[bookmark: _GoBack]Practica 4
Propósito: que el estudiante aprenda el uso de formulas en Excel y aplique correctamente los operadores.
Problema. El profesor de Química tiene en una hoja los nombres y calificaciones de sus estudiantes, solicita tu ayuda para calcular el promedio del primer periodo considerando el porcentaje de cada criterio de evaluación en una hoja de cálculo.
1. Abre un nuevo libro de Excel.
2. Abre la ficha diseño de página para configurar la página. Establece los siguientes parámetros.
	Parámetro
	Valor

	Márgenes
	Izquierdo y derecho 2.0cm, inferior y superior 2.5 cm.

	Orientación
	Horizontal

	Tamaño de papel
	Carta o letter

3. Abre la ficha insertar para agregar el encabezado y pie de página.
Encabezado: sección central Práctica 4, sección derecha tu nombre y grupo.
Pie de página: sección izquierda la fecha, sección derecha el número de página.
4. Cambia el nombre de la Hoja1 por Lista_ Química. Este archivo lo utilizaras más adelante.
5. Guarda tu archivo con el nombre de práctica 4. Este archivo lo utilizaras más adelante.
6. Introduce los datos en la hoja de cálculo, toma como referencia la siguiente imagen, puedes modificar los nombres y calificaciones.

[image:]

7. Escribe la formula en la celda I4 para calcular el promedio del primer alumno, toma en cuenta el valor que tiene cada criterio de evaluación. Registra la formula:
La referencia de celda utilizada es
8. Copia la fórmula de la celda I4 al rango I5: I18. Se actualizaron las celdas con el promedio respectivo de cada alumno . ¿Por qué?

9. Modifica las calificaciones de Silvia, David y Janeth.

[image:]

10. ¿Qué sucede en el promedio?
11. Escribe que ventajas que ventajas representa utilizar la hoja de cálculo con respecto a una calculadora
12. Abre la hoja 2 del mismo libro.
13. Establece los siguientes parámetros.
	Parámetro
	Valor

	Márgenes
	Izquierdo y derecho 2.0cm, inferior y superior 2.5 cm

	Orientación
	Vertical

	Tamaño de Papel
	Carta o letter

14. Personaliza el encabezado y pie de página, con los siguientes datos: tu nombre y grupo, la fecha y el número de página.
15. Cambia el nombre de la Hoja 2 por Ecuación_ lineal.
16. Introduce los datos, de acuerdo con la siguiente tabla.

	Celda
	Contenido
	Celda
	Contenido

	A1
	Ecuación
	B1
	Y=2x+3

	A3
	X
	B3
	Y

	A4
	O
	
	

17. En la celda A5 introduce la formula con referencia relativa para incrementar en 0.5 el primer valor de X, que se encuentra en la celda A 4. =A4+0.5
18. Copia la formula de la celda A 5 hasta la celda A10
19. En la celda B4 introduce la formula con referencia relativa para sustituir los valores de X en la ecuación original.= 2* A4+3
20. Copia la formula de la celda B4 hasta la celda B 10.
21. Guarda los cambios.
22. Abre la hoja 3 del libro en que estas trabajando.
23. Cambia el nombre de la hoja 3 por Formulas.
24. Introduce las siguientes fórmulas en la celda que se indica.

	Celda
	fórmula

	A1
	=8+42-12+5x2

	A2
	=-5x4+2+

	A3
	=(16-8)2x5

	A4
	=((7+8-5)x 3 +18/6+2)) / 7

	A4
	=-14+raíz (92-(6x 3-1)) +5

	A5
	=(32+ raíz (81))-15 x3- (raíz(22+12+5)+8-4)

25. Compara los resultados que obtuvo la hoja de cálculo con los que obtuviste en la actividad 4, y corrige los resultados si es necesario.
26. A partir de la celda C1, inserta las fórmulas que realizaste en la tabla de la actividad 5(1).
27. Guarda los cambios y cierra Excel

image1.png
[e

@- " x
4 cortar o m prg [= B) B B [E e Ap
23 Copiar e [— B @ = ALl (3] Reltenar -)
PP Copiartomata (N & 8 ||| O A i ombinary cntar - |8 | o] KB)| JCRELS, LI Erge e | SR S | G o e seecionr
Portapapeles 1 Fuente 0 Alineadén 0 Nimero Esilos Celdas Modifcar ‘
s - fo
a 8 c) E F G n l 3 [N o »
1 | Asignatura: _informética 2
2 Grupo218 periodo 1°
3 N°lista A.Paterno A.Matemo Nombre Practicas InvestigacioiExpocicion Examen Promedio
4 1fajardo Hernandez Miguel s 10 s 10
s 2Femandez Hidalgo Uri B 10 s 10
5 3Flores Huerta Ruben 7 10 7 7
7 4Galia Campos Laura s 5 s s
s 5Gamnica luna Erik s 7 5 s
B 6Gomez Cruz silvia 10 s 5 s
10 7Guzman Rosas David 10 B s 10
n 8 Hemandez Garcia Janeth 10 s 7 s
2 Suarez Soria Lillan 5 s s 5
1 10lépes Rodriguez Guillermo 5 5 B s
1 11 Marquez Moreno 7 s s 5
5 L2Rivera Castro s 10 s 10
16 13 Rosales Mojica 4 B 5 s
17 14Semano Miranda Luis s 7 5 B
18] 15 Villalba Alcaraz Claudia 7 10 10 B
19
20 Criterios Practicas 0%
21 Evaluacién 20%
2 10%
2 30%
2
2

M 4 M| Hojal Hoja2 Hoja3 ¥J
usto |

