[image: image1.png]02 = = =5I(B2>C2,"presupuesto excedido’,"aceptable’)
B C D E
gastos gastos
actuales | pronusticados

| 900]presupuesto excedido

mensaje

1
2
Bl 500 900aceptable
4 500 925|aceptable

[image: image10.png]

INSTITUCIÓN EDUCATIVA INEM JORGE ISAAC – CALI

GESTIÓN EMPRESARIAL
Grado 10° II periodo
Hoja de cálculo como herramientas para bases de datos:
FUNCIONES LÓGICAS, SI, SI ANIDADO, Y, O.
FUNCIONES LÓGICAS

Microsoft Excel posee un rico conjunto de funciones lógicas, incluyendo algunas que se encuentran en el complemento Herramientas para análisis. La mayoría de las funciones lógicas utilizan pruebas condicionales para determinar si una condición especificada es verdadera o falsa.

Una condición es un enunciado o prueba lógica que se evalúa para determinar si se cumple o no. Ejemplo sexo =f, edad>=18 etc.
Una condición requiere operadores de relación como:

Mayor que > menor que <

Mayor o igual que >= menor o igual que <=

Diferente <> igual =
FUNCIÓN SI

SINTAXIS

=SI (condición o prueba_lógica; Acción1; Acción2)

Condición es cualquier valor o expresión que pueda evaluarse para determinar si se cumple o no.
Acción1: acción a realizar si la condición se cumple O es VERDADERO.
Acción2: acción a realizar si la condición no se cumple o es FALSA
Si las acciones son mensajes deben ir entre comillas dobles, si son cálculos matemáticos no llevarán comillas
Ejemplo: Supongamos que una hoja de cálculo contiene las cifras de los gastos actuales y "los pronosticados. Las celdas B2: B4B44 contienen los "Gastos actuales" para enero, febrero y marzo: 1500 $; 500 $; 500 $. Las celdas C2: C4 contienen los "Gastos pronosticados" para los mismos períodos: 900 $; 900 $; 925 $.
Con las siguientes fórmulas puede escribir una fórmula que compruebe si se ha excedido el presupuesto:
SI(B2>C2;"Presupuesto excedido";"Aceptable") es igual a "Presupuesto excedido"

SI(B3>C3;"Presupuesto excedido";"Aceptable") es igual a "Aceptable"
[image: image11.png]

EJERCICIOS - FUNCIÓN SI

RESUELVE EN EXCEL:
Si ventas es mayor o igual que metas propuestas, entonces “alcanzó” de lo contrario “no cumplió”.
	VENTAS
	METAS PROPUESTAS
	FORMULA QUE UTILIZÓ

	50.000
	70.000
	=

	100.000
	80.000
	=

	150.000
	100.000
	=

Si ventas es mayor que mentas escriba Recibe Bonificación del 15% sobre el valor de las ventas, de lo contrario muestre el texto: “No recibe bonificación”.

	METAS
	VENTAS
	FORMULA QUE UTILIZÓ

	500.000
	400.000
	=

	800.000
	1.000.000
	=

	900.000
	800.000
	=

	1.000.000
	1.500.000
	=

Si las ventas de febrero son mayores a las ventas de enero, entonces halle el 5% sobre el valor de enero de lo contrario el 2% sobre febrero.
En este caso el valor verdadero o falso, no corresponde a datos tipo texto sino a datos numéricos con cálculos, por ejemplo 5%.

	VENTAS

	ENERO
	FEBRERO
	FORMULA QUE UTILIZÓ
	

	500.000
	1.000.000
	
	

	250.000
	100.000
	
	

	320.000
	550.000
	
	

SI ANIDADOS
SINTAXIS:

=SI (condición o prueba_lógica; Acción1; SI (condición o prueba_lógica; Acción1; Acción2))

=Si(a2="A";10;SI(a2="B";20;30))
Sintaxis de tres SI anidados:

=Si(condición o prueba_lógica; Acción1;SI(condición o prueba_lógica; Acción1; SI(condición o prueba_lógica; Acción2)))

A veces, no se puede resolver un problema lógico utilizando únicamente los operadores lógicos y las funciones Y, O y NO. En estos casos, puede anidar funciones SI para crear una jerarquía de pruebas.
En ocasiones puede hacerse necesario colocar un si dentro de otro, esto se llama si anidados.
Ejemplo 1:

Si el producto es de tipo A el descuento es de $10, si el producto es de tipo B el descuento es de $20, cualquier otro tipo tiene un descuento de $30.
=Si(a2="A";10;SI(a2="B";20;30))
Es posible anidar hasta siete funciones SI para construir pruebas más elaboradas.
[image: image2.png]

CONECTAR MULTIPLES CONDICIONES
Excel permite conectar varias condiciones a la vez usando los operadores Y u O.
Y: conecta varias condiciones que deban cumplirse simultáneamente

O: conecta varias condiciones donde alguna de ellas puede cumplirse.

SINTAXIS:
=SI(Y(condición1, condición2, condición3..);acción1;acción2)

=SI(O(condición1, condición2, condición3..);acción1;acción2)

Se pueden conectar hasta 30 condiciones

Ejemplo 1:

=SI(Y(a2="ventas",b2>100000);"recibe premio";"no recibe premio")

Si el valor de a2 es ventas Y el valor de b2 es mayor a 1000000 mostrara recibe premio. Si alguna de las condiciones no se cumple mostrará "no recibe premio"
[image: image3.png]2 hd = =SI(Y (A2="ventas",B2>1000000), "recibe premio","no recibe premio
A B C D E F G
DFTO VENTAS _[MENSAJE
ventas 1500000 [recibe premio
ventas 700000 |no recibe premio
ventas 200000 recibe premio
ventas 1000000 no recibe premio

Ejemplo 2:

=SI(O(a2="ventas",a2="contabilidad");"integra equipo";"no integra equipo")

Si el valor de a2 es ventas O contabilidad mostrara integra equipo. Si ninguna de las condiciones se cumple mostrará no integra equipo.
[image: image4.png]SI(0(A2="ventas", A2="contabilidad"), integra equipo","no integra equipo’]
c D E F G

MENSAJE
[integra equipo
contabilidad [integra equipo
produccion_|no integra equipo)
vertas integra equipo

PRUEBAS CONDICIONALES
Una prueba condicional es una ecuación que compara dos números, funciones, fórmulas, rótulos o valores lógicos. Por ejemplo, cada una de estas fórmulas realiza una prueba condicional:
=A1>A2 =5-3<5*2
=PROMEDIO(B1:B6)=SUMA(6;7;8)
=CONTAR(A1:A10)=CONTAR(B1:B10)

[image: image5.png]A | B | C D
1 5 100
2 3 3
3 1 1
4 3 0
5 5 0
6 7 0
7 9 0
] 11 0
E] 13 0
10 15 0
11
12
13 1>A2 <5352 FALSO
14 . |-PROMEDIO1:B6)-SUMA®:7:8) ALSO
[§ ResuLTADOS: 0)=CONTARB1:B10) (VERDADERO
1B UMA(B2:B3) ERDADERO

S

Cada prueba condicional debe incluir al menos un operador lógico. Los operadores lógicos definen la relación de prueba entre los elementos de la prueba condicional. Por ejemplo, en la prueba condicional Al >A2, el operador lógico, mayor que (>), compara los valores de las celdas Al y A2. La tabla de la página siguiente lista los seis operadores lógicos de Excel.
El resultado de una prueba condicional es o el valor lógico VERDADERO (1) o el valor lógico FALSO (0).
Por ejemplo, la prueba condicional =Z1=10 resulta VERDADERO si el valor en Z1 es igual a 10 y FALSO si Z1 contiene cualquier otro valor.
 EJERCICIOS
1. Aplica la sintaxis SI en el siguiente ejercicio:
SI el costo de materia prima es menor que el precio de venta, debe aparecer “Ganancias”. Si ocurre lo contrario debe aparecer “Perdidas”.

Formula: =

	
	A
	B
	C
	D

	1
	NOMBRE M. PRIMA
	COSTO MATERIA PRIMA
	PRECIO DE VENTA
	MENSAJE

	2
	
	
	
	

	3
	
	
	
	

	4
	
	
	
	

2. Resuelve aplicando si anidados:
En una tienda de ropa hay la siguiente promoción si y compra una camisa del almacén el valor es de 40.000, un pantalón 50.000 zapatos 80.000, y si pide otro producto cualquiera este será un obsequio.

El sistema debe mostrar el precio de cada producto de la lista
	
	A
	B

	1
	PRODUCTO
	VALOR

	2
	CAMISA
	=SI(

	3
	PANTALON
	

	4
	ZAPATOS
	

	5
	MEDIAS
	

	6
	CAMISA
	

	7
	CORREA
	

	8
	ZAPATOS
	

	9
	BILLETERA
	

	10
	PANTALON
	

3. Aplique la función Y en la siguiente situación:
Si A1 igual a 100 entonces siempre, si es mayor o igual que 80 Y menor que 100 entonces normalmente, si es mayor o igual que 60 Y menor que 80 entonces a veces, de lo contrario a quien le importa.

=SI(A1=100;”Siempre” ;SI(Y(A1>=80;A1<100);”Normalmente”;SI(Y(A1>=60;A1<80);”A veces” ;”¿A quién le importa?”)))
	
	A
	B

	1
	100
	=SI(

	2
	80
	

	3
	60
	

	4
	10
	

4. Aplique la función O en la siguiente situación:
Si el animal de la columna B es terrestre O vertebrado, debe aparecer “zoológico de Cali”. Si ninguna de la condiciones se cumple, debe aparecer “No existe”.
	
	A
	B
	C

	1
	Nombre
	Animal
	Mensaje

	2
	[image: image6.jpg]

Gacela
	Terrestre
	=SI(

	3
	

Chimpance
	Vertebrado
	

	4
	

Conejo
	Mamífero
	

	5
	[image: image9.jpg]=Y

Alce
	Terrestre
	

5. Aplique las funciones necesarias en el siguiente cuadro de ventas de la empresa “MAXI DEPORTES”.
Debe hallar el v/total, luego el subtotal (puede utilizar la función

SUMA directamente).

Y luego escribir una función para que Excel le devuelva el valor: NO ACEPTABLE, VENTA ACEPTADA.

Teniendo en cuenta que: Si el SUBTOTAL es menor que el valor que debe venderse, el sistema mostrará: NO ACEPTABLE de lo contrario: VENTA ACEPTADA.

Se puede copiar y pegar en cuadro en M. Excel y organizar las columnas y filas.

	MAXI DEPORTES VENTAS MES DE ENERO

	ROPA INFORMAL

	ITEM
	DESCRIPCIÓN
	UNIDAD
	CANTIDAD
	V/U
	V/TOTAL

	VALOR QUE SE DEBE VENDER

	CONCLUSIÓN

	1
	BLUSA
	UND
	10
	20.000
	
	
	

	2
	CAMISA
	UND
	25
	35.000
	
	
	

	3
	JEAN NEGRO
	UND
	30
	85.000
	
	4.800.000
	

	4
	JEAN AZUL
	UND
	5
	95.000
	
	
	

	SUBTOTAL
	
	
	

	ROPA SPORT

	4
	PANTALONETA
	UND
	12
	12.000
	
	300.000
	

	5
	CAMISETA POLO
	UND
	5
	25.000
	
	
	

	6
	CAMISETA SENCILLA
	UND
	2
	8.000
	
	
	

	SUBTOTAL
	
	
	

	ROPA SPORT

	8
	ARTES DAMA
	UND
	50
	60.000
	
	5.240.000
	

	9
	CADENA HOMBRE
	UND
	10
	90.000
	
	
	

	10
	ANILLOS
	UND
	80
	35.700
	
	
	

	SUBTOTAL
	
	
	

	ROPA SPORT

	11
	BOXER DAMA
	UND
	48
	28.900
	
	1.500.000
	

	12
	BOXER HOMBRE
	UND
	26
	25.000
	
	
	

	13
	MEDIAS
	UND
	80
	6.800
	
	
	

	SUBTOTAL
	
	
	

