Formato Condicional
Excel nos ofrece la posibilidad de cambiar el color, estilo, subrayado y tamaño de fuente, así como los bordes de una celda cuando el valor que aparece cumple unas determinadas condiciones. Para ello debemos:

1º Seleccionar la celda o celdas donde queremos que aparezca el formato condicional.

2º. Ir al menú formato, opción formato condicional y aparecerá esta pantalla

[image: image9.png]A B c D E F G

1 |Comision 20%

2 VENTAS COMISIONES

3 [Empleado Enero Febrero Marzo Enero Febrero Marzo

4 |Miguel Femandez Garcia 450025€] 450000€] 480000 ¢] 900,05 € 900,00 € 960,00 €
5 [Andrés Riguez Lorente 46%220€] 480000€[458236 €] 936,44 € 960,00 € 91647 €
6 |Diego Alatiste Reverte 452230€] 432034€[586269 €] 904,46 € 86407€| 117254¢€
7 |Amalia Sanchez Zamhudin 410030€[419900€[620000¢] 820,06 € 83980€| 124000¢€
8 |Femando Moreno Sampedro 452230€] 482500€] 521000¢] 904,46 € 96500€| 104200€
9 [Lorena Tudor Avilés 500000€] 552036€[510030€] 1.00000€] 1.10407€| 102006¢€
10 | Maria Garcia Buendia 485036€] 499753€[532569 €] 97047 € 99952€| 106514¢€
11 TOTAL 3217971€ 33.16228€ 3708104€ 643594€ 663246€ 741621€
12 MAXIMO 5000006 552036€ 6.20000€ 100000€ 110407€ 124000
13 MINIMO 410030€ 419900 €] 916,47 €
14 PROMEDIO 4597,10€ 473747¢ 5297.29¢€ 91942 € 947496 1.05946€
15

16 Salario Base | Enero Febrero Marzo

17 | Miguel Femandez Garcia 150000€] 240005€] 240000€] 2460,00¢]

18 |Andrés Niguez Lorente. 172000€| 265644€| 263000€[263647 €]

19 |Diego Alatriste Reverte 1652006 255646€| 251607€] 282454

20 [Amalia Sanchez Zambudio 143000€| 225006€| 226980€] 267000

21 [Femando Moreno Sampedro 132000€| 220446€| 228500€] 236200

22 [Lorena Tudor Avilés 129000€| 229000€| 239407€[231006

23 [Marfa Garcia Buendia 121000€] 218047€] 220052¢] 227514 €[]

3º Elegimos si el formato se lo queremos dar al valor de una celda o a una fórmula

[image: image1.png]Formato condicional

‘Condidén 1

valor delacelda [+

;

Vista previa del formato que desea usar
‘auando a concicin sea verdadera:

Sin formato establecido

Agregar >> | [Eiminar..

Aceptar

[image: image2.png]Valor dela celda

4º Elegimos la condición que queremos que cumpla. En la imagen está seleccionado entre, solo tenemos que poner en las casillas en blanco de la derecha los valores que queramos. Si presionamos sobre la lista despegable tendremos las siguientes opciones:

5º. Pinchamos sobre el botón formato y nos sale una ventana con tres pestañas, en ellas podemos cambiar el formato a la fuente, el color de la misma y el diseño de los bordes de la celda.

	[image: image3.png]= Tamario

T Aharoni
T Andalus
T Angsana New
T AngsanalPC -

EE°®

@ Tachado
[superindice.
[subindice

AaBbCcYyZz

ara el formato condiconal se puede establecer esti
brayado, colr y tachado de fuente. .

Aceptar] [Cancelar

	[image: image4.png]HE o

Nnguno Contormo Interior

	[image: image5.png]HE o

Nnguno Contormo Interior

6º Se pueden añadir más formatos condicionales a las celdas pulsando sobre el botón añadir.

Ejercicio 1
Crea una hoja de cálculo donde aparezca el número de ejemplares vendidos de los diferentes periódicos por trimestre, calcula el total por anual.

A la celda que contenga el total anual se le tiene que dar el siguiente formato condicional:

· Si es mayor de 2.500.000, formato cursiva color rojo, fondo de celda azul celeste

· Si está entre 2.000.000 y 2.500.000, negrita azul oscuro, fondo lavanda.

· Si es inferior a 2.000.000, formato negrita ciruela

Guarda el ejercicio como ejercicio16

[image: image6.png]A B [D E F
1 Numero de lectores de periédicos
2
3 1° Trimestre | 2° Trimestre | 3° Trimestre | 4° Trimestre TOTAL
4 |LaRazén 800.000] 600.000] 750.000] 775.000] 2.925.000
5 |LABC 60.000] 650.000] 500.000] 450.000] 1.660.000|
6_|La Vanguardia 300.000] 350.000] 450.000] 500.000] 1.600.000]
7_|El pais 650.000] 555.000] 760.000] 535.000] 2.500.000]
8 |El Mundo. 600.000] 700.000] 600.000] 650.000] 2.550.000
9 |La Verdad 200.000] 250.000] 300.000] 350.000] 1.100.000|
10 |La Voz de Galicia 400.000] 350.000] 250.000] 300.000] 1.300.000]
11 |La Gaceta de Salamanca 200.000] 250.000] 152.000 110.000 712.000]

Ejercicio 2
Crea una hoja de cálculo para obtener la nota media de los alumnos en la primera evaluación. Debes dar el siguiente formato condicional al rango (D4:D13):

· Si tiene una nota igual o superior a un 7 azul oscuro negrita,borde color rojo oscuro, color fondo amarillo

· Si tiene una nota comprendida entre 5 y 7 verde negrita

· Si tiene menor que 5 color verde negrita, borde discontínuo (----), color fondo lavanda

Ordena los datos por orden alfabético

Guarda la hoja con el título ejercicio17

[image: image7.png]A B 9

1 NOTAS i@ EVALUACION
2
3 NOMBRE PARCIAL 1° PARCIAL2° _MEDIA
4 [Buenda Garcla Daniel 5 65 5,75
5 [Candel Garcia Leandro 8
6 |Espafia Cerrada Santiago 45
7 [Fuentes de Cabezas Dolores 49
8 [Garcia Sanchez Juan 85
9 [Lubich Ortufio Clara 7
10 | Lupi Sandoval Federico 15
11 [Ortiz Zamora Lorena 325
12 [Ramirez Carrasco Candela 6

13 [Roncero Cruz Penelope 82
o

Ejercicio 3
En una hoja de cálculo una empresa lleva los nombres de sus vendedores y las ventas que han realizado en cada uno de los primeros tres meses del año. También lleva en la misma hoja el salario base y las comisiones que perciben por las ventas realizadas, (20%)

1. Calcula el total de ventas por cada trimestre y, la comisión de cada mes. El máximo, mínimo y media de las ventas y de las comisiones.

· Comisiones: venta del mes correspondiente x comisión

· Salario del mes correspondiente: salario base + comisión del mes correspondiente

2. Introduce cada formula solo una vez, aunque tengas repetir el cálculo varias veces

3. Para calcular la comisión y el salario de cada mes utiliza referencias absolutas o relativas (según corresponda)

4. Introduce el siguiente formato condicional:

a) Celdas Máximo ventas: Si es superior a 5.300 €: letra color rojo negrita, fondo marfil

b) Celdas Mínimo Ventas: Si es menor o igual a 4.500 €: letra color blanco negrita, fondo azul tinta

c) Celdas Promedio ventas: si es superior a 5.000 €, letra en negrita, fondo lavanda

d) Celdas Máximo Comisión: si es mayor de 1.200 €, letra color rojo negrita, fondo marfil

e) Celdas mínimo comisión: si es inferior o igual a 850 €,letra color blanco negrita, fondo azul tinta

f) Celdas Promedio Comisión: si es mayor de 950 €, negrita, fondo lavanda

5. El formato del texto es Arial Narrow 11

6. Ordena los datos por orden alfabético

[image: image8.png]

