
= . D 5 = v en la referencia que deseamos dejar
1 Cantidad|Precio| Total[IVA_[porentaje CUiEt2 damos ciic

2 [Arficuio 7 10) 20 2F2| 16%

image7.png
%]

VE %@

9 .

Se presiona una sola vez la tecla
F4 (en el teclado), y se observa

+ X f ~0AGFE ———————— como apareten unos signos te

s
A B c D E F
1 Cantidad|Precio| Total[IVA_|porentaie
2 [Arficuio 7 10) 20]_200)=02
3 Aticulo 2 1] 30| 330[=03F3
4 [Ariculo 3 12] 40| 480|=DsFa

«

pesos ($) en la referencia

image8.png
DEFHRSSRVEIFRR-I -

avil 0 - N&KS ESE@ S
B2 - £ =D29FE2
A B c [0 NS F
1 Cantidad|Precio| Total[IVA_|porentaie
2 [(Articuio 7 T0]__20] 200 3—e%
3 [Arficuio 2 1] 30 330
4 [Arficuio 3 12| 40] 480
B

image9.png
arial

S %

D E ol
Total| VA [Pore

200| =02°§F52 16%

330| =D3$F52

S NK S
F9 - ~
A B c
Cantidad|Precio
Articulo 7 10 20
Arficulo 2 il E
Arficulo 3 12 40

480] =D4"$F52

image10.png
A IS = S IS

1 |% de Comisidn 2%
2
3 |Vendedor facturadgfl|\pmisin
4 |Diego 30
5 |Martin 7
B |Franco 5
7 |Esteban 4

Jorge &

image11.png
=| =§B%$1"B4

Observar como al colocar el simbolo $ nos

permite arrastrar y copiar la formula sin que

cambie B1

c4 A B c
A B C 1 |% de Comision 2%

[1|% de Comisién 2% 2

2 3 |Vendedor facturado

{3 |Vendedor facturado Comisién 4 [Diego 2000

%Eﬂ'éﬁ? 2o 5 |Martin 7000

ERMattin Franco 5000

1B |Franco 5000 e

(7 |Esteban 4000 8 Looce

18 |Jorge 6000 oo

image12.png
XV

B1[B4

XV

B4

Cursor de Insercidn

Bl

Autométicamente se
agregaron los simbolos

image13.png

image14.png

image15.png

image16.png
A B D E

T [Namero | et relatn Ref_Mixta fjo il |_Ref Wiita f, columna
2 7 =2*A2 =2°AS2 =2*5A2

3] 10 et Arrastrar T st

image17.png
VALOR

esro DSTANCIAEN NeDIASDE o e o FORMADE VALORTOTAL TOTALA
KM EsTADIA o PAGO viae PAGAR

Leticia 360 s 1]

Cartagena 120 6 T

cali 190 8 1

Pasto 430 B 1

Medellin 280 10 2

Bogotd 210 12 1

Cucuta 20 13 2

san Andres 600 1 2

santa Marta 50 15 1

Barranquilla 450 7 2

image18.png
=ir &

Ordenar | Buscary

<2~ |yfitrar~ e

ensr ce menora msyor
[E) orgenar e mayor a menor

image19.png
DESTINO.

Medellin
Cucuta

san Andres
Barranquilla
Leticia
Cartagena
cali

Pasto
Bogotd
Santa Marta

DISTANCIAEN Ne DIAS DE

KM

280
240

ESTADIA

10
13
1

GRowwauwld

VALOR
VALOR PASAIE ALOJAMIENTO
DiA

FORMA DE
PAGO

[FSIISITI

VALORTO
VIAE

image20.png
[Fer]| vista Programadar

i@l Mostrar u ocultar comentarios

2 Mostrar todos los comentarios

1

i)

Proteger
hoja

image21.png
“Proteger hoja 2 o

Proteger hoja y conterido de celdas blogueadas
Contraseiia para desproteger fa hoja:

‘Bermitr 3 los usuarios de esta hoja de célulo:

image22.png
Confirmar contrasefia

uelva a escribr la contrasefia para proceder.

Precaucn: s pierde u olida la contrasefia, no pocr
recuperarl. Se recomienda guardar una st de as

‘contrasefias y de los nombres de los ibros y de las hojas.
‘comespondientes en un lugar seguro. (Recuerde que las
contrasefas distinguen enire mayisculas y miniscules.)

image23.png
Escriba una breve descripaén de lo que desea hacer ,
continuacién, haga cic enr

N

Seleccionar una funcion:
(CARACTER

image24.png
A
‘Apellidos
Aguirre Gil
anicharico bolanc:
arango caicedo
Baitioss amires
Bermudez Giraldo
calderon cardona
camacho bayona
campo timana

castafio alzate
Diaz Cardona

P

Textot 22 = “Aguirre Gil"

Tertaz |-
Tertes (52
Tertos

“Angelica Vannesa™

stefania
[zt
Luis Felipe
jhonatan

michael guif

fes

Une varios elementos de texto en uno solo.

Texto3: textottexto?;...son entre 1y 255 elementos de texto que se uniran en
un solo elemento y que pueden ser texto, cadenas, numeros o
referenas simples de celdas.

Agirre Gil Angelica Vannesa

Resultado de la formul

Avuda sobre esta fundién

—

image25.png
1 Apellidos Nombre
2 |Aguirre Gil Angelica Vannesa [Aguirre Gil Angelica Vanne:
2 laricharicn halakn Andercan alfoncn

image26.png
0N O LW

A
Apellidos
|Aguirre Gil
‘anicharico bolafio
arango caicedo
Arias Galvis
Aristizabal Orozco
barbosa ramirez
Bermudez Giraldo
'calderon cardona

B
Nombre

Angelica Vannesa
Anderson alfonso
stefania

Jairo Esteban
Jessica Milena
kevin fabian

Luis Felipe
ihonatan

[Aguirre Gil Angelica Vannesa
‘anicharico bolafio Anderson alfonso
arango caicedo stefania

Arias Galvis Jairo Esteban
Aristizabal Orozco Jessica Milena
barbosa ramirez kevin fabian
Bermudez Giraldo Luis Felipe
calderon cardona ihonatan

image27.png
B e e
hERREBooNanswN -

A

Apellidos
Aguirre Gil
anicharico bolafio
arango caicedo
Arias Galvis
Aristizabal Orozco
barbosa ramirez
Bermudez Giraldo
calderon cardona
camacho bayona
campo timana
cardona calderon
CASANOVA NIPY
castafio alzate
Diaz Cardona

B
Nombre
Angelica Vannesa
Anderson alfonso
stefania
Jairo Esteban
Jessica Milena
kevin fabian
Luis Felipe
jhonatan
michael guillermo.
jhor jackson
jenny andrea
FRANCY ELENA
laura alejandra
Daniel Felipe

"Aguirre Gil Angelica Vannesa
anicharico bolafio Anderson alfoniso
arango caicedo stefania

Arias Galvis Jairo Esteban
Aristizabal Orozco Jessica Milena
barbosa ramirez kevin fabian
Bermudez Giraldo Luis Felipe
calderon cardona jhonatan
camacho bayona michael guillermo
campo timana jhor jackson

cardona calderon jenny andrea
CASANOVA NIPY FRANCY ELENA
castafto alzate laura alejandra

Diaz Cardona Daniel Felipe

image28.png
rAguiTTE Gil Angelica Vaniésa
janicharico bolafio Anderson alfonso
larango caicedo stefanla

|Arias Galvis Jairc 7 P
|Aristizabal Orozc =Eceeey
\barbosa ramirez [Ty 7 (20 fe f‘l

'Bermudez Giraldo Lul€ipe

image29.png
{9 Insertar comentario

~— [Formato de celdas.

S i
arango Ci By Copiar |
Arias Gal Opei

Aristizab i o
ibarbosa ACL R
permide Qaztomzc) | v
icalderon -

BRGE
Cpdosead

image30.png

image31.png
f< || Aguirre Gil Angelica Vannesa|

B c
Nombre

\ngelica Vannesa [Aguirre Gil Angelica Yannesa
o Aerenn alfmmen ETFATA Rt Andereon alfonee

image32.png
{Aguirre Gil Angelica Vannesa
‘anicharico bolafio Anderson alfonso
araneon caicedn stefania

inusc(C2)|

image33.png
C

Nombre concatenado
Aguirre Gil Angelica Vannesa ‘aguirre gil angelica vannesa

anicharico bolafio Anderson alfonsc anicharico bolafio anderson affonso

image34.png
E

culas Mayiisculas |
vannesa TAGUIRRE GIL ANGELICA VANNESA I -NOMPROPIO(E2)

image35.png
L
Nombre propio
Aguirre Gil Angelica Vannesa
Anicharico Bolafio Anderson Alfonso
Arango Caicedo Stefania
Arias Galvis Jairo Esteban
ristizabal Orozco Jessica Milena

image36.png
A B) E

Porcentaje

25%;

image37.png
c D E

Rp‘:“" syl Incremento Porcentaje
- Semana s ta00|s 7000 254
ElTiempo s s0|s 1500
e Patria s 200[s 1000
- Soho s ters|s 8ars
- People s 310[s 15700
. 'El Espectad s as|s 1875

image38.png
R e e o
,

. cvevroter [sooooo0s Z8a%e |

e 2as0000]

z

;. PORCENTAJES 7 10%] 12% 18%)

image39.png
- - — - e
PRODUCTO |PRECIO DTO. MIN DTO. MED DTO. MAX
CHEVROLET $ 30.000.000 | § 3.000.000 | $ 3.600.000 | $ 5.400.000
RENAULT | § 45.000.000 [$ 4.500.000[$ 5.400.000|$ 8.100.000
HYUNDAI | § 25.000.000 [$ 2.500.000[$ 3.000.000[$ 4.500.000
FORD S 34500000 [$ 3450000 $ 4.140.000[$ 6.210.000
PORCENTAJES 10% 12% 18%)

image1.png
SUMA - XV A =B27C2

A B c D
1 Cantidad | Precio Total
2 [Arficulo 7 10, =B2°C2

3 Aticuio 2 11
4 Adicuio 3 eel

image2.png
@) wo Ekien Yo fmetor Eomeo Honamenas

¢ Esta copia de Office no es griginal. Haga cic aqui para obtener més ir

DEHRS SRIVE $R@d-F/9

Al Su - NKS E=
D2 - A =B2°C2
A B c D

1 Cantidad | Precio | Total

2 [Aricun 0) 200)

3 [Aricu 7 T 30 330)

4 [Aricu 3 2 a0 48

- ot

/

Arrastrar |a formula con la cruz delgada
que aparece en la esquina inferior derecha de la celdala
celda seleccionada

image3.png
A B [4

1 [Valores Valores Calculo
2 10 20 =A2+E2
3 10 20 =A3+E3
4 10

5 10

6 10

image40.png

