Guía 1

TEMA: EXCEL 97

OBJETIVOS:

1. Familiarizarse con la interfaz de esta hoja de cálculo

2. Reconocer la estructura de una hoja de cálculo y sus componentes básicos.

3. Conocer algunas de las bondades que ofrece Microsoft Excel.

GENERALIDADES:

· [image: image1.png]X Microsoft Excel

PARA INICIAR EXCEL: Haga clic en INICIO, luego en PROGRAMAS y elija MICROSOFT EXCEL

[image: image2.png]

[image: image3.png]£Qué desea hacer?

[Escriba aqui su pregunta y haga cic en Buscar

© Sugerendas | ® Opcones ® Cemar

· Al entrar a Excel encontramos : La barra de título, barra de menú, barra de herramientas, barra de fórmulas, barra de estado, barras de desplazamiento y la hoja de trabajo que está dividida en filas y columnas.

· [image: image4.png]

Existe una opción de ayuda en la barra de menú que se identifica con el signo ?., que nos ayudará a resolver muchas dudas.

· Los archivos en Excel se denominan LIBROS, porque son un conjunto de hojas de trabajo en las que se pueden guardar tablas o gráficos.

ACTIVIDAD: Crear una tabla para el control de las notas de la universidad, por lo cual debe llevar los siguientes campos: código del alumno, nombre, materias, Nota1, Nota 2, Nota3, Nota4 y Nota final.

1. Haga clic en la celda A1 y digite su nombre, luego pulse ENTER, o presione el botón que aparece en la barra de fórmulas como un visto bueno.

2. Ahora en la celda B1 digite su código.

3. En la celda A2 digite Materias, en la celda B2 digite Nota1, en la celda C2 digite Nota2, en la celda D2 digite Nota3, en la celda E2 digite Nota4, en la celda F2 digite Nota final.

4. Llene los datos correspondientes a las materias, hacia abajo de la celda Materias (no se preocupe si no ve los nombres completos, ahí están, sólo falta ampliar las columnas).

5. Llene los datos correspondientes a las notas (1,2,3,4), para efectos del ejercicio(si desea que esos datos le queden centrados en la celda, selecciónelos con un clic sostenido y haga clic en el icono centrar de la barra de herramientas).

6. Ajuste el tamaño de las columnas de acuerdo a la información.

· [image: image5.png]X Microsoft Excel

[image: image6.png]

[image: image7.png]£Qué desea hacer?

[Escriba aqui su pregunta y haga cic en Buscar

© Sugerendas | ® Opcones ® Cemar

[image: image8.png]

Ubique el cursor terminando la columna que se va a ampliar o ajustar así: el cursor debe quedar de esta manera:

	A
	B

*Clic sostenido hasta el tamaño deseado.

*Haciendo doble clic la columna se ajusta al tamaño del texto.

7. Halle la nota final realizando la suma de las N1, N2,N3,N4 de una de las siguientes formas

· Ubíquese en la celda que corresponde a nota final de la primera materia(es decir donde va a quedar el resultado), digite el signo “=” (que indica que se va definir una formula). Luego haga clic en el primer valor(N1) y digite el operador “+”, haga clic en el segundo valor (N2) y digite nuevamente el operador “+”, repita la operación para la N3 y N4.

* Puede copiar esta fórmula para hallar la suma para todas las materias, para lo cual debe hacer clic sostenido desde la celda donde hizo el primer cálculo hasta la celda donde esté la nota final de la última materia.

· Marque con clic sostenido la fila donde están los valores a sumar y la celda donde va a quedar el resultado (Nota final) y haga clic en el icono que tiene el símbolo de sumatoria (
8. Marque la tabla realizada (debe quedar en fondo negro) y entre por la opción del menú FORMATO, elija la opción AUTOFORMATO y escoja el formato que desee aplicarle a la tabla, confirme la acción anterior haciendo clic en el botón aceptar.

9. Ahora vamos a graficar la tabla anterior:

· Marque la tabla

· Haga clic en el asistente para gráficas de la barra estándar :

· Elija el tipo de gráfica que desee.

· Haga clic en el botón siguiente para dar especificaciones a la gráfica a realizar, luego pulse el botón terminar.

Guía No 2

FACTURA DE FLORES

1. Cree una tabla con los siguientes campos: Código, Nombre, color, precio, descuento y total.

2. Introduzca 10 variedades de flores.

3. El porcentaje de descuento para todos las flores es el 6%

4. Realice el total para cada una de ellas.

4.1 Seleccione la celda de descuento, pulse la tecla F4 y conviértala en absoluta para ser utilizada en los cálculos de todas las flores.

4.2 Cree la fórmula para calcular el total:

· 1-Oprimir signo =

· 2-Pulse clic en la celda del primer valor.

· 3-Oprima el operador correspondiente, en este caso (-) porque al precio le restamos el descuento.

· 4-Haga clic en el siguiente valor.

· 5-Haga clic en la celda donde corresponde el total.

· Copie la fórmula para calcular el total a todas las flores, para lo cual seleccione la celda del valor calculado anteriormente y haga clic sostenido para las demás.

5. Entre por opción insertar, elija la opción fx, funciones estadísticas y halle:

5.1 Suma de los precios

5.2 Máximo del precio

5.3 Mínimo del precio

5.4 No. de precios .

5.5 Promedio de los

6. Realice la gráfica de la tabla anterior.

� EMBED PBrush ���

� EMBED PBrush ���

� EMBED PBrush ���

� EMBED PBrush ���

_959444627

_959448120

_959450421

_959444213

