

PRACTICA 1:HOJA DE CÁLCULO EXCEL

El libro que vamos a crear generará un presupuesto:

- 1.- Haga clic en el botón (Nuevo)
- 2.- En la celda A2 teclee MODELO PARA GENERAR PRESUPUESTOS
- 3.- Teclee Descuento en la celda A4
- 4.- En la celda A5 teclee IVA

Continúe introduciendo los valores que aparecen en la figura siguiente:

	A	B	C	D	E	F	G	H	I	J
1										
2	<i>MODELOS PARA GENERAR PRESUPUESTOS</i>									
3										
4	DESCUENTO	25%								
5	IVA	16%								
6										
7										
8	ARTICULO	CANTIDAD	PRECIO	IMPORTE	DESCUENTO	TOTAL				
9	BOCADILLO	200	300							
10	REFRESCOS	350	150					PRECIO MAXIMO:		
11	TAPAS	150	100					PRECIO MINIMO		
12	CAFÉS	200	110					PRECIO MEDIO:		
13	PASTAS	150	225							
14	CAVA	15	1500							
15										
16	TOTALES									
17	IVA									
18	TOTAL con IVA									
19										
20										
21										
22										

Las fórmulas que vamos a introducir son las siguientes:

- Importe = Cantidad* Precio
- Descuento = Total * Descuento reflejado en (B4)
- Total = Importe – Descuento (en la columna E)

A continuación introduciremos la fórmula que calcula el importe.

5.- Teclee en la celda D9 la siguiente fórmula:

$$= B9 * C9$$

6.- Pulse la tecla Enter.

7.- Arrastre el controlador de relleno de la celda D9 hasta la celda D14

8.- Compruebe el resultado de la columna Importe fijándose en la columna de la izquierda de este punto.

IMPORTE
60000
52500
15000
22000
33750
22500

[illegible]

20.- Ahora vamos a darle un formato más adecuado. Para ello cambia los fondos, los bordes, los tipos de letras. Las cantidades deben ir en ptas y con separador de miles.

Puede quedar mas o menos así:

	A	B	C	D	E	F	G	H	I
1									
2	MODELOS PARA GENERAR PRESUPUESTOS								
3									
4	DESCUENTO	25%							
5	IVA	16%							
6									
7									
8	ARTICULO	CANTIDAD	PRECIO	IMPORTE	DESCUENTO	TOTAL			
9	BOCADILLO	200	300	60.000 pta	15.000 pta	45.000 pta			
10	REFRESCOS	350	150	52.500 pta	13.125 pta	39.375 pta			
11	TAPAS	150	100	15.000 pta	3.750 pta	11.250 pta			
12	CAFÉS	200	110	22.000 pta	5.500 pta	16.500 pta			
13	PASTAS	150	225	33.750 pta	8.438 pta	25.313 pta			
14	CAVA	15	1500	22.500 pta	5.625 pta	16.875 pta			
15									
16	TOTALES			205.750 pta	51.438 pta	154.313 pta			
17	IVA					24.690 pta			
18	TOTAL con IVA					179.003 pta			
19									
20									
21									
22									

PRECIO MAXIMO: 1500
PRECIO MINIMO: 100
PRECIO MEDIO: 397,5

O si lo prefieres utiliza la opción de autoformato del menú formato.

	A	B	C	D	E	F	G	H	I	J
1										
2	MODELOS PARA GENERAR PRESUPUESTOS									
3										
4	DESCUENTO	25%								
5	IVA	16%								
6										
7										
8	ARTICULO	CANTIDAD	PRECIO	IMPORTE	DESCUENTO	TOTAL				
9	BOCADILLO	200	300	60.000 pta	15.000 pta	45.000 pta				
10	REFRESCOS	350	150	52.500 pta	13.125 pta	39.375 pta				
11	TAPAS	150	100	15.000 pta	3.750 pta	11.250 pta				
12	CAFÉS	200	110	22.000 pta	5.500 pta	16.500 pta				
13	PASTAS	150	225	33.750 pta	8.438 pta	25.313 pta				
14	CAVA	15	1500	22.500 pta	5.625 pta	16.875 pta				
15										
16	TOTALES			205.750 pta	51.438 pta	154.313 pta				
17	IVA					24.690 pta				
18	TOTAL con IVA					179.003 pta				
19										

PRECIO MAXIMO: 1500
PRECIO MINIMO: 100
PRECIO MEDIO: 397,5

Cierre el libro y archívalo.