

MÓDULO 2.- EMPEZAR CON EXCEL

VERSIÓN MICROSOFT OFFICE 2010

redconecta

Contenido

Ficha 001.- Introducción.....	4
Ficha 002.- Abrir Excel.....	5
Ficha 003.- La ventana de Excel	6
Ficha 004.- Pestañas de herramientas	7
Ficha 005.- Escritura y edición de celdas.....	8
Ficha 006.- Gestionar la hoja de cálculo.....	9
Ficha 007.- Escribir en una celda.....	11
Ficha 008.- Introducir texto y números.....	13
Ficha 009.- Ajustar columnas y filas	14
Ficha 010.- Desplazar celdas	15
Ficha 011.- Aplicar formatos básicos.....	16
Ficha 012.- El teclado numérico	17
Ficha 013.- Hacer una suma	18
Ficha 014.- Suma paso a paso	20
Ficha 015.- Practicar la autosuma	21
Ficha 016.- Hacer una resta.....	22
Ficha 017.- Practicar la resta	23
Ficha 018.- Hacer una multiplicación	24
Ficha 019.- Practicar la multiplicación.....	25
Ficha 020.- Hacer una división	26
Ficha 021.- Practicar la división.....	27
Ficha 022.- Poner y quitar decimales	28
Ficha 023.- Punto de miles	29
Ficha 024.- Tabla de conversión Euro-Peseta	30
Ficha 025.- Construir un cuadro de doble entrada	31
Ficha 026.- Aplicar porcentajes	32
Ficha 027.- Practicar los porcentajes	34
Ficha 028.- Presupuesto de juguetes	35
Ficha 029.- Copiar, pegar y arrastrar.....	36
Ficha 030.- Generar una serie	38

Ficha 031.- Copiar de una hoja a otra	39
Ficha 032.- Copiar formatos	40
Ficha 033.- Confeccionar un menú.....	41
Ficha 034.- Poner bordes	43
Ficha 035.- Hacer una sopa de letras	45
Ficha 036.- Insertar filas, columnas y hojas	47
Ficha 037.- Eliminar filas, hojas y columnas.....	49

Ficha 001.- Introducción

En este módulo, veremos las funciones básicas de uno de los programas que nos podemos encontrar en nuestro ordenador: **el Excel**.

Excel es una **hoja de cálculo**, y forma parte del paquete de herramientas de oficina de **Microsoft Office**.

Una hoja de cálculo es una aplicación que nos permite realizar funciones matemáticas, cálculos, y tablas con mucha facilidad, nos será muy útil para realizar pequeñas contabilidades, etc.

Objetivos de este módulo

- Conocer las herramientas básicas del programa.
- Conocer la forma de trabajar los documentos (libros) en un ordenador, abrir, guardar, cerrar.
- Aprender a construir tablas en la hoja de cálculo.
- Realizar operaciones matemáticas básicas desde la hoja de cálculo.
- Dar formato a nuestras hojas.

Ficha 002.- Abrir Excel

Para entrar en Excel:
Inicio > Todos los Programas > Microsoft office > Microsoft Excel.

5

También puedes pulsar en el icono correspondiente si está en el escritorio:

Cuando abrimos Excel, siempre nos aparece un **documento en blanco** donde ya podemos empezar a trabajar.

Al ejecutar Excel hemos creado un nuevo documento de hoja de cálculo. Los documentos hechos con **Excel** se denominan libros de trabajo. Por defecto el nuevo se llama **Libro1.xls**.

Ficha 003.- La ventana de Excel

Cuando abrimos la **hoja de cálculo**, ya nos encontramos preparado el documento para escribir en él. Vamos a echar un vistazo a lo que nos aparece en esa ventana:

6

Ahora vemos en detalle algunas partes más:

Ficha 004.- Pestañas de herramientas

Cuando abrimos la hoja de cálculo, el programa nos da una serie de herramientas para trabajar distribuidas por pestañas, sin embargo, algunas de las herramientas disponen de un mayor nivel de acción que pueden utilizarse desplegando el menú de la siguiente manera:

7

Como ejemplo vemos las opciones extra de la pestaña "Inicio" >>> "Fuente"

Ficha 005.- Escritura y edición de celdas

Al cruce de una columna y una fila se le denomina **celda**

Las celdas reciben el nombre de la **fila** y la **columna** (como en el juego de los barcos: C10, B33, A15...).

Las celdas son la parte del documento donde podemos introducir texto, datos, imágenes, fórmulas... Para seleccionar una celda sólo has de hacer **“clic”** sobre ella.

Observa que el cursor, cuando está en el área de trabajo adopta forma de **cruz**.

8

Modificar / añadir contenido en las celdas

Para cambiar o añadir contenido en las celdas primero debes:

Situarte en la celda “C6” haciendo "clic" en ella.

Ahora escribe la palabra “euros” y pulsa **Intro.**

El texto ha sido introducido y la celda seleccionada pasa a ser la inferior.

Más...

Prueba a introducir textos y números en otras celdas.

Ficha 006.- Gestionar la hoja de cálculo

Cuando creamos un libro de **Excel** nuevo, tiene por defecto **tres hojas**. Las verás en la parte inferior de la ventana.

Las hojas nos permiten organizar el trabajo y ordenar los documentos (cada cosa en una hoja).

Para pasar de una hoja a otra sólo debes hacer clic sobre la etiqueta de la hoja situada en la parte inferior. Inténtalo.

9

Cambiar el nombre de la hoja

Haz clic con el **botón derecho** sobre la etiqueta de la hoja (Hoja1)
Se desplegará un menú. Selecciona **“cambiar nombre”**.

Ahora escribe **el nuevo nombre** y después pulsa **Intro**

El nuevo nombre queda así fijado.

Añadir una hoja nueva

Podemos añadir a nuestro libro **todas las hojas** que queramos

Haz clic con el **botón derecho** sobre la etiqueta de la hoja (Hoja1).

Selecciona la opción **Insertar**.

Se abrirá una ventana de opciones.
Selecciona

Hoja de cálculo (haz doble clic en ella)

Observa que la nueva hoja (con el nombre Hoja4) se ha colocado delante de la Hoja1.

Cambiar la posición de una hoja

En el apartado anterior la nueva hoja insertada, se ha colocado delante. Nosotros queremos que esta hoja se coloque al final.

Clicamos con el botón izquierdo sobre la **Hoja4** y sin soltar la arrastramos a la posición deseada (después de Hoja3).

10

Al soltar la hoja se ubicará en la nueva posición. Observa una pequeña flecha negra que indica la posición que ocupará la hoja

Borrar una hoja.

Haz clic con el **botón derecho** sobre la etiqueta de la hoja a borrar (Hoja4).

En el menú aparece la opción **eliminar**. Clica en ella.

El sistema te pedirá que **confirmes el borrado** de la hoja (podrías perder datos).

Si clicas en aceptar la Hoja4 desaparecerá definitivamente.

Ficha 007.- Escribir en una celda

Haz clic en la celda **C10**.

Escribe EXCEL y pulsa **Intro**.

Observa que el texto queda incorporado en la hoja y el cursor **saltará** a la celda inferior.

Sítuate en la celda B10. Escribe 7458, y pulsa **Intro**.

Observa que el número se ha integrado en la celda.

Observa las celdas B10 y C10: el texto en Excel se alinea por defecto a la izquierda y las cifras a la derecha.

Más...

Con los textos y las cifras de Excel se pueden usar las mismas **herramientas de formato** que con el **Word**.

Puedes aplicar **Negritas**, *cursivas*, subrayados y/o colores. En la misma barra encontrarás los botones de tamaño de letra y de tipo de letra (fuente).

También tienes disponibles los **botones de alineación** izquierda, derecha y centrada.

Recuerda que es necesario que primero selecciones la celda o celdas que quieres modificar.

Ficha 008.- Introducir texto y números

Para introducir textos o números **primero debes situarte en la celda** (hay que hacer “clic” en ella).

Sitúate en la celda B2 y escribe **Presupuesto Mensual**. Puedes ver como lo que vas escribiendo también aparece en la barra de fórmulas. Después pulsa la tecla **Intro.**

13

Ahora el texto ya ha sido introducido.

Continúa introduciendo datos siguiendo la pauta de la siguiente tabla:

	A	B	C	D
1				
2		PRESUPUESTO MENSUAL		
3				
4		GASTOS EUROS		
5				
6		Comida mensual	700	
7		Hipoteca hogar	600	
8		Otros gastos	300	
9				
10		TOTAL GASTOS		
11				
12		INGRESOS		
13				
14		Sueldo del mes	1200	
15		Otros ingresos	400	
16				
		TOTAL INGRESOS		
		DIFERENCIA		

Guardar el trabajo en tu carpeta personal con el nombre **Ejercicio de Excel 307.**

Ficha 009.- Ajustar columnas y filas

Abre el ejercicio hecho en la ficha anterior y guárdalo con el nombre **Ejercicio de Excel 307**.

Observa que en la columna B el texto ocupa una parte de la columna C. Ahora tocará **ensanchar** la columna B para dar cabida a todo el texto.

	A	B	C	D	E
1					
2		PRESUPUESTO DEL MES			
3					
4		GASTOS	EUROS		
5					
6		Comida mensual		700	
7					

14

Ensanchar una columna

Sitúa el cursor en la zona gris superior donde están los nombres de las columnas.

Sitúate en la **línea de división** que separa la columna B de la columna C.

Clica sobre la línea de división y **arrástrala** hacia la derecha hasta que quepa todo el texto de la columna "B".

Más...

- Podemos **estrechar** una columna de la misma manera.
- Podemos ensanchar o estrechar una **fila** de la misma manera.

- Guardar el trabajo en tu carpeta personal con el nombre **Ejercicio de Excel 307**

Ficha 010.- Desplazar celdas

Abre el ejercicio hecho en la ficha anterior guardado con el nombre **Ejercicio de Excel 307**.

Observa que ahora hay una columna vacía entre la B y la D.

Ahora **trasladaremos** el contenido de la columna D a la columna C.

15

Mover celdas

Ponte sobre la celda D3

Clica y **sin soltar** arrastra hasta D14. Observa que queda sombreada toda la selección, excepto la primera celda, la de origen. Esta queda en blanco pero también está incluida en la selección.

Sitúa el puntero **sobre el borde** de la selección. Observa que el puntero adopta forma de flecha.

Clica y sin soltar arrastra la selección hasta la columna B. Suelta.

Más...

 La acción de mover celdas la puedes hacer con una sola celda o con **varias** al mismo tiempo.

Guarda el trabajo en tu carpeta personal con el nombre **Ejercicio de Excel 307**.

Ficha 011.- Aplicar formatos básicos

Abre el ejercicio hecho en la ficha anterior guardado con el nombre **Ejercicio de Excel 307**.

A nuestro ejercicio le falta un poco de decoración. Vamos a aplicar algunos formatos que mejorarán la presentación del presupuesto.

Alineación

Ponte en la celda **C3** y alinea la palabra **EUROS** a la derecha

Negritas

Pon las celdas **B1**, **B3**, **C3**, **B9**, **B11**, **B16** y **B18** en negritas

Tamaño de la fuente

Pon el título **B1** en tamaño 16.
El resto del texto en tamaño 12

Más...

 Guarda el documento con los cambios que has hecho.

Ficha 012.- El teclado numérico

A la izquierda del teclado encontrarás un grupo de teclas, con número y signos. Esto es el **teclado numérico**.

Al trabajar con **Excel** es recomendable acostumbrarse a utilizar este teclado de manera preferente, ya que en él encontramos casi todos los signos y números necesarios para trabajar.

Tenemos las **operaciones matemáticas básicas**, suma, resta, multiplicación y división.

La tecla **intro** hace las funciones del signo = o de **aceptar**.

Ficha 013.- Hacer una suma

Abre el ejercicio hecho en la ficha anterior, con el nombre **Ejercicio de Excel 307**, Observa que todavía no hemos hecho las sumas para conocer **los totales** de gastos (C9) e ingresos (C16).

Vamos a ver **dos formas distintas** de hacer una suma.

Suma manual o paso a paso

1. Ahora haremos la suma total de los gastos.
2. Sitúate en la celda **C9**.
3. Escribe = con el teclado: mayúsculas y 0 a la vez.
4. Haz clic en la celda **C5** (700), y a continuación pulsa el signo + en el teclado.
5. Haz clic en la celda **C6** (600) y pulsa el signo +
6. Haz clic en la celda **C7** (300)
7. Como ya no hay más cifras a sumar, pulsamos **Intro**

	A	B	C
1		PRESUPUESTO MENSUAL	
2			
3		GASTOS	EUROS
4			
5		Comida mensual	700
6		Hipoteca hogar	600
7		Otros gastos	300
8			
9		TOTAL GASTOS	=C5+C6+C7
10			
11		INGRESOS	
12			
13			1200
14			400
15		TOTAL INGRESOS	
16			
17			
18		DIFERENCIA	
19			

Si nos colocamos en la celda **C9**, (en la que aparece la suma total de las tres cantidades, 1600), en la barra de fórmulas aparece la **estructura de la fórmula** que nos ha dado el resultado: **=C5+C6+C7**

	A	B	C
1		PRESUPUESTO MENSUAL	
2			
3		GASTOS	EUROS
4			
5		Comida mensual	700
6		Hipoteca hogar	600
7		Otros gastos	300
8			
9		TOTAL GASTOS	1600
10			
11		INGRESOS	
12			
13		Sueldo del mes	1200
14		Otros ingresos	400
15		TOTAL INGRESOS	
16			
17			
18		DIFERENCIA	
19			

Suma automática o autosuma

1. Ahora haremos el total de los ingresos, para ello utilizaremos otra forma de hacer las sumas: El botón **autosuma** está en la barra de fórmulas.
2. Nos situamos en la celda **C16**, Total de ingresos.
3. En la barra de fórmulas tenemos este botón: es el botón de sumatorio. Hacemos clic en él.
4. Nos quedan recuadradas en azul las dos cantidades que se encuentran encima, 1200 y 400. **Comprobamos** que son estas las cantidades que queremos sumar y pulsamos **Intro**
5. En la celda **C16** vemos la estructura de esta fórmula: =SUMA (C13:C15) Al pulsar **Intro** en la celda **C16** aparece la suma total de las dos cantidades (1600).
6. La **estructura de esta fórmula** podemos verla en la barra de fórmulas: =SUMA(C13:C15), esto quiere decir: suma todas las celdas que hay entre la **C13** y la **C15**.

19

Más...

Podemos utilizar cualquiera de estos dos **métodos de suma**, dependiendo del número de sumandos de los que conste.

Para suma de pocos sumandos, o estos no están seguidos, usaremos la suma paso a paso

Para sumas de muchos sumandos seguidos, mejor la **Autosuma**.

Vuelve a guardar el documento una vez realizados los cambios, con el nombre **Ejercicio de Excel 307**.

Ficha 014.- Suma paso a paso

Escribe los datos y realiza estas sumas. Pon en negrita los resultados

Ejemplo:

1. Sitúate en la celda **A3**
2. Haz clic en el signo = de la barra de fórmulas
3. Haz clic en **A1**
4. Pulsa la tecla **+**
5. Haz clic en **A2**
6. Pulsa **Intro** para finalizar

	A	B	C	D	E	F
1	12	45	78	36	20	55
2	48	63	45	44	58	41
3	60	108	123	80	78	96
4						
5	21	54	87	63	200	550
6	54	98	98	51	100	85
7	84	36	54	440	85	14
8	159	188	239	554	385	649
9						
10	268	378	426	546	621	737
11	789	852	753	951	147	325
12	756	658	359	325	784	851
13	452	147	741	542	681	545
14	1997	1657	1853	1818	1612	1721
15						

 Guarda el trabajo con el nombre "Ejercicio de Excel 313"

Ficha 015.- Practicar la autosuma

Haz estas sumas utilizando la función **autosuma**. Pon en negrita los resultados

Ejemplo:

1. Sitúate en la celda A5
2. Haz clic en el icono de la **barra de fórmulas**
3. Observa que el rango marcado para sumar es el correcto (A1:A4)
4. Si es correcto, pulsa

	A	B	C	D	E	F
1	12	45	78	36	20	55
2	78	89	96	63	32	21
3	45	89	89	15	10	58
4	48	63	45	44	58	42
5	183	286	308	158	120	176
6						
7	12356	4523	36987	488	45287	25287
8	4587	879	4589	459	4582	5874
9	987	45	4258	2668	12547	11212
10	1258	1258	2200	2587	4587	47558
11	19188	6705	48034	6202	67003	89932
12						

- Haz estas sumas utilizando la función autosuma, en horizontal. Puedes utilizar la **Hoja 2**

	A	B	C	D	E	F
1	789	896	963	632	321	3601
2	123	236	369	698	987	2413
3	147	478	789	896	963	3273
4	654	547	478	852	268	2799
5	3074	2571	2247	4004	1260	13155
6	279	908	1499	1702	1830	6219
7	39	33	29	51	16	169
8	4418	5018	5393	3539	1798	20166
9						

- Guarda el trabajo con el nombre "Ejercicio de Excel 314"

Ficha 017.- Practicar la resta

Escribe los datos y realiza estas restas. Pon en negrita los resultados

El resultado será distinto **dependiendo del orden** en que selecciones los números a restar.

Ejemplo:

1. Sitúate en la celda **A3**, donde queremos el resultado
2. Haz clic en el signo = de la **barra de fórmulas**, o pulsa = en el teclado
3. Haz clic en **A1**
4. Pulsa la tecla - en el teclado numérico
5. Haz clic en **A2**
6. Pulsa para finalizar

	A	B	C	D	E	F
1	12	45	78	36	20	55
2	48	63	45	44	58	41
3	-36	-18	33	-8	-38	14
4						
5	21	54	87	63	200	550
6	84	36	54	440	85	14
7	-63	18	33	-377	115	536
8						
9	756	658	359	325	784	851
10	452	147	741	542	681	545
11	304	511	-382	-217	103	306
12						
13	3629	3158	1723	1560	3763	4085
14	2170	706	3557	2602	3269	2616
15	1459	2453	-1834	-1042	494	1469
16						

 Guarda el trabajo con el nombre "Ejercicio de Excel 316"

Ficha 018.- Hacer una multiplicación

Abre el ejercicio guardado con el nombre **Ejercicio de Excel 307**

El ejercicio consistirá en convertir la columna de Euros a las antiguas pesetas. Para ello hay que recordar: **1 EURO = 166.386 PESETAS.**

Hacer una multiplicación

1. Introduce en **D3**: PESETAS (ponlo en negrita, alineado a la derecha y en tamaño de letra 12). Ensancha la columna si es necesario.
2. Ponte en la celda **D5** y escribe el símbolo “=”.
3. Haz clic en la celda **C5** (cantidad en EUROS que queremos multiplicar).
4. Pulsa el signo de multiplicar ***** situado en el teclado numérico.
5. Escribe 166,386 (valor del EURO).
6. “Clica” en aceptar o pulsa **Intro** Ahora verás que aparece la multiplicación hecha en la celda **C5**.

	A	B	C	D
1		PRESUPUESTO MENSUAL		
2				
3		GASTOS	EUROS	PESETAS
4				
5		Comida mensual	900	149747,4
6		Hipoteca hogar	600	
7		Otros gastos	300	
8				
9		TOTAL GASTOS	1800	
10				

Más...

Repite esta fórmula en las celdas **D6, D7, D13 y D14**.

Para obtener el total en pesetas haz las sumas correspondientes, para obtener la diferencia final haz la resta.

A	B	C	D
	PRESUPUESTO MENSUAL		
	GASTOS	EUROS	PESETAS
	Comida mensual	900	149747,4
	Hipoteca hogar	600	99831,6
	Otros gastos	300	49915,8
	TOTAL GASTOS	1800	299494,8
	INGRESOS		
	Sueldo del mes	1200	199663,2
	Otros ingresos	400	66554,4
	TOTAL INGRESOS	1600	266217,6
	DIFERENCIA	-200	-33277,2

Guardar el trabajo en tu carpeta personal con el nombre **Ejercicio de Excel 317**.

Ficha 019.- Practicar la multiplicación

Escribe los datos y realiza estas multiplicaciones. Pon en negrita los resultados

No importa el orden en el que selecciones los números, **el orden de los factores no altera el producto.**

Ejemplo:

1. Sitúate en la celda **A3**, donde queremos el resultado
2. Haz clic en el signo = de la **barra de fórmulas**, o pulsa **=** en el teclado
3. Haz clic en **A1**
4. Pulsa la tecla ***** (asterisco) en el teclado numérico
5. Haz clic en **A2**
6. Pulsa **Intro** para finalizar

	A	B	C	D	E	F
1	12	45	78	36	20	55
2	48	63	45	44	58	41
3	576	2835	3510	1584	1160	2255
4						
5	21	54	87	63	200	550
6	84	36	54	440	85	14
7	1764	1944	4698	27720	17000	7700
8						
9	268	378	426	546	621	737
10	452	147	741	542	681	545
11	121136	55566	315666	295932	422901	401665
12						
13	54,60	104,40	226,20	163,80	520,90	1430,70
14	218,40	93,60	104,40	1144,10	221,50	36,40
15	11924,64	13141,44	31758,48	187403,58	115379,35	52077,48
16						

Guarda el trabajo con el nombre **Ejercicio de Excel 318.**

Ficha 020.- Hacer una división

Abre el ejercicio guardado con el nombre **Ejercicio de Excel 307**.

El ejercicio consistirá en convertir la columna de **Pesetas a Dólares**. Para ello convendremos: 1 dólar = 130 pesetas (la cotización ya no existe, tomaremos este dato para el ejercicio).

Hacer una división

1. Introduce en **E3**: **DOLARES** (ponlo en negrita, alineado a la derecha y en tamaño de letra 12). Ensancha la columna si es necesario.
2. Ponte en la celda **E5** y escribe el símbolo “=”
3. Haz clic en la celda **E5** (cantidad en PESETAS que queremos dividir)
4. Pulsa el signo de dividir \div situado en el teclado numérico.
5. Escribe 130 (valor en pesetas del dólar)
6. Clic en aceptar o pulsa **Intro** Ahora verás que aparece la multiplicación hecha en la celda **E5**.

	A	B	C	D	E
1		PRESUPUESTO MENSUAL			
2					
3		GASTOS	EUROS	PESETAS	DOLARES
4					
5		Comida mensual	900	149747,4	1151,903077
6		Hipoteca hogar	600	99831,6	
7		Otros gastos	300	49915,8	
8					
9		TOTAL GASTOS	1800	299494,8	
10					

Más...

- Repite esta fórmula en las celdas **E6, E7, E13 y E14**.
- Para obtener el total en pesetas haz las sumas correspondientes
- Para obtener la diferencia final haz la resta

	A	B	C	D	E
		PRESUPUESTO MENSUAL			
		GASTOS	EUROS	PESETAS	DOLARES
		Comida mensual	900	149747,4	1151,903077
		Hipoteca hogar	600	99831,6	767,9353846
		Otros gastos	300	49915,8	383,9676923
		TOTAL GASTOS	1800	299494,8	2303,806154
		INGRESOS			
		Sueldo del mes	1200	199663,2	1535,870769
		Otros ingresos	400	66554,4	511,9569231
		TOTAL INGRESOS	1600	266217,6	2047,827692
		DIFERENCIA	-200	-33277,2	-33277,2

Guardar el trabajo en tu carpeta personal con el nombre **Ejercicio de Excel 319**.

Ficha 021.- Practicar la división

Escribe los datos y realiza estas divisiones. Pon en negrita los resultados

En la división se obtienen **distintos resultados** dependiendo del orden en el que seleccionemos los números.

Los decimales pueden variar dependiendo de la configuración de Excel en tu ordenador

Ejemplo:

1. Sitúate en la celda **A3**, donde queremos el resultado
2. Haz clic en el signo = de la **barra de fórmulas**, o pulsa [=] en el teclado
3. Haz clic en **A1**
4. Pulsa la tecla [/] (barra) en el teclado numérico
5. Haz clic en **A2**
6. Pulsa [Intro] para finalizar

	A	B	C	D	E	F
1	120	870	78	638	746	147
2	48	60	26	44	373	42
3	2,5	14,5	3	14,5	2	3,5
4						
5	21058	547	87	6325	200	550
6	84	36	54	440	85	14
7	250,6904762	15,19444444	1,611111111	14,375	2,352941176	39,28571429
8						
9	25489	3789	426	546	621	7892
10	452	147	41	542	81	545
11	56,39159292	25,7755102	10,3902439	1,007380074	7,666666667	14,48073394
12						
13	54,60	104,40	226,20	163,80	520,90	1430,70
14	218,40	93,60	104,40	1144,10	221,50	36,40
15	11924,64	13141,44	31758,48	187403,58	115379,35	52077,48
16						

Realiza estas divisiones en horizontal, con el resultado a la derecha

	A	B	C	D	E	F
1	43331,30	6441,30	6,727104777			
2	3209,20	1043,70	3,074829932			
3	25998,78	3864,78	6,727104777			
4	1925	621	3,09983897			
5	4567	671	6,80625931			
6	12133	58	209,189655			
7	986	71	13,8873239			
8						

Guarda el trabajo con el nombre **Ejercicio de Excel 320**

Ficha 022.- Poner y quitar decimales

Abre el ejercicio guardado con el nombre **Ejercicio de Excel 307**.

Habrás observado que cuando hacías las multiplicaciones y las divisiones te han aparecido muchos decimales. Ahora aprenderemos a controlar cuantos decimales queremos tener.

Como poner decimales

Vamos a poner la columna de EUROS con dos decimales: pon el cursor en la celda **C5** y sin soltar arrastra hasta la celda **C18**.

En la **Pestaña "Inicio" >> "Número"**, encontrarás este botón si posicionas el cursor encima, verás que aparece una etiqueta amarilla **aumentar decimales**.

Clica dos veces sobre este botón. Verás que con cada clic aparece un decimal.

Como quitar decimales

Vamos a quitar de la columna de PESETAS todos los decimales: pon el cursor en la celda **D5** y sin soltar arrastra hasta la celda **D18**.

En la **Pestaña "Inicio" >> "Número"**, encontrarás este botón, si posicionas el cursor encima, verás que aparece una etiqueta amarilla **disminuir decimales**.

28

Clica sobre este botón. Verás que con cada clic desaparece un decimal. Haz los clics necesarios hasta quitarlos todos.

Más...

Deja la columna de los dólares con dos decimales. Puedes aplicar decimales a una sola celda, a toda una columna o al rango de celdas seleccionado.

Guardar el trabajo en tu carpeta personal con el nombre **Ejercicio de Excel 321**.

Ficha 023.- Punto de miles

Abre el ejercicio guardado con el nombre **Ejercicio de Excel 321**.

Cuando trabajamos con dinero, las cifras de cuatro o más números se acostumbran a poner con un **punto separador de miles**:

- Cifra sin separador de miles: 12324
- Cifra con separador de miles: 12.324

29

Como poner el punto de miles

Vamos a poner la columna de pesetas con el punto de miles: pon el cursor en la celda **D5** y sin soltar arrastra hasta la celda **D18**

En la **pestaña "Inicio">>"Celdas"**, haz clic en **Formato>>"Formato Celdas"** y, a continuación, en la lista de categorías, haz clic en **Número**.

Observa que hay una casilla de selección (Usar separador de miles). Clica en ella para marcarla.

Observa que también hay una opción que pone **Posiciones decimales**. Al igual que en la ficha anterior esta opción permite decidir cuántos decimales queremos en el rango seleccionado. Asegúrate que la opción es 0 decimales.

En la parte superior hay la información **Muestra** donde aparece un ejemplo de cómo quedará la selección con las opciones que hemos escogido. Pulsa en aceptar para validar los cambios.

Más...

Aplica el punto de miles a las columnas de Euros y Dólares. Presta atención a los decimales, observa que los decimales los separamos con una **coma** y los miles con un **punto**.

No necesitas poner el punto manualmente cuando escribas las cifras. Mejor **lo escribes todo primero** y después aplicas el punto de miles. Guarda el trabajo en tu carpeta personal con el nombre **Ejercicio de Excel 322**.

Ficha 024.- Tabla de conversión Euro-Peseta

Construye esta tabla de conversión Euro-Peseta

El símbolo del Euro (€) está en la letra E: pulsa **Alt Gr** + **E**

Una vez escrita, aplica los formatos que te parezcan bien.

- **de Euro a Peseta:** Multiplicar: Euro x 166,386
- **de Peseta a Euro:** Dividir: Peseta /166,386

	A	B	C	D	E	F
1	€	Ptas		Ptas	€	
2	1,00	166		1	0,01	
3	2,00	333		5	0,03	
4	3,00	499		10	0,06	
5	4,00	666		25	0,15	
6	5,00	832		50	0,30	
7	6,00	998		75	0,45	
8	7,00	1.165		100	0,60	
9	8,00	1.331		200	1,20	
10	9,00	1.497		300	1,80	
11	10,00	1.664		400	2,40	
12	20,00	3.328		500	3,01	
13	25,00	1.664		1.000	6,01	
14	50,00	8.319		2.000	10,02	
15	75,00	12.479		3.000	18,03	
16	100,00	16.639		4.000	24,04	
17	200,00	33.277		5.000	30,05	
18	300,00	49.915		10.000	60,10	
19	400,00	66.554		15.000	90,15	
20	500,00	83.193		25.000	150,25	
21	1.000,00	166.386		50.000	300,51	

Guarda el trabajo con el nombre **Ejercicio de Excel 323.**

Ficha 025.- Construir un cuadro de doble entrada

Construye esta tabla y pon los formatos adecuados.

Utiliza la **autosuma** para hacer las sumas horizontales y verticales. Pon los **separadores de miles** y ningún decimal.

Número de asistentes al teatro por meses y días de la semana

	A	B	C	D	E	F	G
1		Lunes	Martes	Miércoles	Jueves	Viernes	TOTAL
2	Enero	257	587	789	158	458	2.249
3	Febrero	456	456	456	910	985	3.263
4	Marzo	258	528	236	470	258	1.750
5	Abril	458	698	584	117	741	2.598
6	Mayo	458	759	953	191	153	2.514
7	Junio	789	987	869	174	494	3.313
8	Julio	456	741	623	124	371	2.315
9	Agosto	123	852	748	150	426	2.299
10	Septiembre	236	357	159	320	157	1.229
11	Octubre	321	963	369	740	482	2.875
12	Noviembre	654	147	258	520	740	2.319
13	Diciembre	478	842	862	172	421	2.775
14	TOTAL	4.944	7.917	6.906	4.046	5.686	29.499

Guarda el trabajo con el nombre **Ejercicio de Excel 324.**

Ficha 026.- Aplicar porcentajes

Los porcentajes son el resultado de una serie de operaciones. Podríamos decir que son una fórmula compuesta de sumas, resta, multiplicaciones y/o divisiones.

Básicamente haremos tres tipos de operaciones con porcentajes:

Sacar el porcentaje. Por ejemplo los impuestos que debemos pagar para matricular un coche. **El 16 % de 10.000 € = 1.600 € (10.000 x 16%)**

Sumar un porcentaje. Por ejemplo cuando le sumamos el iva a un presupuesto. **800 € + su 16%= 926 € (800+ (800 x16%)).**

Restar un porcentaje. Por ejemplo cuando tenemos una rebaja al comprar una cosa en una tienda. **90 € - el 50 % = 45 € (90 - (90 x 50%)).**

32

Escribir un porcentaje

Hay varias maneras para escribir un porcentaje en **Excel**, la más sencilla es utilizando el símbolo que tenemos encima de la tecla **5** del teclado. Escribiremos **primero la cifra** y después le añadimos el símbolo **%**.

Sacar un porcentaje (ejemplo 1)

 Escribimos el porcentaje en una celda (18%) tal como hemos visto en el punto anterior y escribimos en otra celda el número (10.000) del que queremos extraer el porcentaje.

 Nos colocamos en la celda donde queremos poner el resultado y escribimos el signo **=**.

 Escribimos la fórmula: clic en la celda de la cifra (10.000) sobre la que queremos obtener el porcentaje signo multiplicar * > clic en la celda que contiene el número con el tanto por ciento **%** y pulsamos **intro**.

Sumar un porcentaje (ejemplo 2)

Procedemos igual que en el punto anterior: escribiremos el porcentaje en una celda (18%) y escribimos en otra celda el número (800) al que queremos sumar el porcentaje.

 Nos colocamos en la celda **donde queremos poner el resultado** y escribimos el signo **=**

 Escribimos la fórmula: Clic en la celda que contiene la cifra (800), pulsamos en el signo **+** > clic **otra vez en la misma celda** de la cifra (800), pulsamos en el signo multiplicar (*), clic en la celda que contiene el porcentaje (18%) y pulsamos **Intro**

Restar un porcentaje (ejemplo 3)

Procedemos igual que en el punto anterior: escribiremos el porcentaje (50 %) en una celda y escribimos en otra celda el número (90) del que queremos extraer el porcentaje

 Nos colocamos en la celda **donde queremos poner el resultado** y escribimos el signo **=**.

 Escribimos la fórmula: Clic en la celda que contiene la cifra (90), pulsamos en el signo **=** > clic **otra vez en la misma celda** de la cifra (90), pulsamos en el signo multiplicar (*), clic en la celda que contiene el porcentaje (50%) y pulsamos **intro**

Realiza este ejercicio y guárdalo con el nombre **Ejercicio de Excel 325**.

Ficha 027.- Practicar los porcentajes

Vamos a practicar las tres operaciones con porcentajes que hemos visto en la ficha anterior.

Sacar el porcentaje: cuánto es el ...% de 750

Fórmula: =A2*B2...

	A	B	C	D	E
1	cantidad	porcentaje	resultado		
2	750	5%			
3	750	45%			
4	750	50%			
5	750	10%			
6	750	25%			
7	750	1%			
8	750	20%			

34

Sumar el porcentaje: cuánto es 750 más un ...%

Fórmula: =A2+A2*B2...

	A	B	C	D	E
1	cantidad	porcentaje	resultado		
2	750	5%			
3	750	45%			
4	750	50%			
5	750	10%			
6	750	25%			
7	750	1%			
8	750	20%			

Restar un porcentaje: cuánto es 750 menos un ...%

Fórmula: =A2-A2*B2...

	A	B	C	D	E
1	cantidad	porcentaje	resultado		
2	750	5%			
3	750	45%			
4	750	50%			
5	750	10%			
6	750	25%			
7	750	1%			
8	750	20%			

Ficha 028.- Presupuesto de juguetes

Construye este presupuesto.

Utiliza la **autosuma** para hacer las sumas horizontales y verticales.

1. Para que el título **Presupuesto de Juguetes** quede centrado en varias celdas, las seleccionamos y utilizamos el botón **Combinar celdas**
2. Ahora escribimos las columnas de **Concepto** y **Precio neto**.
3. Aplica en la siguiente columna un **descuento del 3%** sobre el precio neto (precio neto -3%)
4. Sobre el precio con el 3% calculamos el **16% de IVA**
5. Calculamos el **coste final** sumando el precio con el 3% de descuento + el IVA
6. Aplica los formatos y haz las sumas. Ajusta también el ancho de las columnas.

	A	B	C	D	E
1	Presupuesto de Juguetes				
2	Concepto	Precio Neto	3% descuento	16% de IVA	Coste final
3	Tren eléctrico	35,00	33,95	5,43	39,38
4	Balón de fútbol	18,00	17,46	2,79	20,25
5	Muñeca grande	18,00	17,46	2,79	20,25
6	Teledirigido	42,00	40,74	6,52	47,26
7	Monopatín	32,80	31,82	5,09	36,91
8	Rompecabezas	11,50	11,16	1,78	12,94
9	Cuento infantil	10,00	9,70	1,55	11,25
10	Ceras colores	5,50	5,34	0,85	6,19
14	TOTAL	172,80	167,62	26,82	194,43

Guarda el trabajo con el nombre **Ejercicio de Excel 327**

Ficha 029.- Copiar, pegar y arrastrar

En Excel podemos usar las opciones de **copiar**, **cortar** y **pega** de la misma manera en que lo hemos usado en Word.

 Podemos seleccionar una celda o un rango de celdas, usar copiar o cortar y pegar esta selección en otro lugar de la hoja, **en otra hoja** o **en otro libro**.

 Incluso podemos pegar una selección en un **documento de Word**.

 Vamos a ver la forma más sencilla de hacerlo en **Excel**.

36

Mover una celda o un rango de celdas de un lugar a otro

En una hoja en blanco escribe en una columna una serie de palabras y cifras.

Selecciona el **rango** (todas las celdas) a desplazar.

Posiciónate en el **borde exterior** de la selección. Observa que el cursor cambia de forma (de cruz a flecha).

“Clica” el botón izquierdo y sin soltar arrastra hasta la nueva posición.

Copiar una celda o un rango de celdas de un lugar a otro

- En otra hoja en blanco escribe en una columna una serie de palabras y cifras.
- Selecciona el **rango** (todas las celdas) a desplazar.
- Clic en botón Derecho sobre las celdas seleccionadas, y pinchamos en **“copiar”**
- Seleccionamos la celda donde queremos situar lo copiado, en este caso C2, y clic derecho, en el desplegable pinchamos **“Pegar”**

37

1. Seleccionamos todas las celdas a copiar
2. click derecho, pinchamos en el desplegable "copiar"

3. Seleccionamos la celda donde queremos ubicar la copia (C2)
4. Click Derecho y Pegar

Resultado Final

	A	B	C
1			
2	Martes	Lunes	Martes
3	78	85	78
4	45	75	45
5	74	99	74
6	82	10	82
7	56	69	56
8	12	15	12
9			
10			

En el resultado final podemos observar cómo hemos generado dos columnas idénticas.

Ficha 030.- Generar una serie

Observa que en una selección, en el borde inferior derecho aparece un **cuadradito**.

Si posicionas el cursor encima, este pasa a ser una **cruz** distinta.

Crear una serie

1. Escribe en la celda **B2** la palabra Enero.
2. **Selecciona** la celda y posiciona el cursor sobre el cuadradito.
3. "Clica" y sin soltar arrastra hacia abajo.
4. Verás que aparece una etiqueta amarilla con el nombre de los meses
5. Suelta cuando aparezca **Diciembre**.
6. Habrás generado una lista de los meses **automáticamente**.
7. Prueba con los días de la semana.

38

Crear una serie de números

1. Escribe en la celda **B2** el número 1.
2. **Selecciona** la celda y posiciona el cursor sobre el cuadradito.
3. Pulsa la tecla **control** (Ctrl) y clics el botón del ratón, sin soltar arrastra hacia abajo.
4. Verás que aparece una etiqueta amarilla con la numeración.
5. Suelta cuando aparezca el número 12.
6. Habrás generado una serie de números.

Ficha 031.- Copiar de una hoja a otra

En Excel podemos usar las opciones de **copiar**, **cortar** y **pegar** de la misma manera en que lo hemos usado en **Word**

Podemos seleccionar una celda o un rango de celdas, usar copiar o cortar y pegar esta selección en otro lugar de la hoja, **en otra hoja** o **en otro libro**.

Copiar una celda o un rango de celdas de una hoja a otra

1. Escribe el texto en la hoja1 del libro de Excel.
2. Selecciona el rango (todas las celdas) a copiar.
3. “Clica” en el botón **copiar**.
4. Clica en la pestaña de la hoja2, situada en la parte inferior.
5. Clica en la celda B2 y después “clica” en el botón **pegar**.
6. Repite el procedimiento con la columna B (lunes) y pégalo en la celda A2 de la hoja2.

Mover una celda o un rango de celdas de una hoja a otra

1. Escribe el texto en la hoja1 del libro de Excel.
2. Selecciona el **rango** a desplazar.
3. Clica en el botón **cortar**.
4. Clica en la pestaña de la hoja3, situada en la parte inferior.
5. Clica en la celda **B2** y después “clica” en el botón **pegar**.
6. Repite el procedimiento con la columna B (lunes) y pégalo en la celda **A2** de la hoja3.

Ficha 032.- Copiar formatos

Tanto **Word** como **Excel** nos permiten copiar los formatos presentes en una celda o rango de celdas a otra celda o rango de celdas.

De esta manera ahorramos el esfuerzo de ir poniendo **formatos** de un lugar a otro.

Copiar un formato de un rango de celdas a otro.

Escribe texto y/o cifras en la hoja1 del libro de Excel y aplica los formatos que quieras, negritas, cursivas, colores, tamaño...

Escribe la columna del martes. Selecciona el **rango** del lunes. Clica en el botón **Copiar formato**. Observa el cambio de forma del cursor.

Si hacer nada más, selecciona le **rango** del martes. En cuanto sueltes el ratón veras que el rango del martes adquiere el mismo formato que la del lunes.

Crea las columnas del miércoles al domingo y repite el proceso.

Ficha 033.- Confeccionar un menú

Abre el fichero **Material ejercicio 332.xls** que encontrarás en la carpeta “materiales”.

Observa que no puedes ver completamente el contenido de cada celda

Ajustar y alinear los contenidos

Selecciona el rango desde **A3 hasta F6**. Abre el menú > **Formato / celda**. Clica en la pestaña **alineación**.

En alineación del texto, selecciona la opción **Centrar** en Horizontal y Vertical.

En Control de texto marca la casilla **Ajustar texto** → Clica en **Aceptar**

41

Observa que ahora puedes ver el contenido completo de las celdas, ya que estas se han adaptado al contenido

Clica en el número 3, indicativo de la fila y, **sin soltar**, arrastra hasta el 6. Verás que has seleccionado las tres filas completas

En esta selección, posiciona el cursor sobre la línea que separa el 3 y el 4. Clica y **sin soltar** arrastra el cursor hasta obtener una altura suficiente. Repite la acción si es necesario.

Observa que ahora todas las celdas tienen **la misma altura** y el texto es plenamente visible.

	A	B	C	D	E	F
1	Menú escolar					
2						
3		Lunes	Martes	Miércoles	Jueves	Viernes
4	Primero	Sopa de pasta	Arroz blanco	Ensaladilla	Sopa vegetal	Ensalada verde
5	Segundo	Pescado con verdura	Croquetas de pollo con patatas	Bistec de ternera con garbanzos	Pescado con ensalada verde	Espaguetis con salchichas
6	Postre	Manzana	Flan	Naranja	Yogurt	Pera
7						
8						

Aplicar formatos

Aplica los formatos necesarios para que el menú quede como el ejemplo. Para aplicar colores recuerda el uso de los botones, para facilitar la tarea usa el botón **copiar formato**.

Guarda el ejercicio en tu carpeta (con guardar como) con el nombre **Ejercicio de Excel 332** Imprime el trabajo.

	A	B	C	D	E	F
1	Menú escolar					
2						
3		Lunes	Martes	Miércoles	Jueves	Viernes
4	Primero	Sopa de pasta	Arroz blanco	Ensaladilla	Sopa vegetal	Ensalada verde
5	Segundo	Pescado con verdura	Croquetas de pollo con patatas	Bistec de ternera con garbanzos	Pescado con ensalada verde	Espaguetis con salchichas
6	Postre	Manzana	Flan	Naranja	Yogurt	Pera

Más...

 Siguiendo los aprendizajes adquiridos, confecciona el menú semanal de tu casa.

Ficha 034.- Poner bordes

Abre el ejercicio guardado con el nombre **ejercicio de Excel 332**, elaborado en la ficha anterior.

Poner bordes interiores

1. Selecciona toda la Tabla (de A2 a F6).
2. Abre el menú **Formato / Celdas**. Clica en la pestaña **Bordes**.
3. En color selecciona el color amarillo claro.
4. Pondremos solo los bordes interiores. Clica en interior.
5. Clica en aceptar. Observa que ahora las celdas están delimitadas por una línea de color amarillo.

43

Poner bordes exteriores

1. Selecciona toda la tabla (de A2 a F6).
2. Abre el menú **Formato / Celdas**. Clica en la pestaña **Bordes**.
3. En color selecciona el color verde.
4. En estilo selecciona una línea gruesa.
5. Pondremos solo el contorno. Clica en **contorno**.
6. Clica en aceptar. Observa que ahora que la tabla tiene un contorno verde más grueso.

	A	B	C	D	E	F
1	Menú escolar					
2						
3		Lunes	Martes	Miércoles	Jueves	Viernes
4	Primero	Sopa de pasta	Arroz blanco	Ensaladilla	Sopa vegetal	Ensalada verde
5	Segundo	Pescado con verdura	Croquetas de pollo con patatas	Bistec de ternera con garbanzos	Pescado con ensalada verde	Espaguetis con salchichas
6	Pastre	Manzana	Flan	Naranja	Yogurt	Pera

 Guarda el ejercicio en tu carpeta (con guardar como) con el nombre **Ejercicio de Excel 333**.

Más...

 Experimenta con otras posibilidades de colores y estilos

Ficha 035.- Hacer una sopa de letras

Vamos a aplicar los conocimientos adquiridos en los ejercicios anteriores para confeccionar una **sopa de letras** con los días de la semana.

Escribir los días de la semana y ajustar las columnas

Abre un documento nuevo de Excel.

Escribe los días de la semana como en el ejemplo. Pon el texto en negritas, tamaño 18, centrado.

Selecciona desde la A a la J y **estrecha las columnas**.

	A	B	C	D	E	F	G	H	I	J	K
1											
2					S						V
3					E	J					I
4					L	U	N	E	S		E
5					O	E				O	R
6					C	V				D	N
7					R	E				A	E
8					E	S				B	S
9		D	O	M	I	N	G	O		A	
10					M	A	R	T	E	S	
11											

Poner los bordes

Selecciona el rango: **desde B2 a K10**.

Pon bordes internos de línea fina y un contorno más grueso. Usa el color verde.

Recuerda, para poner bordes entra en el **menú Formato - Celdas**, y luego en **Borde**.

Q	Y	H	S	W	E	H	J	Q	V
A	H	U	E	J	R	G	K	M	I
Z	N	J	L	U	N	E	S	N	E
W	B	M	O	E	T	F	L	O	R
S	G	K	C	V	Y	D	Ñ	D	N
X	T	I	R	E	U	S	Z	A	E
E	R	O	S	I	A	S	X	B	S
D	O	M	I	N	G	O	C	A	S
D	F	L	M	A	R	T	E	S	C
C	V	Ñ	P	Q	O	P	V	B	G
Días de la semana									

Completar la sopa

Rellena el resto de la sopa de letras para esconder los días de la semana.

Guarda el documento (con **Guardar como...**) en tu carpeta con el nombre **Ejercicio de Excel 335**.

Más...

- Puedes mejorar el aspecto de la sopa de letras añadiendo colores a las celdas. Puedes utilizar el botón **copiar formato**.

Q	Y	H	S	W	E	H	J	Q	V
A	H	U	E	J	R	G	K	M	I
Z	N	J	L	U	N	E	S	N	E
W	B	M	O	E	T	F	L	O	R
S	G	K	C	V	Y	D	Ñ	D	N
X	T	I	R	E	U	S	Z	A	E
E	R	O	S	I	A	S	X	B	S
D	O	M	I	N	G	O	C	A	S
D	F	L	M	A	R	T	E	S	C
C	V	Ñ	P	Q	O	P	V	B	G
Días de la semana									

Ficha 036.- Insertar filas, columnas y hojas

Abre el fichero **Material ejercicio 335** que encontraras en la **carpeta de materiales** y ponte en la hoja1.

Observa que en este cuadro hemos olvidado la columna correspondiente al miércoles y la fila correspondiente a junio.

Insertar columnas

Nos posicionamos en la columna E, la del jueves. Por ejemplo: clicamos en **E6**.

Abrimos el menú **Insertar** y seleccionamos la opción **columna**.

Automáticamente se insertará una nueva columna a la izquierda de donde estamos posicionados.

	A	B	C	D	E	F	G	
					Lunes	Martes	Jueves	Viernes
Enero			45	58	99	129		
Febrero			12	16	26	34		
Marzo			78	101	171	223		
Abril			89	116	196			
Mayo			66	73	123			
Junio			14	18	31	40		
Julio			25	33	55	71		
Agosto			36	47	79	103		
Septiembre			47	61	103	134		
Octubre			58	75	127	166		
Noviembre			69	90	152	197		
Diciembre								

Insertar filas

 El proceso es el mismo. La nueva fila se insertará encima de donde estés posicionado.

 Clica en una celda de la fila de julio, abre el menú **insertar** y clica en **fila**.

Insertar una hoja

Abrimos el menú **insertar** y seleccionamos **Hoja de Cálculo**.

Observaremos que la nueva hoja se ha añadido a la izquierda de donde estábamos posicionados, podemos desplazar la nueva hoja hasta la posición que deseemos.

Clicamos sobre la hoja y sin soltar la arrastramos a la nueva posición.

Podemos cambiar el nombre de las hojas.

Clicamos con el botón derecho sobre la hoja a la que queremos cambiar el nombre y seleccionamos la opción **renombrar**.

Escribimos el nuevo nombre y pulsamos **Intro**

Ficha 037.- Eliminar filas, hojas y columnas

Abre el fichero **Material ejercicio 336** que encontraras en la carpeta “materiales” y ponte en la hoja1.

Observa que en este cuadro hay repetida la columna correspondiente al miércoles y la fila correspondiente a junio.

Eliminar columnas

Nos posicionamos en la columna que queremos eliminar, en este caso la F (la del segundo miércoles). Por ejemplo:

Clicamos en F6.

Abrimos el **menú Edición** y seleccionamos la opción **eliminar**.

En la ventana que aparece marcamos la opción **Toda la columna** y aceptamos.

Observamos que toda la columna ha desaparecido.

Eliminar filas

El procedimiento es idéntico al de las columnas:

 Nos posicionamos en la fila que queremos eliminar. En nuestro caso en la fila 11 (la del segundo junio). Por ejemplo clicamos en D11.

 Abrimos el **menú Edición** y seleccionamos la opción **eliminar**

 En la ventana que aparece marcamos la opción **Toda la fila** y **aceptamos**.

Observamos que toda la fila ha desaparecido.

Eliminar hojas

Nos posicionamos en la hoja a eliminar. En este caso en la hoja2.
Clicamos botón derecho y seleccionamos **Eliminar**.

Créditos:

2012. Fundación Esplai.
Empezar con Excel. Microsoft Office 2010.

Elaboración: José Regalado. Asociación La Rueda.
Coordinación y corrección: Cristina Espinosa. Fundación Esplai

AVISO LEGAL: Esta obra está sujeta a una licencia Reconocimiento-No comercial 3.0 de Creative Commons. Se permite la reproducción, modificación, distribución y comunicación pública siempre que se cite al autor y no se haga un uso comercial de la obra original ni derivada. La licencia completa se puede consultar en <http://creativecommons.org/licenses/by-nc/3.0/es/legalcode.es>