Excel 2007 [image: image2.jpg]

Duración: 50 horas

Introducción

· ¿Qué es una hoja de cálculo?

· Excel

· Entrar y salir de Excel

El entorno de trabajo

· Interfaz del programa

· Área de trabajo

· Las pestañas

· Botón de Office

· Cinta de opciones

· Tipos de comandos dentro de los grupos

· Barra de estado

· Vistas de una hoja de cálculo

· Barras de desplazamiento

· El Zoom

· Paneles de tareas

· Menús contextuales

Operaciones con libros

· Crear un libro

· Guardar un libro

· Guardar una copia del libro

· Abrir un libro

· Cerrar un libro

· Uso de la Vista preliminar

Hojas, celdas y rangos

· Libros, hojas de cálculo y celdas

· Tipos de datos: números

· Tipos de datos: fechas

· Tipos de datos: textos

· Excepciones a los datos

· Cómo movernos

· Rangos de celdas y selección

· Introducir datos

· Mover o copiar hojas de cálculo

· Dividir hojas de cálculo

· Visualizar varias hojas del mismo libro

Fórmulas

· ¿Qué es una fórmula?

· Elementos de una fórmula

· Operadores aritméticos

· Operadores de comparación

· Operadores referenciales

· Prioridad de los operadores

· Cómo crear una fórmula sencilla

· Referencias relativas y absolutas

· Cómo crear una fórmula con referencias

· Cómo crear una fórmula que contenga una función

Operaciones con celdas y rangos de celdas

· Editar una celda

· Copiar y pegar

· Mover (Cortar y pegar)

· Copiar y mover arrastrando

· Pegado inteligente

· Pegado especial

· Copiar formato

· Deshacer y Rehacer

· Listas personalizadas

· Relleno automático de fórmulas y funciones

· Comentarios

· Nombrar celdas y rangos

· Trabajar con nombres de celda y rangos

· Euroconvertir

Funciones

· Estructura de una función

· Insertar una función

· Tipos de funciones

· Funciones lógicas

· Funciones anidadas

Funciones matemáticas y trigonométricas

· Funciones Matemáticas

· Funciones Trigonométricas

Funciones de conteo y estadísticas

· La función CONTAR

· La función CONTARA

· La función CONTAR.BLANCO

· Funciones Estadísticas

Funciones condicionales y lógicas

· La función CONTAR.SI

· La función SUMAR.SI

· Funciones lógicas Y, O y NO

· Aplicar las funciones lógicas

Funciones horarias

· Las funciones HOY y AHORA

· Las funciones DIA, MES, AÑO, FECHA, HORA, MINUTO

· Los días de la semana

· Operaciones con fechas

Funciones financieras

· Introducción

· La función PAGO

· La función VF (Valor futuro)

· La función DDB

Funciones de búsqueda y referencia

· La función BUSCARV

· La función BUSCARH

· La función BUSCAR

· La función COINCIDIR

· La función INDICE

Funciones de texto

· La función CONCATENAR

· Otras funciones de texto

Formatos

· Definir tipo de datos de una celda

· Grupo Número de la ficha Inicio

· Alineación del contenido de una celda

· Combinar celdas

· Formato de celdas

· Paleta de herramientas Formato

· Bordes y tramas

· Formato de filas y columnas

· Formato de hoja

Formatos condicionales y plantillas

· ¿Qué es un formato condicional?

· Formatos condicionales que atienden a reglas

· Formatos condicionales que no atienden a reglas

· Crear reglas

· Plantillas

· Uso de plantillas

· Crear plantillas personalizadas

Análisis de datos

· Búsqueda de objetivos

· Realizar una búsqueda de objetivos

· Tablas de datos

· Aplicar tabla de datos

· Escenarios

· Aplicar Escenarios

· Informes de Escenarios

· Botón desplegable Escenario

Auditoría de fórmulas

· Rastrear precedentes y dependientes

· Rastrear errores

· La ventana de Inspección

Búsqueda y corrección ortográfica

· Buscar

· Ir a

· Reemplazar

· Revisión ortográfica

· Autocorrección

Gráficos

· Introducción a los gráficos

· Tipos de gráficos

· Creación de gráficos automática

· Creación de gráficos desde el grupo Gráficos

· Personalizar un gráfico

· Formatear partes de un gráfico I

· Formatear partes de un gráfico II

· Propiedades específicas de las zonas de un gráfico

· Formatear partes de un gráfico desde la ficha contextual Formato

· Formatear el conjunto de un gráfico

· Agregar nuevos datos a un gráfico

· Líneas de tendencia

· Gráficos combinados

· Crear plantillas de gráficos

Dibujo en Excel

· Insertar objetos de dibujo

· Modificar el tamaño y la orientación de los objetos de dibujo

· Modificar el formato de una forma

· Efectos de sombra y 3D

· Agrupar y desagrupar

· Orden de los elementos

· Panel de selección

· Alinear objetos

· Uso de WordArt

Inserción de elementos

· Insertar imágenes prediseñadas

· Insertar imágenes desde un archivo

· Tamaño y posición

· Recortar y girar una imagen

· Aplicar contornos y marcos a una imagen

· Ajustar los valores de una imagen

· Cuadro de diálogo Formato de imagen

· Relleno de imagen

· Contorno de imagen

· Efectos de imagen

· Insertar símbolos

· Introducción a los diagramas

· Insertar un gráfico SmartArt

· Personalizar un diagrama

Imprimir

· Configuración de página

· Saltos de página

· Áreas de impresión

· Imprimir títulos

· Encabezados y pies de página

· Imprimir un libro

Listas de datos y esquemas

· Tablas o Listas de datos

· Tablas

· Ficha contextual Diseño de Herramientas de tabla

· Ordenar tablas

· Filtrar datos en una tabla

· Filtros avanzados

· Tablas y gráficos

· Texto en columnas

· Validación de datos (I)

· Validación de datos (II)

· Mostrar datos erróneos en una validación

· Subtotales

Tablas dinámicas

· ¿Qué es una tabla dinámica?

· Componentes de una tabla dinámica

· Crear una tabla dinámica

· Campo Valor

· Modificar elementos de una tabla dinámica

· Tablas dinámicas y formato

· Opciones de tablas dinámicas

· Creación de gráficos dinámicos

Personalizar Excel

· Unidades de medidas y documentos recientes

· Opciones frecuentes

· Barra de herramientas de Acceso rápido

· Cuestionario

[image: image1.png]

Página 1 de 6

[image: image2.jpg]