

ASIGNATURA: LOGICA DE PROGRAMACION **PROFESOR:** _____

TÍTULO TALLER: EXCEL **SEMESTRE:** I **FECHA:**

DD	MM	AA
19	01	17

COMPETENCIAS: Conocer la interfaz de la hoja de cálculo Ms Microsoft Excel. Usar diferentes tipos de datos en una hoja de cálculo. Aplicar formatos a una celda o rango de celdas. Usar fórmulas sencillas para realizar cálculos matemáticos.

METODOLOGÍA: _____

ESTUDIANTE: _____ **CÓDIGO:** _____ **NOTA:** _____

Con la siguiente información que debe guardar en la hoja de cálculo, elabore paso a paso las indicaciones de la guía:

LIQUIDACIONES DE TEMPORADA				
DETALLE	PRECIO	SEPTIEMBRE	OCTUBRE	NOVIEMBRE
CHAQUETAS	25000	11	14	7
BLUSAS	18000	30	25	44
PANTALONES	22000	30	5	24
SUDADERAS	78000	30	11	5

Formatos aplicados

- La fuente del texto del título (LIQUIDACIONES DE TEMPORADA) es Tahoma, en negrita, tamaño 16, color rojo oscuro.
- Los títulos de las columnas, están en fuente Arial, en negrita, y tamaño 12.
- Los nombres de las prendas, están en fuente Arial, tamaño 10, en cursiva.
- Los datos numéricos, están en fuente Arial, tamaño 10 y centrados.

- El color de fondo del título es azul pálido.
- El color de fondo de las prendas, es gris 25%.
- Aplicar bordes al contorno grueso e internos línea delgada.

Las columnas correspondientes a septiembre, octubre y noviembre indican la cantidad de prendas vendidas en cada mes de liquidación.

1. Crear una nueva columna llamada *TOTAL UNIDADES* que refleje la suma de los 3 meses por ítem.
2. Crear una nueva columna llamada *TOTAL VENTAS* que muestre el resultado de multiplicar el precio unitario por el total de unidades.
3. Aplicar formatos con el tipo moneda sin cifras decimales a la columna de precio y total de ventas.
4. Calcular los promedios de cantidades vendidas por prenda e incluirla en otra columna (2 decimales).
5. Calcular el porcentaje de Blusas vendidas en Octubre y el porcentaje de Sudaderas en Noviembre con respecto al total de ventas de cada prenda. Formato porcentaje con 2 decimales.
6. Al final se debe obtener el siguiente resultado:

LIQUIDACIONES DE TEMPORADA							
DETALLE	PRECIO	SEPTIEMBRE	OCTUBRE	NOVIEMBRE	TOTAL UNIDADES	TOTAL VENTAS	PROMEDIO UNID. VEND
CHAQUETAS	\$ 25.000	11	14	7	32	\$ 800.000	10,67
BLUSAS	\$ 18.000	30	25	44	99	\$ 1.782.000	33,00
PANTALONES	\$ 22.000	30	5	24	59	\$ 1.298.000	19,67
SUDADERAS	\$ 78.000	30	11	5	46	\$ 3.588.000	15,33
Porcentaje Blusas Octubre		25,25%					
Porcentaje Sudaderas Noviembre		10,87%					