


- Ejercicio Revisión 1 -

- 1) Abrir el libro de Excel nombrado como EjExcBas-Rev1.xls de la ubicación que el docente le indique. Posteriormente realizar los puntos que se detallan a continuación.

	A	B	C	D	E	F	G
	Nombre	Departamento	Liceo	Carácter	Asignatura	Hrs. Adjudicadas	Fecha Ingreso
1	Rodriguez Nyder	FLORIDA	Sarandí Grande	Efectivo	Matematicas	20	29-jul-02
2	Ribas Cristina	MONTEVIDEO	Nº 8	Interino	Literatura	20	21-mar-03
3	Annelucci.Fabrizio	MONTEVIDEO	Nº 35 Anexo	Interino	Biología	10	17-dic-05

- 2) Nombrar la Hoja1 como Control de Docentes y luego aplicar a la fila de los cabezales de la planilla fuente Tahoma 12pts, color rojo oscuro, estilo negrita, relleno color verde azulado y borde simple de color azul en cada celda; a los datos de la planilla aplicarles fuente Times New Roman de11pts y color verde oscuro.
- 3) Al final de la planilla de la hoja actual, en una columna rotulada como Antigüedad (conservar el formato de los cabezales), calcular los años de trabajo considerando la fecha de ingreso y la fecha actual.
- 4) Ordenar los datos de la planilla por Departamento, Asignatura y Nombre.
- 5) Al final de la planilla, en una columna rotulada como Sueldo, calcular el importe que debe percibir cada docente dependiendo de la cantidad de horas adjudicadas y sabiendo que las horas de carácter Efectivo se pagan a 245\$ y las restantes a 230\$.
- 6) Usando las herramientas adecuadas, en una nueva hoja nombrada como Listados Varios, generar tablas con la siguiente información:
 - a) Los docentes suplentes de la asignatura Inglés e Italiano.
 - b) Los docentes efectivos del departamento de Colonia con 20 horas o más.
- 7) Al final de la planilla de la hoja actual, en una columna rotulada como Incentivo, calcular el importe que percibirán por este concepto. El mismo corresponde al 10% del Sueldo si los docentes poseen 4 años o más de antigüedad, de lo contrario no tienen incentivo.
- 8) Usando las herramientas adecuadas, en una nueva hoja nombrada como Datos varios obtener los siguientes resultados:
 - a) La cantidad de docentes por Departamento y por Asignatura.
 - b) El importe que hay que abonar por concepto de sueldos para cada uno de los Caracteres de horas definidos.
- 9) Elaborar un gráfico tipo barra apilada con efecto 3D, con los correspondientes títulos y leyendas, que visualice los importes que se deben abonar por concepto de sueldo para cada una de las asignaturas establecidas, anexando dicho gráfico a la información que le dio origen en una nueva hoja nombrada como Representación.

Asignatura	Importe Total
Química	434050
Matemáticas	412000
Literatura	422250
Italiano	383450
Inglés	368350
Física	433800
Biología	398000
- 10) Guardar el libro actual con el nombre Revision1.xls en su disquete, bajo una carpeta que deberá crear y nombrar como Control.