Funciones en excel ejercicios aplicativos con estas funciones

Funciones Lógicas (Función Si simple y anidada; Función Y lógico, Función O lógico)

Funciones Estadísticas (Función Promedio, Función Max, Función Min, Función Contar.Si)

Funciones Fecha y Hora (Función Hoy, Función Día, Función Mes, Función Año, Función Dias360, Función Dialab y Diaslab, Función Sifecha)

[bookmark: _GoBack]
EJERCICIO Nº1: APLICAR EN EL SIGUIENTE FORMATO LAS FUNCIONES (HOY, DIA, MES, AÑO, ENTERO, CONCATENAR
[image:]

[image:]
Estas son las funciones correspondientes:

Funciones de Matemática (Función Sumar.Si, Función Redondear, Función Entero)

Funciones de texto (función concatenar, función texto, función espacios, función mayusc, minusc y nompropio, izquierda, derecha, extrae, encontrar, largo, texto y reemplazar).

 A continuación te mostramos descripciones y ejemplos de cada una.

IZQUIERDA
Devuelve las primeras n letras a partir de la izquierda del texto según estos parámetros:

1. Texto.
2. Numero de caracteres a devolver.
[image: http://i1.wp.com/excel.facilparami.com/files/2012/06/funcion-izquierda.jpg?resize=300%2C99]

DERECHA
Devuelve las primeras n letras a partir de derecha a izquierda del texto según estos parámetros:

1. Texto.
2. Numero de caracteres a devolver.

[image: http://i0.wp.com/excel.facilparami.com/files/2012/06/funcion-derecha.jpg?resize=300%2C100]
EXTRAE (med)

Devuelve n letras de un texto a partir de la posición que indiquemos, los parámetros son:

1. Texto
2. Posición dentro del Texto indicado desde la que deseamos iniciar a extraer una parte del texto.
3. Cantidad de letras que deseamos extraer.
[image: http://i1.wp.com/excel.facilparami.com/files/2012/06/funcion-extrae-300x102.jpg?resize=300%2C102]

ENCONTRAR
Esta función encuentra un texto dentro de otro texto y regresa la posición en la cual fue encontrado, los parámetros son:

1. Texto que estamos buscando
2. Texto en el que deseamos realizar la búsqueda
3. Posición por la cual deseamos realizar la búsqueda, si ingresamos 1, se buscara desde el inicio, si 4.ingresamos 10, se buscara desde la décima letra, etc.
[image: http://i1.wp.com/excel.facilparami.com/files/2012/06/funcion-encontrar-300x93.jpg?resize=300%2C93]

Nota: La búsqueda hace diferencia entre letras mayúsculas y minúsculas.

LARGO
Devuelve la cantidad de letras de un texto, la función recibe como único parámetro el texto a evaluar.

[image: http://i1.wp.com/excel.facilparami.com/files/2012/06/funcion-largo.jpg?resize=300%2C92]

TEXTO
Esta función se aplica a números y les da el formato que le indiquemos, esta función es muy útil para presentar números de una mejor forma, en este ejemplo le aplicamos un formato de número telefónico a un texto. Los parámetros que recibe son:

1. Texto al que se aplicará el formato.
2. Formato deseado
[image: http://i0.wp.com/excel.facilparami.com/files/2012/06/funcion-texto1.jpg?resize=300%2C82]

Nota: Los números del texto van a reemplazar a los caracteres de numeral (#) dentro el formato indicado.

REEMPLAZAR
Esta función nos permite reemplazar o insertar textos dentro de otro texto. Recibe los siguientes parámetros:

1. Texto en el que deseamos reemplazar o insertar.
2. Posición dentro del texto en donde inicial el reemplazo.
3. Número de caracteres que deseamos reemplazar, si ingresamos 0 (cero), se hará una inserción en lugar de reemplazo.
4. Nuevo texto para insertar o reemplazar según parámetro 3

[image: http://i2.wp.com/excel.facilparami.com/files/2012/06/funcion-reemplazar.jpg?resize=300%2C128]
CONCATENAR
Concatenar es una palabra que se utilizar en programación para nombrar la acción de unir una serie de valores en un solo texto. Esta función en Excel nos permite unir en una celda uno o más valores. La función recibe de 1 a 30 parámetros cada uno con el valor que deseamos unir al texto final.

Uso de funcion concatenar para unir textos

Nota: Puedes unir o concatenar textos usando el operador &, por ejemplo el mismo resultado anterior se obtiene con esta formula.
[image: Uso de funcion concatenar para unir textos]
=A2&B2
CONCLUSIÓN
Estas funciones pueden ser muy útiles al trabajar con textos, y pueden combinarse para obtener mejores resultados, por ejemplo podemos usar la función REEMPLAZAR para modificar un texto en combinación con las funciones LARGO y ENCONTRAR para definir los caracteres a reemplazar y desde donde inicia el reemplazo.

=REEMPLAZAR(A2, ENCONTRAR("Facil",A2,1), LARGO("Facil"),"es")

Mayusc
Para transformar todas las letras en mayúsculas de la celda B1 y utilizaré la función MAYUSC aplicando la siguiente fórmula:

=MAYUSC(B1)

Con esta fórmula, la celda C1 tendrá el siguiente resultado:

[image: Mayúsculas y minúsculas en Excel]

 Minusc

Finalmente haré uso de la función MINUSC para convertir de nuevo todas las letras en minúsculas. La fórmula a utilizar será la siguiente:

=MINUSC(C1)

Este es el resultado final:

[image: Mayúsculas y minúsculas en Excel]

Nompropio

Ahora haré uso de la función NOMPROPIO para colocar la primera letra de cada palabra en mayúscula. La fórmula queda de la siguiente manera:

=NOMPROPIO(A1)

El resultado al aplicar esta fórmula en la celda B1 es el siguiente:
[image: Mayúsculas y minúsculas en Excel]

ESPACIOS(recortar)

En la siguiente fórmula podrás observar que estoy especificando un texto como argumento de la función ESPACIOS el cual tienen múltiples espacios al inicio y final del texto.

ESPACIOS(” texto simple “) = “texto simple”

El resultado de esta fórmula será la cadena de texto sin los espacios del inicio y final. Ahora observa la siguiente imagen, donde la columna A tiene diferentes textos entre los cuales algunos tienen espacios al inicio o al final y algunos otros tienen múltiples espacios entre palabras. [image: Ejemplo de la función ESPACIOS en Excel]
Nota: en el caso de excel 2010 la funcion no es espàcios es recortar
image5.jpeg
Excel Facil Para Mi <EXTRAE(A2,75) Facil

i ol L

image6.jpeg
B S

2 Excel FaclPara Mi <ENCONTRAR("Facil’.A21) 7
3

image7.jpeg

image8.jpeg
150322208965 TEXTO(A2 () - sune) (503} 22203985

image9.jpeg
Exce P Prs . REEMPLAZAR(A270.'5) Eceles Pl Pars M.

il

i

=

image10.jpeg

image11.png
ca v £ | =mavUsc(B1)

A 8)
1 |excel total Excel Total [EXCELTOTAL

2

image12.png
b1

5

=MINUSC(C1)

A

B

c

5 3
1 |excel total Excel Total EXCELTOTAL [excel total

2

image13.png
Bl - (- JF« | =NOMPROPIO(A1)

A c)
1 |excel total [Excel Total

2

image14.png
B2 ~-C £ | =ESPACIOS(A2)

Funciones de Excel

B Funciones de Excel Funciones de Excel
4| Funcion ESPACIOS en Excel Funcion ESPACIOS en Excel
s Funcion ESPACIOS en Excel Funcion ESPACIOS en Excel
6

image1.png
X9~

SRION X
c@odx

. e e E Ao A
S Ajustar texto General - o _ - n 7
R o s R
regar 2 combinory centor < | @ % 0 | @ | Fomato _Darfamato Etiosde | Inerta Elminr Formato ovcenar _suscary
™ g = v M condinarmi~ come o gy | MO PR PO | g« Dhnet seeesonn
ot Fuene Aineadon Nimero ion cedes o
131 - £ v
A B c DI E F o w N E
Fecha y Hora: 28/05/2014 5:20

~ oo e W s

Afio 2014

£ Cambio

whww.cambio.com.co

8

9 | 43.157.804 [GLORIAMARIA _ |ESPINOSA | 5 | 6 1.974 |5/ 6/1974 | 28/05/2014] 40,00]
10 43.257.910 |MARTHA [CASTANEDA | 4 | 1 1.960 |4/ 1/1960 | 28/05/2014] 54,00]
11 43.578.717 |SANDRA PATRICIA_[CANO 2] 3 1.980 |2/ 3/1980 | 28/05/2014] 34,00]
12 43.752.330 |MARIA ELENA [ATHEORTUA | 1] 5 1.955 |1/ 5/1955 | 28/05/2014] 59,00]
13 43.962.741 [XIOMARA HELENA | PINEDA 6] 7 1.978 |6/ 7/1978 | 28/05/2014] 36,00]
14 43.541.012 |MARIA CAMILA __[OSPINA 5] 0 1.980 15/ 6/1980 | 28/05/2014] 34,00]
15 43.119.262 [PAULA ANDREA __[CASAS 1] 12 1.982 |12/ 12/1082 | 28/05/2014] 32,00]
16 43.787.804 |CATALINA GIRALDO [30 11 1.950 |30/ 11/1050 | 26/05/2014] 64,00]
17 43.487.547 |MARIA ELIZABETH _[DUQUE 28] 10 1.980 28/ 10/1080 | 28/05/2014] 34,00]
18 43.664.313 |LINA MARCELA __[GOMEZ 26 8 1.900 |26/ 8/1990 | 28/05/2014] 24,00]
19 43.603.048 |MILENA GUTIERREZ [25| © 1.95 25/ 0/1905 | 28/05/2014] 19,00
20 43.723.563 |ANY ELIZABETH __|CANO 3] 6 1.908 13/ 6/1998 | 28/05/2014] 16,00
21 43.753.018 [YAMILE MORALES [16| 4 2.000 [16/ /2000 | 28/05/2014] 14,00
22 43.782.853 [DIANA LUCIA LOPERA 3] 2 2.001 [3/ 272001 | 28/05/2014] 13,00
23 43.812.488 [MARINA HINCAPEE | 1| 1 1.950 |1/ 1/1950 | 28/05/2014] 64,00]
24 96.123.456 |JORGE MARIO BOHORQUEZ | & | 3 1.985 8/ 3/1085 | 28/05/2014] 29,00]
25 08.457.856 |JUAN PABLO DIvENEZ [10] 12 1.978 10/ 12/1078 | 28/05/2014] 36,00]
26 06.154.898 [CARLOS ALBERTO _|RUIZ 5] 1 1.958 15/ 1/1058 | 28/05/2014] 56,00]
27 98.276.846 [JUAN CARLOS MEJTA 19011 1.988 10/ 11/1088 | 28/05/2014] 26,00]
28 98.292.567 [DIDIER. MOLINA 24|12 1.978 |24/ 12/1078 | 28/05/2014] 36,00]
29 08.308.288 [JOAQUIN EMILIO _[7APATA [26 10 1.982 |26/ 10/1082 | 28/05/2014] 32,00]
30 98.324.009 |DIEGO DE JESUS _|GOMEZ 200 1 1.986 |20/ 1/1086 | 28/05/2014] 26,00]
31 98.339.730 [MANUEL MOLINA 28| 3 1.990 [28/ 3/1990 | 28/05/2014] 24,00|
32 08.355.451 [GABRIEL DE JESUS_|MOLINA 20] 6 1.960 |20/ 6/1960 | 28/05/2014] 54,00]
33 08.371.172 PUANIGNACIO __|GIRALDO | 13] 2 1.964 |13/ 2/1064 | 28/05/2014] 50,00]
34 08.386.893 |HAROL BEDOYA [15| 4 1.95 15/ 4/1005 | 28/05/2014] 19,00)
35 08.402.614 |JUAN DAVID [ToBON 2] e 2.000 [12/8/2000 | 28/05/2014] 14,00
36 08.416.335 DAVIER [CASTARNEDA | 14| 7 2.000 [14/ 7/2000 | 28/05/2014] 14,00
37 98.434.056 [GUSTAVO MOLINA 1] o 1.900 |12/ 0/1099 | 28/05/2014] 15,00
38 08.449.777 [GUILLERMO. LOPERA 25|12 1.985 25/ 12/1085 | 26/05/2014] 29,00}
39

40

41

42

43

44

W 4 » W[Practica | Suscripcion . Comisiones /¥ [«

Listo |

image2.png
BRREELSBRNERREN

s

A B c D [E[F G H) 4
Fecha y Hora: 41787,2222222222

Afio: fo(s1)
Mes: ES(B1)
Dia 1A(B1)
Hora: IORA(B1)
Minutos

Now PELLIDO

43157854 |GLORIA MARIA EsPiNOsA |5 |5 OY() ENTERO(ANO(HOY())-F3)

43257510 |MARTHA CASTANEDA |4 |1 [1560 */7:F10) [=HOY() ENTERO(ANO(HOY())-F10]
43576717 |SANDRA PATRICIA | CANO. 2[5 ios0 "/F1) [=HOV) ENTERO(ANO(HOY())-F11)
43752330 [MARIA ELENA [ATHEORTUA |15 [1955 "[F12) [=HOY() ENTERO(ANO(HOY())-F12)
43562741 [XIOMARA HELENA PINEDA 5 |7 o7 "/7F13) [HOV() ENTERO(ANO(HOY())-F13)
43541012 |MARIA CAMILA [osPINA 15 Js 180 "[7;F14) [HOY() ENTERO(ANO(HOY())-F14)
43115282 [PAULA ANDREA Casas 12 |12 |1952 |=CONCATENAR(DIS; "/7F15) [=HOY() —ENTERO(ANO(HOY())-F15)
43787804 |CATALINA [GIRALDG 50 |11 [1950 |SCONCATENAR(D16; "/7F16) [=HOY() ENTERO(ANO(HOY())-F16)
a3a87547 |MARIA ELIZABETH __|DUQUE 28 [10 [1980 |=CONCATENAR(D17; "[F17) [HOY() ENTERO(ANO(HOY())-F17)
43664313 |LINA MARCELA |GOMEZ 26 |6 |1950 |=CONCATENAR(D1S; "/7;F18) [=HOY() ENTERO(ANO(HOY())-F18)
43653545 [MILENA GUTIERREZ |25 o [1555 |=CONCATENAR(DIS: "/7F19) [=HOY() Sris-Gis [=ENTERO(ANO(HOY())-F19)
43723583 |ANY ELIZABETH CAND 15 |6 |1905 |=CONCATENAR(D20; */7:F20) [=HOV() H20-G20 ENTERO(ANO(HOY())-F20)
a3753218 [VAMILE MORALES 16 |4 |2000 |SCONCATENAR(D21 "/F21) [=HOY() H21-G21 ENTERO(ANO(HOY())-F21)
43782853 [DIANA LUGIA LoPERA 5 |2 |2001 |SCONCATENAR(D22; "[7:F22) [=HOY() H22-G22 ENTERO(ANO(HOY())-F22)
43812455 [MARINA HINCAPIE |1 |1 |1950 |=CONCATENAR(D23: "/7:F23) [HOY() H23-G23 ENTERO(ANO(HOY())-F23)
58123456 [JORGE MARIO BOHORQUEZ |5 |3 [1585 |=CONCATENAR(D24! "[7:F24) [HOY() H24-G24 ENTERO(ANO(HOY())-F24)
Seas7ess UAN PABLO DIMENEZ 10|12 [1576 |=CONCATENAR(D2S; "[7:F25) [HOY() H25-G25 ENTERO(ANO(HOY())-F25)
58154858 [CARLOS ALBERTO __[RUIZ 15 |1 1955 |-CONCATENAR(DZ6; "/7:£26) [=HOY() =r26-G26 [=ENTERO(ANO(HOY())-F26)
S8276846 UAN CARLOS MEJTA 1o [11 |1985 |-CONCATENAR(D27; "[7:F27) [=HOY() H27-G27 ENTERO(ANO(HOY())-F27)
S8252567 _ [DIDIER. MOLINA 24 |12 [1576 |=CONCATENAR(D2S; "/7728) [=HOY() H26-G28 ENTERO(ANO(HOY())-F28)
98308288 __[J0AQUIN EILIO [ZAPATA 26|10 [1982 |=CONCATENAR(D2S; "/7:729) [=HOYV() H25-G25 ENTERO(ANO(HOY())-F25)
58324005 |DIEGO DEJESUS _ [GOMEZ 25 |1 1986 |=CONCATENAR(D30; "/7:F30) [=HOY() =H30-G30 [=ENTERO(ANO(HOY())-F30)
58335730 [MANUEL MOLINA 26 |5 [1950 |=CONCATENAR(D31; */7F31) [=HOV() H31-G31 ENTERO(ANO(HOY())-F31)
S8355451 |GABRIEL DEJESUS _ [MOLINA 20 |6 |1960 |=CONCATENAR(D32; "/7F32) [=HOY() H32-G32 ENTERO(ANO(HOY())-F32)
58371172 JUAN IGNACIO. |GIRALDG 15 |2 |1964 |SCONCATENAR(D33; "/7F33) [HOY() H33-G33 ENTERO(ANO(HOY())-F33)
S8386853 [HAROL BEDOVA 15 |4 |1505 |=CONCATENAR(D34; "[7F34) [=HOY() H34-G34 ENTERO(ANO(HOY())-F34)
58402614 JUAN DAVID. [ToBON 12 |6 |2000 |SCONCATENAR(DSS; "/735) [=HOY() H35-G35 ENTERO(ANO(HOY())-F35)
S8a18335 DAVIER [CASTAREDA |14 |7 |2000 |=CONCATENAR(D36 "/7F36) [=HOY() H36-G36 ENTERO(ANO(HOY())-F36)
58434056 [GUSTAVO. MOLINA 12 |5 1900 |-CONCATENAR(DS7; "[7F37) [=HOY() =r37-Ga7 [=ENTERO(ANO(HOY())-F37)
58443777 |GUILLERMO LOPERA. 25 12 1985 |=CONCATENAR(D38; /"F38) [=HOY() H38-G38 ENTERO(ANO(HOY())-F38)

image3.jpeg

image4.jpeg
Excel Facil Para Mi =DERECHA(A2,7)

G s bt

