

1. Ir a visual basic

Herramientas < macro < editor visual basic

2. A que tipo de pagina pertenece una que lleva el borde azul en la vista previa?(4 opciones)

Creo que la correcta es la vista previa de salto de pagina.

3. Como ir al primera celda de la página mediante el teclado

ctrl+ inicio

4. Como ir a la primera celda de la fila activa

fin+ flecha izquierda o inicio

5. Como ir a la primera celda de la columna activa

fin+ flecha arriba

6. Formas de introducir datos en una celda.(4 opciones)

Las correctas son: F2, 2 clicks de ratón y barra de formulas.

7. ¿Se puede ocultar la barra de formulas?

Si

8. Hacer diagrama piramidal.

Insertar < Diagrama < Pirámide

9. Poner zoom a 200% mediante barra de menús.

Ver < Zoom < 200%

10. Ordenar los datos del campo pais en orden descendente.

Herramientas-Ordenar-país-descendente

11. Eliminar hoja4.

Ir a hoja4-Edición-Eliminar hoja

12. ¿Cómo se avanza por las hojas de un libro mediante el teclado?

Ctrl+Avpag

13. Seleccionar toda la hoja mediante el teclado.

Ctrl+e

14. Cambiar el nombre de una hoja.

Formato-hoja-Cambiar nombre

15. ¿Que ocurre al eliminar una celda?

Aparece un cuadro preguntándote que quieres hacer +o-

16. Crear una macro.

Herramientas-Macro-Crear nueva macro

17. Insertar nueva hoja de calculo entre hoja3 y hoja4.

Situarse en hoja4 e Insertar < Hoja de cálculo

18. Validar datos en una celda.

Datos < Validación

19. Poner contorno de bordes mediante barra de menús.

Formato < Formato de celdas < Bordes < contorno

20. Insertar hipervínculo mediante el teclado.

Ctrl+Alt+k

21. Que tipo de referencia existen.(4 opciones)

La correcta es Absolutas, mixtas y relativas

22. ¿Qué símbolo se usa para el valor absoluto?

\$

23. Mostrar fila oculta.

Formato-Fila-Mostrar

24. Mediante la barra de herramientas añadir decimales.**25. Icono de referencia****26. Abrir archivo desde el menú como de solo lectura**

Archivo > abrir>seleccionar <desplegar flecha de abrir <como de solo lectura.

27. Guardar archivo con nombre distinto y en otra carpeta.

Guardar como < seleccionar la carpeta < guardar

28. Recuadro azul alrededor de una hoja

Vista de salto de página

29. Imprimir una selección**30. Copiar una celda y pegar solo la formula**

Copiar < desplegar icono de opciones de pegado < formula

31. Niveles de protección

3

32. Números de fila en una hoja

65536

33. Poner la hora

Ctrl. + shift + :

34. ¿Que devuelve la función ahora?

Fecha y hora actuales

35. ¿Que caracteres se pueden utilizar para fórmulas?

Mayúsculas y minúsculas.

36. Ocultar una hoja

Formato < hoja < ocultar

37. ¿Cómo se seleccionan las hojas?

Las continuas, con tecla Shift y seleccionas.

Las no continuas, con tecla ctrl., y seleccionas.

38. Poner texto de celda en rojo

Formato celda < fuente < color < elegir rojo

39. Ordenar descendente una columna llamada región o país (que no se ve)

Datos < ordenar < desplegar ordenar por < seleccionar país < descendente

40. Insertar hoja entre la tres y la cuatro

Seleccionar pestaña hoja 4 < insertar hoja de calculo

41. Comprobar errores

Herramientas < Comprobar errores

42. Importar base de datos en una nueva

Datos < obtener datos externos < importar datos < crear nueva carpeta
< seleccionar < abrir

43. Formulario de un rango de celdas

Datos < formulario

44. Quitar decimales a una cantidad

Desde la barra de herramientas icono de decimales junto al de euros

45. Definición de referencias absolutas**46. Definición de referencias relativas****47. Definición de referencias circulares****48. Signo de referencia absoluta**

\$

49. Significado de errores ###**50. Auto formato de un rango de celdas clásico 2**

Formato < auto formato < clásico 2

51. Movimientos entre celdas

Enter, tabulador y flechas de desplazamiento.

52. Insertar una columna

Insertar < columna

53. Seleccionar hoja con teclado

Ctrl. + E

54. Combinar y centrar

El icono con una ?a? en el centro

55. Para que sirve combinar celdas

Juntar celdas contiguas en una central

56. Poner borde a unas celdas tipo contorno.

Formato < celdas < bordes < contorno

57. ¿Se puede quitar la barra de formulas?

Sí, desde el menú correspondiente.

58. Resto de un cociente

Residuo

59. ¿Se puede proteger una celda?

Sí, si está protegida la hoja

60. Imprimir desde teclado

Ctrl. + P

61. ¿Cuántas veces hay que confirmar una contraseña cuando se introduce por 1ª vez?

Una

62. Situarse en la primera celda de una columna

Dos opciones válidas (no recuerdo cuales)

63. Calcular promedio de un rango de celdas desde el menú

Insertar función < promedio

64. Icono de formato de celdas

El de la mano

65. Seleccione toda la hoja con el teclado

CTR +E

66. Ir al principio de la columna

Fin + tecla desplazamiento hacia arriba

67. Vista de la hoja a imprimir con una raya azul

Vista previa de salto de página

68. Nº de hojas de un libro

entre 1 y 255 (ojo que también aparece entre 0 y 255)

69. Nº de condiciones en una misma celda

3

70. Se puede proteger

libro- hoja- celda

71. Crear una lista a partir de las celdas seleccionadas

Datos < Lista < Crear lista.

72. Como se distingue la celda seleccionada

un borde más grueso

73. Que es una referencia externa

una referencia a otro libro (o algo así).

74. El icono de combinar celdas y centrar

es para celdas contiguas.

75. Cambiar el idioma del diccionario de ortografía

Herramientas < opciones < ortografía

76. Quitar auto filtro seleccionado

Filtro < auto filtro

77. Importar datos de la tabla llamada Compañías de la base de datos bd1 y crearla como una hoja nueva

Datos < obtener datos externos < importar datos < seleccionar la base de datos < abrir < nueva hoja de cálculo < aceptar.

78. Ocultar la barra de fórmulas

Ver < barra de fórmulas

79. Hallar la media de las celdas seleccionadas a través de la barra de menús

Insertar función < promedio

80. Si en B2 hay escrito 42 e inserto una columna, ¿dónde aparece el 42? en C2.**81. Si en una celda aparece un desbordamiento que empieza por # ¿qué quiere decir?**

que da un error.

82. Tecla para alternar combinaciones de referencia absoluta a relativa F4**83. Definiciones de referencias absolutas****84. tipos de referencias**

absoluta, relativa y mixta

85. Cuando vuelves a mostrar una hoja oculta, ¿dónde aparece?

- a) donde estaba inicialmente (correcta)
- b) al final (incorrecta)
- c) aparece un cuadro de dialogo para elegir (incorrecta)

86. ¿Es posible ocultar la barra de funciones?

sí se puede desde herramientas < opciones

87. ¿Dónde se insertan las columnas?

a la izquierda (como las hojas)

88. ¿Dónde se insertan las filas?

encima de la seleccionada

89. N° máximo de filas

- a) 65536 (correcta)
- b) 99999 (incorrecta)
- c) indefinido (incorrecta)

90. N° máximo de hojas

255

91. icono barra de herramientas para insertar comentario

carpetita con asterisco en esquina superior izquierda

92. Icono mostrar todos los comentarios

especie de 3 carpetitas en cascada

93. Fórmula para resto de una división

residuo

94. Asistente para gráfico desde barra herramientas

1º seleccionar datos < icono gráfico

95. Grabar macro

herramientas < macro < grabar nueva macro

96. Cambiar color de una celda con menús

formato/celda

97. ¿Existe la función Resta?

No

98. Icono propiedades de celda**99. Método para introducir formulas**

intro < click en barra de formulas < teclas de dirección

100. seleccionar un archivo a través del menú Ventana**101. Ir a pantalla validación****102. Ocultar fila****103. Copiar solo formula a través de barra de herramientas**

clicar en flecha junto a maletín de pegar

104. Signo de inicio de fórmula

=

105. Signo de rango

:

106. Icono barra dibujo**107. Icono de combinar y centrar****108. Icono de suma total****109. Definición de referencia absoluta**

110. Definición de referencia relativa**111. Definición de referencia circular**

Es algo así como que hace referencia a si misma directa o indirectamente

112. ¿Qué hace el símbolo #?

devuelve un error

113. ¿Qué significa la función suma.si?

pues es una suma con una condición dada a cumplir

114. ¿Cuántos caracteres...en celdas?

unas 16000

115. ¿Cuántas condiciones +- como máximo en formula...o así?

tres

116. ¿Cuántas cosas se pueden tener en el portapapeles?

veinticinco

117. Un montón de preguntas de teoría....**118. Extensión de archivos Excel**

xls

119. Extensión de plantillas Excel

xlt

120. Icono hipervínculo**121. Icono euro conversión****122. Euro convertir**

herramientas < euro convertir

123. Importar datos de base de datos

datos < datos a importar

124. Ejecutar una macro

herramientas < macro < ejecutar

125. Sangría de dos puntos

clic celda < formato < alineación < sangría < 2 puntos

126. Centrar con icono el texto de la celda

127. ¿Qué se puede ocultar?

celdas, hojas, filas y columnas

128. ¿Qué se puede proteger?

hojas, celdas y libros

129. Valores constantes y otra de datos de una celda que se responde lo mismo

texto, números y fórmulas

130. Eliminar imagen

clic + supr

131. Definición de referencia circular

algo así como que hace referencia a ella misma directa o indirectamente

132. El dibujo que aparece en pantalla, eliminarlo mediante el teclado

Pinchar sobre el dibujo para seleccionarlo y dar a suprimir

133. La combinación de teclas *Control+Alt+K* ¿qué significa?

Hipervínculo

134. Mediante la barra de Herramientas ocultar los decimales al número que aparece en la celda seleccionada

135. Si en una celda hay un número entre comillas, ¿qué significa?

Te dan tres opciones pero no lo sé

136. Para indicar que los datos pertenecen a otra hoja de cálculo distinta a la que nos encontramos se utiliza el símbolo...

!

137. Al escrito "Gastos mes", a través de la Barra de Formato darle un formato de letra de Book Antigua, tamaño de fuente 12 y en negrita.

- Pinchar en la celda en la que se encuentra "Gastos mes", para seleccionarla
- Pinchar en medio de la barra de formato de letra (no en la esquina de selección) y una vez desplegado el menú dar a Book Antigua, luego pinchar en medio del botón de tamaño de fuente y dar a 12 y luego a N.

138. ¿Cómo te sitúas en la primera fila de la columna en la que estás situado?

139. ¿Cómo te sitúas en la primera columna de la fila en la que estás situado?

140. Filtrar los datos de una selección, de forma descendiente

Datos < Ordenar < (desplegar para encontrar la selección que te dicen) y poner descendiente < aceptar

SOS IT TXARTELA