El Fútbol y el Excel (a ver si con Excel le va mejor a Chile)

La Asociación del Fútbol de la Ciudad ha creado un presupuesto para la temporada. Pondrá sus cifras en una hoja de cálculos y creará fórmulas para totales y poder mostrar así, si la institución se excedió del presupuesto. 


a. Entrada de Datos: Para crear la hoja, use las notas escritas a mano, de la ilustración de arriba. Llene con los títulos empezando por la fila 1, etiquetas, y datos en el mismo orden. Deje una fila en blanco arriba de Gastos , debajo de Seguro, una arriba de Ingresos y una debajo de Patrocinadores.  
  

b. Ordenar: Ordenar las filas de los Gastos por orden alfabético. (No ordene solo las palabras. Ordene las filas.)
  

c. Redimensionar las columnas: Ensanche las columnas como resulte necesario, para que se vean bien las palabras en las categorías. 
  

d. Fórmula: Crear una fórmula en la celda D7 (en la fila de los Volantes de la columna Sobre/Bajo Presupuesto) para restarle la cantidad Real en la columna C de la cuenta Presupuesto en la columna B. Si la liga gastó más de lo planeado, la respuesta será un número negativo. Copie esta fórmula a las otras celdas en esta columna que están en filas con categorías o totales. (Sugerencia: Copiar hacia abajo toda la columna y después los valores innecesarios.)  
  

e. Autosuma: Use Autosuma para calcular los Totales para Gastos  e Ingreso en ambos, el Presupuesto y las columnas Existentes.   
  

f. Números: Aplicar Formato como Moneda a los números en la hoja : rango B7:D14, rango B16:D16, rango B19:D20, rango B22:D22. Disminuir dos veces los Decimales. Note que ahora los números negativos están entre paréntesis.  
  

g. Editar: Para explicar el nuevo paréntesis para los valores negativos, ponga paréntesis alrededor de  la palabra Encima, en la etiqueta de columna: (Encima/Debajo). Abrevie el texto en la celda  B6 hacia Presupuesto.
  

h. Encabezado: Crear un encabezado con su nombre y la fecha a la izquierda, el nombre del archivo y de la hoja en el centro y Ejercicio Excel 2-2 a la derecha.

i. Gráfico: Seleccionar rangos  A6:A14 y C6:C14 al mismo tiempo. Use el Asistente de Gráficos  para crear un gráfico circular de lo que se ha gastado.  Use los ajustes por defecto excepto para las etiquetas de Datos Mostrar Porcentaje y colocar al grafico en la Página 2. Arrastrar el gráfico a la parte superior izquierda de la hoja.   
  

j. Encabezado del Gráfico: Crear un encabezado para la Hoja 2, igual que en el paso h.  

[image: image1.png]@ Algiler del
Actual campo de juego|
mArbiros
o B%
0% - oEquipo
7% DPelotas
2%

mSegum

9%
o Trofeos
mUnifomes

2% 5%

ovolantes


