[image: topLogo]INSTITUCIÓN EDUCATIVA INEM JORGE ISAAC – CALI
GESTIÓN EMPRESARIAL

Ofimática II – grado 11º			Rango, Referencia relativa y absoluta, Subtotal y Ejercicios.

[bookmark: _GoBack]Rangos, Subtotales.

HOJA DE CÁLCULO EN EL CAMPO EMPRESARIAL
Prácticamente todas las empresas disponen en sus ordenadores de una de las herramientas más conocidas y usadas en la actualidad, como es el programa informático Excel de Microsoft Office.
[image:]

Por tanto, existen acciones que Excel te permite realizar y la aplicación de dichas acciones en la empresa.Con estos procesos lograrás una mayor eficacia y conseguirás ahorro de tiempo e incremento deproductividad, entre estos están:
1. Rango
2. Referencia relativa y absoluta
3. Subtotal
4. Ejercicios

ASIGNAR NOMBRES A RANGOS

Excel permite seleccionar un rango, asignarle un nombre y realizar operaciones con los datos de dicho rango.

[image:]

Para ello debe seleccionar el rango que va a nombrar, se ubica en el cuadro de nombres y escribe el nombre deseado para dicho rango.

Para borrar un rango se utiliza el la cinta de opciones formulas y Administrador de nombres
[image:]

EJERCICIO 1:

El rango de B4:B6 se llamará “empaques enero”, de C4:C6 se llamará “empaques febrero”,

Aplique las siguientes funciones con los rangos nombrados:

Diseñar la tabla que aparece en la imagen para resolver el ejercicio y aplique los formatos que se muestran en pantalla.

CREAR UN RESUMEN DE DATOS – SUBTOTALES
Con esta acción Excel te permite realizar un análisis de los datos de forma rápida realizando agrupaciones. Supongamos que dispones de un listado en formato Excel en donde se refleja la información sobre las ventas.
	[image:]Cuando hablamos de crear un resumen de los datos de una lista nos estamos refiriendo a crear subtotales agrupando los registros por alguno de los campos de la lista.
Por ejemplo si tenemos una lista de niños con los campos nombre, dirección, localidad y edad; podemos obtener un resumen de la edad promedio de los niños por localidad.
Para ello se utiliza la cinta de opciones Datos y Subtotales.
[image:]
EJERCICIO 2:
Disponemos de una lista de vehículos clasificados por marca y modelo; y queremos averiguar el coste total de cada marca.
Para agregar los subtotales automáticamente debemos situarnos sobre una celda cualquiera de la lista y acceder al menú Datos - Subtotales... nos aparece el cuadro de diálogo Subtotales como vemos en la imagen.
Pasos:
1. Clic en una celda de la tabla.
2. [image:]Clic en Datos / subtotales
En Para cada cambio en: indicamos el campo de agrupación, en nuestro caso queremos obtener totales por marca, luego seleccionamos el campo Marca.
En Usar función: indicamos el tipo de total a obtener (si queremos la suma de valores, el promedio, etc...), en este caso elegimos Suma (para obtener el coste total).
En Agregar subtotal a: indicamos sobre qué campos se va a realizar el resumen. En este caso hemos seleccionado Precio.
La casilla de verificación, Reemplazar subtotales actuales sirve para que reemplace los subtotales que hubiera por los nuevos subtotales calculados.
También podemos elegir que se realice un Salto de pagina entre grupo.
Marcamos Resumen debajo de los datos para que nos muestre el resumen debajo de cada grupo.

3. Clic en Aceptar. Y este es el resultado obtenido tras realizar el resumen.

[image:]
REFERENCIAS RELATIVAS Y REFERENCIAS ABSOLUTAS

REFERENCIAS: Es la forma como se identifica una celda o un rango de celdas en una hoja de cálculo.
La referencia le indica a Microsoft Excel en qué celdas debe buscar los valores o los datos que se desean utilizar en una fórmula

REFERENCIAS RELATIVAS: Esta fórmula contiene referencias relativas aquellas que cambian al ser copiadas.

[image:]

REFERENCIAS ABSOLUTAS: Una fórmula con referencias absolutas son aquellas que no cambian al ser copiadas. A las referencias absolutas se le anteponen el signo $. Este se digita ose presiona la tecla F4.
[image:]

Referencias:
Para mayor consulta haz clic aquí:
http://www.ugr.es/~eues/webgrupo/Docencia/TovarDiaz/InfGestionII/tema4.pdf
http://economia-excel.blogspot.com/
EQUIPO DE OFIMÁTICA
image6.png
% Macromedia Flash Player 8 =18l x|
Archiva Ver Control Ayuda

[u!

Micosot

Office Online
Ha seleccionado este comando de Excel 200: Barra de menis, mend Datos, comando

errar ventana

Microsoft Excel 2007

FEROE EEm— o
I ot sefcepigne Fémus [©
Ty e [eeme—(gorar {2 veldecin d cotos - Agrupar = %
23 Descelaweb ERNE RN S LPH % vlver 2 o -yl ;(A o
B0esdelaWeb g s | Conexones | Actuslzar 3 ProPiedades gy Oenar | Ftro VTS rtoen Qi tmastiiy B
it e | R | e i et | A Ypveraado || coumnes cpicatos B andlis ¥ -
e e Crteoryier ot d s | e w

2

© o N|a m‘a‘u‘ya[l
o
o
@
=

I
Binicio| & (3 @ Endice . | Spresent...| Weses e, ..|[EFTIR &) cursos. [[@ Macro..) susror.. |

image7.png
Indo inetar Diodepigina Fornuas | Dstos | Reviar Vista @- o x

B Dconeuones) N mtigoies B [vatigacén de datos - | % Agrupar =

Ul o propiedades " Volver a aplicar [Consolidar < Desagrupar - =

Obtener datos | Acualizar 2| Ordenar | Fitro Tetoen Qutar o

et Acualar arvineutos || & Y hanades || aeoe 2okt B Andisis Yl - 4] subtotal
Conexiones Ordenary fitrar Herramientas de datos Esquema T

«

= tC g[wra Fuvtotses ————— T
oA e ¢ o e F | 6 | puscascnom T
-

BN\ Usar funcidn
Consecionario Cali m uma =

1 e st
Marca Modelo Aiios Precio
Fiesta 2008 $ 23,000,000
|C-max 2012/ $ 28,000,000
otal Ford $ 51,000,000
IV Reemplazar subtotales actuales
picanto 2010 § 27,000,000 J
Ry 2011 S 26,000,000 T~ 5akto de pagina entre grupos
£ - [V Resumen debajo de los datos
lotal Kia $ 53,000,000
(Chevroet_[sparaT 2] S 22000000 utrtos ==
|Chevrolet |Aveo 2011 $ 30,000,000 ——— —
otal Chevrolet $ 52,000,000
otal general $ 156,000,000

o
Lo =

[E3nicio| € carra ford - Buscar con G... |] Rangos+y+subtatals+.. [[[=] Microsoft Excel - Librot EZSE0 wi7am

Hojal | Hoja2 Hoja3 ,“¥J 08 m

image8.png
H9-0) - Librol - Microsoft Excel e
Inido | Insertar Disefio depagina Férmulas Datos Revisar Vista @ - 7 x
= Formato condicional ~ Selnsertar - X -
7 | T i I | omvpisend [o (2 G
oy [N & s @& A &[5~ % o0][%8 | 5 eupios e ceaa - B Fomato~ || O~ Cnenet copian
B9 - £| &
123 A s | c o e G S W : X B

Consecionario Cali

1
15
16
17
18
19
20
2
2

CRE]

B3tnico

1
2
3 Mara | Modelo | Afos Precio
4 Ford Fiesta 2008 §_ 23,000,000
5 Ford |c-max 2012] $ 28,000,000
6 Total Ford $ 51,000,000
7 Kia Picanto 2010/ $ 27,000,000
- | 8 [xia Morning 2011] 526,000,000
|9 [Total ki S 53,000,000
- | 10 Chevrolet_|sparkar 2011[s 22,000,000
11 Chevrolet_|Aveo 2011[$ 30,000,000
12 Total Chevrolet S 52,000,000
13 Total general S 156,000,000

© cano ford - Buscar can G...|] Rangos-+y-+subtotales+-.. | Microsoft Excel - Libro1

EQ=0 wisan

image9.png
H9-c-)-

[

Librot - Microsoft Excel

Datos Revisar Vista

-

x

x

@ - =
ﬁ & rcmn T -l et . [EiFomato condicional~ | J=Insettar~ | - ﬁ A
E= {53 Dar formato como tabla = | 3% Eliminar - || (3]~
o ([N & s [@][-A $ % 008)| 5 e e cecn - B Fomato~ || O~ Cnenet copian

116 > £ 3
A B C D E F G H K i

1) e

14

15 Ejemplo valor relativo

Consecionario Cali ﬁ

- !

18 Referencia relativa si cambia

19 Vendedor | Cantidad | Marca Modelo Valor Iva 16% Valor total va16% h

20 Jose Castro 10|Ford Fiesta 23,000,000 3,680,000 | $ 26,680,000

21 Patricia Pefia 25|Ford |C-max_ 28,000,000 4,480,000 | $ 32,480,000

22 Olga Gomez 30|Kia Picanto 27,000,000 4,320,000 | $ 31,320,000

23 [Luis Perez 18[Kia Morning 26,000,000 4,160,000 | $__ 30,160,000

24 carlos Rios 25[Chevrolet _|[spark GT 22,000,000 3,520,000 | § 25,520,000

25 Sandra Torres 14|Chevrolet |Aveo 30,000,000 4,800,000 | $ 34,800,000

2 Total[$ 24,960,000 [$ 180,960,000 |=suma(F20:25)

27

8|

)

50|

51

|

=)

54

4> W] Hojal Hojs2 | Hoja3

uste |

[E3nicio| € carra ford - Buscar con G... |] Rangos+y+subtatals+.. [[[=] Microsoft Excel - Librot

image10.png
d9-c = Librot - Microsoft Excel -

[e I @ - x
Al o = =i [cenem || B Formato condiconal ~ || S=insertar = | = - A7 A
, 55 Darformato como tabla = | % Eliminar - | (3]~
P [N s mo B8)| G usecnia- | Biromto- | 2- St i

116 - fo

A e | c | o E F = TR T < |

1 Ejemplo valor absoluto

«

. . o=
Consecionario Cali [=H)
2
3 Descuento 15%
a Referencia absoluta no cambia
5 Vendedor | Cantidad Marca Modelo Valor Descuento Valor total Descuento
6 Jose Castro. 10|Ford Fiesta 23,000,000 3,450,000 | $ 19,550,000
7 Patricia Pefia 25|Ford |C-max 28,000,000 4,200,000 | $ 23,800,000
8 OlgaGomez 30[Kia Picanto 27,000,000 4,050,000 | § 22,950,000
9 |Luis Perez. 18[Kia Morning 26,000,000 3,900,000 | $ 22,100,000
10 Carlos Rios| 25|Chevrolet [Spark GT 22,000,000 3,300,000 [$ 18,700,000
11 Sandra Torres 14|Chevrolet |Aveo 30,000,000 4,500,000 | $ 25,500,000
12 Total] § 23,400,000 | § 132,600,000 [~SumA(Fe:F11)
13 y y
1

15 Ejemplo valor relativo

Consecionario Cali &ﬁ

7
18 Referencia relativa si cambia
19 _Vendedor | Cantidad | Marca | Modelo Valor va16% Valor total [waie% |

Wb W[Hot Hoja2 | Hoja3 ¥ AN I S 1t

uste |

[E3nicio| € carra ford - Buscar con G... |] Rangos+y+subtatals+.. [[[=] Microsoft Excel - Librot

image1.png

image2.png
Hotmail - difejaes_20@hotmal A

I hoja de calculo en el campo

C' | © www.ugr es/~eLes webgripo/DocenciafTovarDiaz/InfGestionll/temad.pdf RS

35La Hoja de Célculo como herramienta para la empresa.

Como hemos comentado anteriormente las hojas de clculo es el software adecuado
para resolver problemas que se realizan a base de escribir en un papel y usar la calculadora. Su
flexibilidad permite utilizarla en innumerables tareas

En la empresa es frecuente su uso para realizar de forma répida y sencilla los calculos y
presupuestos econdmico-financieros necesarios para la toma de decisiones Economico

Financieras en su empresa.

Algunos ejemplos de aplicaciones desarrolladas en Microsoft Excel para cubrir las
necesidades en las siguientes areas de la empresa son:

« Direccién financiera. Presupuestos y anlisis de costes:
- Creacion y Analiis de cuentas anuales de la empresa.
Sistema para la elaboracion del Presupuesto de tesoreria.
Analisis y determinacion de cuotas de Amortizacion de activos fjs.
Analisis de coste.
Presupuestacion Economico-Financiero por procesos de coste.
Anaisis y evolucion de costes por linea de negocios.
Etc, efc...

+ Financiacidn a corto y largo plazo.
Cuadros de amortizacién de préstamos.
Préstamos de interés variable.
Anbitraje Financiero Fiscal entre una financiacion con préstamo o con
Leasing
- Arbitraje entre descuento comercial, anticipo e recibo bancario o péliza
de crédito més gestion de cobro.
- Gestion y control de costes de Lineas de Descuento o Anticipo de
Efectos.
Etc, efc...

+ Gestién de Tesoreria (Flujo de Cobros y Pagos)
Alta de flujos de caja
Modificacién de valores de un determinado fujo de caja.

®

) racticatnomessicon. .doc ~ & Hostrar todes s descaraas... %

image3.png
@ d9- ¢ BR-B =+ Librot - Microsoft Excel
Y o imsetsr Disefodepigina | fomuas | Dstos Reviar Vsta Complementos
S B - T oo v« S s B —]
X B Usacas recientemente - (3 Teto - - 9 Utiizaren la férmula - 23 Rastrear dependientes %
e L Vertana | Opiones para
e B rechayhora~ @ || "o 9 Ceardesde laseeccion. || R Quitarfechas @ | romeacin || 5t et
S S i T T Catalo
EMPAQUES > fx | 500
e = = = T 7 .
1
2
3 ENERO FEBRERO
ewpaQUES 1 o 200
ewpaQUES 2 200 100
ewpaQUES 3 asol s0
7
s
s
10 1050
n
2
B
1
5
1
o
13
1
2
2
2
£
2
2

| 4 <> W[Hojal | Hoja2 Hoja3 ¥

Listo

+J Inicio

Librol

image4.png
Libro1 - Microsoft Excel
L
e —— o @-=x
= (Bl Conesones. I 1o Bora Validacon de datos - || % Agrupar -
B (& = & 5 88 =
4 Propiecades o Votver a aplicar e & Desagrupar
(Obtener ditod| Acuataar : % ortenar | Fitto o o @
| o =" e s U anzadss | cones domrentos BB Andlisis Ysi - £ subtotal
e Ordenaty fitrar Hertamientas de datos T
B -G > v
™ B = e = ™ i 0 =

Columnal B2 enero B FeBREd
EMPAQUES 1
EMPAQUES 2

EMPAQUES 3

w e
|

H

g

®/~o s

T ResuLTADOS
11 suma
12 PRODUCTO
13 |MIN
1
15

ENERO. FEBRERO

MAX
DIFERENCIA
16 CONTAR NUMEROS
17 PROMEDIO

Hojal | Hoja2 “Hoja3 /%J

image5.png
-2

O B9 -¢-)+ Librot - Microsoft Excel
Inido | Insetar Diseodepgina Férmulas Datos Revisar Vista @ - = x
= Formato condicional ~ Selnsertar - X -
[- Cm— | e R (B
P & 8 &[5~ % o0][%8 | 5 eupios e ceaa - B Fomato~ || O~ Cnenet copian
F15 - £| &
A 5 c o . DN W . S X P

Consecionario Cali

Marca | Modelo | _Afos Precio
Ford Fiesta 2008 $ 23,000,000
Ford |c-max 202§ 28,000,000
Kia Picanto 2010/ $ 27,000,000
Kia Morning 2011 § 26,000,000
Chevrolet_|spark GT 2011 § 22,000,000
Chevrolet_|aveo 2011[$ 30,000,000

SEEI N ST S N G

Worn
isto |

[E3nicio| € carra ford - Buscar con G... |] Rangos+y+subtatals+.. [[[=] Microsoft Excel - Librot

