MICROSOFT EXCEL ESCUELA DE FORMACIÓN PROFESIONAL Nº 4

DOCENTE: Vega, Gladys Mabel Perfil: “Operador de Informática de Oficina”

--
MICROSOFT EXCEL 2003 ESCUELA DE FORMACIÓN PROFESIONAL Nº 4

DOCENTE: Vega, Gladys Mabel “Operador de PC BASICO” Nivel I
--

Unidad 1. Introducción a Excel2003
¿Qué es y para qué sirve Excel2003
Excel2000 es una hoja de cálculo integrada en Microsoft Office. Esto quiere decir que si ya conoces otro programa de Office, como Word, PowerPoint, ... te resultará familiar utilizar Excel, puesto que muchos iconos y comandos funcionan de forma similar en todos los programas de Office.

Probablemente no te sirva de mucho saber que Excel es una hoja de cálculo, no te preocupes, ahora te lo explicamos. Una hoja de cálculo es un programa que es capaz de trabajar con números de forma sencilla e intuitiva. Para ello se utiliza una cuadrícula. En cada celda de la cuadrícula se pueden introducir números, letras y gráficos.

Por ejemplo, para sumar una serie de números solo tienes que introducirlos uno debajo de otro, como harías en un papel, colocarte en la celda donde irá el resultado y decirle a Excel que quieres hacer la suma de lo que tienes encima (ya veremos más adelante, e la unidad 4, cómo se hace exactamente, pero es muy fácil).

Quizás pienses que para hacer una suma es mejor utilizar una calculadora. Pero piensa qué si te equivocas al introducir un número en una suma de 20 números tienes que volver a introducirlos todos; mientras que en Excel no importa si te equivocas al introducir un dato, simplemente corriges el dato y automáticamente Excel vuelve a calcularlo todo.

Esto es importante cuando los cálculos son un poco más complicados, imagina que estas haciendo la declaración de la renta a mano y al final descubres un error, tendrías que volver a calcularlo todo. Si lo haces con Excel solo tienes que corregir un dato.

Esta característica de recálculo automático te permite también hacer simulaciones fácilmente. Por ejemplo, si estás calculando lo que tendrás que pagar al mes al pedir un préstamo hipotecario, basta que vayas introduciendo diferentes cantidades en el importe del préstamo para que veas lo que tendrías que pagar en cada caso.

Vamos a ver otro ejemplo que nos [image: image45.png]

servirá para ver más características de Excel.

En esta imagen tienes una sencilla factura realizada con Excel.

Puedes observar como las columnas se numeran por

letras A,B,C,... y

las filas por números 1,2,3,... En la columna D se ha calculado el producto de las columnas B y C.

En la celda D12 se ha calculado el IVA, debajo de la barra de herramientas puedes ver la fórmula que se ha utilizado =D11*0,16 es decir, lo que hay en la celda D11 multiplicado por 0,16.

Así de fácil e intuitivo es Excel. Seguro que ya estás deseando seguir el resto del curso para aprender a utilizarlo.

También puedes ver en este ejemplo como se puede utilizar texto en cualquier parte de la hoja de cálculo, incluso podríamos haber puesto un gráfico con el logotipo de la ferretería.

Otra cosa buena de Excel es que no es necesario saber matemáticas para utilizarlo. En muchas ocasiones es suficiente con utilizar las operaciones básicas. Por supuesto, si sabes matemáticas mucho más partido podrás sacar de Excel.

Aunque en este ejemplo no se ve, Excel también es capaz de dibujar gráficos a partir de los datos introducidos. Se pueden hacer gráficos del estilo de los gráficos en forma de tarta y en forma de barras que se ven en las encuestas.

Excel se puede utilizar para multitud de cosas, tanto en el plano personal como en el plano profesional. Desde llevar las cuentas familiares hasta los más complejos cálculos financieros.

Unidad 1. Introducción. Elementos de Excel
Excel es un programa del tipo Hoja de Cálculo que permite realizar operaciones con números organizados en una cuadrícula. Es útil para realizar desde simples sumas hasta cálculos de préstamos hipótecarios. Si no has trabajado nunca con Excel aquí puedes ver con más detalle qué es y para qué sirve una hoja de cálculo.

Ahora vamos a ver cuales son los elementos básicos de Excel2003, la pantalla, las barras, etc, para saber diferenciar entre cada uno de ellos. Aprenderás cómo se llaman, donde están y para qué sirven. También cómo obtener ayuda, por si en algún momento no sabes cómo seguir trabajando. Cuando conozcas todo esto estarás en disposición de empezar a crear hojas de cálculo en el siguiente tema.

Arrancar Excel2000

Vamos a ver las dos formas básicas de arrancar Excel2000.

1) Desde el botón Inicio
 INCLUDEPICTURE "E:\\CURSOS\\Contables\\excel2000\\excel2000\\cursoexcel2000\\Boton_Inicio.gif" * MERGEFORMATINET

situado, normalmente, en la esquina inferior izquierda de la pantalla. Coloca el cursor y haz clic sobre el botón Inicio se despliega un menú; al colocar el cursor sobre Programas, aparece otra lista con los programas que hay instalados en tu ordenador; buscar Microsoft Excel, hacer clic sobre él, y se arrancará el programa.

2) Desde el icono de Excel2000 del escritorio.
Puedes arrancar Excel2000 ahora para ir probando todo lo que te explicamos. Aquí te explicamos cómo compaginar dos sesiones.

Para cerrar Excel2000, puedes utilizar cualquiera de las siguientes operaciones:

1) Hacer clic en el botón cerrar [image: image2.png]

2) Pulsar la combinación de teclas ALT+F4.

3) Hacer clic sobre el menú Archivo y elegir la opción Salir.

La pantalla inicial

Al arrancar Excel aparece una pantalla inicial como ésta, vamos a ver sus componentes fundamentales. Así conoceremos los nombres de los diferentes elementos y será más fácil entender el resto del curso. La pantalla que se muestra a continuación (y en general todas las de este curso) puede no coincidir exactamente con la que ves en tu ordenador, ya que cada usuario puede decidir qué elementos quiere que se vean en cada momento, como veremos más adelante.

[image: image3.png]E3 Microsoft Excel - Librol

I
T

Barras

[image: image46.png][_[oIx]

| &) archivo Edién ter Insertar Fomato Herramientas Datos Ventana 2 JNE|
JDlH\é@i’)\% Bed o ez stlmE e 2
D12
5] D E 3
1 FERRETERIA EL CHAVO
2
3 |Factura n°3431
1
5 |Articulo Precio Cantidad Ptas
B |tomillo exagonal 34 200 680
7 |alicates 540, 1 540,
B |tuerca 21 400 B840
9 |clavija 34 2 B8
10
1" SUMA 2128
12 VA 16% 340, AE_ |
13
14 TOTAL 2468 48
15
i . |
[« I¥ ¥\ Hoja1 {Fiejez £ Fijza [l »l

Listn [T 0 Neml] A

La barra de título contiene el nombre del documento sobre el que se está trabajando en ese momento. Cuando creamos un libro nuevo se le asigna el nombre provisional Libro1, hasta que lo guardemos y le demos el nombre que queramos. En el extremo de la derecha están los botones para minimizar, restaurar y cerrar.

[image: image47.png]E3 Microsoft Excel

M= B

La barra de menús contiene las operaciones de Excel, agrupadas en menús desplegables. Al hacer clic en Insertar, por ejemplo, veremos las operaciones relacionadas con los diferentes elementos que se pueden insertar en Excel. Todas las operaciones se pueden hacer a partir de estos menús. Pero las cosas más habituales se realizan más rápidamente a partir de los iconos de las otras barras que veremos a continuación. El icono con la cruz, del extremo derecho, nos permite cerrar el libro actual.
En Excel2000 la barra de menús tiene un nuevo comportamiento "inteligente", que consiste, básicamente, en mostrar sólo los comandos más importantes y los que el usuario va utilizando. Si deseas información sobre los menús desplegables, haz clic aquí.
Los menús desplegables de la barra de menús contienen tres tipos básicos de elementos:

a) Comandos inmediatos. Se ejecutan de forma inmediata al hacer clic sobre ellos. Se reconocen porque a la derecha del nombre de comando, o no aparece nada o bien aparece la combinación de teclas para ejecutarlo desde el teclado. Por ejemplo, en el menú Insertar, el comando Columnas.

b) Otro menú desplegable. Al situarse sobre éste, se abre un nuevo menú a su lado con más opciones para que elijamos una de ellas. Se reconocen porque tienen un triángulo a la derecha. Por ejemplo, en el menú Insertar, Imagen.

c) Comando con ventana. Al hacer clic, aparece una ventana que nos pedirá que rellenemos algunos campos y que tendrá botones para aceptar o cancelar la acción. Se distinguen porque el nombre acaba en puntos suspensivos. Por ejemplo, en el menú Insertar, Gráfico...

Los diferentes menús de la barra de menús se pueden activar desde el teclado pulsando Alt + letra subrayada del nombre del comando. Por ejemplo Alt + i para desplegar el menú Insertar.

[image: image48.png][X] Archivo Edicién Yer Insertar Formato Herramientas Datos Ventana ? =18] %

La barra de herramientas estándar contiene iconos para ejecutar de forma inmediata algunas de las operaciones más habituales, como Guardar, Copiar, Pegar, etc.

[image: image4.png]

La barra de formato contiene las operaciones más comunes sobre formatos, como poner en negrita, cursiva, elegir tipo de fuente, etc.

Hay operaciones que no están disponibles en un determinado momento. Se identifican porque tienen el color atenuado. Por ejemplo, si no hay nada seleccionado, tanto como el icono Cortar como el comando Cortar aparecen con el color más claro.

[image: image49.png]FHESRY | IBEIS S

= 5 A0 A i o0 &

La barra de fórmulas nos muestra el contenido de la celda activa, es decir, la casilla donde estamos situados. Cuando vayamos a modificar el contenido de la celda, dicha barra variará ligeramente, pero esto lo estudiaremos más adelante.

[image: image50.png]Al

La barra de etiquetas nos permite movernos por las distintas hojas del libro de trabajo.
Las barras de desplazamiento permiten movernos a lo largo y ancho de la hoja de forma rápida y sencilla, simplemente hay que desplazar la barra arrastrándola con el ratón, o hacer clic en los triángulos

La barra de tareas de Windows contiene el botón Inicio, iconos para arrancar algunos programas, como Internet Explorer, etc. y también un botón por cada documento de Excel2000 que tengamos abierto, de forma que podemos pasar de un documento a otro haciendo clic en estos iconos. Esta barra no pertenece a Excel2000, sino a Windows como su propio nombre indica.

Ayuda
Para activar la Ayuda de Excel podemos pulsar F1 o hacer clic en el interrogante de la barra de menús. Veremos este menú en el que podemos:

a) Ir a la ayuda, nos mostrará un pantalla en la que podremos ver la ayuda a través de un Índice, buscando por palabras en Contenido o mediante el Asistente para ayuda que nos permite hacer preguntas en lenguaje natural.

b) Mostrar el ayudante de Office, es un gráfico animado que nos ayuda en determinadas ocasiones cuando detecta que necesitamos ayuda, por ejemplo si ve que vamos a crear una hoja de cálculo nos ofrecerá ayuda para ello, etc.

c) Utilizar ¿Qué es esto? El cursor se convierte en una flecha con una interrogación y al colocarlo sobre un elemento de la pantalla nos da una explicación sobre la función de ese elemento.

Unidad 2. Empezando a trabajar con Excel.

Veremos cómo introducir y modificar los diferentes tipos de datos disponibles en Excel2000, así como manejar las distintas técnicas de movimiento dentro de un libro de trabajo para la creación de hojas de cálculo.

Conceptos de Excel

 En caso de no tener claro algunos conceptos de Excel como puede ser Libro de trabajo, Hoja de cálculo, Celda, Celda activa, Fila, Columna,... quizás sea aconsejable repasarlo aquí.
Movimiento rápido en la hoja

Tan solo una pequeña parte de la hoja es visible en la ventana de documento en un momento dado. Nuestra hoja, la mayoría de las veces, ocupará mayor número de celdas que las visibles en el área de la pantalla y es necesario moverse por el documento rápidamente.

Cuando no está abierto ningún menú, las teclas activas para poder desplazarse a través de la hoja son:

	MOVIMIENTO
	TECLADO

	Celda Abajo
	FLECHA ABAJO

	Celda Arriba
	FLECHA ARRIBA

	Celda Derecha
	FLECHA DERECHA

	Celda Izquierda
	FLECHA IZQUIERDA

	Pantalla Abajo
	AVPAG

	Pantalla Arriba
	REPAG

	Celda A1
	CTRL+INICIO

	Primera celda de la columna activa
	FIN FLECHA ARRIBA

	Última celda de la columna activa
	FIN FLECHA ABAJO

	Primera celda de la fila activa
	FIN FLECHA IZQUIERDA o INICIO

	Última celda de la fila activa
	FIN FLECHA DERECHA

Otra forma rápida de moverse por la hoja cuando se sabe con seguridad a la celda donde se desea ir, es con el comando Ir a... que se encuentra en el menú Edición.

1 Selecciona el menú Edición.

2 Abrir el menú para visualizar las opciones ocultas con el botón. Recuerda que una vez elegida esta opción, a partir de ahora estará disponible en el menú.

3 Haz clic sobre la opción Ir a...

También hubieras podido pulsar la tecla F5.

Aparecerá el cuadro de diálogo de la derecha:

4 Escribe en el recuadro Referencia, la dirección de la celda a la que quieres desplazarte.

5 Haz clic en Aceptar.

[image: image5.png]

En cualquier caso, siempre puedes utilizar el ratón, moviéndote con las barras de desplazamiento para visualizar la celda a la que quieres ir, y hacer clic sobre ésta.

Movimiento rápido en el libro

Dentro de nuestro libro de trabajo existen varias hojas de cálculo. Por defecto aparecen 5 hojas de cálculo aunque el número podría cambiarse.

 En este apartado trataremos los distintos métodos para movernos por las distintas hojas del libro de trabajo.

Empezaremos por utilizar la barra de etiquetas.

[image: image6.png]144 » | »[\Hojal / Hojaz / Hoja3 / Hoja4 / Hojas /'

Observarás como en nuestro caso tenemos 5 hojas de cálculo, siendo la activa, es decir, la hoja en la que estamos situados para trabajar, la Hoja1.

Haciendo clic sobre cualquier pestaña cambiará de hoja, es decir, si haces clic sobre la pestaña Hoja3 pasarás a trabajar con dicha hoja.

También se puede cambiar de hoja utilizando los botones de la izquierda:

[image: image7.png]4

 Para ir a la Hoja1.

[image: image8.png]

 Para ir a la hoja anterior a la que nos encontramos.

[image: image9.png]

 Para ir a la hoja siguiente a la que nos encontramos.

[image: image10.png]

 Para ir a la última hoja
Introducir datos

En cada una de las celdas de la hoja, es posible introducir textos, números o fórmulas. En todos los casos, los pasos a seguir serán los siguientes :

1 Situar el cursor sobre la celda donde se van a introducir los datos.

2 Teclear los datos.

Aparecerán en dos lugares: en la celda activa y en la Barra de Fórmulas, como puedes observar en el dibujo siguiente:

[image: image11.png]Esto es una prueba

Esto es una prueba

3. Para introducir el valor en la celda puedes utilizar cualquiera de los tres métodos que te explicamos a continuación:

INTRO: Se valida el valor para introducirlo en la celda y además la celda activa pasa a ser la que se encuentra justo por debajo.

TECLAS DE MOVIMIENTO: Se valida el valor para introducirlo en la celda y además la celda activa cambiará dependiendo de la flecha pulsada, es decir, si pulsamos FLECHA DERECHA será la celda contigua hacia la derecha.

CUADRO DE ACEPTACIÓN: Es el botón [image: image12.png]

de la barra de fórmulas, al hacer clic sobre él se valida el valor para introducirlo en la celda pero la celda activa seguirá siendo la misma.
Si antes de introducir la información cambias de opinión y deseas restaurar el contenido de la celda a su valor inicial, sólo hay que pulsar la tecla Esc del teclado o hacer clic sobre la Caja de Cancelación [image: image13.png]

de la barra de fórmulas. Así no se introducen los datos y la celda seguirá vacía.

Modificar datos

Se puede modificar el contenido de una celda al mismo tiempo que se esté escribiendo o más tarde, después de la introducción.

Si aún no se ha validado la introducción de datos y se comete algún error, se puede modificar utilizando la tecla Retroceso del teclado para borrar el carácter situado a la izquierda del cursor, haciendo retroceder éste una posición. No se puede utilizar la tecla FLECHA IZQUIERDA porque equivale a validar la entrada de datos.

Si ya se ha validado la entrada de datos y se desea modificar, seguiremos los siguientes pasos:

1 Seleccionar la celda adecuada.

2 Activar la Barra de Fórmulas pulsando la tecla F2 o ir directamente a la barra de fórmulas haciendo clic en la parte del dato a modificar.

La Barra de Estado cambiará de Listo a Modificar.

En la Barra de Fórmulas aparece el punto de inserción o cursor al final de la misma.

3 Modificar la información.

4 Pulsar INTRO o hacer clic sobre el Cuadro de Aceptación.

 Si después de haber modificado la información se cambia de opinión y se desea restaurar el contenido de la celda a su valor inicial, sólo hay que pulsar la tecla Esc del teclado o hacer clic sobre la Caja de Cancelación de la barra de fórmulas. Así no se introducen los datos y la celda muestra la información que ya tenía.

Si se desea reemplazar el contenido de una celda por otro distinto, se selecciona la celda y se escribe el nuevo valor directamente sobre ésta.

Tipos de datos

En una Hoja de Cálculo, los distintos TIPOS DE DATOS que podemos introducir son:

VALORES CONSTANTES, es decir, un dato que se introduce directamente en una celda. Puede ser un número, una fecha u hora, o un texto.

FÓRMULAS, es decir, una secuencia formada por : valores constantes, referencias a otras celdas, nombres, funciones, u operadores. Es una técnica básica para el análisis de datos. Se pueden realizar diversas operaciones con los datos de las hojas de cálculo como *, +, -, Sen, Cos, etc... En una fórmula se pueden mezclar constantes, nombres, referencias a otras celdas, operadores y funciones. La fórmula se escribe en la barra de fórmulas y debe empezar siempre por el signo =.

Unidad 3. Operaciones con archivos

Vamos a ver las operaciones referentes a archivos como abrir, nuevo, guardar, guardar como y cerrar para poder manejarlas sin problemas a la hora de trabajar con libros de trabajo de Excel2000.
Guardar un libro de trabajo

Cuando empezamos a crear un libro de trabajo y queremos poder recuperarlo en otra ocasión para modificarlo, imprimirlo, en fin, realizar cualquier operación posterior sobre éste, tendremos que almacenarlo en alguna unidad de disco, esta operación se denomina Guardar.

Para almacenar un libro de trabajo, podemos utilizar varios métodos.

Un método consiste en almacenar el archivo asignándole un nombre :

1 Selecciona el menú Archivo

2 Elige la opción Guardar como...

Aparecerá el siguiente cuadro de diálogo :

[image: image14.png]Guardar como.

o 1| [~ -
T — |

Si el fichero ya existía, es decir ya tenía un nombre, aparecerá en el recuadro Nombre de archivo su antiguo nombre, en caso de estar conforme con él pasar directamente al punto 6. Si lo que quieres es crear un nuevo fichero con la modificación, seguir todos los pasos.

3 En el recuadro Guardar en haz clic sobre la flecha de la derecha para seleccionar la unidad donde vas a grabar tu trabajo.

Observa como en el recuadro inferior aparecen las distintas subcarpetas de la unidad seleccionada.

4 Haz doble clic sobre la carpeta donde guardás el archivo.

5 En el recuadro Nombre de archivo, escribe el nombre que quieres ponerle a tu archivo.

6 Haz clic sobre el botón Guardar.

Otro método consiste en almacenar el archivo con el mismo nombre que tenía antes de la modificación. Para ello :

1 Selecciona la opción Guardar del menú Archivo.
O bien, haz clic sobre el botón Guardar [image: image15.png]

de la Barra de Herramientas.

Se guardará con el mismo nombre que tenía.

Si el archivo era nuevo, aparecerá el cuadro de diálogo Guardar como... que nos permitirá darle nombre.

Cerrar un libro de trabajo

Una vez hayamos terminado de trabajar con un archivo, convendrá salir de él para no estar utilizando memoria inútilmente. La operación de salir de un documento recibe el nombre de Cierre del documento. Se puede cerrar un documento de varias formas.

Una de ellas consiste en utilizar el menú Archivo

1 Selecciona el menú Archivo.

[image: image51.png]Asistente para grificos - paso 1 de 4: tipo de gréfico
e]

Tipo de réfico Subtipo de gréfico

Il

B aras
0% Lineas
@ Crader
22 %V ispersicn)
I freos

D Anilos

iy Radial

@ superiie

o Burbuas

il
]

=

{Columna agrupada, Compara valres enire
ategorias.

Presionar para ver musstra

5 == S |l

2 Elige la opción Cerrar. Si esta opción no se encuentra, recuerda el botón para ampliar el menú.

En caso de detectar un archivo al cual se le ha realizado una modificación no almacenada, Excel nos avisará de ello mostrándonos el siguiente cuadro de diálogo:

3 Haz clic sobre el botón:

Cancelar para no cerrar el documento.

No para salir del documento sin almacenar la última modificación.

Sí para almacenar el documento antes de salir de él.

En este último caso, si el archivo no tuviese aún ningún nombre, aparecerá el recuadro de diálogo Guardar como para poder asignarle un nombre, en caso contrario, se almacenará con el nombre que tenía.

Otra forma consiste en utilizar el botón Cerrar [image: image16.png]

de la barra de menú, cuidado no el de la barra de título que cerraría el programa Excel.

[image: image17.png][X] Archivo Edicién Yer Insertar Formato Herramientas Datos Ventana ? =18] %

Abrir un libro de trabajo ya existente

Si queremos recuperar algún libro de trabajo ya guardado, la operación se denomina Abrir.

Existen varias formas para abrir un archivo ya existente.

Una de ellas consiste en utilizar el menú:

1 Selecciona la opción Abrir del menú Archivo.

O bien, haz clic sobre el botón Abrir [image: image18.png]

de la Barra de Herramientas.

Aparecerá el cuadro de diálogo siguiente:

[image: image19.png][Todos los archivos de Microsaft Excel

2 Haz clic sobre la flecha de la derecha del recuadro Buscar en.

Se desplegará una lista con las unidades disponibles del ordenador.

3 Elige la unidad deseada, haciendo clic sobre ésta.

En el recuadro inferior, aparecerán las distintas carpetas de la unidad elegida.

4 Haz doble clic sobre la carpeta donde se encuentra el archivo a recuperar.

Al abrir una carpeta, ésta se situa en el recuadro superior Buscar en, y ahora en el recuadro inferior aparecerá toda la información de dicha carpeta.

5 Haz clic sobre el archivo deseado.

6 Haz clic sobre el botón Abrir.
Empezar un nuevo libro de trabajo

Cuando entramos en Excel2000 automáticamente se inicia un libro de trabajo vacío, pero supongamos que queremos crear otro libro nuevo, la operación se denomina Nuevo.

Para empezar a crear un nuevo libro de trabajo, seguir los siguientes pasos:

1 Selecciona el menú Archivo.

2 Elige la opción Nuevo...

O bien hacer clic sobre el botón Nuevo [image: image20.png]

de la barra de herramientas.

En caso de haber utilizado el menú, aparecerá el siguiente cuadro de diálogo:

[image: image21.png]

4 Haz clic sobre el botón Aceptar.

Automáticamente se abrirá un nuevo libro de trabajo.

 Funciones

Vamos a profundizar en el manejo de funciones ya definidas por Excel2000 para agilizar la creación de hojas de cálculo, estudiando la sintaxis de éstas así como el uso del asistente para funciones , herramienta muy útil cuando no conocemos muy bien las funciones existentes o la sintaxis de éstas.

Funciones
Una función es una fórmula predefinida por Excel2000 que opera sobre uno o más valores y devuelve un resultado que aparecerá directamente en la celda introducida.

La sintaxis de cualquier función es:

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

Siguen las siguientes reglas:

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

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

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

4) Los argumentos deben de separarse por ";".

Ejemplos: =SUMA(A1:C8)
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 tener 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.

Insertar función
Una función como cualquier dato se puede escribir directamente en la celda, pero Excel2000 dispone de una ayuda o asistente para utilizarlas, y así nos resultará más fácil trabajar con ellas.

Si queremos introducir una función en una celda:

1 Situarse en la celda donde queremos introducir la función.

2 Seleccionar el menú Insertar.

3 Elegir la opción Función...

O bien, hacer clic sobre el botón [image: image22.png]o

de la barra de herramientas.

Aparecerá el cuadro de diálogo de la derecha.

4 En el recuadro Categoría de la función tendremos que elegir a qué categoría pertenece nuestra función.

Si no estamos muy seguros, podemos elegir Todas.

5 En el recuadro Nombre de la 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. El botón [image: image23.png]

nos proporcionará más información.

6 Hacer clic sobre el botón Aceptar.

[image: image24.png]Pegar funcién [2]x]

Usadas recientemente.

Justo por debajo de la barra de fórmulas aparecerá el cuadro de la derecha. En nuestro caso se eligió la función SUMA.

7 En el recuadro Número1 hay que indicar el primer argumento que generalmente será una celda o rango de celdas tipo A1:B4. Para ello, hacer clic sobre le botón [image: image25.png]

para que el cuadro se haga más pequeño y podamos ver toda la hoja de cálculo, a continuación seleccionar el rango de celdas deseadas como primer argumento y pulsar la tecla INTRO para volver al cuadro de diálogo.

8 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.

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

[image: image26.png]

En la barra de herramientas existe el botón Autosuma [image: image27.png]

que nos permite realizar la función SUMA de forma más rápida.

Selección de celdas

Vamos a ver los diferentes métodos de selección de celdas para poder modificar el aspecto de éstas, así como diferenciar entre cada uno de los métodos y saber elegir el más adecuado según la operación a realizar.

Selección de celdas
Antes de realizar cualquier modificación a una celda o a un rango de celdas con Excel2000, tendremos que seleccionar aquellas celdas sobre las que queremos que se realice la operación. A continuación encontrarás algunos de los métodos de selección más utilizados.

Te recomendamos arrancar Excel2000 ahora para ir probando todo lo que te explicamos.

Selección de una celda

1 Hacer clic sobre la celda a seleccionar.

Selección de un rango de celdas

1 Pulsar el botón del ratón en la primera celda a seleccionar.

2 Mantener pulsado el botón del ratón mientras se arrastra hasta la última celda a seleccionar.

Selección de una columna

1 Situar el cursor sobre el identificativo superior de la columna a seleccionar.

2 Hacer clic sobre éste.

 Selección de una fila

1 Situar el cursor sobre el identificativo izquierdo de la fila a seleccionar.

2 Hacer clic sobre éste.

Selección de una hoja entera

1 Situarse sobre el botón superior izquierdo de la hoja situado entre el indicativo de la columna A y el de la fila 1.

2 Hacer clic sobre éste.

Si realizamos una operación de hojas como eliminarlas o insertarlas, no hay que seleccionar todas las celdas con este método ya que el estar situados en la hoja basta para tenerla seleccionada.

Formato de filas

Vamos a utilizar los métodos disponibles en Excel2000 para modificar la altura de las filas de una hoja de cálculo y obtener así un aspecto más presentable.

Alto de fila

Excel2000 ajusta automáticamente la altura de una fila dependiendo del tipo de letra más grande utilizado en esa fila. Por ejemplo, cuando el tipo de letra mayor de la fila 2 es Arial de 10 puntos, la altura de esa fila es 12,75. Si aplicamos Times New Roman de 12 puntos a una celda de la fila 2, la altura de toda la fila es automáticamente 15,75.

Si deseamos modificar la altura de alguna fila, podemos utilizar dos métodos:

El primer método consiste en utilizar el menú. Para ello, seguir los siguientes pasos:

1 Selecciona las filas a las que quieres modificar la altura. En caso de no seleccionar ninguna, se realizará la operación a la fila en la que nos encontramos.

2 Selecciona el menú Formato.

3 Elige la opción Fila.

Se abrirá otro submenú.

4 Elige la opción Alto...

Aparecerá el cuadro de diálogo de la derecha.

5 Escribe la altura deseada.

6 Haz clic sobre el botón Aceptar.

[image: image28.png]aleo de il

|| cesien|

El segundo método consiste en utilizar el ratón. Para ello:

1 Situa el puntero del ratón en la línea situada debajo del número de la fila que desees modificar, en la cabecera de la fila.

El puntero del ratón adopta la forma de una flecha de dos puntas.

2 Manten pulsado el botón del ratón, y arrastra la línea a la nueva posición.

Observa como conforme nos movemos aparece la altura de la fila.

3 Suelta el botón del ratón.

Autoajustar

Si hemos modificado la altura de una fila, podemos redimensionarla para ajustarla a la entrada más alta de la fila, utilizando dos métodos distintos.

El primer método consiste en utilizar el menú. Para ello:

1 Selecciona las filas a las que desees modificar la altura.

2 Selecciona el menú Formato.

3 Elige la opción Autoajustar.

Este segundo método es mucho más rápido.

1 Situate sobre la línea divisoria por debajo de la fila que deseas modificar, en la cabecera de la fila.

Tal como vimos a la hora de modificar la altura con el ratón, el puntero del ratón se convertirá en una flecha de dos puntas.

2 Haz doble clic.

 Formato de columnas

Vamos a utilizar los métodos disponibles en Excel2000 para modificar la anchura de las columnas de una hoja de cálculo y obtener así un aspecto más presentable.

Ancho de columna

En Excel2000 la anchura por defecto de una columna es de 8,43 caracteres o 10,71 puntos. A menudo, la anchura estándar de una columna no es suficiente para visualizar el contenido completo de una celda.

Si deseamos modificar la anchura de alguna columna, podemos utilizar dos métodos:

El primer método consiste en utilizar el menú. Para ello, seguir los siguientes pasos:

1 Selecciona las columnas a las que quieres modificar la anchura. En caso de no seleccionar ninguna, se realizará la operación a la columna en la que nos encontramos.

2 Selecciona el menú Formato.

3 Elige la opción Columna.

Se abrirá otro submenú.

4 Elige la opción Ancho...

Aparecerá el cuadro de diálogo de la derecha.

5 Escribe la anchura deseada.

6 Haz clic sobre el botón Aceptar.

[image: image29.png]Ancho de columna
ancho de columna:

| [

El segundo método consiste en utilizar el ratón. Para ello:

1 Situe el puntero del ratón en la línea situada a la derecha del nombre de la columna que desees modificar, en la cabecera de la columna.

El puntero del ratón adopta la forma de una flecha de dos puntas.

2 Mantenga pulsado el botón del ratón, y arrastra la línea a la nueva posición.

Observa como conforme nos movemos aparece la anchura de la columna.

3 Suelte el botón del ratón.

Autoajustar a la selección

Podemos modificar la anchura de una columna para acomodarla al dato de entrada más ancho, utilizando dos métodos distintos.

El primer método consiste en utilizar el menú. Para ello:

1 Selecciona las columnas a las que desees modificar la anchura.

2 Selecciona el menú Formato.

3 Elige la opción Autoajustar a la selección.

El segundo método es mucho más rápido.

1 Sitúate sobre la línea divisoria a la derecha de la columna que deseas modificar, en la cabecera de la columna.

Tal como vimos a la hora de modificar la anchura con el ratón, el puntero del ratón se convertirá en una flecha de dos puntas.

2 Haz doble clic.

Ancho estándar de columna

Excel2000 nos permite modificar la anchura estándar para todas las columnas de la hoja que tienen asignada dicha anchura. Si deseamos modificarla, seguir los siguientes pasos:

1 Selecciona el menú Formato.

2 Elige la opción Columna.

3 Haz clic sobre el botón para ampliar el menú.

4 Elige la opción Ancho estándar...

Aparecerá el cuadro de diálogo de la derecha.

5 Escribe la anchura estándar deseada.

6 Haz clic sobre el botón Aceptar.

Todas las columnas pasan a tener la anchura estándar, excepto aquellas que tuvieran asigna una anchura particular.

[image: image30.png]Aincho esténdar de columnas

|| cesien|

 Formato de hojas

Vamos a ver algunos métodos para cambiar el nombre de las hojas de cálculo y poder así identificarlas mejor.

Cambiar nombre de la hoja.

Como ya sabes, en Excel2000 creamos libros de trabajo formados por varias hojas. Por defecto cada hoja se referencia como Hoja1, Hoja2,.... Si trabajamos con varias hojas dentro del libro es aconsejable utilizar un nombre de hoja para identificarla de forma más rápida, así si utilizamos cada hoja para manejar los ingresos y gastos de cada mes, la primera hoja se podría nombrar Enero, la segunda Febrero,...

La longitud máxima de los nombre de las hojas es de 31 caracteres.

No puede haber dos hojas de cálculo dentro del mismo libro de trabajo con el mismo nombre.

Si deseamos modificar el nombre de una hoja, podemos utilizar dos métodos:

El primer método consiste en utilizar el menú. Para ello, seguir los siguientes pasos:

1 Debes estar situado en la hoja a la cual quieres cambiar el nombre.

2 Selecciona el menú Formato.

3 Elige la opción Hoja

Se abrirá otro menú.

4 Selecciona la opción Cambiar nombre.

Si te fijas en la etiqueta de la hoja, su nombre Hoja1 se seleccionará.

5 Escribe el nuevo nombre de la hoja.

6 Pulsa INTRO. Enter

El segundo método es mucho más directo y rápido:

1 Haz doble clic sobre el nombre de la hoja en su etiqueta.

2 Escribe el nuevo nombre de la hoja.

3 Pulsa INTRO. Enter

Insertar filas, columnas, celdas y hojas

Vamos a ver las diferentes formas de insertar filas, columnas, celdas y hojas para ampliar una hoja de cálculo o un libro de trabajo y utilizarlas de la forma más adecuada dependiendo de la operación a realizar.

Insertar filas en una hoja

En muchas ocasiones, después de crear una hoja de cálculo, nos daremos cuenta de que nos falta alguna fila en medio de los datos ya introducidos.

Para añadir una fila, seguir los siguientes pasos:

1 Selecciona la fila sobre la que quieres añadir otra, ya que las filas siempre se añaden por encima de la seleccionada.

2 Selecciona el menú Insertar.

3 Elige la opción Filas.

Todas las filas por debajo de la nueva, bajarán una posición.

En caso de no haber seleccionado ninguna fila, Excel2000 toma la fila donde estamos situados como fila seleccionada.

Si quieres añadir varias filas, basta con seleccionar, en el primer paso, tantas filas como filas a añadir.

Añadir filas a nuestra hoja de cálculo no hace que el número de filas varíe, seguirán habiendo 65536 filas, lo que pasa es que se eliminan las últimas, tantas como filas añadidas. Si intentas añadir filas y no te lo permite seguro que las últimas filas contienen algún dato.

Insertar columnas en una hoja

Excel2000 también nos permite añadir columnas, al igual que filas.

Para añadir una columna, seguir los siguientes pasos:

1 Selecciona la columna delante de la cual quieres añadir otra, ya que las columnas siempre se añaden a la izquierda de la seleccionada.

2 Selecciona el menú Insertar.

3 Elige la opción Columnas.

Todas las columnas por la derecha de la nueva se incrementarán una posición.

En caso de no haber seleccionado ninguna columna, Excel2000 toma la columna donde estamos situados como columna seleccionada.

Si quieres añadir varias columnas, basta con seleccionar tantas columnas, en el primer paso, como columnas a añadir.

Añadir columnas a nuestra hoja de cálculo no hace que el número de columnas varíe, seguirán habiendo 256 columnas, lo que pasa es que se eliminan las últimas, tantas como columnas añadidas. Si intentas añadir columnas y no te lo permite, seguro que las últimas columnas contienen algún dato.

Insertar celdas en una hoja

En ocasiones, lo que nos interesa añadir no son ni filas ni columnas enteras sino únicamente un conjunto de celdas dentro de la hoja de cálculo.

Para añadir varias celdas, seguir los siguientes pasos:

1 Selecciona las celdas sobre las que quieres añadirlas.

2 Selecciona el menú Insertar.

3 Sitúate sobre el botón para ampliar el menú.

4 Elige la opción Celdas...

Esta opción no aparecerá si no tienes celdas seleccionadas.

Aparece el cuadro de diálogo de la derecha.

5 Elige la opción deseada dependiendo de si las celdas seleccionadas queremos que se desplacen hacia la derecha o hacia abajo de la selección.

Fíjate como desde aquí también te permite añadir filas o columnas enteras.

6 Haz clic sobre Aceptar.

Al añadir celdas a nuestra hoja de cálculo, el número de celdas no varía ya que se eliminan las del final de la hoja.

Insertar hojas en un libro de trabajo

Si necesitas trabajar con más de cinco hojas en un libro de trabajo, tendras que añadir más. El número de hojas puede variar de 1 a 255.

Para añadir una hoja, seguir los siguientes pasos:

1 Sitúate en la hoja sobre la que quieres añadir la otra, ya que las hojas siempre se añadirán a la izquierda de la seleccionada.

2 Selecciona el menú Insertar.

3 Elige la opción Hoja de cálculo.

Eliminar filas, columnas, celdas y hojas

Vamos a ver las técnicas de eliminación de filas, columnas, celdas y hojas disponibles en Excel2000 para adaptar el modelo de una hoja de cálculo o de un libro de trabajo al modelo deseado.

Eliminar filas y columnas de una hoja

Para eliminar filas, seguir los siguientes pasos:

1 Selecciona las filas a eliminar o selecciona las columnas a eliminar.

2 Selecciona el menú Edición.

3 Elige la opción Eliminar.

Al eliminar filas o columnas de nuestra hoja de cálculo, no varía el número de filas o columnas, seguirá habiendo 65536 filas y 256 columnas, lo que pasa es que se añaden al final de la hoja, tantas como filas o columnas eliminadas.

Eliminar celdas de una hoja

Para eliminar varias celdas, seguir los siguientes pasos:

1 Selecciona las celdas a eliminar.

2 Selecciona el menú Edición.

3 Elige la opción Eliminar...

Aparecerá el cuadro de diálogo de la derecha.

4 Elige la opción deseada dependiendo de cómo queremos que se realice la eliminación de celdas. Desplazando las celdas hacia la izquierda o hacia la derecha.

Observa como desde aquí también te permite eliminar filas o columnas enteras.

5 Haz clic sobre Aceptar.

[image: image31.png]ninar
= ezl s ol e A i)
1 Desplazaroscolds hada arba

€ Todslafis
€ Tods a columna

Aceptor Concelar

Eliminar hojas de un libro de trabajo

Para eliminar una hoja, seguir los siguientes pasos:

1 Sitúate en la hoja a eliminar.

2 Selecciona el menú Edición.

3 Sitúate sobre el botón para que se amplie el menú.

4 Elige la opción Eliminar hoja.

Gráficos
Vamos a ver cómo crear gráficos a partir de unos datos introducidos en una hoja de cálculo. Así resultará más sencilla la interpretación de los datos.

Crear un gráfico

Un gráfico es la representación gráfica de los datos de una hoja de cálculo y facilita su interpretación.

A la hora de crear un gráfico, Excel2000 dispone de un asistente que nos guiará en la creación de éste, de forma que nos resulte más fácil.

Los pasos a seguir para crear un gráfico son:

1 Selecciona los datos a representar en el gráfico.

2 Selecciona el menú Insertar.

[image: image52.png]Rango de datos

Rango de datos:

seesens s
& Columnas
) Corcelor_||_<atvis_|[Sademe> | _ ke

3 Elige la opción Gráfico... Si esta opción no aparece, sitúate primero sobre el botón para ampliar el menú.

O bien haz clic sobre el botón Gráfico [image: image32.png]

de la barra de herramientas.

Aparecerá el primer paso del asistente para gráficos: TIPO DE GRÁFICO.

4 Elige un tipo de gráfico.

Observa como existen más tipos de gráficos en la ficha o pestaña Tipos personalizados.

5 Una vez elegido el tipo de gráfico, en el recuadro de la derecha, elige un subtipo.

Si no tienes muy claro la diferencia entre subtipos, en la parte inferior del recuadro aparece una breve descripción de éste.

6 Si pulsas sobre el botón Presionar para ver muestra y lo mantienes pulsado, aparece en lugar de los subtipos, una muestra de nuestro gráfico según los datos seleccionados en el paso 1.

7 En todos los pasos del asistente se dispone de varios botones en la parte inferior del cuadro de [image: image53.png]|Asistente para graficos - paso 2 de 4: datos de origen

diálogo, hacer clic sobre el botón deseado:

CANCELAR para no realizar el gráfico.

ATRÁS para ir al paso anterior del asistente. Si estamos en el primer paso este botón aparecerá desactivado ya que no tiene sentido.
SIGUIENTE para ir al paso siguiente del asistente. Si estamos en el último paso, este botón no tendrá sentido.

FINALIZAR para salir del asistente, pero creando el gráfico con todas las opciones que tiene por defecto.

En caso de elegir el botón SIGUIENTE, aparecerá el segundo paso del asistente: DATOS DE ORIGEN.

Este pasos es el más importante de todos ya que en él definiremos qué datos queremos que aparezcan en el gráfico. Dispone de dos fichas o pestañas:

8 En el recuadro Rango de datos aparecerá el rango seleccionado en el primer paso. Si éste último se realizó correctamente no tendremos que modificarlo, pero en caso contrario, al hacer clic sobre el botón [image: image33.png]

el asistente se convertirá en una barra más pequeña tal como:

Selecciona el rango a representar y haz clic sobre le botón [image: image34.png]

para volver con el asistente para gráficos.

[image: image54.png]Asistente para graficos - paso 3 de 4: opciones de gréfico

9 Selecciona la opción Filas o Columnas dependiendo de cómo están introducidas en la hoja de cálculo cada serie de datos.

En caso de no tenerlo claro puedes observar en la parte superior del cuadro de diálogo, una muestra de nuestro gráfico.

10 Haz clic sobre la ficha Serie para completar el segundo paso del asistente para gráficos.

11 En el recuadro Serie aparecerá cada serie de datos representada en nuestro gráfico, nombradas como Serie1, Serie2,...,

Para cambiar el nombre de cada serie, seleccionarla y en el recuadro Nombre, escribir directamente el nombre, o si éste está en alguna celda de la hoja de cálculo sería aconsejable indicar la celda donde se encuentra, utilizando el botón [image: image35.png]

del recuadro Nombre, tal como explicamos en el paso 8.

12 En el recuadro Valores estará el rango de celdas donde se encuentran los datos a representar para esta serie de datos. Éstos aparecen según la selección realizada en el paso 8.

[image: image55.png]144 » | »[\Hojal / Hojaz / Hoja3 / Hoja4 / Hojas /'

13 Si quieres añadir alguna serie de datos, dispones del botón Agregar. Al utilizarlo aparecerá otra serie nueva, donde tendremos que cambiar su nombre y su serie de valores de la forma explicada en los pasos 11 y 12.

14 Si lo que quieres es eliminar alguna serie de datos, tendrás que seleccionarla y hacer clic sobre el botón Quitar.

15 El recuadro Rótulo del eje de categorías (X) sirve para darle nombre a cada punto de las series de datos. Si este recuadro está vacío utilizará los valores por defecto, es decir, 1,2,3.. Para asignarles nombre puedes utilizar celdas de la hoja de cálculo utilizando el botón [image: image36.png]

(explicado en el paso 8) o bien escribiendo directamente los valores en el recuadro, separando cada uno de ellos por punto y coma.

Dependiendo del tipo de gráfico puede que esta opción varíe.

Observa la muestra del gráfico en la parte superior.

16 Haz clic sobre el botón Siguiente para seguir con el gráfico.

Aparecerá el tercer paso del asistente para gráficos: OPCIONES DE GRÁFICO, que consta de seis fichas para especificar detalles sobre el aspecto del gráfico.

Algunas opciones pueden variar dependiendo del tipo de gráfico.

17 En la primera ficha Títulos, escribir en el recuadro Título del gráfico el nombre que deseamos que aparezca en la parte superior de éste.

18 Escribe en el recuadro Eje de categorías el título que le queremos asignar al eje de abscisas (X) (eje horizontal).

19 Escribe en el recuadro Eje de valores el título que le queremos asignar al eje de ordenada (Y) (eje vertical).

20 Haz clic sobre la ficha Eje, para seguir con las opciones del gráfico.

21 Activa el Eje de categorías si deseas que se visualice, en nuestro caso, el eje X.

22 Junto con el eje de categorías [image: image56.png]tente para gr: 0

T | (GG Lovends | oo e ot | Tablacecos |

Eje de categorias ()

T Lineas de divisién princpales s000000
™ Lineas de divisién secundarias Zo0000
Eje de valores (1) o
¥ Lineas de divisién principales
™ Lineas de divisién secundarias soo000 H

oo | <t |[Samenes | oot

podremos especificar la escala utilizada para ver los rótulos.

Estas opciones sólo tienen sentido en caso de que los rótulos del eje sean fechas. Con la opción Categoría sólo aparecerán en el eje las fechas de los rótulos, y con las otras opciones aparecerán todas las fechas entre los distintos rótulos.

En cualquier caso, si elige la opción Automático, Excel2000 tomará la decisión, y generalmente lo hace bien.

23 Haz clic sobre la ficha Líneas de división, para seguir con las opciones del gráfico.

Las líneas de división son líneas horizontales o verticales que ayudan a clarificar la posición de los marcadores de datos respecto a las escalas de los ejes.

[image: image57.png]Thuos | el |/ Linas d il [T576388] | Rétlos d dotos | Teblado s |

¥ Mostrar leyenda

Ubicacén e

e covona

€ Esquna

e sovona

@ Derecha <omano L

€ zuierda somano HHHH

oo | <t |[Samenes | oot

Las líneas de división principales parten de unas subdivisiones del eje denominadas marcas de graduación principales. Las líneas de división secundarias parten de subdivisiones menores denominadas marcas de graduación secundarias.

24 Activa o desactiva cualquiera de los tipos de líneas del eje de categorías (X).

25 Activa o desactiva cualquiera de los tipos de líneas del eje de valores (Y).

26 Haz clic sobre la ficha Leyenda, para seguir con las opciones del gráfico.

Generalmente, Excel2000 presenta una leyenda en la parte derecha del gráfico para identificar cada una de las series de datos representadas en el gráfico.

27 Si no queres ver la leyenda, desactiva la casilla Mostrar leyenda.

28 Si la casilla Mostrar leyenda se encuentra activada, nos dejará elegir entre distintos tipos de ubicaciones o posiciones: Abajo, Esquina, Arriba, Derecha, Izquierda.

Haz clic sobre la ubicación o posición deseada.

29 Haz clic sobre la ficha Rótulos de datos, para seguir con las opciones del gráfico.

El asistente para gráficos permite asociar distintos tipos de rótulos a los marcadores de datos.

30 Selecciona el tipo de rótulo que deseas que aparezca junto con los datos en el gráfico.

31 En caso de elegir cualquier opción distinta de Ninguno, nos permitirá activar la casilla Clave de leyenda junto a rótulo para que aparezca junto con el rótulo el color de la serie representada.

[image: image58.png]Asistente para gréficos - paso 3 de 4: opciones de grafico

Thuos | el | Linas do i | Loyenda | [R5l 45t | Tl do s |
s do dotos

 Ninguno. 000000

€ Mostrar valor 7.000.000

€ Mostrar rétulo 5.000.000

) 4000000 H

- 3000000 HHHH
= ,:[F,,,,,,

oo | <t |[Samenes | oot

32 Haz clic sobre la ficha Tabla de datos, para completar las opciones del gráfico.

Dependiendo del tipo de gráfico que se esté creando, Excel2000 puede darte la opción de incluir una tabla de datos junto con los datos. Una tabla de datos es una tabla con los valores representados en el gráfico.

33 Activar la casilla Mostrar tabla de datos si deseamos incluirla junto con el gráfico.

34 Cuando se active la casilla Mostrar tabla de datos, nos permitirá activar o desactivar la casilla Mostrar clave de leyenda según si se desea visualizar o no el color de la serie de datos en la tabla.

35 Haz clic sobre el botón Siguiente para completar el asistente para gráficos.

Aparecerá el cuarto y último paso del asistente para gráfico: UBICACIÓN DEL GRÁFICO, que nos permitirá elegir si deseamos el gráfico junto con los datos de la hoja de cálculo, o como otra hoja independiente.

36 Haz clic sobre la opción En una hoja nueva si deseamos que nuestro gráfico aparezca en una [image: image59.png]Tidos | e | Lineasdochision | Loy | Rotlos d datos | Tae 86 ks

I Mostrar tabla de datos

)| auacsccom Cancelar <atrss [Siguente > | | Einalzar

hoja del libro de trabajo distinta de la de los datos. A continuación podrás especificar cómo deseas que se llame la nueva hoja.

O bien, haz clic en la opción Como objeto en si deseas que nuestro gráfico aparezca junto con los datos de la hoja de cálculo. Se puede elegir en qué hoja situarlo.

37 Haz clic sobre el botón Finalizar para terminar el gráfico.

Si has elegido la opción de gráfico como objeto en una hoja de cálculo, Excel2000 crea el gráfico en una posición y con un tamaño predeterminado, no te preocupes ya que a continuación te explicamos cómo modificar dichas opciones.

Además el gráfico aparecerá remarcado con un cuadro y con unos indicadores en cada esquina y punto medio de cada borde. Esto nos indica que el gráfico está seleccionado. Si no lo estuviese, para seleccionar cualquier gráfico, basta con hacer clic sobre él.

[image: image60.png]Colocar gréfco;

] == <ants

 Impresión

Vamos a ver las diferentes técnicas relacionadas con la impresión de datos, como puede ser la configuración de las páginas a imprimir, la vista preliminar para ver el documento antes de mandar la impresión y por supuesto la operación de imprimir los datos.

Vista preliminar
La vista preliminar es una herramienta que nos permite visualizar nuestra hoja antes de imprimirla. Nos permite ver los saltos de página, márgenes, encabezados y pies de página, el formato completo de la hoja.

Para ir a vista preliminar, seguir los siguientes pasos:

1 Selecciona el menú Archivo.

2 Elegir la opción Vista preliminar... Si esta opción no aparece situarse primero sobre el botón para ampliar el menú.

O bien, hacer clic sobre el botón Vista preliminar [image: image37.png]

de la barra de herramientas.

Aparecerá el siguiente cuadro de diálogo:

En el centro de la ventana aparecerá una página de nuestra hoja de cálculo. Observa como en la parte inferior de la ventana nos informa que estamos visualizando la página 1 de un total de 1 página (Vista previa: Página 1 de 1).

En caso de tener más de una página, podremos cambiar la página a visualizar utilizando los botones:

[image: image38.png]Anterior

para ir a la página anterior. También podríamos pulsar la tecla RE PAG del teclado.

[image: image39.png]Siguiente

para ir a la página siguiente. También podríamos pulsar la tecla AV PAG del teclado.

Si nuestra hoja sólo tiene 1 página éstos botones estarán desactivados.

Al situarse sobre la hoja, dentro de vista preliminar, el puntero del ratón se convierte en una lupa, de tal forma que podremos ampliar o reducir cualquier zona de la página.

Si nos situamos sobre cualquier parte de la página y hacemos clic, se ampliará la parte de la página donde nos encontramos situados. Y si volvemos a hacer clic se volverá a visualizar la página entera.

Esta operación se puede realizar también haciendo clic sobre el botón [image: image40.png]

.

Si la hoja de cálculo se encuentra preparada para la impresión, hacer clic sobre el botón [image: image41.png]Imprimir.

, para que aparezca el cuadro de diálogo de Impresión explicados a continuación.

Si la hoja de cálculo necesita alguna modificación de aspecto, hacer clic sobre el botón [image: image42.png]Configurar,

, para que aparezca el cuadro de Configurar página explicado a continuación.

[image: image61.png]3 Microsoft Excel - PRODUCTO X - Ejercicios Repaso General

]
L VTV | R A A

En caso de desear volver a la hoja, hacer clic sobre el botón [image: image43.png]Cerrar

para cerrar la Vista preliminar.

Cuando volvemos a nuestra hoja de cálculo, aparecerán unas líneas discontinuas que nos indicarán donde hará Excel2000 los saltos de página, estas líneas no se imprimirán.
Configurar página
Antes de imprimir una hoja de cálculo, Excel2000 nos permite modificar factores que afectan a la presentación de las páginas impresas, como la orientación, encabezados y pies de página, tamaño del papel,...

Si deseamos modificar algunos de los factores anteriores, seguir los siguientes pasos :

1 Selecciona el menú Archivo.

2 Elige la opción Configurar página...

Aparecerá el cuadro de diálogo inferior. Dicho cuadro consta de 4 fichas o pestañas.

La primera de las fichas se denomina Página.

3 Selecciona la orientación del papel, vertical u horizontal. (En la impresora se colocará el papel siempre de la misma forma).

4 En el recuadro Escala nos permitirá indicarle si deseamos que la salida a impresora venga determinado por un factor de escala (100%, 50%, 200%,...) o bien ajustando automáticamente la hoja en un número de páginas específico (una página de ancho por 1 de alto, y así se imprimiría en una sola hoja,...).

Observa como en la parte derecha disponemos de 3 botones:

Uno para ir directamente a la Vista preliminar, explicada en el punto anterior. Si has entrado a este cuadro desde vista preliminar, este botón no aparecerá.

Otro para ir a la impresión, explicado en el punto siguiente.

Y otro para ir a opciones específicas de la impresora seleccionada para imprimir.

5 Haz clic sobre la ficha Márgenes.

6 En esta ficha podrás modificar los márgenes superior, inferior, derecho e izquierdo de las hojas a imprimir. Por defecto éstos están a 0.

7 Si la hoja tiene encabezado o pie de página, también nos permite indicar a cuántos centímetros del borde del papel queremos que se sitúe.

8 Si deseas que tu salida tenga centradas las hojas tanto vertical como horizontalmente, Excel2000 nos lo realizará automáticamente activando las casillas Horizontalmente y/o Verticalmente.

9 Haz clic sobre la ficha Encabezado y pie de página.

Hay dos recuadros, que en nuestro caso están vacíos, ya que no hay ningún encabezado ni ningún pie de página asignado a nuestra hoja de cálculo.

También nos lo indica en los recuadros con (Ninguno). Pulsando la flecha de la derecha aparecerán posibles encabezados o pies de página a utilizar.

10 Si deseas modificar el encabezado, haz clic sobre el botón Personalizar encabezado...

11 Si deseas modificar el pie de página, hacer clic sobre el botón Personalizar pie de página...

Para conocer cómo personalizar los encabezados o pies de página.

12 Haz clic sobre la ficha Hoja.

13 En el recuadro Imprimir podrás activar cualquiera de las siguientes opciones:

LÍNEAS DE DIVISIÓN para imprimir las líneas que delimitan cada celda de la hoja.

BLANCO Y NEGRO por si tenemos asignados colores en nuestra hoja y vamos a utilizar una impresora en blanco y negro.

CALIDAD DE BORRADOR para realizar una impresión rápida pero menos bonita de nuestra hoja. Sólo tendrá sentido si la impresora dispone de esta herramienta.

TÍTULOS DE FILAS Y COLUMNAS para imprimir los encabezados de filas (los números de filas de la izquierda) y columnas (las letras de los nombres de las columnas superiores) de la hoja.

Imprimir
Una vez nuestra hoja esté preparada para imprimir, sería aconsejable guardarla, y después, seguir los siguientes pasos:

1 Selecciona el menú Archivo.

2 Elegir la opción Imprimir... Si esta opción no se encuentra en el menú, situarse primero sobre el botón para ampliar el menú.

O bien, hacer clic sobre el botón Imprimir [image: image44.png]

de la barra de herramientas.

Aparecerá el cuadro de diálogo de la derecha, sólo en caso de acceder mediante el menú, no con el botón de la barra de herramientas.

3 En el recuadro Impresora, aparecerá el nombre de la impresora con la que se supone que se va a imprimir.

En caso de desear cambiarla, hacer clic sobre la flecha derecha del nombre para elegir otra impresora de la lista desplegable que se abrirá.
4 En el recuadro Imprimir, podrás indicar si deseas imprimir Todo el libro, o sólo la Hojas activas (seleccionadas o nuestra hoja activa), o bien, Selección para imprimir sólo los objetos seleccionados de la hoja.

5 En el recuadro Intervalo de páginas, tendremos que indicar si deseamos imprimir Todas las páginas, o bien sólo un rango, especificándolo a continuación.

6 En Copias, indicar el número de copias a realizar.

7 Haz clic sobre el botón Aceptar.

[image: image62.png]

� EMBED PBrush ���

[image: image63.png]Imprimir

Inpresora

Nombres g6 HP Deskaet 510] bropiedades

Estada: Inactiva
Tio HP Desidet 510
Ubicacién: LPTL.
Comentaria

Tntervalo de péginas

 Todas
Cpagnas Desde: | =] hasta:
Impriic

€ eleccibn € Todoellbro

 Hojas activas

2 ens

I~ Imprini en archivo.

Copias

imero de copios: .S

ol

o

Aceptor Concelar

PAGE
-2-

_1154849299

