CENTRO DE CAPACITACIÓN EN TECNOLOGÍA INFORMÁTICA

Manual del Participante

Excel Intermedio

Y Avanzado

Participante.

Sede Central Tel. 2132-7480/81/83/84

Santa Ana Tel. 2440-4348 Zacatecoluca Tel. 2334-0462/2334-0768 San Miguel Tel. 2669-2292 La Unión 2668-4700

WEB: http://www.itca.edu.sv

Tabla de Contenido

Funciones condicionales	
DEFINICIÓN	
FUNCIÓN SI()	
FUNCIÓN Y()	
FUNCIÓN O()	
Otros ejemplos	
Ejercicios de aplicación	6
PROTECCIÓN DE LIBROS Y HOJAS DE CÁLCULO	
DEFINICIÓN	7
PROTECCIÓN DE LIBROS,	
PROTECCIÓN DE HOJA DE CÁLCULO	
AUTOEVALUACIÓN	
AUDITORÍA DE DATOS	
DEFINICIÓN	
CASO PRÁCTICO PARA CREAR UNA AUDITORÍA DE DATOS	
FORMATO CONDICIONAL	
DEFINICIÓN	
CASO PRÁCTICO PARA APLICAR FORMATO CONDICIONAL UTILIZANDO LOS VALOR	
DE CELDA COMO CONDICIÓN.	
CASO PRÁCTICO PARA APLICAR FORMATO CONDICIONAL UTILIZANDO FÓRMULA:	
COMO CONDICIÓN	
AUTOEVALUACION	
VALIDACIONES	
DEFINICIÓNAUTOEVALUACIÓN	
FILTROS	
Definicion	
Caso práctico para aplicar autofiltro	
FILTRO AVANZADO	
CASO PRÁCTICO PARA CREAR UN FILTRO AVANZADO	25
AUTOEVALUACIÓN	
Funciones Financieras	
Función Financiera VF	
Ejercicio de aplicación de la función VF	
Función Financiera VA	
Ejercicio de aplicación de la función VA	
Función Financiera PAGO	
Ejercicio de aplicación de la función PAGO	
Función Financiera TASA	
Ejercicio de aplicación de la función TASA	
Función Financiera NPER	. 32
Ejercicio de aplicación de la función NPER	
Función Financiera TIR	
Ejercicio de aplicación de la función TIR	
Función Financiera SLN	
Ejercicio de aplicación de la función SLN	36
Ejercicio de aplicación de las funciones financieras	
SUBTOTALES	. 42
Definición	. 42

Aplicar Subtotales	43
Quitar subtotales	45
Anidar Subtotales	46
Autoevaluación	
AGRUPAR ESQUEMA	48
Creación automática de esquemas	
Agrupar Manualmente	49
Ejercicios practico 1	
Ejercicios práctico 2	
Insertar Objeto	52
CASO PRÁCTICO PARA INSERTAR UN OBJETO EN UNA HOJA DE CÁLCULO:	_
Ejercicios de aplicación	
VINCULOS	
Objetivo:	
Definición:	
Crear un vínculo entre celdas de la misma hoja de cálculo o del mismo libro	
Crear un vínculo entre celdas de libros diferentes	
Crear un vínculo con un documento existente	
Crear una referencia entre celdas de la misma hoja de cálculo o de hojas distintas	
Funciones de Búsqueda	
CONSULTAH()	59
CASO PRÁCTICO PARA USAR LA FUNCIÓN CONSULTAH()	60
CONSULTAV()CASO PRÁCTICO PARA USAR LA FUNCIÓN CONSULTAV()	62
MACROS	
Automatización de procesos	
RECOMENDACIONES AL GRABAR UNA MACRO.	
RECOMENDACIONES AL GRADAR UNA MACRO	00
CASO PRÁCTICO PARA TRABAJAR CON UNA MACRO	67
Procedimiento para eliminar una Macro en Microsoft Excel	70
CASO PRÁCTICO PARA ASIGNAR A UN BOTÓN UNA MACRO	71
MODIFICAR EL CÓDIGO DE UNA MACRO	
Crearemos una macro y veremos sus códigos:	73
REFERENCIAS DE CODIGOS	77
TABLAS DINÁMICAS	
TABLAS DINÁMICAS	
Términos utilizados en tablas dinámicas	80
CASO PRÁCTICO PARA CREAR UNA TABLA DINÁMICA	
CAMBIAR ORIGEN DE DATOS DE LA TABLA DINÁMICA	
ACTUALIZAR DATOS DE UNA TABLA DINÁMICA	
GRÁFICOS DINÁMICOSCASO PRÁCTICO PARA CREAR GRÁFICOS DINÁMICOS A PARTIR DE UNA TABLA	85
CASO PRACTICO PARA CREAR GRAFICOS DINAMICOS A PARTIR DE UNA TABLA	0-
DINÁMICA	85
PROCEDIMIENTO PARA CREAR GRAFICOS A PARTIR DE UNA TABLA DE DATOS	87

Microsoft Office

Excel Intermedio

FUNCIONES CONDICIONALES

Objetivo:

Que al finalizar el tema, el participante sea capaz de utilizar funciones condicionales que permitan realizar diferentes operaciones matemáticas en base a pruebas lógicas.

DEFINICIÓN

Se nos puede presentar el caso que deseamos evaluar dos valores y tomar la decisión por uno de ellos, a veces con que se cumpla una condición es suficiente, pero otras veces no será así; será necesario evaluar más de una condición, para ello Excel proporciona las funciones lógicas que nos ayudarán a realizar esta tarea, entre las cuales podemos mencionar por ejemplo: "Y" implica que ambas condiciones se cumplan. "O", que puede ser una u otra.

FUNCIÓN SI()

La función SI() permite evaluar una condición y devuelve un valor si la condición es verdadera y otro si es falsa.

FUNCIÓN Y()

La función Y() permite evaluar más de una condición y devuelve VERDADERO solo si todas las condiciones son ciertas, y FALSO si una de ellas no cumple con la condición.

FUNCIÓN O()

La función O() permite evaluar más de una condición y devuelve VERDADERO si una de ellas es cierta, y FALSO si todas son falsas.

Tabla comparativa de las funciones "Y" y "O".

COMPARACIÓN CON "Y"

COMPARACIÓN CON "O"

A	Resultado Y	В	A
VERDAD	VERDADERO	VERDADERO	VERDADERO
VERDAD	FALSO	FALSO	VERDADERO
FALS	FALSO	VERDADERO	FALSO
FALSO	FALSO	FALSO	FALSO

A	В	Resultado O
VERDADERO	VERDADERO	VERDADERO
VERDADERO	FALSO	VERDADERO
FALSO	VERDADERO	VERDADERO
FALSO	FALSO	FALSO

Sintaxis:

- **=SI**(Prueba_lógica, valor_si_verdadero,valor_si_falso)
- =**Y**(Valor_lógico1, Valor_lógico2,...)
- **=O**(Valor_lógico1, Valor_lógico2,...)

PROCEDIMIENTO

- 1. Abrir Microsoft Excel 2010 y cree la siguiente tabla:
- 2. De clic en la celda C18.
- 3. Abra el asistente de funciones y seleccione la categoría **Lógicas**
- 4. Selecciones la función **SI** y de clic en el botón **Aceptar**. Se mostrará un cuadro de diálogo solicitando introduzca los argumentos de la función.

a. En la casilla Prueba lógica,

4	А	В	С
1			
2		Departamento	Población
3		Ahuachapán	340,243
4		Santa Ana	583,804
5		Sonsonate	483,176
6		Chalatenango	200,645
7		La Libertad	743,757
8		San Salvador	2119,172
9		Cuscatlán	208,725
10		La Paz	307,836
11		Cabañas	155,352
12		San Vicente	166,957
13		Usulután	343,964
14		San Miguel	510,824
15		Morazán	176,646
16		La Unión	297,067
17			
18			

- 5. Complételos de la siguiente manera:
- Datos tomados de la DIGESTYC en el censo de Población y Vivienda
- digitaremos la prueba que Vivienda queremos evaluar. En nuestro caso C8>suma(C3:C5). Esto debido a que se desea saber si la población del Departamento de San Salvador es mayor que la sumatoria de los departamentos de Ahuachapán, Santa Ana y Sonsonate.
- b. En la casilla Valor_si_verdadero: digite el mensaje u operación que desea se muestre en caso de que la prueba lógica se cumpla. Para este ejemplo digite LA POBLACIÓN DE SAN SALVADOR ES MAYOR QUE TODA LA ZONA OCCIDENTAL.
- 6. En la casilla Valor_si_falso: Digite el mensaje u operación que desea se muestre en caso de que la prueba lógica sea falsa. Para nuestro ejemplo digite PROMEDIO(C3:C5). Esto debido a que si la condición es falsa queremos conocer el promedio de la población que hay en los tres departamentos (Ahuachapán, Santa Ana y Sonsonate).
- 7. De clic en el Botón Aceptar.

8. El resultado será: LA POBLACIÓN DE SAN SALVADOR ES MAYOR QUE TODA LA ZONA OCCIDENTAL ya que el resultado de la prueba es verdadera.

OTROS EJEMPLOS

1. Se desea conocer si la población del Departamento de **San Miguel** es mayor que la de **La Unión**. Y si la población de **Chalatenango** es mayor a las **500,000 personas**.

El resultado será: **UNA DE LAS CONDICIONES NO SE CUMPLE**, debido a que se está utilizando la función Y para evaluar dos condiciones.

2. Se desea conocer si la población del Departamento de **San Miguel** es mayor que la de **La Unión**. **O** si la población de **Chalatenango** es mayor a las **500000** personas.

En este caso el resultado será el mensaje: **SE CUMPLEN AMBAS CONDICIONES**, a pesar de que no es cierto ya que estamos utilizado la función **O** y en esta basta con que una de las pruebas se cumpla.

1. Dada la siguiente tabla calcule el rango de celdas F4:F7 utilizando funciones lógicas utilizando la tabla **DETALLE DE NOTAS**:

El resultado deberá ser:

PROTECCIÓN DE LIBROS Y HOJAS DE CÁLCULO

Objetivo: Que al finalizar el tema, el participante sea capaz de proteger un libro y una hoja de cálculo creados en Microsoft Excel 2010.

Microsoft Excel 2010 permite la protección de libros y hojas electrónicas de trabajo mediante contraseñas.

¿Qué es una Contraseña?

DEFINICIÓN

Una contraseña es una palabra, una frase o una cadena de caracteres que puede introducirse para tener acceso a una hoja, un libro. En Microsoft Excel, una contraseña puede contener hasta 15 caracteres y cualquier combinación de letras, números, espacios y símbolos. Cuando se escriba la contraseña, Microsoft Excel mostrará un asterisco (*) por cada carácter que se escriba. Las contraseñas distinguen mayúsculas y minúsculas.

PROTECCIÓN DE LIBROS

Para proteger la estructura de un libro, y que las hojas de éste no puedan moverse, eliminarse, ocultarse, mostrarse o cambiarse de nombre, ni puedan insertarse nuevas hojas, existe la opción Estructura.

Para proteger ventanas de forma que tengan siempre el mismo tamaño y posición cada vez que se abra el libro, se tiene la opción Ventanas.

Para impedir que otros usuarios quiten la protección del libro, digite una contraseña.

CASO PRÁCTICO PARA PROTEGER LIBROS

- 1. Abra un archivo de Excel.
- 2. Haga clic en la ficha Revisar
- 3. Haga clic en el comando Proteger Libro
- 4. Haga clic en la opción **Proteger estructura y ventanas**

5. En el cuadro **Proteger estructura y ventanas**, active las casillas que se presentan en la parte inferior de la ventana, según sea necesario. Para nuestro ejercicio digitar la contraseña. **1234**.

- 6. Digite una contraseña, en la casilla de texto Contraseña (Opcional):
- 7. Vuelva a Digitar la contraseña en la siguiente ventana.

- 8. Haga clic en el botón Aceptar.
- 9. El libro está protegido para que no se le agregue ni elimine hojas, ni se mueva o modifique el tamaño de la ventana del archivo.

PROTECCIÓN DE HOJA DE CÁLCULO

Protege elementos de la hoja de cálculo, tales como, formatos, ediciones, y otros objetos incrustados, puede asignársele contraseña para desprotegerla.

CASO PRÁCTICO PARA PROTEGER HOJAS DE CÁLCULO

- 1. Abra un archivo de Excel
- 2. Haga clic en la ficha Revisar
- 3. Haga clic en la opción Proteger hoja

- 4. En el cuadro Proteger hoja, active las casillas que se presentan en la parte inferior de la ventana, según sea necesario.
- 5. Digite una contraseña, en el cuadro de texto **Contraseña para desproteger la hoja (Opcional)**:

6. Vuelva a digitar la contraseña en la siguiente ventana:

- 7. Haga clic en el botón **Aceptar**.
- 8. La hoja de cálculo ya está protegida, si trata de modificar alguna celda, mostrará el siguiente mensaje:

Nota: La contraseña es opcional; sin embargo, si no proporciona una contraseña cualquier usuario podrá desproteger la hoja y cambiar los elementos protegidos. Asegúrese de elegir una contraseña que pueda recordar, ya que si pierde la contraseña no podrá tener acceso a los elementos protegidos de la hoja de cálculo.

AUTOEVALUACIÓN.

- 1. Con sus palabras describa qué es una contraseña.
- 2. Describa en forma breve el procedimiento para la protección de una hoja de cálculo
- 3. El término "contraseña de protección" se refiere a:

AUDITORÍA DE DATOS

Obietivo:

Que al finalizar el tema, el participante sea capaz de aplicar la herramienta de auditoría a una hoja de cálculo de Microsoft Excel 2010.

DEFINICIÓN

Esta sencilla opción que sirve para saber a qué celdas hace referencia una fórmula determinada, posibles errores en fórmulas, etc.

CASO PRÁCTICO PARA CREAR UNA AUDITORÍA DE DATOS

1. Abra un archivo Excel.xls como el siguiente o digítelo, tome en cuenta que los valores que se encuentran en la columna D y E provienen de fórmulas:

	А	В	С	D	Е
1				TOTAL	10% Desc
2	Elemento1	2314	4352	6666	666,6
3	Elemento2	2332	4326	6658	665,8
4	Elemento3	4513	3454	7967	796,7

- 2. Sitúe el cursor en la celda **D2** porque hay una fórmula en la celda. Fórmulas
- 3. Acceda a la ficha Formulas

5. Quedará de la siguiente manera:

	А	В	С	D	Е	F
1				TOTAL	10% Desc	
2	Elemento 1	• 2314	4352	⊶ 6666	→ 666.6	
3	Elemento 2	2332	4326	6658	665.8	
4	Elemento 3	4513	3454	7967	796.7	
5						
6						
7						

Excel nos muestra que la fórmula hace referencia al rango B2:C2 (precedentes) y que a su vez, otra celda, la E2, depende del resultado de la celda actual (dependientes).

A través de esta opción podemos localizar qué celdas dependen de otras en sus fórmulas, a qué celdas hace referencia la fórmula, etc. Incluso podemos, en caso de error, localizar el mismo (opción Rastrear error)

6. Accede a **Quitar las flechas** Quitar flechas

7. Regresará a su estado original:

	А	В	С	D	Е
1				TOTAL	10% Desc
2	Elemento1	2314	4352	6666	666,6
3	Elemento2	2332	4326	6658	665,8
4	Elemento3	4513	3454	7967	796,7

FORMATO CONDICIONAL

Objetivo:

Que al finalizar el tema el participante sea capaz de aplicar formato condicional a una tabla de datos en Excel 2010.

DEFINICIÓN

Es una herramienta que Microsoft Excel ofrece para destacar valores específicos que cumplen con cierta condición de un conjunto de datos. En otras palabras, el formato de presentación depende del valor incluido en la celda formateada.

Ahora bien, si el valor de la celda cambia y ya no cumple la condición especificada, Microsoft Excel eliminará temporalmente los formatos que resalten esa condición. Los formatos condicionales continúan aplicados a las celdas hasta que se quiten, aunque no se cumpla ninguna de las condiciones y no se muestren los formatos de celda especificados.

CASO PRÁCTICO PARA APLICAR FORMATO CONDICIONAL UTILIZANDO LOS VALORES DE CELDA COMO CONDICIÓN.

1. Abra un archivo de Excel como el siguiente, o sino digítelo:

Vendedor	Producto	Pago	Zona	Fecha	Banco	No. De Remesa
Jose Zelaya Díaz	Hertland Botín	¢ 10,202.00	Chalatenango	24/12/2005	Agricola	963021
Francisco Quintanilla Bustillo	Hertland Botin	€ 34,520.00	Chalatenango	18/12/2005	Salvadoreño	357896
Jorge Campos López	Hertland Botin	₹ 37,854.00	San Miguel	12/12/2005	Comercio	895620
Jorge Campos López	Hertland Botin	≥ 37,854.00	San Miguel	23/12/2005	Desarrollo	515253
Jonathan Mancia Jiménez	Hertland Botin	€ 23,006.00	San Vicente	23/11/2005	Agricola	852741
Jonathan Mancia Jiménez	Hertland Botin	₹ 74,012.00	San Vicente	20/12/2005	Cuscatlan	456123
Ronald Alvarado Lovo	Hertland Botin	€ 15,254.00	Sonsonate	10/12/2005	Cuscatlan	378945
Ronald Alvarado Lovo	Hertland Botin	¢ 45,780.00	Sonsonate	17/12/2005	Salvadoreño	741963
Oscar Hrdez, Lara	Hertland Botin	€ 12,000.00	Sta. Ana	17/12/2005	Agricola	123456
Jose Zelaya Díaz	Hertland Casual	₹ 36,520.00	Chalatenango	08/12/2005	Comercio	204070
Milton Baires Huezo	Hertland Casual	€ 85,740.00	Chalatenango	28/12/2005	Cuscatlan	708090
Jose Zelaya Díaz	Hertland Casual	€ 54,210.00	Chalatenango	21/12/2005	Salvadoreño	789123
Jorge Campos López	Hertland Casual	€ 65,230.00	San Miguel	20/12/2005	Salvadoreño	107410
Marco Andrade Mejí a	Hertland Casual	₹ 25,450.00	San Vicente	07/12/2005	Agricola	645870
Ionathan Mancia Jiménez	Hertland Casual	€ 87,540.00	San Vicente	19/12/2005	Cuscatlan	102030
Marco Andrade Mejí a	Hertland Casual	€ 20,415.00	San Vicente	08/12/2005	Desarrollo	852630
Jonathan Mancia Jiménez	Hertland Casual	₹ 78,450.00	San Vicente	23/12/2005	Salvadoreño	125478
Velson Vides Hrdez.	Hertland Casual	€ 96,807.00	Sta. Ana	10/11/2005	Cuscatlan	123456
Milton Baires Huezo	Hush Puppies B900	€ 65,230.00	Chalatenango	30/12/2005	Agricola	417171
Milton Baires Huezo	Hush Puppies B900	€ 80,525.00	Chalatenango	01/12/2005	Cuscatlan	405060
Ronald Alvarado Lovo	Hush Puppies B900	₹ 48,750.00	Sonsonate	26/12/2005	Agricola	265236
Velson Vides Hrdez.	Hush Puppies B900	€ 63,008.00	Sta. Ana	04/11/2005	Agricola	789456
Jose Zelaya Díaz	Hush Puppies Botin	₹ 40,560.00	Chalatenango	26/11/2005	Comercio	323232
Elmer López Corleto	Hush Puppies Botin	€ 60,258.00	San Miguel	02/12/2005	Cuscatlan	369147
Jorge Campos López	Hush Puppies Botin	₹ 36,980.00	San Miguel	17/12/2005	Cuscatlan	147258
Ronald Alvarado Lovo	Hush Puppies Botin	€ 36,524.00	Sonsonate	14/12/2005	Agricola	451280
Velson Vides Hrdez.	Hush Puppies Botin	€ 56,980.00	Sta. Ana	24/11/2005	Cuscatlan	652301
Oscar Hrdez, Lara	Hush Puppies Botin	€ 63,258.00	Sta. Ana	05/11/2005	Cuscatlan	178956
Francisco Quintanilla Bustillo	Hush Puppies Bounce	€ 90,124.00	Chalatenango	24/12/2005	Agricola	951236
rancisco Quintanilla Bustillo	Hush Puppies Bounce	€ 65,230.00	Chalatenango		Salvadoreño	963852
Milton Baires Huezo	Hush Puppies Bounce	€ 45,369.00	Chalatenango	09/12/2005	Salvadoreño	456789
Elmer López Corleto	Hush Puppies Bounce	€ 60,121.00	San Miguel	23/12/2005	Agricola	414243
Imer López Corleto	Hush Puppies Bounce	¢ 21,045.00	San Miguel	12/12/2005	Agricola	753357
Elmer López Corleto	Hush Puppies Bounce	€ 96,540.00	San Miguel	20/12/2005	Agricola	784510
Ionathan Mancia Jiménez	Hush Puppies Bounce	€ 63,254.00	San Vicente	27/12/2005	Agricola	200010
Marco Andrade Mejí a	Hush Puppies Bounce	₹ 45,200.00	San Vicente	18/12/2005	Agricola	258369
Oscar Hrdez, Lara	Hush Puppies Bounce	€ 56,478.00	Sta. Ana	20/11/2005	Desarrollo	741520
Oscar Hrdez, Lara	Hush Puppies Bounce	¢ 10,404.00	Sta. Ana	24/11/2005	Salvadoreño	500002

- 3. Haga clic en la ficha Inicio
- 4. Haga clic en el comando Formato condicional.

5. Haga clic en Resaltar reglas de celdas

6. En la siguiente opción, seleccione **Mas reglas**

7. En dar formato únicamente a las celdas con: Seleccionar en la primera lista desplegable: Valor de la celda. En la siguiente lista desplegable seleccionar: igual a; Introduzca "Chalatenango" (sin comillas dobles) en el campo del argumento de la regla.

8. Haga clic en el botón Formato...

- **9.** Seleccione el estilo de fuente, color, subrayado, los bordes o trama que desee aplicar.
- Haga clic en el botón Aceptar del cuadro de diálogo Formato de Celdas
- 11. Haga clic en el botón Aceptar del cuadro de diálogo Nueva regla de formato.
- 12. La columna se visualiza de la siguiente forma:

CASO PRÁCTICO PARA APLICAR FORMATO CONDICIONAL UTILIZANDO FÓRMULAS COMO CONDICIÓN.

- **1.** Abra un archivo Excel.xls
- **2.** Seleccione un rango de celdas.
- 3. Haga clic en la ficha Inicio
- 4. Haga clic en el comando Formato condicional.
- **5.** Haga clic en la opción **Nueva regla**.
- 6. Clic en la opción Utilice una fórmula que determine las celdas para aplicar formato
- **7.** Digite la fórmula en el cuadro inferior. La fórmula debe evaluarse contra un valor lógico VERDADERO o FALSO.
- 8. Haga clic en Formato.
- **9.** Seleccione el estilo de fuente, el color, el subrayado, los bordes o la trama que desee aplicar.
- 10. Haga clic en el botón Aceptar de la ventana Nueva regla
- 11. Establezca el formato para esta condición
- 12. Repita los pasos y digite la Condición 2 y su formato
- 13. Haga clic en el botón Aceptar de la ventana Nueva regla.

La segunda condición deberá quedar de la siguiente forma:

14. Ahora digite cantidades numéricas en las celdas que tienen formato condicional.

CASO PRÁCTICO PARA ELIMINAR FORMATOS CONDICIONALES En un archivo de Excel.xlsx:

- 1. Seleccione las celdas a las que se le aplicó el formato condicional.
- 2. Haga clic en la ficha Inicio
- 3. Haga clic en Formato condicional.
- **4.** Haga clic en el botón **Administrar reglas**, a continuación, clic en la Condición a eliminar.
- 5. Haga clic en el botón Eliminar regla.
- 6. Haga clic en Aceptar.

En este ejemplo el formato condicional dejará de resaltar el dato menor

AUTOEVALUACION
En forma breve explique en qué consiste el Formato Condicional
Escriba los pasos principales para la aplicación del Formato Condicional
Cuantas condiciones pueden aplicarse como máximo a una celda

VALIDACIONES

Objetivo:

Que al finalizar el tema el participante sea capaz de validar celdas en base a criterios en hojas de cálculo de Microsoft Excel 2010.

DEFINICIÓN

La validación es una herramienta que Microsoft Excel proporciona para evitar la introducción de datos erróneos en una tabla de datos.

CASO PRÁCTICO PARA APLICAR VALIDACIONES

1. Digitar la siguiente tabla y guardarla con el nombre de: **Lista de Vendedores**. Nombrar la hoja de cálculo con el nombre: **Remesas**

\sim	\sim 1 \cdot			1, /	
,	Seleccione	IAC CEIMAC	annae se	diditaran	ias techas
~ .		ias ceiaas	aonac sc	aigitaran	ias icciias.

- 4	A	В		С	D	E	F	G	Н
5	VENDEDOR	PRODUCTO		PAG0	ZONA	FECHA	BANCO	No. REMESA	
6	José Zelaya Díaz	Hertland Botin	\$	522.00	Chalatenango		Agricola	1230	
7	Francisco Quintanilla Bustillo	Hertland Botin	\$	7,520.00	Chalatenango		Citi	1331	
8	Jorge Campos López	Hertland Botin	\$	9,854.00	San Miguel		HSBC	1432	
9	Joel López Campos	Hertland Botin	\$	954.00	San Miguel		Scotiabank	1533	
10	Jonathan Mancía Jiménez	Hertland Botin	5	633.00	San Vicente		Agricola	1634	
11	Johana Jiménez Mancia	Hertland Botin	\$	1,231.00	San Vicente		Citi	1735	
12	Ronald Alavarado Lovo	Hertland Botin	\$	5,345.00	Sonsonate		HSBC	1836	
13	Ronaldo Lovo Alvarado	Hertland Botin	\$	2,456.00	Sonsonate		Scotiabank	1937	
14	Oscar Hernández Lara	Hertland Botin	\$	975.00	Santa Ana		BAC	2038	
15	José Zelaya Díaz	Hertland Casual	\$	1,356.00	Santa Ana		Agricola	2139	
16	Milton Baires Huezo	Hertland Casual	\$	5,345.00	Chalatenango		Citi	2240	
17	Rodolfo Reyes Gil	Hertland Casual	\$	1,523.00	Chalatenango		HSBC	3100	
18	Marco Andrade Mejía	Hertland Casual	5	1,745.00	Usulután		Scotiabank	3201	
19	Julio Díaz Huezo	Hertland Casual	5	658.00	Usulután		BAC	3302	
20	Nelson Videz Hernández	Hertland Casual	\$	8,685.00	San Miguel		Agricola	3403	
21	Elmer López Corleto	Hertland Casual	\$	2,789.00	San Miguel		HSBC	3504	
22	Ingrid Viera Rivera	Hertland Casual	\$	3,123.00	Sonsonate		Citi	3605	
23	Juan Panameño Portillo	Hertland Casual	\$	9,999.00	Sonsonate		Scotiabank	3706	
24	Alicia Merino Quezada	Hush Puppies B900	\$	9,756.00	San Vicente		BAC	3807	
25	Oscar Hernández Lara	Hush Puppies B900	\$	1,456.00	Usulután		Agricola	3908	
26	Ronald Alavarado Lovo	Hush Puppies B900	5	3,585.00	San Vicente		Citi	5001	
27	Rodolfo Reyes Gil	Hush Puppies B900	\$	233.00	San Miguel		HSBC	5002	
28	Julio Díaz Huezo	Hush Puppies B900	\$	198.00	San Miguel		Agricola	5003	
29	Patricia Rivera Angel	Hush Puppies B900	\$	2,456.00	Chalatenango		HSBC	5004	
30	Gerson Corsario Corleto	Hush Puppies B900	\$	9,299.00	Chalatenango		BAC	5005	
31	Francisco Quintanilla Bustillo	Hush Puppies B900	\$	8,282.00	Sonsonate		Citi	5006	
32	Rodolfo Reyes Gil	Hush Puppies B900	\$	656.00	Sonsonate		Scotiabank	5007	
33	Ingrid Viera Rivera	Hush Puppies Bounc	\$	9,923.00	Santa Ana		Agricola	5008	
34	Juan Panameño Portillo	Hush Puppies Bounc	\$	558.00	San Miguel		BAC	5009	
35	Alicia Merino Quezada	Hush Puppies Bounc	\$	7,681.00	San Vicente		Agricola	5010	
36	Oscar Hernández Lara	Hush Puppies Bounc	\$	7,969.00	Usulután		Scotiabank	5011	

3. Haga clic en la ficha **Datos**

- 4. Haga clic en el comando Validación de datos
- 5. Aparecerá la ventana Validación de datos

Dentro de cuadro de diálogo existen tres pestañas: Configuración, Mensaje de entrada y Mensaje de error.

6. En la pestaña Configuración se especifica la condición o criterio de

evaluación que debe cumplir el dato para poder introducirse a la celda o celdas de la tabla. Dependiendo del valor seleccionado en la casilla Permitir, así serán las opciones que se muestren continuación, por ejemplo si se deseara introducir en el rango de celdas fechas de los días del mes de Septiembre 2012, el valor a elegir sería **Fecha** y el cuadro

de diálogo quedaría de la siguiente manera:

7. En la pestaña **Mensaje de entrada**, se establecerá el mensaje que aparecerá cuando el usuario seleccione la celda. El mensaje explica el tipo de datos que puede introducir en dicha celda. Así, el mensaje para nuestro ejemplo práctico podría quedar de la siguiente manera:

8. En la pestaña Mensaje de Error, puede crearse un mensaje que aparezca cuando un usuario introduzca datos incorrectos en una celda. Existen tres tipos de mensajes en la casilla Estilo: Grave, Advertencia e Información. El tipo elegido determinará si Microsoft Excel 2010 obliga a cumplir las condiciones cuando se especifica un valor incorrecto en una celda. Grave impide que los usuarios sigan introduciendo datos mientras no se especifique un valor aceptable. Advertencia e Información proporcionan ayuda pero permiten a los usuarios especificar datos fuera del rango.

Para nuestro caso práctico podría quedar de la siguiente manera:

9. Una vez introducida la condición y ambos mensajes, hacer clic en el botón **Aceptar**.

Si el usuario introdujera un valor diferente al rango especificado, el mensaje se visualizaría así:

AUTOEVALUACIÓN

El objetivo de la herramienta VALIDACIÓN consiste en:
Los pasos principales para la aplicación de la validación son:
Los cuadros de mensajes que la herramienta validación permite son:

FILTROS

Objetivo: Que al finalizar el tema, el participante sea capaz de crear autofiltros en un libro de Microsoft Excel 2010.

DEFINICION

Microsoft Excel proporciona varias formas para analizar los datos de una Lista. Puede filtrarse una lista para ver las filas que coinciden con los criterios específicos mediante el comando Filtro. Si desea buscar un valor en una lista utilizando otro valor de la lista; por ejemplo, para buscar el precio de un producto en una lista de productos y de sus precios, puede utilizar el Asistente para consultas. Sólo puede aplicar filtros a una lista de una hoja de cálculo a la vez.

Una tabla filtrada muestra sólo las filas que cumplen el criterio que se especifique para una columna.

Cuando utilice el comando **Filtro**, aparecerán las flechas de **Filtro** a la derecha de los rótulos de columna de la lista filtrada.

Filtro

OPCIONES DE Filtro						
PARA	HAGA CLIC EN					
Presentar todas las filas	Seleccionar todo					
Presentar todas las filas situadas entre los límites superior e inferior que especifique, ya sea por elemento o porcentaje; por ejemplo, los importes hasta el 10% de las ventas	en los Filtros de					
Aplicar dos valores de criterio de la columna actual o utilizar operadores de comparación distintos de Y (el operador predeterminado)						
Presentar sólo las filas que contienen una celda vacía en la columna	Vacías					
Presentar sólo las filas que contienen un valor en la columna	No vacías					

Nota: Las opciones Vacías y No vacías sólo están disponibles si la columna que se desea filtrar contiene celdas vacías

CASO PRÁCTICO PARA APLICAR AUTOFILTRO

- Abra un archivo de Lista de vendedores o trabaje con la tabla de ejercicios anteriores
- 2. Dar clic en una celda dentro de la tabla de datos
- 3. Dar clic en la ficha **Datos**. Datos
- 4. Dar clic en el comando Filtro.

Los encabezados de la tabla se verán así:

5. Dar clic en la flecha de autofiltro de la columna **Zona** y seleccione Chalatenango, la tabla se mostrará así:

FILTRO AVANZADO

Objetivo: Que al finalizar el tema, el participante sea capaz de filtrar datos de una tabla en una hoja de cálculo creados en Microsoft Excel 2010.

Puede utilizar el comando para aplicar varios criterios a una sola columna, aplicar varios criterios a diferentes columnas o crear criterios que resulten de una fórmula

CASO PRÁCTICO PARA CREAR UN FILTRO AVANZADO

- 1. **Abrir** el archivo **de Excel** o cree la tabla que se muestra en el ejemplo. Verificar que los datos de las fechas sean los que se muestran en la tabla.
- 2. **Crear** una copia de la hoja de cálculo en el mismo archivo.
- 3. **Copiar** los rótulos de la tabla (VENDEDOR, PRODUCTO, PAGO, etc.).

	Α	В	С		D	Е	F	G	
5	VENDEDOR	PRODUCTO		PAG0	ZONA	FECHA	BANCO	No. REMESA	
6	José Zelaya Díaz	Hertland Botin	Ś	522.00	Chalatenango	24/09/2012	Agricola	1230	
7	Francisco Quintanilla Bustillo	Hertland Botín	\$	7,520.00	Chalatenango	18/09/2012	Citi	1331	
8	Jorge Campos López	Hertland Botin	\$	9,854.00	San Miguel	12/09/2012	HSBC	1432	
9	Joel López Campos	Hertland Botin	\$	954.00	San Miguel	23/09/2012	Scotiabank	1533	
10	Jonathan Mancía Jiménez	Hertland Botín	\$	633.00	San Vicente	15/09/2012	Agricola	1634	
11	Johana Jiménez Mancia	Hertland Botin	\$	1,231.00	San Vicente	12/09/2012	Citi	1735	
12	Ronald Alavarado Lovo	Hertland Botin	\$	5,345.00	Sonsonate	23/09/2012	HSBC	1836	
13	Ronaldo Lovo Alvarado	Hertland Botin	\$	2,456.00	Sonsonate	28/09/2012	Scotiabank	1937	
14	Oscar Hernández Lara	Hertland Botin	\$	975.00	Santa Ana	12/02/2012	BAC	2038	
15	José Zelaya Díaz	Hertland Casual	\$	1,356.00	Santa Ana	09/09/2012	Agricola	2139	
16	Milton Baires Huezo	Hertland Casual	\$	5,345.00	Chalatenango	03/09/2012	Citi	2240	
17	Rodolfo Reyes Gil	Hertland Casual	\$	1,523.00	Chalatenango	06/09/2012	HSBC	3100	
18	Marco Andrade Mejía	Hertland Casual	\$	1,745.00	Usulután	10/09/2012	Scotiabank	3201	
19	Julio Díaz Huezo	Hertland Casual	\$	658.00	Usulután	08/09/2012	BAC	3302	
20	Nelson Videz Hernández	Hertland Casual	\$	8,685.00	San Miguel	23/09/2012	Agricola	3403	
21	Elmer López Corleto	Hertland Casual	\$	2,789.00	San Miguel	12/09/2012	HSBC	3504	
22	Ingrid Viera Rivera	Hertland Casual	\$	3,123.00	Sonsonate	28/09/2012	Citi	3605	
23	Juan Panameño Portillo	Hertland Casual	\$	9,999.00	Sonsonate	24/09/2012	Scotiabank	3706	
24	Alicia Merino Quezada	Hush Puppies B900	\$	9,756.00	San Vicente	13/09/2012	BAC	3807	
25	Oscar Hernández Lara	Hush Puppies B900	\$	1,456.00	Usulután	27/09/2012	Agricola	3908	
26	Ronald Alavarado Lovo	Hush Puppies B900	\$	3,585.00	San Vicente	03/09/2012	Citi	5001	
27	Rodolfo Reyes Gil	Hush Puppies B900	\$	233.00	San Miguel	08/09/2012	HSBC	5002	
28	Julio Díaz Huezo	Hush Puppies B900	\$	198.00	San Miguel	12/09/2012	Agricola	5003	
29	Patricia Rivera Angel	Hush Puppies B900	\$	2,456.00	Chalatenango	23/09/2012	HSBC	5004	
30	Gerson Corsario Corleto	Hush Puppies B900	\$	9,299.00	Chalatenango	18/09/2012	BAC	5005	
31	Francisco Quintanilla Bustillo	Hush Puppies B900	\$	8,282.00	Sonsonate	13/09/2012	Citi	5006	
32	Rodolfo Reyes Gil	Hush Puppies B900	\$	656.00	Sonsonate	06/09/2012	Scotiabank	5007	
33	Ingrid Viera Rivera	Hush Puppies Bounc	\$	9,923.00	Santa Ana	20/09/2012	Agricola	5008	
34	Juan Panameño Portillo	Hush Puppies Bounc	\$	558.00	San Miguel	22/09/2012	BAC	5009	
35	Alicia Merino Quezada	Hush Puppies Bounc	\$	7,681.00	San Vicente	20/09/2012	Agricola	5010	
36	Oscar Hernández Lara	Hush Puppies Bounc	\$	7,969.00	Usulután	22/09/2012	Scotiabank	5011	

- 4. Pegar los rótulos de la tabla tres filas debajo de la tabla de origen.
- 5. En la fila situada debajo de los rótulos que copió, introduzca el criterio que desea buscar. Para nuestro ejercicio abajo del campo **BANCO**, digitar la palabra: **Scotiabank.**

- 6. Dar clic en una celda de la tabla de origen.
- 7. Dar clic en la ficha **Datos**.
- 8. Dar clic en el comando **Avanzadas**.

9. Para filtrar la lista ocultando las filas que no ocupen los criterios, haga clic en Filtrar la lista sin moverla a otro lugar. Para filtrarla copiando las filas que cumplen con los criterios a otra área de la hoja de cálculo, haga clic en Copiar a otro lugar, después en la casilla Copiar a y haga clic en la esquina superior izquierda del área donde desea pegar las filas.

- 10. En la casilla **Rango de criterios** introduzca su referencia, incluidos los rótulos de criterios. Recordar que estamos indicando que deseamos filtrar el banco: **Scotiabank**.
- 11. Haga clic en el botón **Aceptar** y verá este resultado a partir de la celda B46, para este ejemplo:

	, ,		•	•					
45									
46	VENDEDOR	PRODUCTO		PAG0	ZONA	FECHA	BANCO	No. REMESA	
47	Joel López Campos	Hertland Botín	\$	954.00	San Miguel	9/23/2012	Scotiabank	1533	
48	Ronaldo Lovo Alvarado	Hertland Botín	\$	2,456.00	Sonsonate	9/28/2012	Scotiabank	1937	
49	Marco Andrade Mejía	Hertland Casual	\$	1,745.00	Usulután	9/10/2012	Scotiabank	3201	
50	Juan Panameño Portillo	Hertland Casual	\$	9,999.00	Sonsonate	9/24/2012	Scotiabank	3706	
51	Rodolfo Reyes Gil	Hush Puppies B900	\$	656.00	Sonsonate	9/6/2012	Scotiabank	5007	
52	Oscar Hernández Lara	Hush Puppies Bounc	\$	7,969.00	Usulután	9/22/2012	Scotiabank	5011	
53									

AUTOEVALUACIÓN

1. Defina en forma breve ¿Qué es un Filtro?
2. Defina en forma breve ¿Qué es un Filtro utilizando la opción Avanzadas?
3. Escriba con sus propias palabras cual es la diferencia entre un Filtro y un Filtro utilizando la opción Avanzadas
4. Escriba el procedimiento para aplicar un Filtro.
5. Escriba el procedimiento para aplicar un Filtro utilizando la opción Avanzadas.

FUNCIONES FINANCIERAS

Objetivo: Que al finalizar el tema el participante sea capaz de utilizar funciones financieras en tablas de Excel 2010.

DEFINICIÓN

Dada la importancia que posee el estudio de las finanzas en ámbito académico, toma especial interés el manejo de dichos conceptos de forma ágil, para conseguir rapidez y precisión en el análisis. La forma más rápida de conseguir dicho objetivo es a través de la aplicación de finanzas en una hoja de cálculo, para el caso, Excel.

Excel es una de las herramientas más potentes para trabajar con información y cálculos financieros, ofrece una amplia gama de funciones prediseñadas que te ayudarán a realizar tareas sencillas con relación a tus finanzas.

Las funciones financieras calculan información financiera como, por ejemplo, el valor neto presente y pagos. Por ejemplo, puede calcular los pagos mensuales requeridos para comprar un auto a una determinada tasa de interés.

Entre las funciones que se realizarán en el módulo se encuentran: **VF**, **VA**, **PAGO**, **TASA**, **NPER**, **TIR**, **SLN**. Las cuales se desarrollarán con ejercicios prácticos para cada una de las funciones.

FUNCIÓN FINANCIERA VF

Permite calcular VF a partir del Capital o del VA. También sirve para calcular el valor de VF indicando si es cuota anticipada (tipo=1) o vencida (tipo=0). Si lo que queremos calcular es VF a partir de VA omitimos el valor del Capital; si la cuota es vencida, omitimos el valor tipo.

Devuelve el valor futuro **(VF)** de la inversión, equivalente a los pagos periódicos uniformes a una tasa de interés constante.

Sintaxis:

VF(tasa, Nper, pago, va, tipo)

El resultado proporcionado por esta función lo obtenemos también con la siguiente fórmula:

$$VF = C \left[\frac{(1+i)^n - 1}{i} \right]$$

EJERCICIO DE APLICACIÓN DE LA FUNCIÓN VF

- 1. Abra Microsoft Excel 2010 y digite el siguiente enunciado: "Si ahorramos \$350.00 mensuales en un banco que paga el 18% nominal anual y deseamos saber cuánto dinero tendremos ahorrado al final de los 3 años"
- 2. Digitar a continuación la siguiente tabla y aplicar la función **VF** en la celda **G8**. El resultado deberá ser el siguiente:

Solución:

$$C = 350$$
, $n = (3*12) = 36$, $i = 0.015 (0.18/12)$, $VF = ?$

3. Guardar el archivo con el nombre: FUNCIONES FINANCIERAS

FUNCIÓN FINANCIERA VA

Permite calcular VA a partir del Capital o de VF. También sirve para calcular el valor de VF indicando si es cuota anticipada (tipo=1) o vencida (tipo=0). Para calcular VA a partir de VF, omitir el valor del Capital; y cuando operemos con cuotas vencidas, omitir el valor tipo. Devuelve el valor actual de la inversión.

El valor actual **(VA)** es la suma de una serie de pagos a futuro. Por ejemplo, cuando pedimos dinero prestado, la cantidad del préstamo es el valor actual para el prestamista. Esta función conserva las mismas observaciones efectuadas para VF.

Sintaxis:

VA(tasa,nper,pago,vf,tipo)

El resultado proporcionado por esta función lo obtenemos también con la siguiente fórmula: $VA = C \left[\frac{(1+i)^n - 1}{i((1+i)^n)} \right]$

EJERCICIO DE APLICACIÓN DE LA FUNCIÓN VA

- 1. Digite en una nueva hoja de cálculo el siguiente enunciado: "Si ahorramos \$350.00 mensuales durante 3 años en un banco que paga el 18% nominal anual y deseamos saber cuánto representan estas mensualidades al día de hoy"
- 2. Digitar a continuación la siguiente tabla y aplicar la función **VA** en la celda **G8**. El resultado deberá ser el siguiente:

Solución:

$$C = 350$$
, $n = (3*12) = 36$, $i = 0.015 (0.18/12)$, $VA = ?$

3. Guardar el archivo: FUNCIONES FINANCIERAS

FUNCIÓN FINANCIERA PAGO

PAGO(tasa, Nper, va, vf, tipo)

Sugerencia: Para encontrar la cantidad total pagada durante el período del préstamo, multiplique el valor devuelto por PAGO por el argumento Nper.

El resultado proporcionado por esta función lo obtenemos también con la siguiente fórmula:

$$P = VA \left[\frac{i(1+i)^n}{(1+i)^n - 1} \right]$$

EJERCICIO DE APLICACIÓN DE LA FUNCIÓN PAGO

1. Digite en una nueva hoja de cálculo el siguiente enunciado: "Obtenemos un crédito de \$10,000 para su pago en 24 cuotas trimestrales iguales, a la tasa nominal anual de 36% por trimestre vencido"

2. Digitar a continuación la siguiente tabla y aplicar la función **PAGO** en la celda **G8**. El resultado deberá ser el siguiente:

Solución:

$$VA = 10000$$
, $n = 24$, $i = (0.36/12) = 0.03$, $PAGO = ?$

3. Guardar el archivo: FUNCIONES FINANCIERAS

FUNCIÓN FINANCIERA TASA

Devuelve la tasa de interés por período de la anualidad. La TASA es calculada por iteración y puede tener cero o más soluciones. Si los resultados sucesivos de TASA no convergen dentro de 0.0000001 después de 20 iteraciones, TASA devuelve el valor de error #iNUM!. Con esta función es posible calcular la tasa de interés, combinando no sólo VA y VF, sino también VA y C, C y VF y VA, C y VF. Por ser la tasa del período tiene la característica de ser simultáneamente nominal y efectiva, para convertir ésta tasa en tasa anual debe tenerse cuidado con la fórmula utilizada, dependiendo de qué tasa queremos calcular: la tasa nominal o la tasa efectiva anual (TEA).

Sintaxis:

TASA(Nper, Pago, Va, Vf, Tipo, Estimar)

Función utilizada para calcular la tasa periódica de las anualidades. No existen fórmulas para obtener la tasa de las anualidades.

EJERCICIO DE APLICACIÓN DE LA FUNCIÓN TASA

- 1. Digite en una nueva hoja de cálculo el siguiente enunciado: "Obtenemos un crédito de \$5,000 para su pago en 5 cuotas iguales, con un pago por cuota de \$1250. ¿Cuál en la tasa de interés?"
- 2. Digitar a continuación la siguiente tabla y aplicar la función **TASA** en la celda **G8**. El resultado deberá ser el siguiente:

Solución:

$$VA = 10000$$
, $n = 24$, $i = (0.36/12) = 0.03$, $PAGO = ?$

3. Guardar el archivo: FUNCIONES FINANCIERAS

FUNCIÓN FINANCIERA NPER

Devuelve la cantidad de períodos que debe tener la inversión para que sea equivalente a la serie de pagos periódicos iguales.

Sintaxis

NPER(tasa, pago, va, vf, tipo)

La unidad de tiempo consignada en la función Nper debe ser la misma que la utilizada en la tasa de interés.

El resultado proporcionado por esta función lo obtenemos también con las siguientes fórmulas, según los casos:

$$n = \frac{\log \frac{VF}{VA}}{\log(1+i)}$$

$$n = \frac{\log\left(1 - \left(\frac{VA}{C}\right)\right)}{\log\left(\frac{1}{(1+i)}\right)}$$

EJERCICIO DE APLICACIÓN DE LA FUNCIÓN NPER

- 1. Digite en una nueva hoja de cálculo el siguiente enunciado: "Obtenemos un crédito de \$93,345.50 para su pago con una tasa de interés real del 6%, con un pago por cuota de \$14,000.00. ¿Cuál en la cantidad de pagos que se deben de realizar?"
- 2. Digitar a continuación la siguiente tabla y aplicar la función **TASA** en la celda **G8**. El resultado deberá ser el siguiente:

Solución:

$$i = 0.06$$
; $C = 14000$; $VA = 93345.50$; $n = ?$

3. Guardar el archivo: FUNCIONES FINANCIERAS

FUNCIÓN FINANCIERA TIR

Devuelve la tasa interna de retorno (tasa de rentabilidad) de los flujos de caja representados por los números del argumento valores. Estos flujos de caja no son constantes, como en las anualidades. Sin embargo, los flujos de caja deben ocurrir en intervalos regulares, como meses o años. La tasa interna de retorno equivale a la tasa de interés producida por un proyecto de inversión con pagos (valores negativos) e ingresos (valores positivos) que ocurren en períodos regulares.

Sintaxis TIR(valores, estimar)

Valores: Es una matriz o una referencia a celdas que contienen los números para los cuales desea calcular la tasa interna de retorno.

- 1. El argumento valores debe contener al menos un valor positivo y uno negativo para calcular la tasa interna de retorno.
- 2. TIR interpreta el orden de los flujos de caja siguiendo el orden del argumento valores. Asegúrese de introducir los valores de los pagos e ingresos en el orden correcto.
- 3. Si un argumento matricial o de referencia contiene texto, valores lógicos o celdas vacías, esos valores se pasan por alto.

Estimar: Es un número que el usuario estima que se aproximará al resultado de TIR.

- Microsoft Excel utiliza una técnica iterativa para el cálculo de TIR. Comenzando con el argumento estimar, TIR reitera el cálculo hasta que el resultado obtenido tenga una exactitud de 0,00001%. Si TIR no llega a un resultado después de 20 intentos, devuelve el valor de error #iNUM!
- 2. En la mayoría de los casos no necesita proporcionar el argumento estimar para el cálculo de TIR. Si se omite el argumento estimar, se supondrá que es 0,1 (10%).
- 3. Si TIR devuelve el valor de error #iNUM!, o si el valor no se aproxima a su estimación, realice un nuevo intento con un valor diferente de estimar.

Observaciones

TIR está íntimamente relacionado a VNA, la función valor neto actual. La tasa de retorno calculada por TIR es la tasa de interés correspondiente a un valor neto actual 0 (cero). La fórmula siguiente demuestra la relación entre VNA y TIR:

VNA(TIR(B1:B6),B1:B6) es igual a 3,60E-08 [Dentro de la exactitud del cálculo TIR, el valor 3,60E-08 es en efecto 0 (cero).]

EJERCICIO DE APLICACIÓN DE LA FUNCIÓN TIR

- 1. Digite la siguiente tabla en una hoja de cálculo nueva:
- 2. Calcular la celda C10 así:

3. Calcular la celda C12 así:

4. Guardar el archivo: FUNCIONES FINANCIERAS

FUNCIÓN FINANCIERA SLN

Devuelve la depreciación por método directo (LÍNEA RECTA) de un bien en un período dado.

Sintaxis

SLN(costo,valor_residual,vida)

Costo: Es el costo inicial del bien.

Valor_residual: Es el valor al final de la depreciación (también conocido

como valor residual del bien).

Vida: Es el número de períodos durante los cuales se produce la depreciación del bien (también conocido como la vida útil del bien).

EJERCICIO DE APLICACIÓN DE LA FUNCIÓN SLN

- 1. Digite en una nueva hoja de cálculo el siguiente enunciado: "Obtenemos un bien a un costo inicial de \$30,000.00, el cual será depreciado por el método directo en 10 años. El valor residual del bien al final de su vida útil será de: \$7,500.00 ¿Qué monto se depreciará anualmente?"
- 2. Digitar a continuación la siguiente tabla y aplicar la función **SLN** en la celda **E8**. El resultado deberá ser el siguiente:

Solución:

Costo=30000, Valor residual=7500, Vida = 10, SLN =?

3. Guardar el archivo: FUNCIONES FINANCIERAS

EJERCICIO DE APLICACIÓN DE LAS FUNCIONES FINANCIERAS

1. Crear en una hoja nueva del archivo **FUNCIONES FINANCIERAS**, la siguiente tabla:

 Digitar los datos del enunciado a partir de la celda D1, en la celda G9 digitar la fórmula: =\$D\$1.

3. Insertar en la celda **D4** la función **PAGO** como se muestra a continuación:

- 4. Insertar en las celdas correspondientes a las fechas (C10:C27), fechas que inicien el primer día del presente mes y finalicen 18 meses después.
- 5. En la celda **D10** digitar la fórmula: **=\$D\$4** rellenar la serie de pagos. El resultado será:

6. En la celda **E10**, ingresar la función: **PAGOPRIN** de la siguiente forma:

7. En la celda **F10**, ingresar la función: **PAGOINT** de la siguiente forma:

- 8. En la celda G10, ingresar la fórmula: =G9-E10
- 9. Rellenar las series de la tabla para completar la tabla de la siguiente forma:

Note que el saldo en la cuota No.18 es de **\$0.00**10. Guardar el archivo: **FUNCIONES FINANCIERAS**

Microsoft Office

Excel Avanzado

SUBTOTALES

Objetivo: Que al finalizar el tema, el participante sea capaz de aplicar subtotales a una Tabla de Datos de Microsoft Excel.

DEFINICIÓN

Subtotales es una fórmula utilizada por Microsoft Excel con la cual se puede resumir datos automáticamente calculando valores de subtotales y de totales en una lista. Para usar los subtotales automáticos, la lista debe contener columnas rotuladas y debe estar ordenada en base a las columnas para las que desee calcular los subtotales.

FUNCIONES DE RESUMEN PARA LISTAS CON SUBTOTALES

Para resumir datos de una lista, puede utilizarse cualquiera de las siguientes funciones. Haga clic en la función que desee en el cuadro **Usar función** del cuadro de diálogo **Subtotales** (ficha **Datos**, comando **Subtotal**).

ose esta funcion.	Fara obtener.					
Suma	La suma de los valores de una lista. Esta es la función predeterminada para datos numéricos.					
Cuenta	El número de elementos de una lista. Esta es la función predeterminada para datos no numéricos.					
Promedio	El promedio de los valores de la lista.					
Max	El valor más grande de una lista.					
Min	El valor más pequeño de una lista.					
Producto	El resultado de multiplicar todos los valores de una lista.					
Contar números	El número de registros o filas de una lista que contiene datos numéricos.					

Cuadro Para cada cambio en

Especificará la columna que contiene los elementos o grupos por los que desea realizar el subtotal de los valores de las demás columnas.

Cuadro **Usar función**

Se utiliza para seleccionar la función resumen, que desea utilizar para realizar el subtotal de los valores

Cuadro Agregar Subtotal a

Se utiliza para activar una o más casillas para especificar las columnas que contienen los valores de los que desea obtener el subtotal. Los subtotales de estas columnas se calcularan a partir de las diferencias en los elementos de la columna seleccionada en el cuadro **Para cada cambio en**.

APLICAR SUBTOTALES

1. Abra Microsoft Excel y cree la siguiente tabla:

A	Α	В	С	D	E	F	G	
1	No.	Empresa	Salón Sede	Grupo	Categoria de Empresa	Años de vida	Monto Asignado	
2	1	A Child S.A de C.V	San Benito	G3	Educación	12	\$ 340,000.00	
3	2	Consultores de CA y el Caribe S.A de C.V	Santa Tecla	G2	Servicios	10	\$ 250,000.00	
4	3	Detur, S.A. de C.V. (Hotel Alameda)	Santa Tecla	G2	Turismo	5	\$ 300,000.00	
5	4	Editoriales La Ceiba S.A. de CV	San Benito	G2	Educación	4	\$ 200,000.00	
6	5	Facetas, Motivaciones y Desarrollo, S.A.	Roosevelt	G2	Construcción	13	\$ 175,000.00	
7	6	Analitica Salvadoreña S.A de C.V	San Benito	G3	Comercio	25	\$ 320,000.00	
8	7	Instituto Especializado Escuela de Comunicación Mónica Herrera	Roosevelt	G1	Educación	23	\$ 250,000.00	
9	8	Mariscal Hotel & Suites S.A de C.V	La Sultana	G1	Turismo	14	\$ 151,428.57	
10	9	Pro Eventos S.A.de C.V	Roosevelt	G4	Manufactura	5	\$ 174,339.86	
11	10	ASETCA, S.A.	La Sultana	G4	Asociaciones	8	\$ 39,996.16	
12	0							

- 2. Guarde el libro con el nombre **Subtotal.xlsx**
- 3. Ordene la tabla en base al campo **Grupo**.
- 4. Haga clic en una celda de la tabla.
- 5. Haga clic en la ficha **Datos**.
- 6. En el grupo **Esquema** de clic al comando **Subtotal**
- 7. Se mostrará el cuadro de diálogo **Subtotales**
- 8. En el cuadro **Para cada cambio en:** haga clic en el título del campo **Grupo**. (Deberá ser la misma columna por la que se haya ordenado la tabla en el paso 3).
- 9. En el cuadro **Usar función**, seleccione la función **Suma**.

10. En el cuadro **Agregar subtotal a:**, active la casilla de verificación de la columna **Monto asignado.**

11. Haga clic en el botón **Aceptar**, la tabla quedará así:

QUITAR SUBTOTALES

En el archivo que posee Subtotales:

- 1. Haga clic en una celda de la lista que contenga los subtotales
- 2. Haga clic en la ficha **Datos**, luego en el comando **Subtotal**
- 3. Haga clic en el botón **Quitar todos**
- 4. La tabla volverá a su estado original:

ANIDAR SUBTOTALES

Para "anidar", o insertar subtotales de grupos más pequeños dentro de los grupos de subtotales existentes, primero deberá ordenar la lista en base a dos o más criterios.

- 1. Abra el archivo Subtotales.xlsx
- 2. Si posee algún subtotal, primero deberá quitarlo.
- Ordene la tabla en base al Campo Categoría de Empresa y luego por Grupo.
- 4. Haga clic en una celda de la tabla.
- 5. En la ficha **Datos**, haga clic en el comando **Subtotales**.
- En el cuadro Por cada cambio en seleccione el campo Categoría de Empresa.
- 7. En el cuadro **Usar función**, seleccione la función **Suma**.
- 8. En el cuadro **Agregar subtotal a:**, active la casilla de verificación de la columna **Monto asignado.**
- 9. De clic en Aceptar.
- 10. Nuevamente de clic en el comando **Subtotales**.
- 11. En el cuadro **Por cada cambio en** seleccione el campo **Grupo**
- 12. En el cuadro **Usar función**, seleccione la función **Promedio.**
- 13. En el cuadro Agregar subtotal a: desactive cualquier casilla que tenga activa y active únicamente la casilla Años de vida.
- Desactive la casilla de verificación Reemplazar subtotales actuales y, a continuación, haga clic en Aceptar.
- 15. Los datos se mostrarán así:

1234	_ A	В	С	D	Е	F	G	Н
	1 .	Empresa	Salón Sede	Grupo	Categoria de Empresa	Años de vida	Monto Asignado	
[[±	3			Promedio G4		8		
	4				Total Asociaciones		\$ 39,996.16	
Γ±	6			Promedio G3		25		
	7				Total Comercio		\$ 320,000.00	
Γ±	9			Promedio G2		13		
L	10				Total Construcción		\$ 175,000.00	
Γ≖	12			Promedio G1		23		
+	14			Promedio G2		4		
±	16			Promedio G3		12		
	17				Total Educación		\$ 790,000.00	
Γ±	19			Promedio G4		5		
	20				Total Manufactura		\$ 174,339.86	
Γ±	22			Promedio G2		10		
	23				Total Servicios		\$ 250,000.00	
Γ±	25			Promedio G1		14		
±	27			Promedio G2		5		
	28				Total Turismo		\$ 451,428.57	
<u> </u>	29			Promedio general		11.9		
	30				Total general		\$ 2200,764.59	

AUTOEVALUACIÓN

Escriba ¿Qué es ı	un Subto	otal?						
Escriba algunas subtotales	de las	funciones	que	puede	utilizar	para	crear	los
Escriba el proced	imiento	para crear	un Su	ıbtotal e	n Micros	oft Ex	cel	

AGRUPAR ESQUEMA

Un esquema podríamos definirlo como un resumen preciso que refleja los conceptos más importantes o de mayor trascendencia del documento esquematizado¹.

CREACIÓN AUTOMÁTICA DE ESQUEMAS

1. Primero digitaremos la siguiente tabla. Solo recordar que los totales tendrán que obtenerse con fórmulas ya que la opción agrupar toma las celdas que poseen fórmulas, en especial la suma.

F11 • (=SUMA(C11:E11)								
A	Α	В	С	D	Е	F		
1		AGRUPAR AUTOESQUEMA						
2								
3			ENERO	FEBRERO	MARZO	TOTAL		
4		SUMA 1	5	9	7	21		
5		SUMA 2	6	5	8	19		
6		SUMA 3	8	6	5	19		
7		TOTAL	19	20	20	59		
8		SUMA 4	8	9	8	25		
9		SUMA 5	5	8	8	21		
10		SUMA 6	6	7	7	20		
11		TOTAL	19	24	23	66		
12						,		

2. Luego seleccionamos la tabla (No seleccionar el titulo **Agrupar Autoesquema**).

- 3. Clic en la Ficha Datos
- 4. Clic en la opción Agrupar
- 5. Clic en la opción Autoesquema

Al final la tabla nos mostrará unas herramientas de agrupamiento arriba de las columnas, y a la par de las filas a la izquierda. El autoesquema se guía por las fórmulas de suma generalmente. La tabla quedará así:

¹ Definición tomada de aula clic http://www.aulaclic.es/excel2010/t_14_1.htm

Centro de Capacitación en Tecnología Informática Escuela Especializada en Ingeniería ITCA-FEPADE

Y podemos agruparla por sus niveles y nos podría quedar así:

AGRUPAR MANUALMENTE

A diferencia de la agrupación Autoesquema, uno tiene que ir seleccionando las columnas o las filas. Una selección a la vez e indicar si es agrupación de fila o columna.

Los pasos son

- A. Seleccionar las filas o columnas que se agruparán
- B. Ficha **Datos**
- C. Opción **Agrupar**
- D. De nuevo opción Agrupar.
- E. Indicar si agrupa fila o columnas.

EJERCICIOS PRACTICO 1

- 1. Con la tabla del ejercicio anterior primero quitará la agrupación con Autoesquema seleccionando la tabla.
- 2. Ficha datos
- 3. Opción **Desagrupar**
- 4. Opción Borrar Esquema
- 5. Ahora que la tabla esta como el principio. Ahora con la agrupación manual de los pasos anteriores dejar la tabla como ésta

EJERCICIOS PRÁCTICO 2

Cree la siguiente tabla en Excel y guárdela con el nombre de **Esquema_subtotal.xlsx.** Tome en cuenta que las columnas de Total deben de contener fórmulas.

	А	В	С	D	E	F	G	Н	1	J	K
1					VEI	NTA DE NB	A				
2											
3	Zona	Municipio	Enero	Febrero	Marzo	Total Q1	Abril	Mayo	Junio	Total Q2	Total general
4	Occidental	Ahuachapán	34	28	22	84	57	39	21	117	201
5	Occidental	Santa Ana	53	74	95	222	49	62	75	186	408
6	Occidental	Sonsonate	87	46	50	183	28	79	30	137	320
7	Central	La Liberdad	57	39	21	117	34	28	22	84	201
8	Central	Chalatenang	49	62	75	186	53	74	95	222	408
9	Central	Cuscatlán	28	79	30	137	87	46	50	183	320
10	Central	San Salvador	84	46	51	181	29	65	48	142	323
11	Central	La Paz	41	67	35	143	64	29	69	162	305
12	Central	Cabañas	38	74	64	176	37	33	73	143	319
13	Central	San Vicente	29	65	48	142	25	54	88	167	309
14	Oriental	Usulután	64	29	69	162	41	67	93	201	363
15	Oriental	San Miguel	96	33	73	202	52	39	31	122	324
16	Oriental	Morazán	46	54	78	178	79	68	52	199	377
17	Oriental	La Unión	35	62	84	181	52	71	33	156	337
18											
19											

Aplique subtotales a la tabla a todas las columnas, exceptuando Zona **Municipio**. Notará que aplica niveles tres de esquema correspondientes a cada zona. Agreque tres niveles en base a columnas de la siguiente forma: Los meses Enero, Febrero y Marzo en un esquema y los

meses **Abril, Mayo y Junio** en otro, también el **Total General** tendrá un nivel de esquema independiente.

El resultado final será como se muestra en la siguiente figura:

Para que pueda observar alguna de las utilidades de los esquemas, inserte un gráfico de su preferencia y observe el comportamiento al mostrar u ocultar los detalles de cada nivel de esquema.

INSERTAR OBJETO

Objetivo:

Que al finalizar el tema el participante sea capaz de incrustar objetos en un libro de Microsoft Excel 2010.

DEFINICIÓN

Insertar el contenido de un archivo en un documento de modo que pueda ser modificado posteriormente usando la aplicación con la que creó el archivo de origen.

CASO PRÁCTICO PARA INSERTAR UN OBJETO EN UNA HOJA DE CÁLCULO:

Crear un vínculo con un documento existente

- 1. Haga clic en la hoja de cálculo donde desee colocar el objeto vinculado.
- 2. En ficha **Insertar**, haga clic en **Objeto**.
- 3. En el cuadro de diálogo que se muestra haga clic en la ficha **Crear de un archivo**.
- 4. En el cuadro **Nombre de archivo**, digite el nombre del archivo o haga clic en el botón **Examinar** para seleccionarlo en una lista.
- 5. Buscar el archivo: **Gráfico de Elementos En El Cuerpo Humano**. o cualquier otro archivo a vincular
- Active la casilla de verificación Mostrar como icono.
- 7. El resultado es el siguiente:

8. Guardar el archivo con el nombre: Inserción de Objetos.

Nota: Para mostrar el contenido, desactive la casilla de verificación **Mostrar como icono**.

EJERCICIOS DE APLICACIÓN

- 1. Crear un gráfico en Excel y copiarlo a una presentación de **POWERPOINT.**
- 2. Almacenarla con el nombre: Presentación Gráfico de Elementos
- 3. Vincular la presentación de **POWERPOINT** en el archivo: **Inserción** de **Objetos**.
- 4. Mostrar el objeto como ícono.
- **5.** Guardar los cambios en el archivo.

VINCULOS

OBJETIVO:

Crear vínculos entre celdas, libros y objetos en un libro de Microsoft Excel 2010

DEFINICIÓN:

Un vínculo es una referencia a otro libro, que a veces se denomina referencia externa. También es posible establecer un vínculo con otro programa. A veces los vínculos de este tipo se denominan referencias remotas. Puesto que los datos de otro libro o programa pueden cambiar, dejando anticuados los datos del primer libro, existen opciones para controlar la actualización de los vínculos.

CREAR UN VÍNCULO ENTRE CELDAS DE LA MISMA HOJA DE CÁLCULO O DEL MISMO LIBRO

- 1. Haga clic en la celda que contiene los datos a los que desee vincular y, a continuación, haga clic en **Copiar** en la ficha **Inicio**.
- 2. Haga clic ya sea en la misma hoja de cálculo o en otra, en la celda desde la que desee vincular y, a continuación, haga clic en **Pegar**.

3. En la etiqueta que se muestra haga clic en **Opciones de pegado** y después en **Pegar vínculo**. •

CREAR UN VÍNCULO ENTRE CELDAS DE LIBROS DIFERENTES

- 1. Abra el libro que vaya a contener el vínculo (denominado el libro de destino) y el libro que contenga los datos con los que desee establecer el vínculo (denominado el libro de origen).
- 2. En el libro de destino, haga clic en **Guardar**
- 3. Seleccione la celda o las celdas desde las cuales desee establecer el vínculo.
- 4. Si crea una nueva fórmula, digite un signo igual (=).
 Si introduce el vínculo en otro lugar de la fórmula, digite el operador o función que debe preceder al vínculo.
- 5. En el menú **Ventana**, haga clic en el nombre del libro de origen y, a continuación, en la hoja de cálculo que contenga las celdas con las que desee establecer el vínculo.
- 6. Seleccione las celdas que desee vincular.
- 7. Complete la fórmula. Una vez introducida la fórmula, presione ENTRAR.

Objetos vinculados e incrustados en un documento

CREAR UN VÍNCULO CON UN DOCUMENTO EXISTENTE

- 1. Haga clic en la hoja de cálculo donde desee colocar el objeto vinculado.
- 2. En ficha **Insertar**, haga clic en **Objeto**.
- 3. Haga clic en la ficha **Crear de un archivo**.
- 4. En el cuadro **Nombre de archivo**, digite el nombre del archivo o haga clic en **Examinar** para seleccionarlo en una lista.
- 5. Active la casilla de verificación **Vincular**.
- 6. Para mostrar el contenido, desactive la casilla de verificación **Mostrar como icono**.

Si desea mostrarlo como un icono, active la casilla de verificación **Mostrar como icono**.

Nota: No es posible utilizar el comando **Objeto** de la ficha **Insertar** para insertar gráficos y algunos tipos de archivos. Para insertar un gráfico, elija del grupo **Gráficos** el tipo de gráfico que desea insertar.

CREAR UNA REFERENCIA ENTRE CELDAS DE LA MISMA HOJA DE CÁLCULO O DE HOJAS DISTINTAS

Las siguientes fórmulas contienen referencias relativas y <u>nombres</u> de otras celdas. La celda que contiene la fórmula se denomina celda dependiente cuando su valor depende de los valores de otras celdas. Por ejemplo, la celda B2 es una celda dependiente si contiene la fórmula =C2.

Fórmula de ejemplo	Acción
=C2	Utiliza el valor de la celda C2
=Hoja2!B2	Utiliza el valor de la celda B2 de Hoja2
=Activo-Pasivo	Resta la celda Pasivo de la celda Activo

- 1. Haga clic en la celda en que desee introducir la fórmula.
- 2. En la barra de fórmulas, digite = (signo igual).
- 3. Siga uno de estos procedimientos:
 - Para crear una referencia, seleccione una celda, un rango de celdas, una ubicación de otra hoja de cálculo o una ubicación de otro libro. Puede arrastrar el borde de la selección de celdas para mover la selección, o bien arrastrar la esquina del borde para ampliar la selección.
 - Para crear una referencia a un rango con nombre, presione
 F3, seleccione el nombre en el cuadro Pegar nombre y haga clic en Aceptar.
- 4. Presione la tecla ENTER.

Establecer un vínculo con un nombre de otro libro

Puede crear nombres descriptivos para representar una celda o un rango de celdas en otro libro.

Establecer un vínculo con un nombre definido en otro libro

- 1. Abra el libro que vaya a contener el vínculo (denominado el libro de destino) y el libro que contenga los datos con los que desee establecer el vínculo (denominado el libro de origen).
- 2. En el libro de destino, haga clic en **Guardar**
- 3. Seleccione la celda o las celdas desde las cuales desee establecer el vínculo. Si crea una nueva fórmula, escriba un signo igual (=).
 - Si introduce el vínculo en otro lugar de la fórmula, digite el operador o función que debe preceder al vínculo.
- 4. En la Ficha **Vista** de clic en el comando **Cambiar Ventanas**, haga clic en el nombre del libro de origen y, a continuación, en la hoja de cálculo que contenga las celdas con las que desee establecer el vínculo.
- 5. Presione **F3** y seleccione el nombre con el que desee establecer el vínculo.

Definir un nombre que haga referencia a las celdas de otro libro

- 1. Abra el libro que vaya a contener el vínculo (denominado el libro de destino) y el libro que contenga los datos con los que desee establecer el vínculo (denominado el libro de origen).
- 2. En el libro de destino elija la ficha **Fórmulas**, y luego el comando **Asignar nombre**

3. En el cuadro **Nombre**, digite el nombre del vínculo.

- 4. Borre el contenido del cuadro **Hace referencia a** y mantenga el cursor dentro del cuadro.
 - Si el nombre es una fórmula, digítela y sitúe el cursor en la posición donde desee colocar el vínculo. Por ejemplo, digite =SUMA() y sitúe el cursor entre los paréntesis.
- 5. En la ficha **Vista**, haga clic en **Cambiar ventanas** y luego el nombre del libro de origen y, a continuación, en la hoja de cálculo que contenga las celdas con las que desee establecer el vínculo.
- 6. Seleccione la celda o el rango de celdas con las que desee establecer el vínculo.
- 7. En el cuadro de diálogo **Nombre nuevo**, haga clic en **Aceptar**.
- 8. Ficha **Fórmulas**, comando **Asignar nombre a un rango**, opción Aplicar **Nombres...** y, a continuación,
- 9. haga clic en **Aceptar**

Ejercicio de Aplicación:

- 1. Cree la siguiente tabla
- 2. En la hoja 2 cree vínculos de la hoja 1
- 3. Cree vínculos de otro libro a su libro actual.

FUNCIONES DE BÚSQUEDA

Objetivo: Que al finalizar el tema, el participante sea capaz de aplicar algunas funciones de búsqueda: consultah y consultav brindadas por Microsoft Excel.

CONSULTAH()

Busca un valor en la fila superior de una tabla o una matriz de valores y, a continuación, devuelve un valor en la misma columna de una fila especificada en la tabla o en la matriz. Use CONSULTAH cuando los valores de comparación se encuentren en una fila en la parte superior de una tabla de datos y desee encontrar información que se encuentre dentro de un número especificado de filas. Use CONSULTAV cuando los valores de comparación se encuentren en una columna a la izquierda o de los datos que desee encontrar.

Sintaxis

CONSULTAH(valor_buscado; matriz_buscar_en; indicador_filas; ordenado)

Valor_buscado es el valor que se busca en la primera fila de **matriz_buscar_en.** Valor_buscado puede ser un valor, una referencia o una cadena de texto.

Matriz_buscar_en es una tabla de información en la que se buscan los datos. Utilice una referencia a un rango o el nombre de un rango.

- Los valores de la primera fila del argumento matriz_buscar_en pueden ser texto, números o valores lógicos.
- Si el argumento ordenado es VERDADERO, los valores de la primera fila del argumento matriz_buscar_en deberán colocarse en orden ascendente: ...-2; -1; 0; 1; 2;..., A-Z, FALSO, VERDADERO; de lo contrario, es posible que CONSULTAH no devuelva el valor correcto.
- El texto en mayúsculas y minúsculas es equivalente.
- Se pueden poner los datos en orden ascendente de izquierda a derecha seleccionando los valores y eligiendo el comando Ordenar del menú Datos. A continuación haga clic en Opciones y después en Ordenar de izquierda a derecha y Aceptar. Bajo Ordenar por haga clic en la fila deseada y después en Ascendente.

Indicador_filas es el número de fila en matriz_buscar_en desde el cual se deberá devolver el valor coincidente. Si indicador_filas es 1, devuelve el valor de la primera fila en matriz_buscar_en; si indicador_filas es 2, devuelve el valor de la segunda fila en matriz_buscar_en y así sucesivamente.

Si indicador_filas es menor que 1, CONSULTAH devuelve el valor de error #iVALOR!; si indicador_filas es mayor que el número de filas en matriz_buscar_en, CONSULTAH devuelve el valor de error #iREF!

Ordenado es un valor lógico que especifica si desea que el elemento buscado por la función CONSULTAH coincida exacta o aproximadamente. Si ordenado es VERDADERO o se omite, la función devuelve un valor aproximado, es decir, si no se encuentra un valor exacto, se devuelve el mayor valor que sea menor que el argumento valor_buscado. Si ordenado es FALSO, la función BUSCARH encontrará el valor exacto. Si no se encuentra dicho valor, devuelve el valor de error #N/A.

Observaciones

- Si CONSULTAH no logra encontrar valor_buscado, utiliza el mayor valor que sea menor que valor_buscado.
- Si valor_buscado es menor que el menor valor de la primera fila de matriz_buscar_en, CONSULTAH devuelve el valor

CASO PRÁCTICO PARA USAR LA FUNCIÓN CONSULTAH()

- 1. Abra un archivo de Excel y digite la tabla que se muestra a continuación.
- 2. Seleccione la celda donde quiere colocar el premio que corresponde al puntaje señalado. Ej. C3.

d	A	В	С	D	E
1					
2	GANADOR	PUNTOS ACUMULADOS	PREMIO GANADO		
3	Sofía Alexandra Vega	500			
4	Kenia Paola Flores	1200			
5	Alexander Adonay Barrera	900			
5	Juan Carlos Rodas	2100			
7	Daniel Gustavo Flores	500			
3	Giselle Carolina Flores	4050			
9					
0					
1	PUNTOS POR PROMOCION	500	1000	2000	4000
2	PREMIOS PROMOCION 1	Un maletín deportivo	Un MP3	Un Smartphone	Una Netbook
3	PREMIOS PROMOCION 2	Una entrada para ir al Cine	Una entrada al Teatro	Dos entradas para ir al Estadio	Una entrada al Museo
4	PREMIOS PROMOCION 3	Una suscripción a la revista PC Magazine	Un libro del catálogo	Un juego de platos y cubiertos	Un viaje en crucero
5					

Escuela Especializada en Ingeniería ITCA-FEPADE

- 3. De clic en el icono de la barra de fórmulas.
- 4. Aparecerá el siguiente cuadro de diálogo:
- 5. Elija la categoría Búsqueda y referencia, luego la función: **BUSCARH**
- 6. Haga clic en **Aceptar**

7. Aparecerá el siguiente cuadro de diálogo:

8. El **Valor_buscado** es el puntaje en la celda B3

- 9. El valor **Matriz_buscar_en** es la tabla de premios por puntaje que va desde A11 hasta E14. Es recomendable anclar este valor con la tecla de función F4.
- 10. El valor **indicador_filas** es la número 3.
- 11. **Ordenado** se deja en blanco para obtener el valor más cercano
- 12. El resultado sería:

A	В	С	D	E
GANADOR	PUNTOS ACUMULADOS	PREMIO GANADO		
Sofía Alexandra Vega	600	Una entrada para ir al Cine		
Kenia Paola Flores	1200	Una entrada al Teatro		
Alexander Adonay Barrera	900	Una entrada para ir al Cine		
Juan Carlos Rodas	2100	Dos entradas para ir al Estadio		
Daniel Gustavo Flores	500	Una entrada para ir al Cine		
Giselle Carolina Flores	4050	Una entrada al Museo		
PUNTOS POR	500	1000	2000	4000
PROMOCION	300	1000	2000	4000
PREMIOS PROMOCION 1	Un maletín deportivo	Un MP3	Un Smartphone	Una Netbook
PREMIOS PROMOCION 2	Una entrada para ir al Cine	Una entrada al Teatro	Dos entradas para ir al Estadio	Una entrada al Museo
PREMIOS PROMOCION 3	Una suscripción a la revista PC Magazine	Un libro del catálogo	Un Juego de platos y cubiertos	Un viaje en crucero
	GANADOR Sofia Alexandra Vega Kenia Paola Flores Alexander Adonay Barrera Juan Carlos Rodas Daniel Gustavo Flores Giselle Carolina Flores PUNTOS POR PROMOCION PREMIOS PROMOCION 1 PREMIOS PROMOCION 2	GANADOR PUNTOS ACUMULADOS Sofía Alexandra Vega 600 Kenia Paola Flores 1200 Alexander Adonay Barrera 900 Juan Carlos Rodas 2100 Daniel Gustavo Flores 500 Giselle Carolina Flores 4050 PUNTOS POR PROMOCION 1 Un maletín deportivo PREMIOS PROMOCION 2 Una entrada para ir al Cine PREMIOS PROMOCION 3	GANADOR PUNTOS ACUMULADOS PREMIO GANADO Sofía Alexandra Vega 600 Una entrada para ir al Cine Kenia Paola Flores 1200 Una entrada al Teatro Alexander Adonay Barrera 900 Una entrada para ir al Cine Juan Carlos Rodas 2100 Dos entradas para ir al Cine Juan Carlos Rodas 500 Una entrada para ir al Cine Giselle Carolina Flores 4050 Una entrada al Museo PUNTOS POR PROMOCION 1 Un maletín deportivo Un MP3 PREMIOS PROMOCION 2 Una entrada para ir al Cine Una entrada al Teatro PREMIOS PROMOCION 3 Una suscripción a la revista Un libro del catálogo	GANADOR PUNTOS ACUMULADOS PREMIO GANADO Sofía Alexandra Vega 600 Una entrada para ir al Cine Kenia Paola Flores 1200 Una entrada al Teatro Alexander Adonay Barrera 900 Una entrada para ir al Cine Juan Carlos Rodas 2100 Dos entradas para ir al Cine Buan Carlos Rodas 2100 Una entrada para ir al Cine Giselle Garolina Flores 500 Una entrada para ir al Cine Giselle Carolina Flores 4050 Una entrada al Museo PUNTOS POR PROMOCION 1 Un maletín deportivo Un MP3 Un Smartphone PREMIOS PROMOCION 2 Una entrada para ir al Cine Una entrada al Teatro Estadio Un Juego de platos y PREMIOS PROMOCION 3 Un suscripción a la revista Un libro del catálogo Un juego de platos y

CONSULTAV()

Busca un valor específico en la columna más a la izquierda de una matriz y devuelve el valor en la misma fila de una columna especificada en la tabla. Utilice CONSULTAV en lugar de CONSULTAH cuando los valores de comparación se encuentren en una columna situada a la izquierda de los datos que desea encontrar.

Sintaxis

CONSULTAV(valor_buscado; matriz_de_comparación; indicador_columna s; ordenado)

Valor_buscado es el valor que se busca en la primera columna de la matriz. Valor_buscado puede ser un valor, una referencia o una cadena de texto.

Matriz_de_comparación es el conjunto de información donde se buscan los datos. Utilice una referencia a un rango o un nombre de rango, como por ejemplo Base de datos o Lista.

Si el argumento ordenado es VERDADERO, los valores de la primera columna del argumento matriz_de_comparación deben colocarse en orden ascendente: ...; -2; -1; 0; 1; 2; ...; A-Z; FALSO; VERDADERO. De lo contrario, CONSULTAV podría devolver un valor incorrecto.

Para colocar los valores en orden ascendente, elija el comando Ordenar del menú Datos y seleccione la opción Ascendente.

Los valores de la primera columna de matriz_de_comparación pueden ser texto, números o valores lógicos.

El texto escrito en mayúsculas y minúsculas es equivalente.

Indicador_columnas es el número de columna matriz de comparación desde la cual debe devolverse el valor coincidente. Si el argumento indicador columnas es igual a 1, la función valor devuelve el de la primera columna del argumento matriz de comparación; si el argumento indicador columnas es igual a 2, devuelve el valor de la segunda columna de matriz de comparación y así sucesivamente. Si indicador columnas es menor que 1, CONSULTAV devuelve el valor de error #iVALOR!; si indicador columnas es mayor que el número de columnas de matriz de comparación, CONSULTAV devuelve el valor de error #iREF!

Ordenado Es un valor lógico que indica si desea que la función CONSULTAV busque un valor igual o aproximado al valor especificado. Si el argumento ordenado es VERDADERO o se omite, la función devuelve un valor aproximado, es decir, si no encuentra un valor exacto, devolverá el valor inmediatamente menor que valor_buscado. Si ordenado es FALSO, CONSULTAV devuelve el valor buscado. Si no encuentra ningún valor, devuelve el valor de error #N/A.

CASO PRÁCTICO PARA USAR LA FUNCIÓN CONSULTAV()

- 1. Abra un archivo de Excel o digite la tabla que se muestra a continuación.
- 2. En la hoja ubíquese en la celda donde quiere colocar el nombre del producto que busca. Ej. C5.

Escuela Especializada en Ingeniería ITCA-FEPADE

- 3. Presione en el icono de la barra de fórmulas.
- 4. Aparecerá el siguiente cuadro:
- 5. Elija la categoría Búsqueda y referencia, luego la función: CONSULTAV
- 6. Haga clic en **Aceptar**.

7. Aparecerá el siguiente cuadro de diálogo:

- 8. Llene las casillas de acuerdo a los argumentos que necesita la función.
- 9. Haga clic en Aceptar
- 10. El resultado será:

MACROS

Objetivo:

Que al finalizar el tema, el participante sea capaz de automatizar procesos a través de Macros en Microsoft Excel 2010.

AUTOMATIZACIÓN DE PROCESOS

MACROS

Una macro es una acción o un conjunto de acciones que permiten automatizar tareas. Las macros se graban en el lenguaje de programación de Visual Basic para Aplicaciones.

Para ejecutar una macro, se hace clic en el comando **Macros** de la cinta de opciones (ficha **Programador**, grupo **Código**). En función de cómo se haya asignado la ejecución de una macro, para ejecutar la macro también se podrá usar un método abreviado de combinación con la tecla **CTRL**, o se podrá hacer clic en la barra de herramientas de acceso rápido o en un grupo personalizado de la cinta de opciones, o en una área de un objeto, gráfico o control. Además, una macro se puede ejecutar automáticamente al abrirse un libro.

Nota: Cuando se establece el nivel de seguridad de la macro en Excel en **Deshabilitar todas las macros sin notificación**, Excel ejecuta únicamente aquellas macros que están firmadas digitalmente o almacenadas en una ubicación de confianza, como la carpeta de inicio de Excel del equipo. Si la macro que desea ejecutar no está firmada digitalmente o no se encuentra en una ubicación de confianza, puede cambiar temporalmente el nivel de seguridad para **habilitar todas las macros**.

RECOMENDACIONES AL GRABAR UNA MACRO.

Antes de grabar una macro es recomendable que planee los pasos y los comandos que desea que ejecute la macro. Si se comete un error mientras es grabada la macro, también se graban las correcciones que se realicen. Cuando se graba una macro, Visual Basic almacena cada macro en un nuevo módulo adjunto a un libro.

1. Abrir un archivo nuevo de Microsoft Excel 2010

CASO PRÁCTICO PARA TRABAJAR CON UNA MACRO

- 2. Dar clic en el menú Archivo
- 3. Dar clic en Opciones

Información

Reciente

Nuevo

Imprimir

Guardar y enviar

Avuda

Inicio

Guardar

Opciones

Guardar como

- 4. Dar clic en personalizar cinta de opciones
- 5. En la lista desplegable Personalizar la cinta de opciones, seleccionar la opción: Fichas principales
- 6. Dar clic en la casilla de la opción: **Programador** para activarla.

7. Dar clic en Aceptar.

8. La ficha de **Programador** se activará.

Centro de Capacitación en Tecnología Informática Escuela Especializada en Ingeniería ITCA-FEPADE

9. Haga clic en el comando **Seguridad de macros**.

10. Seleccione la opción **Habilitar todas las macros** y luego haga clic en **Aceptar**.

- 11. Haga clic en el comando **Grabar macro**. de la ficha **Programador**
- 12. En el cuadro de texto Nombre de la macro, digite Escritura, el nombre por defecto es Macro1 (El primer carácter del nombre de la macro deberá ser una letra. Los demás caracteres pueden ser letras o números o caracteres de subrayado, en el nombre no podrá contener espacios entre caracteres).
- 13. Asigne el método abreviado **Ctrl** + **Mayus** + **E** para su macro.

14. En el cuadro **Guardar macro en** Seleccione **Este libro** en donde se guardará la macro. Si desea que la macro esté disponible siempre que utilice Microsoft Excel, almacénela en el **libro de macros personales** en la carpeta de inicio de Excel.

- 15. Digite una descripción sobre los comandos y funciones que ejecuta la macro en el cuadro descripción.
- 16. Haga clic en el botón Aceptar.
- 17. Ahora puede comenzar a realizar las acciones que desea grabar en la macro.
- 18. Seleccione con un clic el título de la **columna A** (el nombre de la columna) de forma que se seleccione toda la columna.
- 19. Haga clic en la ficha Inicio
- 20. Haga clic dentro del grupo Celdas en el comando Formato
- 21. Haga clic en la opción Autoajustar ancho de columna
- 22. Digite en la celda B2 la fórmula: =HOY().
- 23. Digite la fecha: 29/09/2016 en la celda B3.
- 24. Aplíquele formato de número.
- 25. Sitúe el cursor en la celda A1.

- 26. Pulse la combinación de teclas Control + * (se seleccionarán todo el rango no-vacío).
- 27. Haga clic en la ficha Inicio
- 28. Haga clic en **Dar formato como tabla** y aplique el formato **Estilo** de tabla oscuro 3.
- 29. En la ficha **Programador** haga clic en el comando **Detener grabación**.
- 30. Ubíquese en la **Hoja 2** presione Ctrl + Mayús + E para ejecutar la macro de nuevo

PROCEDIMIENTO PARA ELIMINAR UNA MACRO EN MICROSOFT EXCEL

- 1. Abra el libro que contiene la macro que desea eliminar.
- 2. Haga clic en la ficha Programador.

- 3. Haga clic en el botón Macros.
- 4. En la lista **Macros en**, seleccione **Este libro**.
- 5. En el cuadro **Nombre de la Macro**, haga clic en el nombre de la macro que desee eliminar.
- 6. Haga clic en Eliminar

Nota: Para eliminar todas las macros de un libro, elimine las macros que aparecen en el cuadro de diálogo y, a continuación, guarde el libro.

CASO PRÁCTICO PARA ASIGNAR A UN BOTÓN UNA MACRO

- 1. Abra el archivo que posee macros
- 2. Inserte una Forma en la hoja de Microsoft Excel

- 3. Haga clic derecho sobre la Forma
- 4. Seleccione la opción Asignar Macro

Escuela Especializada en Ingeniería ITCA-FEPADE

5. Seleccione la macro que desea asignar al botón :

6. Haga clic en Aceptar.

Nota: Ahora cada vez que se haga clic sobre la Autoforma se ejecutará la macro

MODIFICAR EL CÓDIGO DE UNA MACRO

Objetivo: Que al finalizar el tema el participante sea capaz de crear macros a través de códigos del lenguaje Visual Basic.

CREAREMOS UNA MACRO Y VEREMOS SUS CÓDIGOS:

Para observar los códigos de una macro debemos de seguir los siguientes pasos:

- **1.** Primero haga clic en la celda **A5** antes de empezar la grabación de la Macro.
- 2. Presione el botón Grabar Macro de la Ficha Programador.

3. A continuación se muestra el cuadro de diálogo **Grabar Macro**; el nombre de la macro será **Edición**.

- **4.** En la opción **Método Abreviado** digite la combinación de teclas Mayús+r, por lo tanto la macro se ejecutará con **CTRL+Mayus+r**.
- **5.** Luego presione el botón **Aceptar**.
- 6. Excel inicia la grabación de la Macro Edición. Haga clic en la celda A1 y digite Javier, después presione Enter para aceptar el valor en la celda.

7. Detenga la grabación de la macro presionando el botón **Detener Grabación** de la ficha **Programador**.

Excel ha grabado los pasos y ha generado un código, Observaremos el código: Presione la tecla **Alt** + la tecla de función **F11** (Alt + F11). Excel abrirá el **Editor de Visual Basic**. Si este editor no se activa es que Excel no está bien instalado o se ha borrado. También puede acceder desde la ficha **Programador**, y haciendo clic en el botón **Visual Basic**.

Active los siguientes cuadros o ventanas:

- Haga clic en el Menú ver y elija la opción Ventana Propiedades.

Estos dos paneles deben de estar siempre activos ya que son utilizados para personalizar las propiedades

Del cuadro **Proyecto** de doble clic en **Módulos** o simplemente presione el signo de + que aparece en la opción **Módulos**. Se activará abajo de **Módulos** la Opción **Modulo1**. Haga doble clic en **Modulo1**. Se mostrará en el Editor de Visual Basic el código de la macro que grabamos de la siguiente forma:

Sub y **End Sub** indican el inicio y el final del procedimiento de la **Macro Edición** Todo lo que aparece con un apostrofe ´ indica que no se tomará en cuenta que es solo texto o comentarios y ese texto debe de aparecer en un color, ya sea el color verde.

Range("A1"). Select Indica que lo primero que hicimos al grabar la macro fue trasladarnos a la celda A1. La orden Range nos permite trasladarnos a una celda

ActiveCell.FormulaR1C1 = "Javier" Esto indica que se escribirá en la celda en que se encuentra el valor de texto Javier. Todo lo que aparece entre comillas siempre será un valor de texto. La orden ActiveCell.FormulaR1C1 nos permite escribir un valor en la celda activa.

Range("A2"). Select Otra vez indicamos que se traslade a la celda A2. Esto se debe a que cuando escribimos el nombre de Javier en A1 presionamos Enter y al dar Enter bajo a la celda A2.

Para comprender mejor alteraremos el código dentro del editor de Visual Basic.

Realice los siguientes cambios a nuestra Macro:

```
para actualizacion de excel intermedio y avanzado.xlsx - Módulo1 (Código)
 - - X
 (General)
 Escritura
 Sub Edición()
 'Edición Macro
 'Macro grabada el 31/01/2016 por Sofía Alexandra
 'Acceso directo: Ctrl+Mayús+R
 Range ("A1") . Select
 ActiveCell.FormulaR1C1 = "Javier Vega"
 Range("B1").Select
 ActiveCell.FormulaR1C1 = "Calle San Francisco, Número 10"
 Range ("C1") . Select
 ActiveCell.FormulaR1C1 = "7425-1246"
 Range ("D1") . Select
 ActiveCell.FormulaR1C1 = "Santa Tecla"
 Range ("E1") . Select
 ActiveCell.FormulaR1C1 = "El Salvador, C.A"
=ਭਿ ।
```

Hemos alterado el código de la macro y cuando regresemos a **Excel** y la ejecutemos con **Ctrl+Mayús+r** hará lo siguiente:

En A1 escribirá Javier En B1 escribirá Calle San Francisco, Número 10 En C1 escribirá 7425-1246 En D1 escribirá Santa Tecla En E1 escribirá El Salvador, C.A

Así que salgamos del editor dando clic en el **Menú Archivo** y eligiendo la opción **Cerrar y volver a Microsoft Excel**.

Si no desea salir por completo haga clic en **el botón Microsoft Excel** que se encuentra activado en la barra de tareas y cuando deseé volver al editor de clic en el **botón Microsoft Visual Basic** que se encuentra en la ficha **Programador**.

Ahora ya que salimos de **Visual Basic** y estamos en **Excel** de Nuevo ejecutemos la macro presionando **Ctrl+Mayús+r** y veamos los resultados de nuestra modificación. Es necesario practicar bastante para dominar esto, así que es recomendable repasar cuantas veces sea necesario, otra cosa no trates de generar códigos muy complejos en tus macros porque te vas a enredar, poco a poco se va más lejos.

Ejercicios de aplicación

- Graba una **Macro** que escriba un nombre en una celda y le aplique estilo negrita y observa el **Código** en el editor de **Visual Basic**.
- Graba una **Macro** que escriba un nombre en una celda y lo Centre y observa el **Código**.
- Graba una **Macro** que escriba un nombre en una celda y cambie el tamaño de la letra a 20 puntos y observa el **Código**.

REFERENCIAS DE CODIGOS

Trasladarse a una Celda

Range("A1").Select

Escribir en una Celda

Activecell.FormulaR1C1="Javier"

Letra Negrita

Selection.Font.Bold = True

Letra Cursiva

Selection.Font.Italic = True

Letra Subrayada

Selection.Font.Underline = xlUnderlineStyleSingle

Centrar Texto

With Selection .HorizontalAlignment = xlCenter End With

```
Alinear a la izquierda
```

With Selection

HorizontalAlignment = xlLeft

End With

Alinear a la Derecha

With Selection

.HorizontalAlignment = xlRight

End With

Tipo de Letra(Fuente)

With Selection.Font

.Name = "Verdana"

End With

Tamaño de Letra(Tamaño de Fuente)

With Selection.Font

.Size = 15

End With

Copiar

Selection.Copy

Pegar

ActiveSheet.Paste

Cortar

Selection.Cut

Ordenar Ascendente

Selection.Sort Key1:=Range("A1"), Order1:=xlAscending

Header:=xlGuess,

OrderCustom:=1, MatchCase:=False, Orientation:=xlTopToBottom

Orden Descendente

Selection.Sort Key1:=Range("A1"), Order1:=xlDescending

Header:=xlGuess, _

OrderCustom:=1, MatchCase:=False, Orientation:=xlTopToBottom

Buscar

Cells.Find(What:=" Javier ", After:=ActiveCell,

LookIn:=xlFormulas, LookAt

:=xlPart, SearchOrder:=xlByRows, SearchDirection:=xlNext,

MatchCase:= _

False). Activate

Insertar Fila

Selection.EntireRow.Insert

Escuela Especializada en Ingeniería ITCA-FEPADE

Eliminar Fila

Selection.EntireRow.Delete

Insertar Columna

Selection.EntireColumn.Insert

Eliminar Columna

Selection.EntireColumn.Delete

Abrir un Libro

Workbooks.Open Filename:="C:\Mis documentos\video safe 3.xls"

Grabar un Libro

```
ActiveWorkbook.SaveAs
 Filename:="C:\Mis
documentos\piscis.xls ", FileFormat _
:=xlNormal, Password:="", WriteResPassword:="",
ReadOnlyRecommended:=
False, CreateBackup:=False
```

Estos serían algunos códigos muy comunes en Excel, pero si desea puede generar más códigos de otras opciones, es cuestión de que los utilice.

TABLAS DINÁMICAS

Objetivo: Que al finalizar el tema el participante sea capaz de crear una tabla dinámica con el asistente para tablas y gráficos dinámicos.

TABLAS DINÁMICAS

Las tablas dinámicas son una presentación interactiva y flexible de los datos incluidos en una tabla. A través de ella, pueden elegirse los datos que se desean presentar en pantalla, como aparecerán y resumirse.

Términos utilizados en tablas dinámicas

Dentro del tema de tablas dinámicas se utilizan algunos términos que se muestran a continuación:

Término	Definición					
Campo de Página	Campo que muestra un elemento cada					
	vez					
Elemento de campo	Elemento que muestra el campo de					
página	página					
Campo de fila	Campo con los datos dispuestos en fila					
Campo de columna	Campo con los datos dispuestos en					
	columnas					
Área de datos	Parte de una tabla dinámica donde se					
	muestran los datos y los cálculos					
Etiqueta de campo	Etiqueta que identifica un campo de fila					
	o columna.					
Campo interior	Cuando se muestra más de un campo en					
	el área de fila o columna, el campo más					
	próximo al área de datos es el campo					
	interior.					
Campo exterior	Cuando se muestra más de un campo en					
	el área de fila o columna, el campo más					
	alejado al área de datos es el campo					
	exterior.					

CASO PRÁCTICO PARA CREAR UNA TABLA DINÁMICA

 Digite la siguiente tabla, y guárdela con el nombre Vendedores.xlsx:

- Dar clic en una celda de la tabla de datos
- 3. Haga clic en la ficha **Insertar**
- 4. Haga clic en el comando **Tabla dinámica** (también puede desplegar el menú haciendo clic en la flecha al pie del botón para crear un gráfico dinámico).
- 5. Aparecerá el cuadro de diálogo para creación de una tabla dinámica:

1

Tabla

Tabla

Tabla dinámica
Gráfico dinámico

- 6. Desde aquí puede indicar el lugar donde se encuentran los datos que queremos analizar y el lugar donde quiere ubicar la tabla dinámica. Excel ha detectado el rango de celdas donde se encuentran los datos que se utilizarán. Verifique si el rango de celdas está correctamente seleccionado, si no está de acuerdo con el rango actual, borre el contenido de la casilla y haga usted la selección, incluyendo los rótulos de las columnas.
- Puede crear una conexión con otra aplicación para obtener los datos desde otra fuente diferente a Excel seleccionando la opción Utilice una fuente de datos externa y seleccionando el archivo fuente.

8. Seleccione **Nueva hoja de cálculo** para insertar la tabla en una hoja nueva y presione el botón **Aceptar**.

9. Se abrirá un panel **Lista de campos de tabla dinámica** a la derecha de la pantalla. Desde este panel puede personalizar la forma en que van a organizarse los datos en la tabla dinámica.

10. Ahora deberemos arrastrar las etiquetas de campo hacia un lugar dentro de la estructura de la tabla. Para el ejemplo arrastraremos la etiqueta "Banco" hacia el espacio para Filtro de Informe, la etiqueta "Fecha" hacia el espacio para Etiquetas de fila, la etiqueta "Producto" hacia el espacio para Etiquetas de columna y la etiqueta "Pago" hacia el área de Valores.

11. La presentación de la tabla dinámica es la siguiente:

CAMBIAR ORIGEN DE DATOS DE LA TABLA DINÁMICA

Si se añaden más filas o columnas de datos a un rango fuente, es necesario cambiar el rango fuente de la tabla dinámica, para que ésta incluya los nuevos datos.

CASO PRÁCTICO PARA CAMBIAR ORIGEN DE DATOS

- 1. Abra el libro de Excel **Vendedores**.xlsx que creó en el tema anterior.
- 2. Agregue una nueva columna en la tabla con el encabezado **Supervisor** y complétela con datos.

Centro de Capacitación en Tecnología Informática Escuela Especializada en Ingeniería ITCA-FEPADE

. A	A	В		С	D	Е	F	G	Н
1	VENDEDOR	PRODUCTO	ı	PAGO	ZONA	FECHA	BANCO	Nº REMESA	SUPERVISOR
2	José, Zelaya Díaz	Intel Core Ivy Bridge	\$	522.00	Chalatenango	24/02/2012	Agrícola	1230	Alejandro Murcia
3	Francisco, Quintanilla Bustillo	Intel Core Ivy Bridge	\$	7,520.00	Chalatenango	18/02/2015	Hipotecario	1331	Maura de Magaña
4	Jorge, Campos López	Intel Core Ivy Bridge	\$	9,854.00	San Miguel	12/02/2015	Promérica	1432	Douglas Chevez
5	Joel, López Campos	Intel Core Ivy Bridge	\$	954.00	San Miguel	23/02/2014	Scotiabank	1533	Marvin Mejí a
6	Jonathan, Mancia Jiménez	Intel Core Ivy Bridge	\$	633.00	San Vicente	15/11/2012	Agrícola	1634	Rodrigo Orellana
7	Johana, Jiménez Mancia	Intel Core Ivy Bridge	\$	1,231.00	San Vicente	12/11/2012	Hipotecario	1735	Manuel López
8	Alexander, Alvarado Lovo	Intel Core Ivy Bridge	\$	5,345.00	Sonsonate	23/11/2012	Promérica	1836	Roxana Rodas
9	Ronaldo, Lovo Alvarado	Intel Core Ivy Bridge	\$	2,456.00	Sonsonate	28/11/2017	Scotiabank	1937	Ana Rodríguez
10	Oscar, Hernández Lara	Intel Core Ivy Bridge	\$	975.00	Ahuachapán	12/02/2017	Credomatic	2038	Christian Martínez
11	José, Zelaya Díaz	Intel Core Sandy Bridge	\$	1,356.00	Santa Ana	09/02/2013	Agrícola	2139	Paul Escoto
12	Milton, Baires Huezo	Intel Core Sandy Bridge	\$	5,345.00	Chalatenango	03/11/2017	Hipotecario	2240	Ricardo Fonseca
13	Javier, Reyes Gil	Intel Core Sandy Bridge	\$	1,523.00	Chalatenango	06/11/2017	Promérica	3100	Miguel Majano
14	Marco, Andrade Mejía	Intel Core Sandy Bridge	\$	1,745.00	Usulután	10/02/2014	Scotiabank	3201	Adolfo Cabrera
15	Julio, Díaz Huezo	Intel Core Sandy Bridge	\$	658.00	Usulután	08/02/2013	Credomatic	3302	Francisco Rivera
16	Gustavo, Vides Hernández	Intel Core Sandy Bridge	\$	8,685.00	San Miguel	23/02/2017	Agrícola	3403	William Bonilla
17	Elmer, López Corleto	Intel Core Sandy Bridge	\$	2,789.00	San Miguel	12/11/2016	Promérica	3504	Ernesto Landaverde
18	Sofí a Viera Rivera	Intel Core Sandy Bridge	\$	3,123.00	Sonsonate	28/11/2016	Hipotecario	3605	Guillermo Zavala
19	Juan, Panameño Portillo	Intel Core Sandy Bridge	\$	9,999.00	Sonsonate	24/02/2016	Scotiabank	3706	Carlos Narvaez
20	Alicia, Merino Quezada	AMD Fusion	\$	9,756.00	San Vicente	13/11/2015	Credomatic	3807	Jhony Escobar
21	Oscar, Hernández Lara	AMD Fusion	\$	1,456.00	Usulután	27/11/2014	Agrícola	3908	Hugo Vega
22	Ronald, Alvarado Lovo	AMD Fusion	\$	3,585.00	San Vicente	03/11/2012	Hipotecario	5001	Carolina de Guevara
23	Rodolfo, Reyes Gil	AMD Fusion	\$	233.00	San Miguel	08/02/2010	Promérica	5002	Mary Flores
24	Julio, Díaz Huezo	AMD Fusion	\$	198.00	San Miguel	12/02/2010	Agrícola	5003	Claudia Hernández
25	Juan Carlos, Rivera Angel	AMD Fusion	\$	2,456.00	Chalatenango	23/11/2010	Promérica	5004	Willian Chávez
26	Gersón, Corsario Corleto	AMD Fusion	\$	9,299.00	Chalatenango	18/02/2010	Credomatic	5005	Edwin Serrano
27	Francisco, Quintanilla Bustillo	AMD Fusion	\$	8,282.00	Sonsonate	13/11/2013	Hipotecario	5006	Edwin Rivera
28	Rodolfo, Reyes Gil	AMD Fusion	\$	656.00	Ahuachapán	06/11/2012	Scotiabank	5007	Yhonatan Serrano
29	Ingrid, Viera Rivera	Intel Core i7	\$	9,923.00	Santa Ana	20/02/2013	Agrícola	5008	Denis Melendez

- 3. Haga clic en la hoja que posee la tabla dinámica y de clic en una celda.
- 4. Haga clic en la Ficha **Opciones** de la ficha contextual **Herramientas de tabla dinámica**.
- Haga clic en el comando de lista Cambiar origen de datos. Y luego en la opción <u>C</u>ambiar origen de datos...
- 6. En el cuadro de diálogo que se muestra, introduzca el nuevo rango para incluir el campo que agregó.

7. Haga clic en el botón Aceptar.

Seleccionar *

Cambiar origen de datos...

Mover tabla dina

Cambiar origen

de datos *

ACTUALIZAR DATOS DE UNA TABLA DINÁMICA

Cuando se desea actualizar los datos de una tabla dinámica, el asistente para tablas y gráficos dinámicos consulta el rango fuente para identificar los datos que han sido cambiados.

CASO PRÁCTICO PARA ACTUALIZAR UNA TABLA DINÁMICA.

- 1. Abra un archivo de Excel que posee una tabla dinámica.
- 2. Cambie un dato de la tabla fuente.
- 3. Haga clic en una celda de la tabla dinámica
- 4. Haga clic en la ficha **Opciones** de la Ficha contextual **Herramientas de tabla dinámica**.
- 5. Haga clic en el botón **Actualizar** y luego **Actualizar todo**.

GRÁFICOS DINÁMICOS

Los gráficos dinámicos pueden crearse desde una tabla de datos o desde una tabla dinámica. A continuación se explican ambas formas.

CASO PRÁCTICO PARA CREAR GRÁFICOS DINÁMICOS A PARTIR DE UNA TABLA DINÁMICA

- 1. Abrir el archivo: Vendedores.xlsx
- 2. Dar clic en una celda de la tabla dinámica.
- 3. Dar clic en la ficha **Opciones** de la ficha contextual **Herramientas de tabla dinámica**.
- 4. Dar clic en el comando **Gráfico dinámico**.

5. Mostrará el cuadro de dialogo **Insertar gráfico**. Seleccione el tipo de gráfico **Columna** y haga clic en **Aceptar**.

- 6. El grafico se creará en la misma hoja.
- 7. Aún seleccionado el gráfico, de clic en la ficha **Diseño**, y luego al comando **Mover gráfico**
- 8. En el cuadro de diálogo que se muestra active la casilla Hoja nueva. Y de clic en **Aceptar**.

dille

Mover

 Su gráfico se mostrará como una nueva hoja de cálculo, podrá observar la diferencia en las áreas del panel Lista de campos de tabla dinámica.

Escuela Especializada en Ingeniería ITCA-FEPADE

PROCEDIMIENTO PARA CREAR GRÁFICOS A PARTIR DE UNA TABLA DE DATOS.

- 1. Abrir el archivo de Excel **Vendedores.xlsx**.
- 2. Ubicar la celda activa dentro de la tabla de datos.
- 3. Dar clic en la ficha **Insertar**.
- 4. Dar clic en el comando de lista Tabla dinámica y haga clic en Gráfico dinámico.

5. Aparecerá el cuadro de diálogo para creación de una tabla dinámica:

- 6. Desde aquí puede indicar el lugar donde se encuentran los datos que queremos analizar y el lugar donde quiere ubicar en este caso el gráfico dinámico. Excel ha detectado el rango de celdas donde se encuentran los datos que se utilizarán. Verifique si el rango de celdas está correctamente seleccionado, si no está de acuerdo con el rango actual, borre el contenido de la casilla y haga usted la selección, incluyendo los rótulos de las columnas.
- 7. Haga clic en **Aceptar**.

8. La estructura del gráfico aparecerá en una hoja nueva así:

- 9. Ahora se debe arrastrar las etiquetas de campo hacia la parte de abajo del panel derecho, arrastre las etiquetas al cuadro correspondientes.
- 10. En nuestro caso arrastraremos la etiqueta "Banco", hacia el área de Filtro de informe (campos de página), la etiqueta "Vendedor" hacia el área Campos de eje (categorías), la etiqueta "Pago" hacia el espacio de Valores (datos) y la etiqueta "Producto" hacia el área de campos de leyenda (series).

11. El gráfico tomará la presentación similar a la siguiente imagen:

12. Puede cambiar en cualquier momento, la apariencia del gráfico utilizando el Panel de **lista de campos de tabla dinámica** y modificando las etiquetas en cada campo como necesite.

DIPLOMADOS QUE OFRECEMOS

OPERADOR DE SOFTWARE

EJECUTIVO (8 meses)

Valor por módulo: \$38.00 Introducción a la Informática

Mecanet

Word Básico I

▶ Word Básico II

▶ Excel Básico I

▶ Excel Básico II

Utilización de Internet

Integración Nivel Ejecutivo Duración: 16 hrs por módulo

• Excel Básico I

Excel Intermedio

Excel Avanzado

Herramientas de Análisis con Excel

OPERADOR DE SOFTWARE

PROFESIONAL (8 meses)

Valor por módulo: \$38.00

Word Intermedio

Word Avanzado

Excel Intermedio

Excel Avanzado

Access I

▶ Access II

PowerPoint y Publisher

Integración Nivel Profesional

Duración: 16 hrs por módulo

DIPLOMADO EN EXCEL (6 meses)

Valor por módulo \$38.00

▶ Excel Básico II

Tablas Dinámicas con Excel

Duración: 16 hrs por módulo

DISEÑO DE PAGINAS WEB (6 meses)

Valor por módulo: \$66.00

▶ HTML

Dreamweaver Básico

Dreamweaver Avanzado

Fireworks

▶ Flash

ActionScript

Duración: 20 hrs por módulo

Diplomado de Ing. Del Software (5 meses)

Valor por módulo: \$66.00

Introducción a la Programación Introducción a la Programación (POO)

> Fundamentos de la Ing. Del Software

> Introducción a las bases de datos relacionales

Introducción a las Tecnologías Web

Duración: 20 hrs por módulo

DISEÑO GRAFICO (9 meses)

Valor por módulo: \$66.00

▶ Illustrator I

▶ Illustrator II

▶ Photoshop I

▶ Photoshop II

Flash I

▶ Flash II

▶ Blender I

▶ Blender II

▶ InDesign

Duración: 20 hrs por módulo

PROGRAMACION EN JAVA

(7 meses)

Valor por módulo: \$81.00

JAVA Básico

JAVA Intermedio

JAVA Avanzado

J2EE Módulo 4

J2EE Módulo 5

Java Server Faces (Módulo 6)

> JSTL, STRUTS, Framework

Duración: 20 hrs por módulo

DESARROLLO DE PAGINAS

WEB CON PHP4 (3meses)

Valor por módulo: \$81.00

▶ Fundamentos de PHP4

Webs Dinámicas con PHP4

Manejo de la Base de Datos MySQL con PHP4

Duración: 20 hrs por módulo

SQL SERVER 2008

Valor por módulo: \$81.00

SQL Server Módulo 1

SQL Server Módulo 2

SQL Server Módulo 5

APLICACIONES EN **VISUAL BASIC.NET (5 meses)**

Valor por módulo \$81.00

▶ Visual Basic.Net Básico

▶ Visual Basic.Net Intermedio

Visual Basic.Net Avanzado

Visual Basic.Net en la Web

 Crystal Reports Duración: 20 hrs por módulo

SQL Server Módulo 3

SQL Server Módulo 4

Duración: 20 hrs por módulo

DISTRIBUCIÓN:

PARA FIN DE SEMANA: 4 SÁBADOS O DOMINGOS

PARA DIA DE SEMANA: 2 1/2 SEMANAS