www.monografias.com

Funciones en Excel
1. Usar plantillas
2. Crear plantillas
3. Fórmulas y Funciones (I)
4. Referencias
Usar plantillas

Una plantilla es un modelo que puede servir como base para muchas hojas de cálculo. Puede incluir tanto datos como formatos.

Para crear un libro de trabajo utilizando plantillas:

Seleccionar el Botón Office .

Elegir la opción Nuevo...
Hacer clic sobre la categoría Plantillas instaladas en el cuadro de diálogo Nuevo Libro.
[image: image1.png]Plantillas

© > wri[2] || Presupuesto mensual personal

En blanco y recente.
Plantillas instaladas

Mis plantias.

Amortizaan de

Hueio a parti de
prestamo

existente
Mictosoft Office Online

Destacado
Presupusstos
Calendarios
Informes de gastos

Inventarios

Facturas

Listas

Planes
Programadores

Ordenes de compra

|

Aparecerán las plantillas instaladas, si no lo estuviesen habría que volver a instalar Excel2007 con las opciones de plantillas activadas.

Seleccionar el tipo de plantilla deseada, como Factura o Informe de Gastos.

Hacer clic sobre el botón Crear.

Posiblemente nos avise de la habilitación de macros junto con la plantilla, y al final aparecerá una copia de nuestro modelo elegido.

Rellenar la plantilla.

Al guardar nuestro modelo, nos aparecerá el cuadro Guardar como para tener siempre la plantilla original.

 Crear plantillas

Para crear una plantilla, seguir los siguientes pasos:

Crear un libro de trabajo con todos los datos y los formatos que serán comunes a todos los libros de trabajo creados a partir de esta plantilla.

Seleccionar el Botón Office.

Elegir la opción Guardar como...
Escribir el nombre de la plantilla en el recuadro Nombre de archivo.

En el recuadro Guardar como tipo, hacer clic sobre la flecha de la derecha para que se abra la lista desplegable y elegir la opción Plantilla de Excel.
[image: image2.png]‘Guardar como tipo:

Libro de Excel (%isx)

[Gbro de Excel 57-2003 (~d8)

[Datos XL (<.xm)

[Pagina Vieb de un solo archivo (=.mht; =.mhtm)
lpagina Vieb (= htm: = htm)

Iplantila de Excel (%310

[Plantila de Excel habiitads paraacros (= xitm)

Hacer clic sobre el botón Aceptar.

Excel2007 cambia automáticamente a la carpeta de plantillas, para que tu nueva plantilla esté siempre disponible al seleccionar la opción Nuevo del Botón Office.

Fórmulas y Funciones (I)

En la comprensión y manejo de las fórmulas y funciones está la base de Excel. ¿Qué es una hoja de cálculo sino una base de datos que utilizamos con una serie de fórmulas para evitar tener que recalcular por cada cambio que hacemos?

Introducir Fórmulas y Funciones

 Una función es una fórmula predefinida por Excel 2007 (o por el usuario) que opera con uno o más valores y devuelve un resultado que aparecerá directamente en la celda o será utilizado para calcular la fórmula que la contiene.

La sintaxis de cualquier función es:

nombre_función(argumento1;argumento2;...;argumentoN)

Siguen las siguientes reglas:

· Si la función va al comienzo de una fórmula debe empezar por el signo =.

· Los argumentos o valores de entrada van siempre entre paréntesis. No dejes espacios antes o después de cada paréntesis.

· Los argumentos pueden ser valores constantes (número o texto), fórmulas o funciones.

· Los argumentos deben de separarse por un punto y coma ;.

Ejemplo: =SUMA(A1:C8)
Tenemos la función SUMA() que devuelve como resultado la suma de sus argumentos. El operador ":" nos identifica un rango de celdas, así A1:C8 indica todas las celdas incluidas entre la celda A1 y la C8, así la función anterior sería equivalente a:

=A1+A2+A3+A4+A5+A6+A7+A8+B1+B2+B3+B4+B5+B6+B7+B8+C1+C2+C3+C4+C5+C6+C7+C8

En este ejemplo se puede apreciar la ventaja de utilizar la función.

Las fórmulas pueden contener más de una función, y pueden aparecer funciones anidadas dentro de la fórmula.

Ejemplo: =SUMA(A1:B4)/SUMA(C1:D4)
Existen muchos tipos de funciones dependiendo del tipo de operación o cálculo que realizan. Así hay funciones matemáticas y trigonométricas, estadísticas, financieras, de texto, de fecha y hora, lógicas, de base de datos, de búsqueda y referencia y de información.

Para introducir una fórmula debe escribirse en una celda cualquiera tal cual introducimos cualquier texto, precedida siempre del signo =.

Operadores más utilizados en las fórmulas y funciones

Excel permite que en una función tengamos varios operadores para tratar los datos. Los operadores son símbolos que identifica Excel con operaciones aritméticas y es el enlace entre 2 argumentos.

En la tabla podemos ver los operadores más utilizados.
	SIMBOLO DEL OPERADOR
	OPERACIÓN QUE REALIZA

	+
	SUMA

	-
	RESTA

	*
	MULTIPLICA

	/
	DIVIDE

	^
	EXPONENCIACIÓN

	&
	UNIÓN / CONCATENAR

	=
	Comparación IGUAL QUE

	>
	Comparación MAYOR QUE

	<
	Comparación MENOR QUE

	>=
	Comparación MAYOR IGUAL QUE

	<=
	Comparación MENOR IGUAL QUE

	<>
	Comparación DISTINTO

En una fórmula o función pueden utilizarse tanto operadores como sea necesario teniendo en cuenta siempre que los operadores hacen siempre referencia a dos argumentos. Pueden crearse fórmulas verdaderamente complejas. Veamos un ejemplo:

=((SUMA(A1:A7)*SUMA(B1:B7)) / (SUMA(C1:C7)*SUMA(D1:D7))) = (F8*SUMA(G1:G5))

Precedencia de los operadores

Hemos visto que una fórmula puede ser muy compleja, utilizando multitud de operadores. Excel como cualquier operador matemático tiene unas ciertas reglas para saber que operaciones debe realizar primero para que el resultado obtenido sea el correcto.

En la siguiente tabla mostramos las precedencias establecidas por Excel.
	SIMBOLO DEL OPERADOR
	OPERACIÓN QUE REALIZA
	PRECEDENCIA

	^
	EXPONENCIACIÓN
	1

	*
	MULTIPLICA
	2

	/
	DIVIDE
	2

	+
	SUMA
	3

	-
	RESTA
	3

	&
	UNIÓN / CONCATENAR
	4

	=
	Comparación IGUAL QUE
	5

	>
	Comparación MAYOR QUE
	5

	<
	Comparación MENOR QUE
	5

	>=
	Comparación MAYOR IGUAL QUE
	5

	<=
	Comparación MENOR IGUAL QUE
	5

	<>
	Comparación DISTINTO
	5

Además de esta tabla de precedencias, la precedencia máxima, es decir la operación que antes se evalúa, es aquella que va entre paréntesis.

Podemos que hay 10 operaciones

- 5 SUMAS

- 3 MULTIPLICACIONES

- 1 DIVISIÓN

- 1 COMPARACIÓN

Primero resolvería por separado las operaciones de SUMA, después realizaría las operaciones de MULTIPLICACIÓN, seguidamente realizaría la DIVISIÓN y por último la COMPARACIÓN.
Insertar funciones con el asistente

Una función como cualquier dato se puede escribir directamente en la celda si conocemos su sintaxis, pero Excel 2007 dispone de una ayuda o asistente para utilizarlas, así nos resultará más fácil trabajar con ellas.

Si queremos introducir una función en una celda:
[image: image3.png]« Situarse en la celda donde queremos introducir la funcion
Hacer clic en la pestafia Formulas
Elegir a opcion Insertar funcion

= Autosums - e (o
& Usadas recentemente - (A Teto~ o~

& Fnancerss - 5 Fecnaynora~ -

Biblioteca de fundiones

« bien, hacer clic sobre &l botén %% 1de la bamra de formulas

Aparecerá el siguiente cuadro de diálogo Insertar función:
[image: image4.png]Usadas recentemente

‘Seleccionar una funcén:

SuMA

PROMEDIO

st

HIPERVINCULO

conTar

A

E=r) v
SUMA(nimeroL;nimero2;..)

‘Sum todos los nimeros en un rango de celdas.

‘Avuda sobre esta funci

Excel 2007 nos permite buscar la función que necesitamos escribiendo una breve descripción de la función necesitada en el recuadro
[image: image5.png]Buscar una funcion: y a continuacion hacr clic50bre ofbotén 1. ds sta foma no 8 necesato
conocer cada una de las funciones que incorpora Excel ya que el nos mostrara en el cuadro de lista
Seleccionar una funcién: las funciones que tiznen que ver con la descripcién escrita

Para que la lista de funciones no sea tan extensa podemos seleccionar previamente una categoría del cuadro combinado O seleccionar una categoría:, esto hará que en el cuadro de lista sólo aparezcan las funciones de la categoría elegida y reduzca por lo tanto la lista. Si no estamos muy seguros de la categoría podemos elegir Todas.

En el cuadro de lista Seleccionar una función: hay que elegir la función que deseamos haciendo clic sobre ésta.

Observa como conforme seleccionamos una función, en la parte inferior nos aparecen los distintos argumentos y una breve descripción de ésta. También disponemos de un enlace Ayuda sobre esta función para obtener una descripción más completa de dicha función.

A final, hacer clic sobre el botón Aceptar.
Justo por debajo de la barra de fórmulas aparecerá el cuadro de diálogo Argumentos de función, donde nos pide introducir los argumentos de la función: Este cuadro variará según la función que hayamos elegido, en nuestro caso se eligió la función SUMA ().
[image: image6.png]Argumentos de funcion

Suma-

e
e

‘Sum todos los nimeros en un rango de celdas.
Némero1: nimerot;nimero2;... son de 1a 255 nimeros que se desea sumar. Los.

‘valores ogicos y e texto se omiten en las celdas, Induso s estén escritos
‘como argumentos.

Resultado de la formula =

St

En el recuadro Número1 hay que indicar el primer argumento que generalmente será una celda o rango de celdas tipo A1:B4 .
[image: image7.png]Para ello, hacer clic sobre le boton Epara que el cuadro se haga més pequefio y podamos vertoda a hoja
de calculo, a continuacion seleccionar el rango de celdas o la celda deseadas como primer argumento (para
seleccionar un rango de celdas haz clic con el botén izquierdo del raton sobre la primera celda del rango y
sin sotar el boton arstralo hasta la uftima celda del rango) y pulsar a tecla INTRO para volver al cuadro de
didlogo.

En el recuadro Número2 habrá que indicar cuál será el segundo argumento. Sólo en caso de que existiera.

Si introducimos segundo argumento, aparecerá otro recuadro para el tercero, y así sucesivamente.

Cuando tengamos introducidos todos los argumentos, hacer clic sobre el botón Aceptar.

Si por algún motivo insertáramos una fila en medio del rango de una función, Excel expande automáticamente el rango incluyendo así el valor de la celda en el rango. Por ejemplo: Si tenemos en la celda A5 la función =SUMA(A1:A4) e insertamos un fila en la posición 3 la fórmula se expandirá automáticamente cambiando a =SUMA(A1:A5).
[image: image8.png]En Ia pestafia Inicio o en la de Formulas encontraras el boton Autosuma = Autosuma =

realizar Ia funcion SUMA de forma mas rapida.

que nos permite.

Con este botén tenemos acceso también a otras funciones utilizando Ia flecha
de la derecha del botdn

suma
Al hacer clic sobre ésta aparecerd la lista desplegable de la derecha promedio
Y podremos utiizar otra funcion que no sea Ja.Suma, como puede ser Contar nimeros

Promedio (calcula la media aritmética), Cuenta (cuenta valores), Max (obtiene
el valor maximo) o Min (obtiene el valor minimo). Adems de poder accesar al
didlogo de funciones a través de Més Funciones

Mas funciones.

Referencias

Cuando trabajamos en Excel y más concretamente cuando hacemos usos de fórmulas y funciones casi es seguro que pongamos referencias a celdas o conjunto de celdas que no son propiamente la misma celda donde tenemos la fórmula.

Las referencias son enlaces a un lugar, es decir, cuando en una formula escribimos =SUMA(A1;B1) nos estamos refiriendo a que sume el contenido de A1 y el contenido de B1.
Existen 3 tipos de referencias:

· Referencia Relativa: Las referencias de filas y columnas cambian si se copia la fórmula en otra celda, es decir se adapta a su entorno porque las referencias las hace con respecto a la distancia entre la formula y las celdas que forman parte de la formula. Esta es la opción que ofrece Excel por defecto.

Supongamos el ejemplo:
	
	A
	B

	1
	15
	20

	2
	=A1+2
	30

	3
	
	

Si ahora copiamos la celda A2 en B3, como la copiamos una columna hacia la derecha y en una fila hacia abajo, la fórmula cambiará por: =B2+2. Lo que variará es la referencia a la celda A1, al copiarla una columna hacia la derecha se incrementará el nombre de la columna en uno, es decir, en vez de A pondrá B y al copiarla una fila hacia abajo en vez de fila 1 pondrá 2 , resultado =B2+2 . Para mantener en la fórmula sumar 2 al contenido de la celda superior.

· Referencia Absoluta: Las referencias de filas y columnas no cambian si se copia la fórmula a otra celda, las referencias a las celdas de la formula son fijas.

Supongamos el ejemplo:
	
	A
	B

	1
	15
	20

	2
	=A1+2
	30

	3
	
	

Si ahora copiamos la celda A2 en B3 , aunque la copiemos una columna hacia la derecha y en una fila hacia abajo, como delante de la columna y delante de la fila encuentra en signo $ no variará la fórmula y en B3 pondrá =A1+2.
· Referencia Mixta: Podemos hacer una combinación de ambas referencias, podemos hacer que las filas sean relativas y las columnas absolutas o viceversa.

Supongamos el ejemplo:
	
	A
	B

	1
	15
	20

	2
	=$A1+2
	30

	3
	
	

Si ahora copiamos la celda A2 en B3 , como hay un signo $ delante de la columna aunque se copie una columna más a la derecha ésta no variará, pero al no tener el signo $ delante de la fila, al copiarla una fila hacia abajo la fila cambiará por 2 en vez de 1 y el resultado será =$A2+2 .

Supongamos el ejemplo:

	
	A
	B

	1
	15
	20

	2
	=A$1+2
	30

	3
	
	

Si ahora copiamos la celda A2 en B3 , como hay un signo $ delante de la fila aunque se copie una fila hacia abajo ésta no variará, pero al no tener el signo $ delante de la columna, al copiarla una columna más a la derecha la columna cambiará por B en vez de A y el resultado será =B$1+2 .

Como cambiar el tipo de referencia
Una opción para cambiar el tipo de referencia una vez sabemos distinguir entre los diferentes tipos de referencias que existen y la que más nos interesa en cada momento es hacerlo a mano.

Las referencias relativas se escriben tal cual vemos la intersección de la celda con la columna y la fila (A2, B3, D1...).

Para que la referencia sea absoluta, es decir que sea fija, debemos anteponer a la columna y a la fila el signo $ (A2, B3, D1...).

Para las referencias mixtas como hemos dicho puede ser una mezcla entre relativa y absoluta por tanto pueden ser de este tipo ($A2, B$3, $D1...).

Otra opción, en lugar de escribirlo a mano es hacerlo cuando estemos editando la formula, en el momento en el que se incluyan las celdas referenciadas podemos pulsar sobre la tecla F4 y vemos que va cambiando a los posibles tipos de referencias que podemos hacer con la celda.

Referencias a otras hojas o libros
Otra funcionalidad muy interesante de las referencias es la posibilidad de escribir referencias a celdas que se encuentran en otras hojas o incluso en otros libros.

· Referencia a otras hojas.
Para hacer referencia a celdas de otras hojas debemos indicar el nombre de la hoja seguido del signo de exclamación y el nombre de la celda.

Por ejemplo: Hoja2!A2 esta referencia está diciendo que coja la celda A2 de la hoja Hoja2.

Si la hoja tuviera un nombre personalizado con espacios incluidos, la referencia sería de este modo 'Nombre de la hoja externa'!A2, habría que encerrar el nombre de la hoja entre comillas simples ' '.

· Referencia a otros libros.

Para hacer referencia a celdas de otros libros debemos indicar el nombre del libro entre corchetes y el resto como acabamos de ver.

Por ejemplo: '[presupuesto 2007]Hoja1'!B2 esta referencia indica que la celda se encuentra en el libro "Presupuesto 2007", en la Hoja1 y en la celda B2.

 Muy importante: Fíjense bien que al escribir una cadena de caracteres que incluya espacios debemos ponerlo siempre entre comillas simples ' '.
	Nombres
	

Nosotros los humanos estamos más acostumbrados a nombrar las cosas por su nombre que por números de referencia, lo vemos todo mucho más claro e intuitivo. Podemos ver una fórmula relativamente sencilla pero si contiene muchas referencias nos puede costar interpretarla.

Por eso Excel nos facilita un poco las cosas permitiendo que podamos ponerles nombre a las celdas y a las fórmulas para así identificarlas más fácilmente.

· Para dar nombre a una celda, debemos lanzar el Administrador de Nombres haciendo clic en el botón Administrador de nombres de la pestaña Fórmulas, o pulsar la combinación de teclas Ctrl+F3.

[image: image9.png]i3 Asignar nombre a un rango

£ Utiizar en a férmula ~

ES Crear desde a selecdon
Nombres definidos

Se abrirá el siguiente cuadro de diálogo:
[image: image10.png]Serefierea:

x|~ I

Aquí encontraremos un listado de todos los nombres que hayamos creado y a qué celda o rango de celdas hacen referencia.

Para crear un nuevo nombre sólo tienes que hacer clic en el botón Nuevo.

[image: image21.png]| =Hoja 115451 (=1

e

Se abrirá el cuadro de diálogo Nombre nuevo como vemos en la imagen.

En el recuadro Nombre: escribimos el nombre que le queremos dar a la celda.

En Hace referencia a: escribimos la referencia de la celda como vemos en la imagen.

Es importante escribir el signo igual y utilizar referencias absolutas (A1).

Excel rellena de forma automática el cuadro Hace referencia a: con la referencia de la celda activa, por lo que es más cómodo posicionarse primero en la celda a la cual queremos asignar un nombre y luego abrir el cuadro de diálogo Definir nombre, así ya tendremos el cuadro rellenado con la referencia correcta.

· Crear una constante.
Una constante es un elemento que siempre tiene el mismo valor, por ejemplo la constante matemática pi siempre tiene el mismo valor " 3,1415..." o nuestro propio nombre.

Podemos crear constantes sin necesidad de utilizar una celda en nuestra hoja, y pueden ser constantes numéricas o de texto.

Para crear una constante abrimos de igual modo el cuadro de diálogo Nombre nuevo seleccionando la opción Administrador de Nombres y luego haciendo clic en Nuevo.

En el recuadro Nombre: escribimos el nombre que le queremos dar a la constante.

En el recuadro Hace referencia a: escribimos el valor de la constante sin incluir el signo =.

Para finalizar pulsamos sobre Aceptar.

· Del mismo modo podemos crear fórmulas con nombres, y sin necesidad de hacer uso de celdas para guardar esa fórmula. Abrimos de igual modo el cuadro diálogo Nombre nuevo, escribimos el nombre de la fórmula y en el campo Hace referencia a: escribimos la fórmula, en este caso sí es necesario el signo =.

 Luego podremos utilizar ese nombre en vez de escribir la fórmula.

También si tenemos fórmulas ya creadas en celdas de la hoja podemos darles nombre, siguiendo los mismos pasos que hemos visto y en campo Hace referencia a: indicar dónde se encuentra la fórmula con la nomenclatura =Hojadondeseencuentra!Celda.

Después, para hacer referencia a esa fórmula desde otra celda pondremos =nombreformula.

Por ejemplo: Escribimos la fórmula =SUMA(A1:A8) en la celda B1 y le damos el nombre Sumar a la celda, después en la celda D5 podemos escribir simplemente =Sumar y realizará la operación de la fórmula que hemos definido, en este caso como hemos utilizado referencias relativas, sumará de la celda C5 a la celda C13.

Cuando asignamos nombres a diversas celdas, las fórmulas que hagan referencia a estas celdas no se cambian automáticamente sustituyendo la nomenclatura de columna-fila por el nombre.

Por ejemplo: Si tenemos la formula =A1+B1 y posteriormente asociamos la celda A1 con el nombre Gasto1 y la celda B1 con el nombre Gasto2. En la fórmula continuará saliendo =A1+B1.

Para que los nombres se actualicen en todas las referencias debemos ir a la pestaña Formulas, desplegar el menú que se encuentra en la opción Asignar un nombre a un rango y selecciona Aplicar nombres....

[image: image11.png]K[ionar nontic s opop
>

efinir nombre.

Administrador
de nombres.

‘Nombres definidos

En el cuadro de diálogo Aplicar nombres que nos aparece debemos seleccionar los nombres que queramos aplicar y hacemos clic en Aceptar.
[image: image22.png]Omittgo de referencia (relatva o absolutz)
Usar nombres de fias y columnas. [Qpdones >>

G (o

Ahora en la fórmula veremos =Gasto1+Gasto2, que queda bastante más claro si sabemos a qué celdas hacen referencia los nombres Gasto1 y Gasto2.

· Utilizar Expresiones como argumentos de las Funciones

Excel permite que en una función tengamos como argumentos expresiones, por ejemplo la suma de dos celdas (A1+A3). El orden de ejecución de la función será primero resolver las expresiones y después ejecutar la función sobre el resultado de las expresiones.

Por ejemplo, si tenemos la siguiente función =Suma((A1+A3);(A2-A4)) donde:

A1 vale 1

A2 vale 5

A3 vale 2

A4 vale 3

Excel resolverá primero las expresiones (A1+A3) y (A2-A4) por lo que obtendremos los valores 3 y 2 respectivamente, después realizará la suma obteniendo así 5 como resultado.

· Utilizar Funciones como argumentos de las Funciones
Excel también permite que una función se convierta en argumento de otra función, de esta forma podemos realizar operaciones realmente complejas en una simple celda. Por ejemplo =MAX(SUMA(A1:A4);B3) , esta fórmula consta de la combinación de dos funciones, la suma y el valor máximo. Excel realizará primero la suma SUMA(A1:A4) y después calculará el valor máximo entre el resultado de la suma y la celda B3.

	Funciones de fecha y hora
	

Dentro de todo el conjunto de funciones, se encuentran las funciones dedicadas al tratamiento de fechas y horas.

En varias funciones el argumento que se le pasa o el valor que nos devuelve es un "número de serie". Pues bien, Excel llama número de serie al número de días transcurridos desde el 0 de enero de 1900 hasta la fecha introducida, es decir coge la fecha inicial del sistema como el día 0/1/1900 y a partir de ahí empieza a contar, en las funciones que tengan núm_de_serie como argumento, podremos poner un número o bien la referencia de una celda que contenga una fecha.

	Función
	Descripción

	AHORA()
	Devuelve la fecha y la hora actual

	AÑO(núm_de_serie)
	Devuelve el año en formato año

	DIA(núm_de_serie)
	Devuelve el día del mes

	DIAS360(fecha_inicial;fecha_final;método)
	Calcula el número de días entre las dos fechas

	DIASEM(núm_de_serie;tipo)
	Devuelve un número del 1 al 7

	FECHA(año;mes;día)
	Devuelve la fecha en formato fecha

	FECHANUMERO(texto_de_fecha)
	Devuelve la fecha en formato de fecha

	HORA(núm_de_serie)
	Devuelve la hora como un número del 0 al 23

	HORANUMERO(texto_de_fecha)
	Convierte una hora de texto en un número

	HOY()
	Devuelve la fecha actual

	MES(núm_de_serie)
	Devuelve el número del mes en el rango del 1 (enero) al 12 (diciembre)

	MINUTO(núm_de_serie)
	Devuelve el minuto en el rango de 0 a 59

	NSHORA(hora;minuto;segundo)
	Convierte horas, minutos y segundos dados como números

	SEGUNDO(núm_de_serie)
	Devuelve el segundo en el rango de 0 a 59

	Ejercicio paso a paso. Funciones de fechas y horas.

	Objetivo.
	

Practicar el uso de las funciones de fechas y horas en Excel2007.

	Ejercicio paso a paso.
	

[image: image12.png]. Sino tienes abisrto Excel2007. abrelo para realizar el sjercicio

&

. Sitiate en la celda A1y pulsa sobre
funcién AHORAQ.
. Pulsa el boton Aceptar

selecciona la categoria de fecha y hora y elige la

4. Aparece un cuadro de didlogo indicando que Ia funcion no tiene argumentos. Pulsa de nuevo

sobre Aceptar.
. Sitdate en la celda B2y escribe el dia de hoy en nimero. Ej. 17

6. Situate en Ia celda B3y escribe el mes actual en ndmero. Ej. 5

. Sitiate en la celda B4 y escribe ef afio actual en nimero. Ej. 2010

. Siiate on a celda C5 y puisa sobre &) sscoge Ia funcien FECHAQ y pulsa el botén Aceptar

9. Selecciona como argumentos las celdas B4 ~> para afio, B3 —> para mes y B2 ~> para dia. pulsa

Aceptar.

· Vamos a calcular nuestra edad.

1. Sitúate en la celda D1 y escribe tu fecha de nacimiento en formato (dia/mes/año)
2. En la celda E1 escribe =HOY()
3. En la celda E2 selecciona la función DIAS360, como fecha inicial la celda D1 (fecha nacimiento), como fecha final E1 (el día de hoy) y en método escribe Verdadero. Como resultado nos aparece los días transcurridos desde la fecha D1 y la fecha E1.
4. Ahora en la celda F3 escribe =E2/360 para obtener los años.

 El resultado aparece con decimales, para que nos salga solo la parte entera podemos utilizar la función =ENTERO(E2/360).

Hemos utilizado cuatro de las funciones más utilizadas y que ofrecen muchas posibilidades.
5. Guarda el libro de trabajo en la carpeta Mis documentos del disco duro con el nombre de Funciones con fechas.
6. Cierra el libro de trabajo.

	Funciones de texto
	

Una hoja de cálculo está pensada para manejarse dentro del mundo de los números, pero Excel también tiene un conjunto de funciones específicas para la manipulación de texto. Estas son todas las funciones de texto ofrecidas por Excel.

	Función
	Descripción

	CARACTER(número)
	Devuelve el carácter especificado por el número

	CODIGO(texto)
	Devuelve el código ASCII del primer caracter del texto

	CONCATENAR(texto1;texto2;...;textoN)
	Devuelve una cadena de caracteres con la unión

	DECIMAL(número;decimales;no_separar_millares)
	Redondea un número pasado como parámetro

	DERECHA(texto;núm_de_caracteres)
	Devuelve el número de caracteres especificados

	ENCONTRAR(texto_buscado;dentro_del_texto;núm_inicial)
	Devuelve la posición inicial del texto buscado

	ESPACIOS(texto)
	Devuelve el mismo texto pero sin espacios

	EXTRAE(texto;posicion_inicial;núm_caracteres)
	Devuelve los caracteres indicados de una cadena

	HALLAR(texto_buscado;dentro_del_texto;núm_inicial)
	Encuentra una cadena dentro de un texto

	IGUAL(texto1;texto2)
	Devuelve un valor lógico (verdadero/falso)

	IZQUIERDA(texto;núm_de_caracteres)
	Devuelve el número de caracteres especificados

	LARGO(texto)
	Devuelve la longitud del texto

	LIMPIAR(texto)
	Limpia el texto de caracteres no imprimibles

	MAYUSC(texto)
	Convierte a mayúsculas

	MINUSC(texto)
	Convierte a minúsculas

	MONEDA(número;núm_de_decimales)
	Convierte a moneda

	NOMPROPIO(texto)
	Convierte a mayúscula la primera letra del texto

	REEMPLAZAR(texto_original;num_inicial;núm_de_caracteres;texto_nuevo)
	Reemplaza parte de una cadena de texto por otra

	REPETIR(texto;núm_de_veces)
	Repite el texto

	SUSTITUIR(texto;texto_original;texto_nuevo;núm_de_ocurrencia)
	Reemplaza el texto con texto nuevo

	T(valor)
	Comprueba que el valor es texto

	TEXTO(valor;formato)
	Convierte un valor a texto

	TEXTOBAHT(número)
	Convierte un número a texto tailandés (Baht)

	VALOR(texto)
	Convierte un texto a número

	Ejercicio paso a paso. Funciones de texto.

	Objetivo.
	

Practicar el uso de las funciones de texto en Excel2007.

	 Ejercicio paso a paso.
	

[image: image13.png]1. Sino tienes abierto Excel2007, abrelo para realizar el sjercicio

&

2 Sitiate en la celda A7y pulsa sobre
CODIGOY. pulsa sobre Aceptar.
3. Escribe como argumento de esa funcion laletra &y pulsa Enter. Vemos que obtenemos el cédigo

selecciona la Categoria Texto y elige la funcion

97. este es el nimero asignado a Ia letra 2, ahora vamos a comprobar que s cierto con la funcion
CGARACTER)

4. Sitdate en la celda 87 y pulsa sobre
CGARACTER)
5. Como argumento escribe 97. Comprobamos que efectivamente nos devuelve la letra

selecciona la Categoria Texto y selecciona la funcién

6. Sitaate en la celda B2y escribe "Hoy es . Filate en dejar los espacios en blanco
7. Sitaate en la celda B3y escribe " Enero " Fijate en dejar los espacios en blanco
8 Enla celda B4 escribe 22y en la celda B5 escribe 2006

· Ahora vamos a crear una frase concatenando varias celdas.
[image: image14.png]1. Sitdate en la celda C5 y pulsa sobre I, selecciona la Categoria Texto
2

Selecciona la funcion CONGATENAR() y como argumentos escribe en el primer argumento 82, en
el segundo B4, como tercer argumento escribe " de”, como cuarto argumento escribe 83, como
quinto argumento escribe “de "y como ditimo argumento escribe B5

3 Para que nos indique la fecha en una sola celda la funcion debe quedar asi
=CONCATENAR(B2:B4:" de"B3:"de "B5)

· Vamos a utilizar ahora la Función NOMPROPIO() que también es de gran utilidad para formatear una cadena de texto.
[image: image15.png]1. Sitiate en la celda A6 y escribe "pepe” en la celda B6 escribe "gutierrez" y en la celda C6 escribe.
“ruiz’. No escribas mayusculas

2. Anora en la celda D6 pulsa sobre 1, selecciona Ia categoria de Texto, selecciona la Funcién
CONCATENAR() pulsa Aceptar y escoge como pardmetros A6, B6 y C6. Debemos afiadir los
NCATENAR(AG:"

espacios para separar el nombre completo. La formula debe quedar asi
"B6" "C6).
Ya tenemos el nombre completo en una celda. ahora si podemos hacer uso de la Funcion
NOMPROPIO()

3. Sitiate en la celda G6 y selecciona la Funcion NOMPROPIO() y pésale como parémetro la celda
D6,

· Debemos obtener en la celda G6 Pepe Gutierrez Ruiz. Nos ha puesto las iniciales en mayúsculas.

1. Guarda el libro de trabajo en la carpeta Mis documentos del disco duro con el nombre Funciones con texto.
2. Cierra el libro de trabajo.

	Funciones de búsqueda
	

En una hoja de Excel es muy importante seleccionar o buscar los datos correctos para trabajar con las fórmulas diseñadas. Por eso existe una agrupación de funciones específicas para realizar búsquedas de datos.

Comprendamos qué es en sí una búsqueda, cuando queremos encontrar alguna información de algo no buscamos directamente por lo que buscamos pues lo desconocemos, realizamos una búsqueda de una propiedad o algo similar que conocemos que puede tener lo que buscamos. Por ejemplo, si buscamos a una persona, describimos su aspecto físico, si buscamos el nº de teléfono de un restaurante, buscamos en la guía de teléfonos por el nombre del restaurante. Normalmente el dato que queremos encontrar no lo conocemos por eso buscamos por otros datos que sí conocemos.

Estas son las funciones disponibles por Excel para realizar búsquedas:

	Función
	Descripción

	AREAS(ref)
	Devuelve el número de rangos de celdas contiguas

	BUSCAR(...)
	Busca valores de un rango de una columna o una fila

	BUSCARH(valor_buscado;matriz_buscar_en;indicador_filas;ordenado)
	Busca en la primera fila de la tabla o matriz de valores

	BUSCARV(valor_buscado;matriz_buscar_en;indicador_co-lumnas;ordenado)
	Busca un valor en la primera columna de la izquierda

	COINCIDIR(valor_buscado;matriz_buscar_en;tipo_de_coin-cidencia)
	Devuelve la posición relativa de un elemento

	COLUMNA(ref)
	Devuelve el número de columna de una referencia

	COLUMNAS(matriz)
	Devuelve el número de columnas que componen la matriz

	DESREF(ref;filas;columnas;alto;ancho)
	Devuelve una referencia a un rango

	DIRECCION(fila;columna;abs;a1;hoja)
	Crea una referencia de celda en forma de texto

	ELEGIR(num_indice;valor1;valor2;...)
	Elige un valor o una accion de una lista de valores

	FILA(ref)
	Devuelve el número de fila

	FILAS(matriz)
	Devuelve el número de filas

	HIPERvínculo(ubicación_del_vínculo;nombre_descriptivo)
	Crea un acceso directo a un documento

	IMPORTARDATOSDINAMICOS(camp_datos;tablas_dinámicas;campo1;elemento1;campo2;elemento2...)
	Extrae datos almacenados en una tabla dinámica

	INDICE(matriz;num_fila;num_columna)
	Devuelve el valor de una celda en la intersección de una fila y una columna

	INDIRECTO(ref;a1)
	Devuelve una referencia especificada

	TRANSPONER(matriz)
	Intercambia las filas por las columnas en una matriz

	Ejercicio paso a paso. Funciones que buscan.

	Objetivo.
	

Practicar el uso de las funciones que buscan valores en Excel2007.

	

Ejercicio paso a paso.
	

[image: image16.png]1. Sino tienes abierto Excel2007, dbrelo para realizar el ejercicio

2. Esciibe en la Columna B unos 10 nombres de personas conocidas ¢ imaginarias. por ejemplo
Jose, Juan. Javi. Maria . Cada uno en una celda, pero ten en cuenta de ponerlos siempre en la
columna B.

buscary la celda D11 para albergar el teléfono de la persona buscada.

4. Al pues, siiate en l cada D11y puisa sobre = | selecciona Ia catgara de bisaueda y
referencia y elige la funcion BUSCAR()

5. Pulsa Aceptar
En el pardmetro valor_buscado introduce o selecciona la celda D5, en vector_de_comparacion
escribe "BB" o selecciona la Columna By en el pardmetro vector_resultado escribe "C'C" o
selecciona la Columna C

7. Introduce un nombre en la celda DS, un valor que se encuentre en la columna By mira que
ocurre. En la celda D11 debe aparecer el telefono de la persona.

· Ahora vamos a utilizar la función TRANSPONER(), que es una poco más compleja, pero tampoco mucho.

Recordemos que transponer significa cambiar filas por columnas y viceversa. Es decir si tenemos los datos en fila, al transponer obtendremos los datos en columna.
[image: image17.png]Sitdate en la celda A75 y pulsa sobre 145 selecciona Ia categoria de bisqueda y referencia y
elige Ia funcion TRANSPONER(). Pulsa Aceptar En el nico pardmetro que nos pide "Matriz
debemos seleccionar la matriz d filas y columnas que vamos a transponer.

Seleccionar la matriz de B1:C10.

La formula ya esta hecha, pero vemos que nos da un error de valor, esto se debe a que la formula
hace referencia a una matiz y no a una Gnica celda Para que la transposicion se efectué
correctamente debemos repetir la formula para todas las celdas a transponer siguiendo los
siguientes pasos

A partic de la celda de la formula (A15) estd incluida, selecciona las celdas necesarias para cubrir
la matiz transpuesta, es decir una matriz de 2 filas por 10 columnas que se corresponderan con la
matriz A15:J16, pulsar F2 y seguidamente Ctrl+Mayus+Enter. De este modo la formula se copia
al resto de celdas y se ejecuta comectamente.

Guarda el libro de trabajo en la cameta Mis documentos del disco duro con el nombre de
Funciones de bisqueda

Cierra el libro de trabajo

	Funciones financieras.
	

Excel es una de las herramientas más potentes para trabajar con información y cálculos financieros, ofrece una amplia gama de funciones prediseñadas para crearte tu propia "caja de ahorros en casa".

Todas estas funciones están agrupadas en la categoría de Financieras.
Vamos a estudiar la amplia gama de funciones financieras que nos ofrece Excel:

	Función
	Descripción y Ejemplo

	DB(costo;valor_residual;vida;periodo;mes)
	Devuelve la depreciación de un bien para un período especificado, método de depreciación de saldo fijo

	DDB(costo;valor_residual;vida;periodo;factor)
	Devuelve la depreciación de un bien para un período especificado, mediante el método de depreciación por doble disminución de saldo

	DVS(costo;valor_residual;vida;periodo_inicial;periodo_final;factor;sin_cambios)
	Devuelve la depreciación de un bien para un período especificado, incluyendo periodos parciales

	INT.PAGO.DIR(tasa;periodo;

nper;va)
	Calcula el interés pagado durante un período específico de una inversión

	NPER(tasa;pago;va;vf;tipo)
	Devuelve el número de pagos de una inversión

	PAGO(tasa;nper;va;vf;tipo)
	Devuelve el pago de un préstamo basado en pagos y tasas de interés constantes

	PAGOINT(tasa;periodo;nper;

va;vf;tipo)
	Devuelve el interés pagado por una inversión durante periodo determinado

	PAGOPRIN(tasa;periodo;nper;

va;vf;tipo)
	Devuelve el pago de un capital de una inversión determinada

	SLN(costo;valor_residual;vida)
	Devuelve la depreciación por método directo de un bien durante un período dado

	SYD(costo;valor_residual;vida;periodo)
	Devuelve la depreciación por método de anualidades de un bien durante un período específico

	TASA(nper;pago;va;vf;tipo;

estimar)
	Devuelve la tasa de interés por periodo de un préstamo o una inversión

	TIR(valores;estimar)
	Devuelve la tasa interna de retorno de una inversión para una serie de valores en efectivo

	TIRM(valores;tasa_financiamiento;tasa_reinversión)
	Devuelve la tasa interna de retorno modificada

	VA(tasa;nper;pago;vf;tipo)
	Devuelve el valor actual de una inversión

	VF(tasa;nper;pago;vf;tipo)
	Devuelve el valor futuro de una inversión basada en pagos periódicos y constantes más una tasa de interés constante

	VNA(tasa;valor1;valor2;...)
	Devuelve el valor neto actual de una inversión a partir de una tasa de descuentos y una serie de pagos futuros

	Ejercicio paso a paso. Funciones financieras.

	Objetivo.
	

Practicar el uso de las Funciones Financieras en la creación de hojas de cálculo con Excel2007.

	Ejercicio paso a paso.
	

· Vamos a desarrollar un ejemplo práctico para calcular el pago de un préstamo basándonos en pagos constantes y una tasa de interés constante.
[image: image18.png]1. Sino tienes abierto Excel2007, abrelo para realizar el sjercicio
Para realizar este ejercicio haremos uso de la funcién PAGO

2. Haz clic sobre el botén [£)de Ia barra de formulas.

Aparecerd el cuadro de didlogo Insertar funcion
3. Selecciona del recuadro Selecciona una categoria la opcion Financieras.
4. Elige del recuadro Selecciona una funcion, PAGO.
La sintaxis de la funcion PAGO es PAGO(tasa;nper;vaiviitipo). vamos a describir cada uno de sus
parémetros
tasa = es el tipo de interés del préstamo
nper = es el nimero total de pagos del préstamo
va = es el valor actual del total de pagos
VE=es el valor futuro o un saldo en efectivo que se desea logrartras el Gitimo pago. Sivi se
omite, se asume que vale 0, es decir. tras el ditimo pago no queda ningdn saldo pendiente
lo que ocurre cuando se trata de un préstamo
tipo = indica el vencimiento de pagos
(tipo
(tipo = 1) ~> al inicio del periodo

) > al final del periodo

Ahora que ya conocemos los parámetros que necesita la función, podemos crear el ejemplo:

· Vamos a pedir un préstamo de C$100,000, en un período de 30 años, es decir 30*12=360 nº de pagos mensuales, a un interés del 6%.

Así pues, ya tenemos un ejemplo de un préstamo.

1. Sitúate en la celda A1 y escribe Préstamo
2. Sitúate en la celda A2 y escribe Tasa
3. Sitúate en la celda A3 y escribe Nº Pagos
4. Sitúate en la celda A4 y escribe Tipo
5. Sitúate en la celda A5 y escribe Cuota Mensual
6. Sitúate en la celda B1 y escribe C$ 100.000
7. Sitúate en la celda B2 y escribe 6 %
8. Sitúate en la celda B3 y escribe 360
9. Sitúate en la celda B4 y escribe 0
10. Sitúate en la celda B5 y escribe =PAGO(B2/12;B3;B1;0;B4)

Con esta función indicamos que el vencimiento del pago se realiza al final del período y que no existen cuotas al finalizar los pagos.

Como resultado debemos obtener C$ -599,55 que será la cuota mensual. El número sale negativo porque el efectivo que se paga, por ejemplo depósitos en cuentas de ahorros, cuotas de un préstamo, se representa con números negativos; el efectivo que se recibe, se representa con números positivos.

 Con la función PAGO también podemos calcular qué cuota mensual debemos ingresar para ahorrar una cantidad de dinero en X años.

· Vamos a calcular cómo podemos ahorrar C$ 30.000 en 5 años, con un interés del 6%.

11. Sitúate en la celda C1 y escribe Ahorro

12. Sitúate en la celda C2 y escribe Tasa Anual
13. Sitúate en la celda C3 y escribe Años
14. Sitúate en la celda C4 y escribe Ingresos Mensuales
15. Sitúate en la celda D1 y escribe C$30.000

16. Sitúate en la celda D2 y escribe 6%
17. Sitúate en la celda D3 y escribe 5
18. Sitúate en la celda D4 y escribe PAGO(D2/12;D3*12;0;D1)
Como resultado debemos obtener en la celda D4 la cantidad de C$ -429,98 .

· Vamos a calcular ahora los intereses pagados en un período de tiempo por un préstamo, por ejemplo los intereses del primer ejemplo.

Para realizar este ejercicio utilizaremos la función PAGOINT
Esta función tiene la siguiente sintaxis

PAGOINT (tasa;periodo;nper;va;vf;tipo)

tasa = es el tipo de interés del préstamo.

período = es el período para el que se desea calcular el interés y debe estar entre 1 y el parámetro nper

nper = es el número total de pagos del préstamo.

va = es el valor actual del total de pagos

vf = es el valor futuro o un saldo en efectivo que se desea lograr trás el último pago. Si vf se omite, se asume que vale 0, es decir, trás el último pago no queda ningún saldo pendiente.

tipo = indica el vencimiento de pagos.

(tipo = 0) --> al final del período

(tipo = 1) --> al inicio del período

19. Sitúate en la celda E1 y escribe Préstamo
20. Sitúate en la celda E2 y escribe Tasa Anual
21. Sitúate en la celda E3 y escribe Interés en la Cuota Nº
22. Sitúate en la celda E4 y escribe Cantidad de Cuotas
23. Sitúate en la celda E5 y escribe Interés
24. Sitúate en la celda F1 y escribe C$ 100.000
25. Sitúate en la celda F2 y escribe 6%
26. Sitúate en la celda F3 y escribe 1
27. Sitúate en la celda F4 y escribe 360
28. Sitúate en la celda F5 y escribe PAGO(F2/12;F3;F4)
Esta función nos debe devolver -361,80 € que es el interés pagado en la primera cuota del préstamo. Cambiando el valor en F3 podrás ver el interés pagado en cada caso.

· Vamos a calcular ahora las cuotas amortizadas para un préstamo, seguimos basándonos en el primer ejercicio.

Para realizar este ejercicio utilizaremos la función PAGOPRIN
Esta función tiene la siguiente sintaxis
PAGOPRIN(tasa;periodo;nper;va;vf;tipo)

tasa = es el tipo de interés del préstamo.

período = es el período para el que se desea calcular la amortización y debe estar entre 1 y el parámetro nper

nper = es el número total de pagos del préstamo.

va = es el valor actual del total de pagos

vf = es el valor futuro o un saldo en efectivo que se desea lograr trás el último pago. Si vf se omite, se asume que vale 0, es decir, trás el último pago no queda ningún saldo pendiente.

tipo = indica el vencimiento de pagos.

(tipo = 0) --> al final del período

(tipo = 1) --> al inicio del período

29. Sitúate en la celda A8 y escribe Préstamo
30. Sitúate en la celda A9 y escribe Tasa Anual
31. Sitúate en la celda A10 y escribe Cálculo amortización en cuota nº
32. Sitúate en la celda A11 y escribe Cuotas Totales
33. Sitúate en la celda A12 y escribe Amortizado
34. Sitúate en la celda B8 y escribe C$100.000
35. Sitúate en la celda B9 y escribe 6 %
36. Sitúate en la celda B10 y escribe 1
37. Sitúate en la celda B11 y escribe 360
38. Sitúate en la celda B12 y escribe PAGOPRIN(B9/12;B10;B11;B8)

· Como resultado debemos obtener en la celda B12 la cantidad de C$ - 99,55.que si nos fijamos es el resultado de la diferencia de quitar los intereses a la cuota total del préstamo. Como vemos en la primera cuota de la amortización los intereses son más del 80% y la amortización propia del préstamo no llega al 20%.

39. Guarda el libro de trabajo en la carpeta Mis documentos del disco duro con el nombre de Funciones Financieras.
40. Cierra el libro de trabajo.

	Otras funciones
	

Además de las funciones anteriormente mencionadas, existe un gran abanico de funciones de diferentes categorías que nos pueden ser de gran utilidad.

	Función
	Descripción

	Funciones matemáticas y trigonométricas

	ABS(número)
	Devuelve el valor absoluto de un número

	ALEATORIO()
	Devuelve un número entre 0 y 1

	COMBINAT(número;tamaño)
	Devuelve el número de combinaciones para un número determinado de elementos

	COS(número)
	Devuelve el coseno de un ángulo

	ENTERO(número)
	Redondea un número hasta el entero inferior más próximo

	EXP(número)
	Realiza el cálculo de elevar "e" a la potencia de un número determinado

	FACT(número)
	Devuelve el factorial de un número

	NUMERO.ROMANO(número,forma)
	Devuelve el número pasado en formato decimal a número Romano

	PI()
	Devuelve el valor de la constante pi

	POTENCIA(número;potencia)
	Realiza el cálculo de elevar un número a la potencia indicada

	PRODUCTO(número1;número2;...)
	Devuelve el resultado de realizar el producto de todos los números pasados como argumentos

	RAIZ(número)
	Devuelve la raiz cuadrada del número indicado

	RESIDUO(número;núm_divisor)
	Devuelve el resto de la división

	Funciones estadísticas

	MEDIA.ARMO(número1;número2;...)
	Devuelve la media armónica de un conjunto de números positivos

	MAX(número1;número2;...)
	Devuelve el valor máximo de la lista de valores

	MIN(número1;número2;...)
	Devuelve el valor mínimo de la lista de valores

	MEDIANA(número1;número2;...)
	Devuelve la mediana de la lista de valores

	MODA(número1;número2;...)
	Devuelve el valor que más se repite en la lista de valores

	PROMEDIO(número1;número2;...)
	Devuelve la media aritmética de la lista de valores

	VAR(número1;número2;...)
	Devuelve la varianza de una lista de valores

	K.ESIMO.MAYOR(matriz;k)
	Devuelve el valor k-ésimo mayor de un conjunto de datos

	K.ESIMO.MENOR(matriz;k)
	Devuelve el valor k-ésimo menor de un conjunto de datos

	Funciones lógicas

	FALSO()
	Devuelve el valor lógico Falso

	VERDADERO
	Devuelve el valor lógico Verdadero

	SI(prueba_logica;valor_si_verdadero;valor_si_falso)
	Devuelve un valor u otro, según se cumpla o no una condición

	NO(valor_lógico)
	Invierte el valor lógico proporcionado

	Y(valor_logico1;valor_logico2;...)
	Comprueba si todos los valores son verdaderos

	O(valor_logico1;valor_logico2;...)
	Comprueba si algún valor lógico es verdadero y devuelve VERDADERO

	Funciones de información

	ESBLANCO(valor)
	Comprueba si se refiere a una celda vacía

	ESERR(valor)
	Comprueba si un valor es un error

	ESLOGICO(valor)
	Comprueba si un valor es lógico

	ESNOTEXTO(valor)
	Comprueba si un valor no es de tipo texto

	ESTEXTO(valor)
	Comprueba si un valor es de tipo texto

	ESNUMERO(valor)
	Comprueba si un valor es de tipo numérico

	TIPO(valor)
	Devuelve un número que representa el tipo de datos del valor

	Ejercicio paso a paso. Otras funciones.

	Objetivo.
	

Practicar el uso de otras funciones en Excel2007.

	Ejercicio paso a paso.
	

[image: image19.png]1Si no tienes abierto Excel2007, brelo para realizar el ejercicio

2 Escribe en la Columna B unos 5 nimero enteros (mejor para el ejercicio si son de un solo digito)
Cada uno en una celda, pero ten en cuenta de ponerios siempre en la columna B.

Vamos a multiplicar todos los valores de I columna B,

3 Sitdate en la celda C6 y pulsa sobre £
y elige la funcién PRODUCTO() Puisa Aceptar.

4 Selecciona la columna B como parametro. Pulsa Aceptar.

Yatenemos el resultado del prodiucto en la celda C6.

@ Ahora vamos a pasar ¢ resuitado a nimeros romanos. (Por esto mejor nimeros de un digito)

| selecciona Ia categoria de Mateméticas y trigonomet

selecciona la categoria de Matemticas y trigonometria

5 Sitate en la celda D6 y pulsa sobre
selecciona la funcion NUMERO.ROMANO.
6 Selecciona como pardmetro la celda donde tenemos el resultado del producto, Ia celda C6y pulsa
Aceptar. Debe de aparecer el resultado en nimeros romanos
@Trabajemos un poco de estadistica
7 Afiade 5 nimeros més en la columna B y modifica los que existen por nimeros més grandes, de
més de un digito
§ Sidate en la celda B12 y pulsa sobre 12| selecciona a funcisn PROMEDIO de Ia categoria
Estadisticas.
9 Selecciona como pardmetro las 10 celdas de la columna B. Y pulsa sobre Aceptar
@ Ahora vamos a ver la MEDIANA

&

10 Sitiate en la celda B13 y pulsa sobre
Estadisticas.
11 Selecciona como pardmetro las 10 celdas de la columna B. Y pulsa sobre Aceptar.
@Y vamos a ver la MODA

selecciona la funcion MEDIANA de la categoria

&

12 Sitiate en la celda B11y pulsa sobre
Estadisticas.

13 Selecciona como pardmetro las 10 celdas de la columna B. Y pulsa sobre Aceptar.

14 Guarda el libro de trabajo en la cameta Mis documentos del disco duro con el nombre de Otras
Funciones de Excel

15 Cierra el libro de trabajo

selecciona la funcion MODA de la categoria

Autor:

Danny Aburto
dannyaburto@yahoo.es
[image: image20.png]

Para ver trabajos similares o recibir información semanal sobre nuevas publicaciones, visite www.monografias.com

