PRACTICA 1

Enunciado de la práctica.

Plantear un modelo de previsión de gastos para el primer trimestre del año, creando la siguiente tabla de forma que Enero figure en la celda B3. fijar el ancho necesario a las columnas para que su contenido se visualice totalmente. Calcular el Total por meses y por conceptos utilizando la fórmula más adecuada.

	PREVISIÓN DE GASTOS PARA EL PRIMER TRIMESTRE
	
	

	
	Enero
	Febrero
	Marzo
	Total

	Materia Prima
	5.000.000
	5.200.000
	4.700.000
	

	Transporte
	200.000
	250.000
	200.000
	

	Agua
	50.000
	60.000
	70.000
	

	Combustible
	150.000
	180.000
	140.000
	

	Luz
	80.000
	70.000
	90.000
	

	Papel
	10.000
	15.000
	20.000
	

	Representación
	100.000
	80.000
	130.000
	

	Total
	
	
	
	

1. Comprobar qué sucede cuando se modifica el valor de una celda que interviene en una fórmula. Por ejemplo, sustituir la previsión de gastos de combustible del mes de febrero por 357.000. ¿Qué habría ocurrido si hubiésemos utilizado valores numéricos directamente en lugar de referencias a celdas para calcular los totales? Restaurar el valor original del combustible en febrero. (Utilizar la opción Deshacer).

2. Dar formato a la hoja tal y como se indica a continuación:

· Utilizar el autoformato Contabilidad 3.
· Dar formato monetarios a los valores numéricos de totales.

· Poner en negrita el título y centrarlo en la tabla.

· Sombrear la celda que contiene la suma de los totales.
3. Entre combustible y luz, insertar un nuevo concepto, denominado Envases, con unos valores mensuales respectivos de: 50.000; 60.000; 70.000. comprobar como los totales se actualizan automáticamente. Guardar el libro de trabajo como PRACTICA 1 PUNTO 3 en la carpeta A:\EXCEL.

4. Borrar todos los gastos de febrero y marzo y calcularlos de nuevo bajo los siguientes supuestos:

· La previsión de gasto para febrero será un 12% superior al gasto de enero en todas las partidas.

· En el mes de marzo, la previsión de gasto será un 8% inferior al gasto que se produzca en enero.

· Asignarle a la tabla un autoformato Multicolor 2 y guardar el libro como PRACTICA 1 PUNTO 4 en la carpeta A:\EXCEL.

