MICROSOFT EXCEL – HOJA DE PRÁCTICAS


Copiar la siguiente factura en la hoja1 del libro de trabajo:


Calcular todos los datos de la factura, teniendo en cuenta lo siguiente:

- Se debe utilizar nombre de rango para:


- Calcular el IVA de cada fila.


- Calcular el TOTAL BRUTO.


- Calcular el DTO. P.P.


- Calcular el RAPPEL S/C.


- Calcular la suma del IVA.


- Calcular el TOTAL IVA INCLUIDO.

- Una vez finalizada la hoja ponerle a la hoja el nombre de Factura Nº1.

- Hacer una copia de esta hoja en el libro de trabajo.

- De la misma borrar todos los calculos realizados.

- Volver a calcular la factura utilizando referencias Absolutas y relativas según el caso.

- Cambiar el formato de la fecha para que el mes aparezca en letras, se debe realizar a traves del menu.

- Guardar la practica con el nombre Factura ya que la utilizaremos en otros ejercicios.

El aspecto final de la hoja debe ser el que aparece en la siguiente hoja:


_893967208

_893968469

