Computación Básica		

EXAMEN DE MICROSOFT EXCEL
DATOS, HOJAS Y FORMATO (2 PUNTOS)
1. Crea un archivo de Excel y guárdalo con el nombre: Apellido paterno Ejemplo:lopez
2. Nombra las hojas. A la hoja 1 con la etiqueta Tabla y a la hoja 2 con la etiqueta Gráficas.
3. Configura la hoja en orientación horizontal. Inserta un encabezado con el nombre de tu facultad a la izquierda y tu nombre a la derecha. En el pie de página inserta la fecha de hoy alineada a la derecha.
4. En la primera hoja captura la siguiente tabla:
	
	A
	B
	C
	D
	E

	1
	
FORMATO DE REQUISICIÓN

	2
	DESCRIPCIÓN
	UNIDADES
	COSTO
	IVA
	TOTAL

	3
	Laptop DV4 HP
	4
	12969
	
	

	4
	Laptop PAVILION DV4 HP
	12
	10969
	
	

	5
	Laptop Compaq Presario
	10
	6000
	
	

	6
	Netbook NB200 Toshiba
	14
	5899
	
	

	7
	Netbook ONE MINI Acer
	20
	4865
	
	

	8
	Laptop VAIO
	5
	12999
	
	

	9
	SUMA
	

	10
	Promedio de unidades solicitadas
	

	11
	Máximo de unidades solicitadas
	

	12
	Mínimo de unidades solicitadas
	

	13
	
	

	14
	Número de bienes que exceden las 12 unidades
	

	15
	Descuento
	

	16
	
	

	17
	IVA
	16%

		
5. Aplica bordes, sombreados y un tipo de letra diferente al definido por Excel
OPERACIONES BÁSICAS (2 PUNTOS)
1. Calcula los siguientes datos:
IVA= COSTO*IVA (emplea referencias absolutas)
TOTAL= COSTO+IVA
2. Aplica formato número dos decimales y estilo millares a las columnas COSTO e IVA, y estilo monetario a la columna TOTAL.
FUNCIONES BÁSICAS (3 puntos)
1. Calcula la suma de la columna total.
2. Utiliza las funciones correspondientes para calcular el promedio, máximo y mínimo de unidades solicitadas.
3. Con la función CONTAR.SI, calcula cuántos bienes se solicitaron más de 12 unidades.
4. Si más de 4 bienes solicitaron más de 12 unidades entonces “APLICA DESCUENTO”, en caso contrario “NO APLICA DESCUENTO”. Utiliza la función SI. GRÁFICOS (3 PUNTOS)
1. En la hoja gráficos crea una gráfica de columnas en 3D utilizando los rangos Descripción y Unidades.
2. Crea una gráfica circular en 3D para mostrar un comparativo entre el máximo y el mínimo de unidades solicitadas.
3. Aplica formato a tu gusto utilizando colores, texturas, títulos, leyendas, etc.
4. Una vez temrinado el examen envía el archivo a la cuenta llopez@uv.mx
[bookmark: _GoBack]
