Ejercicio 2: Factura muebles.
[image: image1.png][S|B|8|e|=|N]aja]ajw]y |-

A B D

FACTURA

CANTIDAD PRODUCTO PRECIO
8 silla Modelo XXX 6,51}
1 Mesa Modelo Y 240,45}
2 Mesa Modelo YYx 150,25}

TOTAL
DESCUENTO
BASE IMPONIBLE
A

TOTAL

1. Empezar un nuevo libro de trabajo.

2. Crear una factura sencilla para la venta de muebles.

El modelo deberá ser como aparece en la figura de la derecha, teniendo en cuenta que las celdas de color azul contienen fórmulas.

3. Guardar el libro en la carpeta Mis documentos del disco duro, con el nombre de Factura muebles.

4. Modificar el precio de las sillas por 2000, y observar el resultado.

5. Cerrar el libro de trabajo guardando los cambios realizados.

Ejercicio 3: Venta frutas.

1. Empezar un nuevo libro de trabajo.

2. Crear un libro para realizar una previsión de ventas para todo el semestre a partir de las ventas de Enero y del incremento o decremento de éstos a lo largo del semestre. Sabemos que:

· Las ventas de Febrero son un 12% más que las de Enero.

· Las de Marzo, 5% menos que las de Febrero.

· Las de Abril, 10% más que las de Marzo.

· Las de Mayo, 5% menos que las de Abril.

· Las de Junio, 15% más que las de Mayo.

El modelo deberá ser como aparece en la figura inferior, teniendo en cuenta que las celdas de color azul contienen fórmulas. Sólo se realizarán para la Fresa, en ejercicios posteriores lo ampliaremos a las demás frutas.

[image: image2.png]A

B

c | o | E | F | G

BR|E|8|o|=|v]aw ol |n]~]

'VENTA DE FRUTAS DEL PRIMER SEMESTRE "aulaClic.com”

Fresa
Melocotén
pera
Naranja
Manzana
uva
Plitano
pifia

ENERO.

8388388468

FEBRERO MARZO ABRIL MAYO JUNIO

3. Guardar el libro en la carpeta Mis documentos del disco duro, con el nombre de Venta frutas.

4. Cerrar el libro.

Ejercicio 4: Venta frutas II.

1. Abrir el libro Venta frutas de la carpeta Mis documentos del disco duro.

Vamos a ampliar el modelo.

[image: image3.png]—— Y
JuNio ToTAL

S oo

€/KG

15
21
1,65
09
1,68
216
087
24

A PP,
430,87065 68,929304 499,809954

2. Escribir TOTAL en la celda H4.

3. Escribir en la celdaH5 la fórmula para que calcule la suma de las ventas de Fresa.

4. Escribir en la celda I4, €/KG, en la celda J4€, en K4 IVA y en la celda L4 P.V.P.
5. En la celda I5 escribir 1,5, que será el precio del kilo de fresas.

6. En la celda I6 escribir 2,1, en I7 1,65, en I8 0,9, en I9 1,68, en I10 2,16, en I11 0,87 y en I12 2,4.

7. Escribir en la celda J5 la fórmula que nos calcule los kilos de fresas vendidos por el precio al kilo.

8. Escribir en la celda B14 16%, que será el IVA que tendremos que aplicar a las frutas.

9. Escribir en la celda K5 la fórmula del IVA por el precio € de las fresas.

10. Escribir en la celda L5 la fórmula para obtener el precio con IVA de las fresas.

11. Guardar y cerrar el libro.

Ejercicio 5: Precipitaciones

1. Empezar un nuevo libro de trabajo.

2. Crear un modelo para obtener una serie de estadísticas sobre los días con precipitaciones en diferentes poblaciones durante el año 2010.

[image: image4.png]A B < L] E F G H
1 NeDIAS CON PRECIPITACIONES aulaClic.es
2 A0 2010

a Madrid Barcelona Valencia Sevilla Bilbao Maximo Mi
i B
12 8
s
10 10
B 10
10

6 |Febrero 10
7 Marzo 1u

uBLLES
«

10 Junio
11 ulio

12 Agosto

13 septiembre
14 Octubre
15 Noviembre
16 Diciembre
17

18 Méximo
19 Mminimo

2

21 Total

22 % Dias

23 Promedio

@ w

10

@00

1
1

EB8LEwwesh
GE R

5585w
EEBBuowbhtNE

3. Guardar el libro en la carpeta Mis documentos del disco duro, con el nombre de Precipitaciones.

4. Cerrar el libro.

Ejercicio 6: Vendedores.

1. Empezar un nuevo libro de trabajo.

La división de ventas de una empresa necesita hacer un seguimiento continuo de las ventas obtenidas por los vendedores para el primer cuatrimestre del año. Los datos van a servir para obtener información sobre las ventas de cada mes y para decidir la forma de actuar.

El jefe de ventas quiere tener un modelo que muestre los resultados de los vendedores con sus correspondientes totales por mes y por vendedor.

2. Crear el modelo que tienes a continuación.

[image: image5.png]GEEBREBO® N 0ewN

16
17

ROBOS

MUNICIPIOS MAS IMPORTANTES DE LA COMUNIDAD

Albaida
Alicante
Alzira
Benicarl6.
castellén
Elche.
Gandia
Oliva
valencia

TOTAL

2006
4500
8520
4012
5896
7512
2510
4126

8951

2007
4250
8541
3524
5420
7120
2984
4258
2654
8752

2008
5015
7569
2858
5024
5124
3541
4569
2885
9025

7420
2045
6215
6014

9125

2010

8015

5412

6578

2895
8541

No te preocupes por los datos que faltan ya que lo acabaremos más adelante.

3 Guardar el libro en la carpeta Mis documentos del disco duro, con el nombre de Vendedores.

4 Cerrar el libro.

Ejercicio 7: Robos

[image: image6.png]BEREBe®Na0swn-

A B c D E F G H
'VENTAS POR VENDEDORES Y MESES EN EL PRIMER CUATRIMESTRE

aulsClices
VENDEDORES fnero febrero Mo Abril Suma Promedio
Pablo Ortiz Casamayor 15200 18000 (19000 21500

Maria Doma Llana 10000 15000 17500 20000

Miguel Angel Paz Fayos 1530 1700 20000 21500

Ana Lozén Plaso. 9500 12000 11000 15000

Suma

Venta méxima

'Venta minima

1. Empezar un nuevo libro de trabajo, para crear el modelo siguiente:

2. Guardar el libro de trabajo con el nombre de Robos en la carpeta
Mis documentos del disco duro y cerrarlo.

