

- Ejercicio Práctico 3 -

- 1) Abrir el libro de Excel nombrado como EjExcBas-Pra3.xls de la ubicación que el docente le indique. Posteriormente realizar los puntos que se detallan a continuación.

	A	B	C	D	E	F
1	Datos Financieros					
2						
3	Cliente	Importe	Fecha Compra	Nro. Cuotas	Importe Cuota	Total Cuota
4	Juan Lopez	3400	25/06/2006	2		
5	Maria Sosa	2500	05/08/2006	3		
6	Inse Rosas	750	08/07/2006	5		

- 2) Nombrar la hoja actual como Control Financiero y posteriormente centrar los rótulos de las columnas, ajustar el texto en la celda y definir relleno color amarillo con todos los bordes simples.
- 3) Insertar una columna rotulada como Tipo de Crédito después de la columna Importe y en dos celdas vacías debajo de esta planilla agregar los siguientes textos: "A sola firma" y "Con garantía". Luego rellenar la columna Tipo de Crédito utilizando una lista que tendrá los dos textos anteriores como valores de validación. Para llenar la columna seleccionar uno u otro a criterio propio.
- 4) Calcular el Importe Cuota para cada registro de la planilla. Este importe surge de dividir el crédito solicitado más el % de recargo definido en la celda correspondiente, entre el número de cuotas establecido para cada caso.
- 5) Insertar una columna rotulada como Iva después de la columna Importe Cuota y en ella calcular para cada registro el valor del Iva sobre el Importe Cuota según el % definido en la celda correspondiente.
- 6) En la columna Total Cuota se deberá mostrar el total (importe con iva) para cada cuota.
- 7) En una nueva hoja llamada Estadísticas se debe mostrar el total a cobrar por cada crédito otorgado. Para esto se deben copiar las columnas Cliente, Nro Cuota y Total Cuota. En una columna rotulada como Total a Pagar al final de esta planilla, calcular el valor que corresponda a la suma de todas las cuotas por cada crédito.
- 8) Sin salir del libro actual, guardar el mismo con el nombre Finanzas.xls en su disquete.
- 9) Copiar las hojas Control Financiero y Estadísticas a un nuevo libro de Excel y en este realizar los siguientes puntos:
 - a) En la hoja Control Financiero cambiar los valores del Recargo a 5% e IVA a 14%. Observar los cambios que se producen en dicha planilla.
 - b) En una celda libre de la hoja Estadísticas agregar la cotización del dólar (de ese día) y en una nueva columna rotulada como Importe U\$S al final de la planilla, calcular dicho importe para cada registro según el valor de cambio definido.
 - c) Al final las columnas de la hoja Estadísticas calcular totales cuando corresponda.
- 10) Guardar el libro actual con el nombre Cuentas.xls en su disquete.