Práctica 5.
Propósito: que el estudiante conozca la estructura de las funciones y el procedimiento de inserción en la hoja de cálculo.
1. Abre un nuevo libro de Excel.
2. Configurar la página.
	Parámetro
	Valor

	Márgenes
	Izquierdo y derecho 2.0 cm. Inferior y superior 2.5 cm.

	Orientación
	Horizontal

	Tamaño de papel
	Carta o letter

3. Inserta en el encabezado el número de la práctica, tu nombre y grupo y en el pie de página la fecha.
4. Cambia el nombre de la Hoja 1 por Ventas.
5. Guarda tu archivo con el nombre de prácticas.
6. Introduce los siguientes datos, según la tabla.
	Celda
	Contenido
	Celda
	Contenido

	A1
	Registro de Ventas
	D4
	Norte

	A2
	Semestre: Enero_ Junio 2015
	E4
	Totales por mes

	A4
	Mes
	F4
	Promedio por mes

	B4
	Sur
	A11
	Totales por Zona

	C4
	Centro
	A12
	Promedio por Zona

7. Introduce los datos como se muestra en la imagen.
[image:]

8. A partir de la celda A5 inserta los meses de enero a junio, observa la imagen.
[image:]

9. Inserta las siguientes funciones en la celda que se indica.
	Celda
	Función

	E5
	= SUMA(B5:D5)

	F5
	=PROMEDIO(B5:D5)

10. Copia el contenido de la celda al rango que se indica en la tabla.
	Celda
	Rango

	E5
	E6:E11

	F5
	F6:F11

11. En la celda B11 inserta una función para calcular el total de ventas por zona y cópiala al rango C11:F11.
12. En la celda B12 inserta una función para calcular el promedio de ventas por zona y cópiala al rango C12: D12
13. escribe la función para el proceso, según se indique en la tabla

	Proceso
	Función

	La mayor venta por zona es
	

	La mayor venta por mes
	

	La menor venta por Zona
	

	La menor venta por mes
	

	Zona con mayor Venta en el mes de enero
	

	Zona con menor venta en el mes de junio
	

14. inserta la tabla anterior a partir de la tecla H1.
15. Guarda los cambios.
16. Abre la Hoja 2 del libro y cámbiale el por Funciones
17. Introduce los datos como se muestra en la imagen.
[image:]

18. Introduce el contenido de las celdas, de acuerdo con la tabla siguiente.

	Celda
	Contenido

	E2
	Raíz cuadrada de B4

	E3
	Promedio del rango de celdas A5:A11

	E4
	El valor más alto de la columna C

	E5
	El valor menos de la columna B

	E6
	Potencia de la celda A11 al cuadrado

	E7
	El factorial de B3

	E8
	Convertir a radianes el valor de A4

19. Introduce la función que corresponde con cada descripción en la columna F.
20. Con la información que tienes en la pantalla, completa la columna F de la imagen del número 17.
21. Coloca el cursor en cada celda que se indica en la tabla y anota lo que observas en la barra de fórmulas.

	Celda
	Contenido en la barra de Fórmulas.

	F2
	

	F3
	

	F4
	

	F5
	

	F6
	

	F7
	

	F8
	

22. Guarda los cambios. Y cierra el archivo.
23. Cierra Excel.
image1.png
12 Alinear -
181 Agrupar

5 Girar -

[l s e [187am

53 Ancho: 1559 cm

Tamafio 5

C=arey
% = = ormato condicional ~ e Insertar - -
B b)| = o || B cnacon e 2 Ay gy
G 55 Darformato como tabla = | % Eliminar ~ | (3]~
o [nox s om0 A | [(5 % 9 Seoaane | Eromer | o O B
£10 - 5 v
e S B 5 c o e | - B .]
Excel ha recuperado ls siguientes archivos. | 1
e 5
Archivos disponibles E
a
(= Ubro1 (version 1.xkb [Auto... ~
toro rersen 0o .. =[5 s s osass |
privibietelel | Zass aseer a7
; Gosa ous s
s e s s
s s e s
o) vams e asssso[]
) BTY
n
2 -
1
) |2
4 4> M| Hojal Hoja2 . Hoja3 . ¥J

Site el puntero sobre cualquier control de tamafio y arstrelo para recortar,

image2.png
@
Inido | Insertar Disefio de pigina rmulas Datos Revisar Vista 5 x - M BdBusar~
S = Ic. | AaBbCcD A || & Reemplazar
& amn -[u - w] = St [[ceneral EiFomato conciconal - | Semserar - | E - Ay oy ntasissutil - Comblar | .
G 52 Dar formato como tabla + | 3% enminar - || (3] % esilos~ || g Selecdonar
Gy A ol [Fesrermersm Ordenar Buscar = icion
2y | s [A 188 000k 8] | 5t e cetan - [Formato~ | Q2 yfitrar - seleccionar~ =
Portapa.. % Fuente 5 Alineadién & Nimero o Esilos Celdas Modticar
A10 ~ (O X « [Junio 2
Recuperacion de documentos [a | =& c £ F s H ! x
‘Excel ha recuperado los siguientes archivos. 1
‘Guarde los que desee conservar. 2
Archivos disponibles 2
(& Lbrot (verson)b [Auto, 4 Mes
S (version 1. -
Versin areada del ltmo auto,.. | | 5| ENerO H
12:44pm. sébado, Z5cecbr... | | 6 |Febrero
7 Marzo
& |Abril
5 Mayo
|20 [yunid]
] FTY
2
® 3
1
[cena]
W4 >] Hojal “Hoja2 Hoja3 I] e——
Introducir [EEErTe)
o
Pégina: 1 de2 | Palabras: 303 | 5 Espafiol (México)

image3.png
Insetar_ Diseiode pagina_Formulas _ Datos vista @ - x
S % Cortar S E— .) % = ? === EAmusum'ﬂ
i catis | Ajustartoc General ¥ B mE] S 3
PO Copiortormato | [N K8 7|[E -] &1 A] [E B Conviary cnvar | (Sl [HRA) | Frews, Sl | Recrmmbrton) G e Y Bo-
Portapapeles o Fuente o Alineacién o Nimero 2 Estilos Celdas Modificar ‘
G5 ~Q fo v
A 0 < £ F Loeo . 3 X n M N ° B
1 Datos Descripcién Funcién
2 > 5 k]
3 2 s s
4 s 5 1
S s B 5 —
3 3 5 &
7 5 2 u
s 7 5 s
5 5 1 1
10 3 0 Y
n 8 7 52
2
)
14
15
15
7
15
1
2
2
2
z
2

2
O W] Hojal , oz o3 &3

usto |

