

Excel 2013 Proficient

NOTA

Nombres:

Apellidos : _____

Colegio : _____

Grado : _____ **Sección :** _____ **Fecha :** _____

Consideraciones:

- ⇒ Duración: **45** minutos
- ⇒ Requiere carpeta **SIMEXC13PMOD2**
- ⇒ Renombra la carpeta como: **Sim_ApellidoPaterno ApellidoMaterno Nombres.**

Pregunta 1 (2 Pts.)

Abre el archivo **Simulacro2.xlsx** y realiza los siguiente cambios:

En la Hoja1:

- Inserta WordArt **Relleno de trama – Azul, Énfasis 1, 50%, Sombra intensa – Énfasis 1**, tamaño 36 pts y escribe el título de la muestra. Aplica el efecto transformar **Curva hacia abajo**.
- A los rangos A9:J9, L9:N9, aplica el estilo de celda **Título 2**.
- A los rangos A10:J149, L10:N149 aplica el estilo **Notas**.
- Centra los rótulos de la fila 9.
- Combina y centra el texto de la celda L8.
- Aplica el mismo formato a los datos de la **Hoja2**.

Pregunta 2 (4 Pts.)

En la Hoja1:

- Calcula el subtotal.
- Utiliza referencias absolutas para hallar el IGV. El % se encuentra en la celda B6.
- Calcula el Total.
- A partir de la celda I10, halla la estructura porcentual sobre los datos de la columna H (Recuerda que antes debes sumar toda la columna). Utiliza referencia absoluta.
- Utiliza referencias absolutas para hallar la comisión. El % se encuentra en la celda B7.
- Aplica estilo millares con dos decimales a los datos de las columnas F, G, H y J.
- Aplica estilo porcentual con dos decimales a los datos de la columna I.
- Realiza los mismos cálculos en la Hoja2.

	A	B	C	D	E	F	G	H	I	J
1										
2										
3										
4										
5										
6	IGV	18%								
7	Comisión	3.50%								
8										
9	Zona	Vendedor	Producto	Cantidad	Precio	Subtotal	IGV	Total	%	Comisión
10	Sur	Mateo	Útiles de limpieza	10	250	2,500.00	450.00	2,950.00	0.37%	103.25
11	Sur	Silvana	Útiles de limpieza	26	250	6,500.00	1,170.00	7,670.00	0.96%	268.45
12	Sur	Silvana	Luminarias	23	160	3,680.00	662.40	4,342.40	0.54%	151.98
13	Norte	Claudia	Luminarias	45	160	7,200.00	1,296.00	8,496.00	1.06%	297.36
14	Sur	Mateo	Pintura	25	85	2,125.00	382.50	2,507.50	0.31%	87.76
15	Norte	Mario	Útiles de limpieza	25	250	6,250.00	1,125.00	7,375.00	0.92%	258.13
16	Norte	Mariela	Pintura	23	85	1,955.00	351.90	2,306.90	0.29%	80.74
17	Sur	Silvana	Luminarias	24	160	3,840.00	691.20	4,531.20	0.57%	158.59
18	Sur	Fernando	Útiles de limpieza	28	250	7,000.00	1,260.00	8,260.00	1.03%	289.10
19	Sur	Mario	Pi	35	85	2,975.00	535.50	3,510.50	0.44%	122.87

Pregunta 3 (3 Pts.)

En la Hoja1:

- Utiliza fórmulas con referencias mixtas para hallar el incremento de la venta para los meses de abril, mayo y junio. Los porcentajes se encuentran en las celdas L7, M7 y N7 respectivamente.
- Aplica el formato de número de contabilidad signo soles, a los datos de las columnas L, M y N.

En la Hoja2:

- Utiliza fórmulas con referencias mixtas para hallar la disminución de la venta para los meses de julio, agosto y setiembre. Los porcentajes se encuentran en las celdas L7, M7 y N7 respectivamente.
- Aplica el formato de número de contabilidad signo soles, a los datos de las columnas L, M y N.

	L	M	N
8	INCREMENTO VENTA		
9	ABRIL	MAYO	JUNIO
10	S/. 3,127.00	S/. 3,245.00	S/. 3,186.00
11	S/. 8,130.20	S/. 8,437.00	S/. 8,283.60
12	S/. 4,602.94	S/. 4,776.64	S/. 4,689.79
13	S/. 9,005.76	S/. 9,345.60	S/. 9,175.68
14	S/. 2,657.95	S/. 2,758.25	S/. 2,708.10
15	S/. 7,817.50	S/. 8,112.50	S/. 7,965.00
16	S/. 2,445.31	S/. 2,537.59	S/. 2,491.45
17	S/. 4,803.07	S/. 4,984.32	S/. 4,893.70
18	S/. 8,755.60	S/. 9,086.00	S/. 8,920.80
19	S/. 3,721.13	S/. 3,861.55	S/. 3,791.34

	L	M	N
8	DISMINUCIÓN VENTA		
9	JULIO	AGOSTO	SETIEMBRE
10	S/. 12,891.50	S/. 13,162.90	S/. 12,755.80
11	S/. 11,210.00	S/. 11,446.00	S/. 11,092.00
12	S/. 3,049.12	S/. 3,113.31	S/. 3,017.02
13	S/. 4,383.11	S/. 4,475.39	S/. 4,336.97
14	S/. 2,152.32	S/. 2,197.63	S/. 2,129.66
15	S/. 6,165.50	S/. 6,295.30	S/. 6,100.60
16	S/. 2,572.70	S/. 2,626.86	S/. 2,545.61
17	S/. 5,918.88	S/. 6,043.49	S/. 5,856.58
18	S/. 667.00	S/. 681.04	S/. 659.97
19	S/. 4,203.75	S/. 4,203.75	S/. 4,150.00

Pregunta 4 (2 Pts.)

En la Hoja3:

- Al rango de datos, aplica el estilo de tabla medio 9.
- Activa la fila de totales y calcula el precio unitario más alto, el promedio de stock, el importe total en S/. y la cantidad de productos.

Código	Producto	Precio Unidad S/.	Unidades	Stock	Subtotal	Dcto.	Importe total S/.	Importe en \$	Importe en €	
49	1045 Tinta de Tampón	2.85	Unid.	66	188.1	11.286	176.814	62.7	49.80676056	
50	1046 Tóner para impresora	73.45	Unid.	147	10797.15	647.829	10149.321	3599.05	2858.963662	
51	1047 Vinifan Oficio	4.25	Unid.	67	284.75	17.085	267.665	94.91666667	75.39859155	
52	1048 Vinifile A4	3.75	Unid.	132	495	29.7	465.3	165	131.0704225	
53	Total			48	73.45		103.75		45277.215	12754.14507

Pregunta 5 (2 Pts.)

En la Hoja3, aplica formato condicional:

- Muestra los 15 valores de stock más altos. Aplica **Relleno rojo claro con texto rojo oscuro**.
- El importe en S/. por encima del promedio. Aplica relleno color **Oro, Énfasis 4, Claro 60%**.
- El Dcto. menor a 20, con color de fuente **Rojo oscuro** y negrita cursiva.
- Aplica el conjunto de íconos 3 semáforos con marco al rango I5:I52. Modifica la regla de la siguiente forma:
 - Ícono verde, valores mayores o iguales a 100
 - Ícono amarillo, valores mayores o iguales a 50
 - Ícono rojo, valores menores a 50

	D	E	F	G	H	I	J
3							
4	Unidades	Stock	Subtotal	Dscto.	Importe total S/.	Importe en \$	Importe en €
5	Caja	107	160.5	9.63	150.87	53.5	42.49859155
6	Caja	86	387	23.22	363.78	129	102.4732394
7	Caja	94	136.3	8.178	128.122	45.43333333	36.09070423
8	Caja x 10	103	1442	86.52	1355.48	480.6666667	381.8253521
9	Caja	109	555.9	33.354	522.546	185.3	147.1960563
10	Caja	60	444	26.64	417.36	148	117.5661972
11	Caja x 20	141	1438.2	86.292	1351.908	479.4	380.8191549
12	Ciento	108	3510	210.6	3299.4	1170	929.4084507
13	Ciento	97	1600.5	96.03	1504.47	533.5	423.7943662
14	Ciento	93	1376.4	82.584	1293.816	458.8	364.4552113
15	Ciento	138	1959.6	117.576	1842.024	653.2	518.88
16	Ciento	104	1601.6	96.096	1505.504	533.8666667	424.0856338
17	Docena	144	345.6	20.736	324.864	115.2	91.51098592
18	Docena	128	307.2	18.432	288.768	102.4	81.34309859
19	Docena	52	124.8	7.488	117.312	41.6	33.0456338
20	Docena	126	277.2	16.632	260.568	92.4	73.39943662
21	Docena	135	432	25.92	406.08	144	114.3887324
22	Docena	100	360	21.6	338.4	120	95.32394366
23	Docena	172	720	33.336	725.958	257.4	204.4698592

Pregunta 6 (2 Pts.)

En la Hoja2:

- Ordena los datos de la columna Zona en forma descendente.
- Asigna nombres de rango a los totales de cada zona (Columna H).
- Completa el resumen estadístico para cada zona, utilizando funciones. (A partir de la celda R9)

	Q	R	S	T	U
6					
7	RESUMEN ESTADÍSTICO-ZONA NORTE			RESUMEN ESTADÍSTICO-ZONA SUR	
8					
9	TOTAL	393937.1		TOTAL	389700.9
10	PROMEDIO	5709.233333		PROMEDIO	5488.74507
11	VALOR MÁS ALTO	13570		VALOR MÁS ALTO	14750
12	VALOR MÁS BAJO	902.7		VALOR MÁS BAJO	601.8

Pregunta 7 (2 Pts.)

En la Hoja4, activa el comando filtro para mostrar:

- Los productos cuya unidad de medida es caja o unidad
- Los importes en \$ por debajo del promedio
- El stock superior a 70
- El Dscto. menor a 25.

	C	D	E	F	G	H	I	J
1	E.I.R.L.							
2								
3								
4	Precio	Unidades	Stock	Subtotal	Dscto.	Importe total S/.	Importe en \$	Importe en €
5	Unidad S/.	Unidades	Stock	Subtotal	Dscto.	Importe total S/.	Importe en \$	Importe en €
5	1.5 Caja		107	160.50	9.63	150.87	53.50	42.50
6	4.5 Caja		86	387.00	23.22	363.78	129.00	102.47
7	1.45 Caja		94	136.30	8.18	128.12	45.43	36.09

Pregunta 8 (3 Pts.)

En la Hoja5, elabora el siguiente gráfico:

- Elabora un gráfico tipo **Columna agrupada 3D** para comparar el stock de los meses de octubre y noviembre de los productos cuya unidad de medida es ciento.

- Aplica el estilo de diseño 6.
- Agrega el título del gráfico y mueve la leyenda a la parte inferior
- Guarda el archivo en tu carpeta de trabajo.

