[image: image1.png]11
12
13

B C 1]
[codigo de materia] Materia J[Codigo de Facultad]
I 101 Jloerecho Publico I A |
I To8 [Derecho Penal T a]
I T4 [Derecho crui T a]
I 108 [Sistemas Operativas 1]] B]
I 112 Jlanalisis matematico || B |
I T1s Jinformatica 1 T C]
I To0 Estadistica T T]
I To8 [informatica 11 T T]
I T30 Jingles 1 T T]

[image: image9.wmf]

[image: image10.wmf]

[image: image11.png]

[image: image12.png]26

v Facultades

[image: image13.png]A B c D E F G H

1
2 |EXAMENES FINALES
3

Codigo de| Materla | Facultad | Fecha de | Cantidad [Condicion] Aula | Publicacion | Tmporte

de delas | por

4 | materia examen Jinscriptos designada| _notas _|inscripcion
s n2 | 1 | 2 Juswowe | 12 | 4 | s 6 |
6 120 | 1 | 2 Juoower | ss | 4 | s | 6 |
s us 1 2 T [5 | 4 | s 6 |
s 125 | 1 | 2 Jowwei | e | 4 | 5 | 6 |
o w1 | 1 | 2 Jusower | 12 | 4 | s | 6 |
o ws | 1 | 2 Jowwo [4 | a4 | s | 6 |
[[1 2 Jumewo [us |4 s | 6 |
2 w2 | 1 2 Jwewo [3 | a4 | s | 6 |
31 | 1 | 2 Jowewo [es | 4 | s | 6 |
14 [I I I | | I I |

15

Instituto Superior

Colegio de Gestores

Provincia de Buenos Aires

[image: image14.png]A

[image: image15.png]BUSCARY.

> XV

-BUSCARV(BUSCARV(AS Materias

|

»

100

EXAMENE!
Godigo de
Materia
112 | 4

-

USCARY.

T rrrr—— Tl

Valor_buscado [5UsCaRV(as; Materiss! §B63:4D512,5;74

Matriz_buscar_en [Factades $643:30%6 =] - ('Codigo de Facultad
Indicador_columnasfp— AJ-
odenado[raz A = FASO
“Ingerieria"

[image: image16.png]Y(valor_légicol;valor_légico2;...)

Comprueb i odos os argurentos son VERDADERCS, y devuelve
VERDADERO si todos los ar qumentos son VERDADEROS.

EJERCICIO 1

Realice el presente ejercicio creando un archivo Excel con el nombre EXCEL-TP2-Ejer1.XLS . Coloque en las propiedades del archivo su nombre y apellido y número de matrícula.

INGRESO DE TEXTOS Y NÚMEROS:

1. [image: image17.png]

En el Libro recién creado, nombro tres Hojas como se indica:

2. Ingreso en la Hoja Inscripciones , los textos y números de la tabla, tal cual se indica en la Figura 4.1, sin darles , en principio, formato alguno. (NO ingreso los números en fuente color rojo -del 1 al 8- ya que son sólo referencias para las consignas que se piden luego).

[image: image18.png]Ordenar T

Ordenar por

[Facultad <] ascendente

€ pescendente
Luego por

[Cortidad e mocpeiz] € Aesendente

=
Luega por

[=] Asendente

€ Descendente
Lalista i fila de encabezamiento
G5 C g

ousenes Canclr

Figura 4.1

3. Ingreso en la Hoja Materias , la tabla de la Fig. 4.2 (NO me preocupo ahora del formato).

4. Ingreso en la Hoja Facultades, la tabla de la Fig. 4.3 (Sin ocuparme del formato).

5. Por seguridad, guardo mis datos con el nombre EXCEL-TP2-Ejer2.xls.
[image: image20.png]73 [—— fesoust o101

. [—— epomabu 1oy

[fovss s IESTEE e

s 7y gz

[fovsz I e Siomg oL

[fovsz | = ooy £

[fovsz T oo oo SRy T goweng o

oz i b SeRg o gopeeg

ons I e R ELTERIT

s T e T0[seomouong serery =

[fovoz T rotmon e ZATH E-SITEE Y -

[fovoz T rotson oo 17— [eowowses st =

ooz i 17— [seomoses e (e o
= <ot vsie o

worodosu » »

iod sodun| uoroeonana | ey | uoromwuon | pepnue |op ewssa| peunces cunew oBipos

TN SINGTRE | ¢
T el 5 7 T S | 5 5 el RET

Figura 4.2

[image: image2.png]B c D

1

2

3 [codigo de Facultad] Facultad [importe |
4 I A Joerecho $ 25,00
s o Jronem [o0
& I C [Clencias Economicas]| & 20,00
7

Figura 4.3

CONSIGNAS:

1. El nombre de la materia, según la tabla de la hoja Materias.

2. El nombre de la facultad, según la tabla de la hoja Facultades.

3. La cantidad total de alumnos inscriptos.

4. Si el total de alumnos inscriptos no supera los 50, deberá decir “BAJA”; si está comprendida entre 51 y 100, dice “NORMAL”; superando 100, dice “ALTA”.

5. Si la cantidad de alumnos inscriptos es menor a 80 y la fecha del examen es posterior al 15/7/01, se deberá asignar para la evaluación el aula 805, caso contrario será la 812.

6. Si el docente, en promedio corrige 8 parciales por día, calcular la fecha de publicación de las notas.

7. Calcular el importe recaudado en cada examen, teniendo en cuenta la cantidad de inscriptos a cada materia y los aranceles indicados en la Hoja Facultades.

8. Calcular el importe total recaudado por inscripción a exámenes, en el llamado del mes de Julio.

9. Ordenar la tabla Inscripciones por los campos Facultad (ascendente) y Cantidad de Inscriptos (descendente).

10. Agregar los subtotales por Facultad, calculando el total de alumnos inscriptos.

11. Ajustar todas las tablas en su formato, eligiendo fuentes, colores, bordes, sombreados, encabezado, pie de página, etc.

DESARROLLO:

[image: image19.png]Ventana
81 Ordenar

Fitro

Subtotales,

1. En B5 debe aparecer la materia, cuyo código se ingresó

en A5. Uso el asistente para Ingresar función en B5 (Fig.4.4.)

[image: image3.png]BUSCARY ~ X /[] =BUSCARV{AS;Materias!B3:3D$12;2;FALSO)

A T B T ¢ [D [E | F
] #+gumentos de funcion
5 [BUSCARY

2 valor_buscado [] - 112

Matriz_buscar_en waizissifofaiiosiz___ 5 = {Codgodemater® |
Indicador_columnas ;= =

L e — v T

\nalisis matematicc

21|

Fig.4.4

La matriz donde se busca, la fijo con la tecla F4 como referencia absoluta, para poder luego copiar la función hacia las celdas de abajo.

2. Usando el asistente, puedo obtener el Código de facultad desde la tabla Materias, buscando como en el caso anterior, el Código de materia ingresado en A5.(Fig.4.5)

Escribo en C5:

[image: image4.png]BUSCARY ~ X |

BUSCARV(A5; Materi:

$3:3D$12;3;FALSO)

A T B | C | D T E T F
] 21|
2 aiscany
3

i

Figura 4.5

Obtuve una “B”, que es el Código de Facultad, pero necesito el Nombre de la Facultad cuyo código es esa letra, que está en la tabla Facultades.

Mi función será una búsqueda anidada dentro de otra búsqueda:

[image: image5.png]Resuitado:”
B” BUSCARV(AS5;Materia:

FALSO)

Resltado!
“Ingenieria”

BUSCARV(jFacultad!B3:D6;2;FALSO)

La función BUSCARV interna, proporciona el argumento que usa en su búsqueda la función BUSCARV externa.(Figura 4.6)

Queda en C5:

Figura 4.6

Luego copio la función a las celdas del resto de la columna.

3. En E14 escribo: =SUMA(E5:E13)

4. Usando el asistente Insertar función , me indica de la función lógica SI:

[image: image6.wmf]

Esta función ya la hemos usado anteriormente, aunque ahora debo armarla anidada,

por tener tres valores posibles.

Escribo en F5: la función de la Fig. 4.7, y luego puedo copiarla al resto de la columna.

Figura 4.7

El diagrama de flujo de la función es:

5. Usando el asistente Insertar función, me indica de la función lógica Y:

Por lo tanto, si en G5 escribo: =Y(E5<80;D5>FECHA(2001;7;15))

Y luego copio la función a las celdas de abajo, sólo me devuelve verdadero en las celdas G10 y G13, lo cual es cierto, ya que son los dos únicos casos donde se cumplen la condición de E5 Y la condición de D5 al mismo tiempo.

Uso entonces ésta función como argumento de la función SI que pide la consigna:

Escribo en G5:
=SI(Y(E5<80;D5>FECHA(2001;7;15));”805”;”812”)

Luego copio la función a las celdas de abajo.

6. Si se corrigen 8 parciales por día, la cantidad de días necesarios para la corrección serán: =E5/8 que en general, me dará un número con decimales.

Para un número entero, redondeado siempre para arriba (o sea, sin decimales):

 =REDONDEAR.MAS(E5/8;0)

Por lo tanto, la función para tener la fecha de publicación, en H5 es:

 =D5+REDONDEAR.MAS(E5/8;0)

 Luego, la copio hacia abajo a las demás celdas.

7. Para calcular el arancel de cada examen debo buscar, (a partir del código de la materia), datos en las Hojas Materias y Facultades, mediante un BUSCARV anidado dentro de otro, en forma similar a la consigna 2 de éste ejercicio.

En la celda I5 queda:

[image: image7.png]Resuitado:”
B” BUSCARV(AS5;Materia:

FALSO)

Resltado!
“Ingenieria”

BUSCARV(jFacultad!B3:D6;2;FALSO)

y luego copio a las demás celdas hacia abajo.

8. En I14 escribo: =SUMA(I5:I13)
9. Selecciono toda la planilla, o sea el rango A4:I13 y luego:

· La opción Datos de la barra de menús, y oprimo el botón Ordenar…

· En el cuadro de diálogo que aparece ,elijo las opciones para ordenar la tabla: (Fig.4.8),

[image: image8.png]Para cads cambio en:

[Facultad B

Usar funcién

Agregar subtotal

T Fecha de examen 2
[Cantidad de nscrptos =
™ Condicén -

7 Reermplazar subtotales actusles
™ Sako de pagina entre grupos
7 Resumen debajo de los datos

ctr s ol

Figura 4.8.

Figura 4.9.

10. Selecciono toda la planilla nuevamente, o sea el rango A4:I13 y luego:

· Nuevamente la opción Datos de la barra de menús, pero ahora elijo el botón Subtotales…
· En el cuadro de diálogo que aparece, (Fig.4.9), elijo las opciones solicitadas para los subtotales, presiono Aceptar y obtengo la tabla terminada, con el aspecto de la Fig.4.10

· Puedo comprimir o descomprimir los detalles de los Subtotales, con los nuevos botones que aparecieron a la izquierda del campo de trabajo.

11. Elijo finalmente, las opciones de bordes, sombreados, encabezados, pie de página, etc. para el aspecto final, en forma similar a los ejercicios anteriores.

Resultado de la función en B5.

Objetivo: Introducir a la Operación Avanzada de la Planilla de cálculo Excel

Recuerde: Realice siempre copias de seguridad de sus, para evitar la pérdida de los mismos (Errores en procedimientos o mal funcionamiento del hardware) .

Síntesis: Hojas, Si, Ordenar, Subtotales, Formato, Buscarv Anidados

Resultado de la función en C5.

<=50

SI

NO

“BAJA”

FINAL

<=100

SI

SI

NO

“NORMAL”

“ALTA”

E5

Prof. Raúl Gómez

Página 7 de 8

_1080819960.doc
[image: image1.png]verdadero;valor_si_falso)
Comprueb s 52 cumple una condicin y devuelve Una valor si se evalia
Como VERDADERG y otro valor si s2 evalia como FALSO,

_1437902407.unknown

