[image:]
Estrategia didáctica 1.1.3.5. Formato Condicional. El alumno utilizará fórmulas y funciones en una HEC.
Procedimiento
1. Ejecutar el programa de aplicación Microsoft Excel 2007 para crear una HEC.
2. En la hoja 1 capturar una tabla como sigue:
[image:]
Suponer que la lista anterior tiene más de 3000 alumnos y que se desea que
TODOS LOS 5 APAREZCAN EN COLOR ROJO Y SUBRAYADOS. Esto es: se desea, que Si la celda tiene un 5, entonces aparezca en rojo. Eso puede resultar muy tedioso por ser tantos renglones, por ello se usa el Formato condicional, para que el programa localice los 5 y los coloreé automáticamente.
1. Seleccionar TODAS las calificaciones de la tabla.
2. En el Menú Inicio, digitar el boton, Formateado Condicional
3. En la ventana que aparece, configurar para que CUANDO EL VALOR DE LA CELDA (O SEA LA CALIFICACIÓN) sea menor o igual que 5, se aplique un Estilo Nuevo que se debe crear usando el botón Nuevo Estilo. Escribir la configuración que aparece en la siguiente imagen.
[bookmark: _GoBack][image:]
6. Repetir estableciendo nuevos formatos condicionales, de manera que:
· Las calificaciones menores o iguales que 5 aparezcan en rojo.
· Las calificaciones iguales o mayores de 7.6 y 9.4 aparezcan subrayadas.
· Las calificaciones mayores de 9.4 aparezcan en color azul.
7. . Guardar con el nombre nombre-apellido-E1.1.3.5.Formato condicional-grupo.xls

1

image1.png
Nombre

[Examen 1

[Examen 2

[Examen 3

Luis

Pedro

/Antonio

Lucero

Martha

Jose

Lorenzo

[Sofia

/Ana

Marcos

WJose luis

o |o|~o|w|n|oe|N|nlo

o |o|w|o|o|o|NINo|nla

oo |olo|olvlelnlanlo

image2.png
Nueva regla de

‘Seleccionar un tpo de regla:

' Apicar formato a todas las celdes seg(n sus valores.
» Apicar formato Gricamente a las celdas que contengan

» Apicar formato Gricamente a los valores con rango inferior o superior

¥ Apicar formato Gricamente a los valores que estén por encina o por debajo del promedio
» Apicar formato Gricamente a los valores Gricos o duplicados

> Utiice una formula que determine las cedas para apicar formato.

Editar una descripcin de regla:

Dar formato a todas las celdas segiin sus valores:

ok s
.

T
e [oo (]
oo —]

vors e T

ﬂg

i

image3.png
o,

s@z
&3} DGESPE:

st | @) DGEspE e
T ———
[—
e

= =

T o S APAREACAN X COLOR RO SUPRANADOS, s s des

SN ER Ao s s e 5 e o o o
e o W Y E, TR i

