ACTIVIDAD 2 DE HOJA DE CALCULO

Selección de celdas Filas y Columnas

Antes de realizar cualquier modificación a una celda o a un rango de celdas con Excel 2010, tendremos que seleccionar aquellas celdas filas o columnas sobre las que queremos que se realice la operación. A continuación encontrarás algunos de los métodos de selección más utilizados.

A la hora de seleccionar celdas es muy importante fijarse en la forma del puntero del ratón para saber si realmente vamos a seleccionar celdas o realizar otra operación. La forma del puntero del ratón a la hora de seleccionar celdas consiste en una cruz gruesa blanca, tal como se ve a continuación:

Si se está seleccionado una fila o Columna el puntero se coloca en una fecha y se selecciona toda la fila columna colocándose de otro color así:

Para ampliar una fila o columna pongo el mouse sobre la división de la fila o columna el puntero se convierte en una cruz de flecha y arrastrando el mouse amplio la fila o columna.

OTRA FORMA

Otra forma de copiar, mover insertar o eliminar celda filas o columnas es seleccionándola y hacer CLIC DERECHO. Se abre el menú de opciones que me permite realizar las diferentes operaciones

ALINEACIÓN

Se puede alinear o darle una orientación a los datos para proporcionar una mejor apariencia a las tablas.

Para cambiar la alineación de los datos de nuestra hoja de cálculo, seguir los siguientes pasos:

- 1. Seleccionar el rango de celdas al cual queremos modificar la alineación.
- 2. Haz clic en la flecha que se encuentra al pie de la sección Alineación.

3. Aparecerá la ficha de la imagen. Y elijo el comando orientación para darle la orientación al texto, o puedo elegir los otros comandos para alinear el texto en una celda, arriba, abajo, centro, así:

OTRA FORMA

Es hacer clic en el recuadro de la flecha verde y aparece un cuadro de formato de celdas que me permite modificar las celdas.

FORMATO DE NÚMERO

A un número se le puede colocar diferentes formatos, como monedas, fechas, horas, textos. Para convertirlos en diferentes formatos se debe elegir ficha INICIO y el fragmento NÚMERO

En la opción general encuentro todos los tipos de formatos.

\$ coloca el número en tipo moneda

% muestra el valor de una celda como un porcentaje

Muestra el número separado por puntos de miles. Ejemplo 1.300.000,00

Aumenta o Disminuye los decimales después de la coma: Ejemplo 1.300.000,0000 (4 decimales)

REALIZA EN EXCEL LA SIGUIENTE TABLA

	1 Image	n • (f _x									<u> </u>
4	Α	В	С		D		Е	F		G	Н
1				V/F	NTAS DE		PITAS				
2	VENTAS DE FRUTAS										
		ist.	/	EMER	O KERK	٥	MAR	0		RUL	A.10
				MAN			, s.R	y /		No.	M. V
	A S	7		V	/ A9*	,	MI.		*	/ 🔻	
3	Mar				<u> </u>	\angle					
4	F	FRESA		50	49,	_	56,36		53,654	54,0	_
5		MELOCOTÓN		45	47,	_	48,36		44,564	48,0	
6	R	PERA		20	21,		24,25		23,454	26,0	
7	U	UVA		80	82,		85,17		81,358	79,0	
8	T	MANZANA		60	63,	_	67,64		62,756	66,0	
9		NARANJA	+	30	36,	_	39,2		33,457	34,0	_
10	A	BANANO PIÑA	-	70	73,		75,33		71,965	75,0	
11	S		-	90	93,	_	91,02		90,755	89,0	
12		MORA		28	33,	1	25,98		27,854	24,0	0
13						_		_			
14		SUMA TOTAL	. \$ 4	173	\$ 502	\$	513	\$	490	\$ 495	
15											
16											
17											
18											
19											
20											
21											
22											
23											
24											
25											
26											
27											
28											
29											
30 31											
31											
33											
34											
4 4 1	▶ H VEN	ITAS CONTABILIDAD	ADMINISTRACI	ON H	oja1 💝					[] ∢	
Listo											

- 1. El tipo de letra de los títulos es ALGERIAN tamaño 16
- 2. Ventas de frutas se coloca en la primera celda y luego se selecciona hasta la columna I y aplica

combinar y centrar con el comando

- 3. Alinee los títulos con el comando orientación
- 4. Los números deben seleccionarlos y colocarles en formato de número con el comando 3000
- 5. **RECUERDE** que los decimales son los valores que van después de la coma.

Para colocar los decimales deben utilizar los comandos que sirven para aumentar o disminuir los decimales.

- 6. Para calcular los totales deben sumar cada columna iniciando con el signo = Ejemplo = C4+C5+C6+C7+C8+C9+C10+C11+C12
- 7. Oculte la columna F que corresponde a marzo y la fila 8 correspondiente a manzanas. Se para en la cabecera y da clic derecho ocultar