Tablas Dinámicas en Excel 2000

Curso elaborado, explicando paso a paso como se confecciona una tabla dinámica en Excel 2000 partiendo de una base de datos simple y siguiendo con otra más amplia. 

Posibilidades que ofrece este poderoso elemento de análisis, desde su diseño, ubicación, actualización y graficado de la misma

Indice:

· Que es una Tabla Dinámica en Excel

· Crear una Tabla Dinámica-  Ubicación- Diseño
· Aplicar Filtros a la Tabla
· Cambiar el Diseño de la Tabla
· Aplicar Filtros
· Obtención de Subtablas
· Aplicación de tablas Dinámicas en una base de datos  mas amplia
· Obtener Promedios
· Cambiar el diseño de la Tabla
· Tablas Dinámicas de Tres Dimensiones
· Diseño
· Operación sobre la tercera dimensión
· Actualizar Datos en las Tablas Dinámicas
· Subtablas
· Recaudación Máxima
· Como graficar una Tabla Dinámica
Eliminar una Tabla Dinámica

· Tablas Dinámicas   Excel 2000

Comprende una serie de Datos agrupados en forma de resumen que agrupan aspectos concretos de una información global.

Es decir con una Tabla Dinámica se pueden hacer resúmenes de una Base de Datos, utilizándose para, promediar, o totalizar datos.

Debe ser muy importante la cantidad de información a manejar para que el uso de la tabla dinámica se justifique.

En las novedades de Excel 2000, consiste una de ellas en la mejora del asistente guía, en la creación de Tablas Dinámicas.

Para su utilización, se debe recurrir a Menú- Datos- Informe de Tablas y gráficos dinámicos

Partiendo de una Planilla confeccionada, tomando como ejemplo la circulación de vehículos  a través de una estación de peaje, se trata de aplicar sobre la misma un principio de ordenamiento a través de una herramienta de Excel,  Tablas Dinámicas

	 
	A
	B
	C
	D

	1
	Mes
	Semana
	Vehículo
	Cantidad

	2
	Enero
	1
	Auto
	    105.000 

	3
	Enero
	1
	Camión
	       1.050 

	4
	Enero
	1
	Ómnibus
	       1.575 

	5
	Enero
	1
	Camioneta
	       2.100 

	6
	Enero
	1
	Moto
	          583 

	7
	Enero
	2
	Auto
	    120.750 

	8
	Enero
	2
	Camión
	       1.208 

	9
	Enero
	2
	Ómnibus
	       1.411 

	10
	Enero
	2
	Camioneta
	       2.015 

	11
	Enero
	2
	Moto
	          485 

	12
	Enero
	3
	Auto
	    122.350 

	13
	Enero
	3
	Camión
	       1.124 

	14
	Enero
	3
	Ómnibus
	       1.685 

	15
	Enero
	3
	Camioneta
	       2.247 

	16
	Enero
	3
	Moto
	          630 

	17
	Enero
	4
	Auto
	     99.000 

	18
	Enero
	4
	Camión
	          990 

	19
	Enero
	4
	Ómnibus
	       1.485 

	20
	Enero
	4
	Camioneta
	       1.980 

	21
	Enero
	4
	Moto
	          544 


Crear una Tabla Dinámica

La creación de una tabla dinámica se realiza a través del asistente y en varios pasos.

1- Poner el cursor en cualquier celda de la Tabla

2- Tomar la opción  Menú-Datos- Informe de tablas y gráficos dinámicos
Aparece el cuadro

[image: image1.png]£ Microsoft Excel - Tablas Dinamicas

&) archivo Edcibn Yer Insertar Fomato Herramientas Datos Vetans 2 BETE
D2Ea8RY|[sedo - (a= £ 0%

Tl Ny ES |
flon MELER. .- oo s o 7]

B21 .H = Enero I
 — O H i esénlosdatos que desea anslzar? | 4]
i a5 iass de datos d Microsort Excel!

5  Fuente de datos externa

 Rangos de consolidacién miltiples

6 © Otra tabla dinémica u otro gréfico dinémico
7

8

D £Qué tipo de informe desea crear?

i0  Tabla dnémica
Ll |  Gréfico dinamico (con tabla dinémice)

12

13

14

15

[ el S
17

18

19

20
21

2

[« ¥ VIR et \Hoje2 £ Fefea
agsformss - \ % 0O E 41

| Dbuo~ Iy &

4IJJ:‘

Listo

T inom | =

BRiniciol|| @ 51 74| ) || 30uso T.Dinamica Exc..| B Tablas Dinamicas - i.| [ Microsoft Excel - . || C3EIA DG} 0833pm


1° Paso

a) ¿Dónde están los datos que desea analizar?

Marcar  opción : Lista  o base de datos de Microsoft Excel 

b) ¿ Que tipo  de informe desea crear?

      Marcar la opción: Tabla dinámica

c) clic en Siguiente

2° Paso     Rango de Datos

a) Seleccionar el rango de la tabla, incluyendo la fila de titulo

b) Siguiente

[image: image2.png]B LIRS
) archivo Edicén Yer Insertar Formato Herramisntas Datos | Yentana 2 =18] ]
% B B =2

- € EEINIANE
B~ =2
& B & ] E F G A =
1 [Mes [Semana_|vehiculo [Cantidad |
2 [Enern Auto 105,000
2 e T
4 [Enero [Omnibus
5 [Enero 1|Camioneta | ipgnde esténlos datos que deseausar?
6 [Enero 1[Moto C
7 [Enern 2[Auto =
8 [Enero 2 Camion
10 [Enero 2[Camioneta ] |
11 [Enero 2Moto 485
12 [Enero 3[auto 122,350
13 [Enero 3] Camion 1124
14 [Enero 3[Omnibus 1685
15 [Enero 3Camioneta | 2247
16 [Enero 3]Moto 630
17 [Enero [auto 59.000
18 [Enero 4 Camion 590
19 [Enero 4Ormnibus 485
20 [Enero A Camioneta | _1.980 -
4] 41> MR Fogat Hoja2 { e /. | S
Dibujo - Autoformas - L-A-==E00 .
Inroducie UM

BRinicio|| @ 51 74| ) || 0uso T.Dinamica Exc..| B Tablas Dinamicas - i.| [ Microsoft Excel - . || C3EAY DG 0915pm


   3° Paso     Ubicación de la Tabla

[image: image3.png]B LIRS
2] archivo Edicén Yer Insertar Formato Herramientas Datos Yentana 2 =18] ]
» BB B =2
i <€ EEINIANE

| =2
& B & ] E F G A T =
1 [es ETTPIPRI e o bl s dnamicos paso3de3 ik [y
2 [Enern A
3 [Enero 1[ce
4 [Enero 1
5 [Enero 7 Dénde desea shuar I tabla dinémica?
6 [Enero 1 € Hoja de célulo nueva
7 [Enero F  Hofa de ko extente
8 [Enero 7 "
9 [Enero 7
10 [Eners 3 Haga clc en Finlizer para rear a taba dindica,
11 [Enero 2
FEnee S @] oo pciones... | Concelor | <ptrds | [ Einslear
13 [Enero 3|Camion [ 1124
14 [Enero 3[Omnibus 1685
15 [Enero 3Camioneta | 2247
16 [Enero 3]Moto 630
17 [Enero [auto 59.000
18 [Enero 4 Camion 590
19 [Enero 4Ormnibus 485
20 [Enero A Camioneta | _1.980 -
4] 41> MR Fogat Hoja2 { e /. | S
Dibujo - Autoformas - L-A-==E00 .
Inroducie UM

BRinicio|| @ 51 74| ) || 0uso T.Dinamica Exc..| B Tables Dinamicas - i.| [ Microsoft Excel - . || L3EIA DIAE! 0923pm


a) Se adopto ubicar la tabla en la misma hoja de calculo , determinando la celda de comienzo de ejecución de la misma

b) Se indica , clic en Diseño , comienza el momento de diseñar la tabla

[image: image4.png]1]

(5) archivoEdcion Yer Insertor Eormato_Herramienkes Dafos Vertena 2

DEeds 8k

B5

[Mes

| 1

A B

PBBRI o

Sl

e

[Enero

[Enero

[Enero

[Enero

=18l
=8

A O I

Construyala tabls dinérica arrastrando los T
botones de campo de I derecha sobre el
diagrama a a zauierda,

e

[Enero

PAGINA

cotma

[Enero

[Enero

9 [Enero

A

10 [Enero

11 [Enero

12 [Enero

Semana

Vehiculo

[Cantidad

patos

13 [Enero

14 [Enero

15 [Enero

e | [

=

16 [Enero

[Mato ] B30]

17 [Enero

[uto 95.000

18 [Enero

[Carmion 950

19 [Enero

1485

20 [Enero

1]
1]
4[omnibus
1

[Camianeta 1.980

¢« T> TV e S ojaz { ez /

Dibwjo + Autoformas -

Listo

o-4-A-=

LY
NUM

BRiniciol|| @ 151 74| ) || 0uso T.Dinamica Exc..| B Tablas Dinamicas - i.| [ Microsoft Excel - . || C3EIA DG} 0934 pm.


a) Arrastrar el cuadrito de Semana a Columna  

b) Arrastrar el cuadrito de Vehículo a Fila 
c) Arrastrar el cuadrito de Cantidad a Datos
d) Aceptar.
Aparece la tabla dinámica diseñada, acompañada por una barra de herramientas especial que permite filtrar datos por despliegue de las mismas.

	Suma de Cantidad 
	 Semana 
	 
	 
	 
	 

	 Vehículo 
	             1 
	             2 
	             3 
	              4 
	 Total general 

	 Auto 
	    105.000 
	    120.750 
	    122.350 
	      99.000 
	          447.100 

	 Camión 
	       1.050 
	       1.208 
	       1.124 
	          990 
	             4.371 

	 Camioneta 
	       2.100 
	       2.015 
	       2.247 
	        1.980 
	             8.342 

	 Moto 
	          583 
	          485 
	          630 
	          544 
	             2.242 

	 Ómnibus 
	       1.575 
	       1.411 
	       1.685 
	        1.485 
	             6.157 

	 Total general 
	    110.308 
	    125.869 
	    128.036 
	    103.999 
	          468.212 


Aplicar Filtros a la Tabla

[image: image5.png]B LIRS
) archivo dcidn Yer Insertar Formato Herramientas Datos Veptana 2 =18] ]
DEH2 gRY $BRI v -3 A O I
- - B3 €%m8.9 EEINIANE

K26 =l = Colurnna

A B & ] E F G =
14 [ 13 [Enenn 3 Camion 24 =
15[ 14 |Enenn 3[Omnibus 1685
16 [ 15 |Enenn 3[Camioneta 2.207
17 [ 16 |Enenn T 630
18 [ 17_|Enen a 59.000
18 [ 18 [Enero =23 550
20[ 19 JEners v Ta5
21 [ 20 [Enero 1580
2[ 21 [Enero 544
23
2
F3 Acepter | Concolar
26 Suma de Cantidad | Semana <
27 Vehiculo - 1 7 3 ] Total general
28 Auto W5.000 120750 122350 99.000 447.100
29 Camion 1.050 1.208 1124 990 4371
a0 Camioneta 2100 2015 247 1.980 8342 =
El Moto 583 185 630 544 2242
2 Omnibus 1575 1411 1685 1485 6.157
Ee] Total general 0308 175869 178.03  103.999 68.212
EN B
44 [»DI Fojai \Hoja2 { Hojas /- | ri
Dibujo - Autoformas - L-A-==E00 .
Listo

B inicio || & £ 14 ¥ || ZiCuso T.Dinamica Exe..| [ Microsoft Excel - . | 5] Tablas Dinamicas - bi..| |[E3EGHY

UM
HRE 102en


[image: image6.png]Dina

&) rchivo Edcibn Yer Insertar Fomato Herramientas Datos Ventans 2 JRETEY
DR SRY [$ BRI - &> /& 815
B3 e B s €% m,

K26 =[ Colurna

A & ] E F G A =
14 [ 13 [Enenn 3 Camion 124
15[ 14 |Enenn 3[Omnibus 1685
16 [ 15 |Enenn 3 Camioneta 2.207
17 [ 16 |Enero 3]Moto 630
1817 | -vAko At 59.000
19[ 18 | ~LCamon 4][Camion 990
a8 " Omnibus a5
21[ 20 | 5 omnbus 4[Camioneta 1.980
2[ 2 4Moto 544
23
2
F3
% T LGt i Bl
27 Vehiculo < 3 ] Total general
28 Auto 122,350 99.000 221350
29 Camion 1124 990 2414
a0 Camioneta 247 1.980 4221
El Moto 630 544 1474
2 Omnibus 1685 1485 3470
Ee] Total general 178.03% __103.999 732.035
EN B
414 5 [¥I Heiat A Hoja2 (Feied in ﬂr‘
| Dbuio + [+ NNOOE4
Listo T inom | =

@ =174 9 || Sutusa T.Dinamia Exe. | Microsoft Excel - @Tah\astarwcas vi.| | BEG BRE 1004pm


	Suma de Cantidad 
	 Semana 
	 
	 

	 Vehículo 
	                 3 
	                 4 
	 Total general 

	 Auto 
	       122.350 
	         99.000 
	           221.350 

	 Ómnibus 
	          1.685 
	          1.485 
	              3.170 

	 Total general 
	       124.035 
	       100.485 
	           224.520 


Resultado de la tabla al aplicarle los filtros correspondientes: 

En primer lugar se despliega la lista en semana y se desactiva la 1° y 2° 

En segundo lugar se despliega la lista en vehículo y se desactivan las opciones –Camión- Camioneta- Moto

Cambiar el diseño de la tabla

Siguiendo el mismo procedimiento se puede cambiar  el diseño de la tabla, por ejemplo

e) Arrastrar el cuadrito de Vehículo a Columna  

f) Arrastrar el cuadrito de Semana a Fila 
g) Arrastrar el cuadrito de Cantidad a Datos
h) Aceptar.
Obteniéndose el siguiente el siguiente resultado.

	Suma de Cantidad
	Vehículo
	 
	 
	 
	 
	 

	Semana
	Auto
	Camión
	Camioneta
	Moto
	Ómnibus
	Total general

	1
	105000
	1050
	2100
	583
	1575
	110308

	2
	120750
	1207,5
	2015
	485
	1411,25
	125868,75

	3
	122350
	1123,5
	2247
	630
	1685,25
	128035,75

	4
	99000
	990
	1980
	544
	1485
	103999

	Total general
	447100
	4371
	8342
	2242
	6156,5
	468211,5


Aplicar Filtros a la Tabla

Siguiendo con el mismo criterio, aplicando en Vehículos se dejan activados –Auto-Camión
En Semana se deja activada solamente la 1° y 3° Semana. De lo ejecutado surge el siguiente resultado.

	Suma de Cantidad
	Vehículo
	 
	 

	Semana
	Auto
	Camión
	Total general

	1
	105000
	1050
	106050

	3
	122350
	1123,5
	123473,5

	Total general
	227350
	2173,5
	229523,5


Obtención de Subtablas

Asiendo doble clic sobre  una celda , en este caso por ejemplo la segunda de Auto, donde figura la cantidad 122350, excel automáticamente produce un detalle en hoja aparte según lo siguiente.

	Mes
	Semana
	Vehículo
	Cantidad

	Enero
	3
	Auto
	122350


Aplicación de Tablas Dinámicas en una Base de Datos más amplia

	 
	B
	C
	D
	E
	F
	G
	H
	I
	J

	 
	 
	 
	RECAUDACION
	 

	3
	Mes
	Semana
	Auto
	Camión
	Ómnibus
	Camioneta
	Moto
	Total 
Recaudado
	Total Beneficios

	4
	Enero
	1
	252.000
	5.565
	9.765
	8.190
	641
	276.161,30
	158.575,91

	5
	Enero
	2
	289.800
	6.400
	8.750
	7.859
	534
	313.341,50
	180.028,15

	6
	Enero
	3
	293.640
	5.955
	10.449
	8.763
	693
	319.499,40
	183.516,42

	7
	Enero
	4
	237.600
	5.247
	9.207
	7.722
	598
	260.374,40
	145.708,02

	8
	Febrero
	5
	258.984
	5.719
	10.036
	8.417
	661
	283.816,94
	162.971,92

	9
	Febrero
	6
	297.480
	5.509
	9.667
	8.108
	634
	321.398,40
	184.661,77

	10
	Febrero
	7
	279.703
	6.177
	10.838
	9.090
	394
	306.202,11
	175.821,01

	11
	Febrero
	8
	252.000
	5.035
	8.835
	7.410
	570
	273.849,80
	157.303,49

	12
	Marzo
	9
	277.113
	6.120
	10.738
	9.006
	716
	303.692,85
	174.385,09

	13
	Marzo
	10
	251.975
	5.564
	9.764
	8.189
	640
	276.132,65
	158.559,44

	14
	Marzo
	11
	232.560
	5.136
	9.012
	7.558
	473
	254.738,60
	140.215,85

	15
	Marzo
	12
	219.600
	4.850
	8.510
	7.137
	545
	240.640,50
	126.482,85

	16
	Abril
	13
	245.952
	5.431
	9.531
	7.993
	623
	269.530,12
	154.627,71

	17
	Abril
	14
	239.364
	5.286
	9.275
	7.779
	603
	262.307,44
	147.591,22

	18
	Abril
	15
	230.580
	5.092
	8.935
	7.494
	576
	252.677,20
	138.209,24

	19
	Abril
	16
	216.480
	4.781
	8.389
	7.024
	535
	237.207,70
	123.138,68

	20
	Mayo
	17
	244.622
	5.402
	9.479
	7.950
	592
	268.045,62
	153.181,08

	21
	Mayo
	18
	231.634
	4.765
	8.976
	7.528
	580
	253.481,89
	139.002,34

	22
	Mayo
	19
	225.139
	4.972
	8.724
	7.317
	561
	246.713,19
	132.398,99

	23
	Mayo
	20
	216.240
	4.775
	8.379
	7.028
	535
	236.957,00
	122.894,31

	24
	Junio
	21
	259.702
	5.205
	7.688
	7.660
	592
	280.846,78
	161.371,74

	25
	Junio
	22
	231.377
	5.110
	8.966
	7.520
	580
	253.551,67
	139.061,18

	26
	Junio
	23
	224.890
	4.966
	8.714
	7.309
	600
	246.478,80
	132.171,22

	27
	Junio
	24
	218.402
	4.998
	8.463
	7.098
	541
	239.502,67
	125.369,79


Como se puede apreciar se incluye en la presente planilla, la recaudación que produce cada vehículo en forma semanal, sus totales en recaudación y beneficios.

Crear la Tabla Dinámica

Se sigue el mismo procedimiento que fue especificada en la planilla anterior para crear la Tabla Dinámica aplicada a esta planilla mas amplia. En la misma se aplicaran otras opciones a partir de las ya conocidas. 

Ejecución:

1-  Seleccionar la tabla incluyendo la fila de títulos (Rango B3:J27)
2-  Tomar la opción  Menú-Datos- Informe de tablas y gráficos dinámicos
1° Paso

a) ¿Dónde están los datos que desea analizar?

Marcar  opción : Lista  o base de datos de Microsoft Excel 

b) ¿ Que tipo  de informe desea crear?

      Marcar la opción: Tabla dinámica

c) clic en Siguiente

2° Paso     Rango de Datos

   Seleccionar el rango de la tabla, incluyendo la fila de titulo

Siguiente

3° Paso     Ubicación de la Tabla

    Se adopto ubicar la tabla en la misma hoja de calculo , determinando la celda de comienzo de ejecución de la misma

    Se indica , clic en Diseño , comienza el momento de diseñar la tabla

1°-Arrastrar el cuadrito de Mes         a Columna  

2°-Arrastrar los cuadritos de Auto-Camión-Ómnibus-Camioneta-Moto –Recaudación –Beneficios  a Datos

3°-Aceptar.
Aparece la tabla dinámica diseñada, acompañada por una barra de herramientas especial que permite filtrar datos por despliegue de las mismas

	 
	Mes
	 
	 
	 
	 
	 
	 

	Datos
	Enero
	Febrero
	Marzo
	Abril
	Mayo
	Junio
	Total general

	Suma de Auto
	 1.073.040,00 
	 1.088.166,72 
	    981.247,68 
	    932.376,00 
	    917.635,20 
	    934.370,40 
	 5.926.836,00 

	Suma de Camión
	      23.166,30 
	      22.440,35 
	      21.669,22 
	      20.589,97 
	      19.913,90 
	      20.278,86 
	    128.058,60 

	Suma de Ómnibus
	      38.170,30 
	      39.376,46 
	      38.023,35 
	      36.129,57 
	      35.558,36 
	      33.831,42 
	    221.089,46 

	Suma de Camioneta
	      32.533,80 
	      33.025,42 
	      31.890,55 
	      30.290,52 
	      29.823,14 
	      29.587,04 
	    187.150,47 

	Suma de Moto
	       2.466,20 
	       2.258,30 
	       2.373,80 
	       2.336,40 
	       2.267,10 
	       2.312,20 
	      14.014,00 

	Suma de Total 
Recaudado
	 1.169.376,60 
	 1.185.267,25 
	 1.075.204,60 
	 1.021.722,46 
	 1.005.197,71 
	 1.020.379,91 
	 6.477.148,53 

	Suma de Total Beneficios
	    667.828,50 
	    680.758,18 
	    599.643,23 
	    563.566,84 
	    547.476,71 
	    557.973,93 
	 3.617.247,39 


Se puede observar como se a podido agrupar en forma mensual la recaudación por cada vehículo, el total recaudado y total Beneficios, como también el total general a través del semestre 

Obtención de Subtablas

Haciendo doble clic sobre una de las celdas, por ejemplo la celda debajo del mes de Marzo, que contiene el valor 981.247,68 se obtiene en forma automática, en otra hoja el siguiente detalle

	Mes 
	 Semana 
	 Auto 
	 Camión 
	 Ómnibus 
	 Camioneta 
	 Moto 
	 Total 
Recaudado 
	 Total Beneficios 

	 Marzo 
	         12 
	 219.600,00 
	   4.849,50 
	    8.509,50 
	    7.137,00 
	 544,50 
	           240.640,50 
	         126.482,85 

	 Marzo 
	         11 
	 232.560,00 
	   5.135,70 
	    9.011,70 
	    7.558,20 
	 473,00 
	           254.738,60 
	         140.215,85 

	 Marzo 
	         10 
	 251.974,80 
	   5.564,44 
	    9.764,02 
	    8.189,18 
	 640,20 
	           276.132,65 
	         158.559,44 

	 Marzo 
	           9 
	 277.112,88 
	   6.119,58 
	   10.738,12 
	    9.006,17 
	 716,10 
	           303.692,85 
	         174.385,09 


Sobre la misma tabla se puede  aplicar filtros, por ejemplo sobre la lista desplegable  de Mes, dejando activado solamente los meses Enero- Marzo- Mayo, obteniendo el siguiente resultado

	Mes
	 
	 
	 

	Enero
	Marzo
	Mayo
	Total general

	 1.073.040,00 
	    981.247,68 
	    917.635,20 
	 2.971.922,88 

	      23.166,30 
	      21.669,22 
	      19.913,90 
	      64.749,42 

	      38.170,30 
	      38.023,35 
	      35.558,36 
	    111.752,01 

	      32.533,80 
	      31.890,55 
	      29.823,14 
	      94.247,49 

	       2.466,20 
	       2.373,80 
	       2.267,10 
	       7.107,10 

	 1.169.376,60 
	 1.075.204,60 
	 1.005.197,71 
	 3.249.778,91 

	    667.828,50 
	    599.643,23 
	    547.476,71 
	 1.814.948,44 


Obtener Promedios

Siguiendo con las opciones que permiten las Tablas Dinámicas, en este caso vamos a obtener de la tabla sin filtrar el promedio de recaudacion por mes de cada vehículo

1)-Colocar el cursor sobre una celda de la tabla, y hacer clic con el botón derecho del mouse , obteniéndose la siguiente imagen de pantalla

[image: image7.png]£ Microsoft Excel - Tablas Dinamicas SEIES

&) rchivo Edcion Yer Insertar Fomato Herramientas Datos Vetans 2 BETE
DzEa8RY s RBF 0-= (2= & 8l 5@ -0,
[ e HEREF B3 €% w99
F34 ] =[ 312957

& ] E 3 G A T 7 =
2 =
30 [Mes
31 [Enero Febrer Marzo Rl Mayo Junio [Total gereral
32| 107304000 1.088.166,72 98124768 93237600 91763520 93437040 | 5.926.836,00
33| 2316630 2244035 2166922 2058997 1991390 2027886 | 128.058.60
31| s e Besgs[ogee Slosccen ) 383 | 2108
35| 3253380 3302542 3189055 B dEEES 20.567,04 | 167.150,47
E3 2.466,20 2.258,30 2.373.60 | £3 Rarformsto ol nforme. 231220 | 14.014,00
37 1.169.376,60 1.185.267,25 107520460 | Géficodnamico 11.020.379,91 | 6.477.148,53
38| 66762850 60075818 59964323 | .o | 56797393 | 3617.247.39
= or
40 Asitente.
a actulzar datos
2
43 Seleccionar »
44 Agrupar y esquema »
2 Eérmulas ,
— Ordenar ,
8 €3 Configuracién de campo.
B Gpciones de taba
& I 1oz s J;[
|74 W1 Heja7 £ Hofes £ Credlacion Hej £ Hojez 7 FepT Krecaudasion T4 Il
[otwo~ Iy & | actomas- \ N\OOE R[> -L-A-=S=20@ .
Listo [T [ T B

BRinicio|| @ 51 74| ) || 0uso T.Dinamica Exc..| B Tablas Dinamicas - i. | [ Microsoft Excel - . || L3EK (DRG] 0643pm


2)-Hacer clic sobre Configuración de campo, y se obtendrá la siguiente imagen

[image: image8.png]B =18l
) st i e e Fomato_evamentas Datos Ventana © 5|
DEH2 ERY $BRI v = A 2L R @B 20
Arial “o -|N K s B s € %mw.%
F34 =l = 3612957
c D E [3 G H [l J |
23 f
30 Mes. =1
31 |Enera Febrero Marzo Abril Mayo Junio | Total general
32| 1.073.040,00 1.088.166,72 981.247,68 932.376,00 917.635,20 934.370,40 | 5.926.836,00
33 23.166,30 22.440,35 21.669,22 20.589,97 19.913,90 20.278,86 128.058,60
ﬂ 38.170,30 39.376,46 38.023,35 36.129,57 35.558,36 33.83142 221.089 46
35 32.533,80 33.02542 31.890,55 30.290,52 29.823,14 29.587,04 187.150,47
36 2.466,20 2.258,30 2.373,80 2.336,40 2.267,10 2.312,20 14.014,00
37| 1.169.376,60 1.185.267,25 1.075.204,60 1.021.722,46 1.005.197,71 1.020.379,91 | 6.477.148,53
38| 667.828,50 680.758,18 599.643,23 563.566,84 547.476,71 557.973,93 | 3.617.247,39
3
40
4@
]
43 .
o Campode rigen: Gnibus e
45 tombre: [Promedio de Gmnibus
45 Cancelar
7 Resumir por
= oaitar
43 Nimero.
50 |
14 4[> ¥I}{ Hoja? £ Hojad { Circulacion / Hoja: Optiones >> i
Dbujo - [y (5 | Autoformas = N [ ¢ Icontarnimeros o
Lo UM
BRinicio|| @ 59 74 ) || CitusoT.Dina.. | B Tables Dinani.| [ Microsoft £ §)0ibuio -Paint_| |[E3EY HDIAE! 0647 pm.


3)-Seleccionar al opción Promedio

4)-Hacer clic en Aceptar
Esta operación se realiza en una celda de cada tipo de vehículo obteniéndose el promedio mensual de recaudación en cada vehículo, el promedio total recaudado por Mes, total, general y el promedio de beneficios

	 
	Mes
	 
	 
	 
	 
	 
	 

	Datos
	Enero
	Febrero
	Marzo
	Abril
	Mayo
	Junio
	Total general

	Promedio de Auto
	 268.260,00 
	 272.041,68 
	 245.311,92 
	 233.094,00 
	 229.408,80 
	 233.592,60 
	  246.951,50 

	Promedio de Camión
	     5.791,58 
	     5.610,09 
	     5.417,30 
	     5.147,49 
	     4.978,48 
	     5.069,72 
	     5.335,78 

	Promedio de Ómnibus
	     9.542,58 
	     9.844,12 
	     9.505,84 
	     9.032,39 
	     8.889,59 
	     8.457,85 
	     9.212,06 

	Promedio de Camioneta
	     8.133,45 
	     8.256,35 
	     7.972,64 
	     7.572,63 
	     7.455,79 
	     7.396,76 
	     7.797,94 

	Promedio de Moto
	       616,55 
	       564,58 
	       593,45 
	       584,10 
	       566,78 
	       578,05 
	        583,92 

	Promedio de Total 
Recaudado
	 292.344,15 
	 296.316,81 
	 268.801,15 
	 255.430,62 
	 251.299,43 
	 255.094,98 
	  269.881,19 

	Promedio de Total Beneficios
	 166.957,13 
	 170.189,54 
	 149.910,81 
	 140.891,71 
	 136.869,18 
	 139.493,48 
	  150.718,64 


Como en el caso anterior se pueden realizar los filtro sobre los meses o sobre los promedios de vehículos determinados que se deseen

Cambiar el diseño de la tabla

Siguiendo el mismo procedimiento se puede cambiar  el diseño de la tabla, por ejemplo, en este caso se cambian Filas por Columnas. Se reproduce la operación a los efectos de seguir paso a paso su ejecución.
1-Seleccionar la tabla incluyendo la fila de títulos (Rango B3:J27)

2-Tomar la opción  Menú-Datos- Informe de tablas y gráficos dinámicos
1° Paso

a)¿Dónde están los datos que desea analizar?

Marcar  opción : Lista  o base de datos de Microsoft Excel 

b)¿ Que tipo  de informe desea crear?

      Marcar la opción: Tabla dinámica

c)clic en Siguiente

2° Paso     Rango de Datos

    Seleccionar el rango de la tabla, incluyendo la fila de titulo

Siguiente

3° Paso     Ubicación de la Tabla

   Se adopto ubicar la tabla en la misma hoja de calculo , determinando la celda de comienzo de ejecución de la misma

   Se indica , clic en Diseño , comienza el momento de diseñar la tabla

1°-Arrastrar el cuadrito de Mes         a Fila  

2°-Arrastrar los cuadritos de Auto-Camión-Ómnibus-Camioneta-Moto –Recaudación –Beneficios  a Datos 

3°-Aceptar.
El resultado obtenido es el siguiente.

	Mes
	Datos
	Total

	Enero
	Suma de Auto
	    1.073.040,00 

	 
	Suma de Camión
	        23.166,30 

	 
	Suma de Ómnibus
	        38.170,30 

	 
	Suma de Camioneta
	        32.533,80 

	 
	Suma de Moto
	          2.466,20 

	 
	Suma de Total 
Recaudado
	    1.169.376,60 

	 
	Suma de Total Beneficios
	      667.828,50 

	Febrero
	Suma de Auto
	    1.088.166,72 

	 
	Suma de Camión
	        22.440,35 

	 
	Suma de Ómnibus
	        39.376,46 

	 
	Suma de Camioneta
	        33.025,42 

	 
	Suma de Moto
	          2.258,30 

	 
	Suma de Total 
Recaudado
	    1.185.267,25 

	 
	Suma de Total Beneficios
	      680.758,18 

	Marzo
	Suma de Auto
	      981.247,68 

	 
	Suma de Camión
	        21.669,22 

	 
	Suma de Ómnibus
	        38.023,35 

	 
	Suma de Camioneta
	        31.890,55 

	 
	Suma de Moto
	          2.373,80 

	 
	Suma de Total 
Recaudado
	    1.075.204,60 

	 
	Suma de Total Beneficios
	      599.643,23 

	Abril
	Suma de Auto
	      932.376,00 

	 
	Suma de Camión
	        20.589,97 

	 
	Suma de Ómnibus
	        36.129,57 

	 
	Suma de Camioneta
	        30.290,52 

	 
	Suma de Moto
	          2.336,40 

	 
	Suma de Total 
Recaudado
	    1.021.722,46 

	 
	Suma de Total Beneficios
	      563.566,84 

	Mayo
	Suma de Auto
	      917.635,20 

	 
	Suma de Camión
	        19.913,90 

	 
	Suma de Ómnibus
	        35.558,36 

	 
	Suma de Camioneta
	        29.823,14 

	 
	Suma de Moto
	          2.267,10 

	 
	Suma de Total 
Recaudado
	    1.005.197,71 

	 
	Suma de Total Beneficios
	      547.476,71 

	Junio
	Suma de Auto
	      934.370,40 

	 
	Suma de Camión
	        20.278,86 

	 
	Suma de Ómnibus
	        33.831,42 

	 
	Suma de Camioneta
	        29.587,04 

	 
	Suma de Moto
	          2.312,20 

	 
	Suma de Total 
Recaudado
	    1.020.379,91 

	 
	Suma de Total Beneficios
	      557.973,93 

	Total Suma de Auto
	 
	    5.926.836,00 

	Total Suma de Camión
	 
	      128.058,60 

	Total Suma de Ómnibus
	 
	      221.089,46 

	Total Suma de Camioneta
	 
	      187.150,47 

	Total Suma de Moto
	 
	        14.014,00 

	Total Suma de Total 
Recaudado
	    6.477.148,53 

	Total Suma de Total Beneficios
	 
	    3.617.247,39 


 Se pueden aplicar filtros, por ejemplo en la lista desplegable de Mes dejando activado, Abril y Junio obteniéndose el siguiente resultado

	Mes
	Datos
	Total

	Abril
	Suma de Auto
	    932.376,00 

	 
	Suma de Camión
	      20.589,97 

	 
	Suma de Ómnibus
	      36.129,57 

	 
	Suma de Camioneta
	      30.290,52 

	 
	Suma de Moto
	       2.336,40 

	 
	Suma de Total 
Recaudado
	 1.021.722,46 

	 
	Suma de Total Beneficios
	    563.566,84 

	Junio
	Suma de Auto
	    934.370,40 

	 
	Suma de Camión
	      20.278,86 

	 
	Suma de Ómnibus
	      33.831,42 

	 
	Suma de Camioneta
	      29.587,04 

	 
	Suma de Moto
	       2.312,20 

	 
	Suma de Total 
Recaudado
	 1.020.379,91 

	 
	Suma de Total Beneficios
	    557.973,93 

	Total Suma de Auto
	 
	 1.866.746,40 

	Total Suma de Camión
	 
	      40.868,83 

	Total Suma de Ómnibus
	 
	      69.960,99 

	Total Suma de Camioneta
	 
	      59.877,56 

	Total Suma de Moto
	 
	       4.648,60 

	Total Suma de Total 
Recaudado
	 2.042.102,37 

	Total Suma de Total Beneficios
	 
	 1.121.540,77 


Tablas Dinámicas de Tres Dimensiones

En este caso se presentara una tabla mas compleja que la anterior. Permite analizar no solo la Recaudación por Mes según el tipo de vehículo, sino también por Semana. Es una tabla de tres dimensiones. Se construye de la misma manera, cambiando solamente el diseño

Ejecución

1-Seleccionar la tabla incluyendo la fila de títulos (Rango B3:J27)

2-Tomar la opción  Menú-Datos- Informe de tablas y gráficos dinámicos
Es posible que aparezca un cuadro como la imagen, sugiriendo que se ejecute una nueva tabla a través de la anterior. Se debe contestar que no.

[image: image9.png]ablas Dinai

=18l

&) archivo Edcibn Yer Insertar Fomato Herramientas Datos Vetans 2 BETE

DedgERY|[smd o = [@ = £ 8 2l Mg -0,

e = 1o | [ 2 S| s € %m %%

=[Mes
B C D E F G H T

3 |Mes Semana Auto Camion___|Omnibus _|Camioneta |Moto

4 |Enero 1 252.000| 5.565| 9.765| 8.190] B
5 |Enero 2| 289.800| 6.400) 8.750) 7.859] 5
6 |Enero 3| 293640 5.955| 10.449) 8.763] [
7_|Enero 4l 537 Annll 72471 0 on71 7.722] 5
8 |Febrero == K 8.417] &
Ml ciimy Elnuevo nforme usard menos memoria i est basado en el informe Tabla dinamicas G e
10 |Febrero existente creado a partir de los mismos datos de origen. dDesea crear el nueva informe: 9.090] l
1l @ Basaco on fos mismos datos aue e nforme exitento? T ]
12 |Marzo » 5i hace clic en Si, ahorrara memoria y creard un archivo de libro més pequefio, 9.005| 7
o f hace i on Ko os dos nfrmes serdn ndependentes. T B
14 |Marzo - No 7.558) 4
15 [Marzo _ —I 7.137| 5
16 [Abril 13 245952 5.431 L 7.993] [
17 |Abril 14 233.364) 5.286| 9.275| 7.779] B
18 [Abril 15| 230.580| 5.092| 8.935| 7.494) -
19 [Abril 16 216.480| 4.781 EECE] 7.024) 5
20 |Mayo 17| 244622 5.402| 9.479| 7.950] -

. sl a1 Rl IR AaTal 7oAl [hd
€1V TV par L viss £ Crescion { vojet £ sz { vt hrecaudacon /14| i
[otwo~ s & | auctomas- . < (IO EI 4@ -L-A-S=20a.

Listo |7 Suma=ies7isaaas | | moml [ |

Siicio] | @ 3 21 D) || Catase. | B 7ate. || ior . 50| 0. |

| BRI FHRE! tr1sem


1° Paso

a)¿Dónde están los datos que desea analizar?

Marcar  opción : Lista  o base de datos de Microsoft Excel 

b)¿ Que tipo  de informe desea crear?

      Marcar la opción: Tabla dinámica

c)clic en Siguiente

2° Paso     Rango de Datos

d)Seleccionar el rango de la tabla, incluyendo la fila de titulo

Siguiente

3° Paso     Ubicación de la Tabla

e)Se adopto ubicar la tabla en la misma hoja de calculo , determinando la celda de comienzo de ejecución de la misma

f)Se indica , clic en Diseño , comienza el momento de diseñar la tabla

1°°-Arrastrar el cuadrito de Semana  a Pagina  
2°-Arrastrar el cuadrito de Mes   a  Columna  

3°-Arrastrar los cuadritos de Auto-Camión-Ómnibus-Camioneta-Moto –Recaudación –Beneficios  a Datos

[image: image10.png]B =18l
archiva Eden ler Insertar Fometo Heramientas Datos Ventana ? NETRY
% B = B =2
I = E
L = Construyala tabla dinéica arrastranda los §
55 = otanes de campo el derecha sobre ol H
TS digrama ala ierda,
57 | Total Suma de Camion
58 | Total Suma de Omnibus
59 | Total Suma de Camioneta Mes
B0 | Total Suma de Moto Semana Mes COLUMNA o
B1 |Total Suma de Total ORecau -
62 [Total Suma de Total Benefici ENEEE Ao
& Suma de Canién =
B4 Suma de Smnibus. Camicn,
5 [una de Camioneta Gt
BB EILA Suma de Moto [0 =
67 [5uma de Tatal ORe]
B8 Moto.
e e Tota B
= E -
70 [rotal o)
7 [Total Bend
72
73
74 -
% ot | o] _concor |
76 —
T4 [» [»I}{ Fioja7 / Hojets £ Cirulacion £ Hoja# / Hojaz £ Hojal recaudacion T 0
Dibuo - Autoformes o A= ey

NUM

@ 174 9 || Suso T.Dinamica Exc..| ) Tablas Dinamicas - Mi..| [ Microsoft Excel - . | BRI BRE. 0852pm


      4° Aceptar
La tabla que se obtiene es la siguiente

	Semana
	(Todas)
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	Mes
	
	
	
	
	
	

	Datos
	Enero
	Febrero
	Marzo
	Abril
	Mayo
	Junio
	Total general

	Suma de Auto
	1.073.040,00
	1.088.166,72
	981.247,68
	932.376,00
	917.635,20
	934.370,40
	5.926.836,00

	Suma de Camión
	23.166,30
	22.440,35
	21.669,22
	20.589,97
	19.913,90
	20.278,86
	128.058,60

	Suma de Ómnibus
	38.170,30
	39.376,46
	38.023,35
	36.129,57
	35.558,36
	33.831,42
	221.089,46

	Suma de Camioneta
	32.533,80
	33.025,42
	31.890,55
	30.290,52
	29.823,14
	29.587,04
	187.150,47

	Suma de Moto
	2.466,20
	2.258,30
	2.373,80
	2.336,40
	2.267,10
	2.312,20
	14.014,00

	Suma de Total 
Recaudado
	1.169.376,60
	1.185.267,25
	1.075.204,60
	1.021.722,46
	1.005.197,71
	1.020.379,91
	6.477.148,53

	Suma de Total Beneficios
	667.828,50
	680.758,18
	599.643,23
	563.566,84
	547.476,71
	557.973,93
	3.617.247,39


La tabla obtenida es similar a la anterior, es decir se consigue agrupar en forma mensual la recaudación de cada vehículo, pero se puede operar sobre la tercera dimensión, es decir se puede mostrar la recaudación sobre una Semana determinada, y por lógica el mes a que corresponde 

[image: image11.png]£ Microsoft Excel - Tablas Dinamicas =18 =]
|1 archivo Edicién er Insertar Fomato Hemamiertas Datos Ventana 2 18] x|
D8Ry [smBI|5 - (@ > sz lpio 0.
[ e e B s €%m9g
J74
A

& ] E F G A
64 =
65 Semana o) o]

66 s =
67
68 Datos =
69 Suma de Auto

70 Suma de Camitn

7 Suma de Omnibus

72 Suma de Camioneta

73 Suma de Moto

7 Suma de Total DRecaudadn
75 Suma de Total Beneficios
76
7
78
79
&0
81
82
83
84

Marzo Abril Mayo Junio
2| 98124768 | 93237600 O176%20 93437040
5 21BE922 2058997 1991330 2027886
6 3802335 3612957 356836 3383142
2 3189055 3020052 2982314 2956704
0
5
i

237380 2340 226710 231220
107620460 | 1.021.72246 1.005.197,71 | 1.020.379.91
59964323 5635EEA4 54747671 657.97393

Cancelar

85 —
€[> [»i]{ Hiis7 { Hojat £ Circulacion { Hoia# / Hojaz £ Hojal )recaudacion iKtl | ﬂr‘
| oo - NNOCEA4R| & -£- A-Ef"le
Lo [

R inicio | @ £ 14 ¥ || Zytuso T.Dina... | &) Tablas Dinar |.M.c.m..g FiDbuio -Paint_| | BRI BRE 0307 pm


Se despliega la lista de Semana y se activa por ejemplo la semana 14.(esta dentro del mes de Abril)

Hacer clic en Aceptar

	Semana
	14
	

	
	
	

	 
	Mes
	 

	Datos
	Abril
	Total general

	 Suma de Auto 
	 239.364,00 
	    239.364,00 

	 Suma de Camión 
	     5.285,96 
	        5.285,96 

	 Suma de Ómnibus 
	     9.275,36 
	        9.275,36 

	 Suma de Camioneta 
	     7.779,33 
	        7.779,33 

	 Suma de Moto 
	       602,80 
	           602,80 

	 Suma de Total 
Recaudado 
	 262.307,44 
	    262.307,44 

	 Suma de Total Beneficios 
	 147.591,22 
	    147.591,22 


Actualizar Datos en las Tablas Dinámicas

Si se produce cambios en alguna de las cantidades contenidas en las celdas de la planilla original, la actualización en la Tabla Dinámica se efectúa de las siguiente manera

1° Se acciona, clic sobre cualquier celda con el botón derecho del mouse, y aparece la pantalla según la imagen

[image: image12.png]£ Microsoft Excel - Tablas Dinamicas

&) rchivo Edcion Yer Insertar Fomato Herramientas Datos Vetans 2 BETE
DZEa8RY s RBF 0-= (2= & 8l @ -0,
[ e -0 - W xs| B s €%m9g

070 224403484

A B 5] D E F G H =
B4 4l
B5 Semana (Todas) >
B6.
[:74 Mes
[=:) Datos ~]|Enero Febrero Marzo Abril Mayo Junio
2] Suma de Auto 1.073.040,00 1.088.166.72 981.247 B8 932.376,00 917.635,20 934.370,40
70| | Suma ce Camion e [ zam el siman  onsess 1991300 02788
7 Suma de Omnibus. 38.170,30 39 B3 Formato de celdas. 12957 35.558,36 3383142
72 Suma de Camioneta 3253380 339 Dar formato al informe, 290,52 29.823,14 29.587 04
73 Suma de Mato 2.466 20 2. [ — 336 40 226710 231220
74 Suma de Total ORecaudado | 1.169.37660 1185 — [72246 100519771 1.020.37931
75 Suma de Total Beneficios. B67.828 50 £80. Oculkar 566,84 547 476,71 557.973,93
z s
78
79
B E— ,
& howryesema >
o s ,
& (et ,
= B .
€T I» 1 i / Pofo £ Cirelacion / Poio £ i { Fofat e gy o o »l r‘
[obuio~ s & | afornes- N N\OOBE 4| & Zm~=—5 d
Listo I T Ml ==

IT
FRinicio|| & =31 14 ¥ || Sytuso 1.0..] &) Tables Di..|[[Rl Microso... | 71Dibui

o-P. | §10iuio-P. | | EBEGE SE) 08130


2° Se acciona clic sobre Actualizar Datos

Subtablas

Obtención de mas información sobre la Tabla Dinámica  construida

 Haciendo doble clic sobre alguna de las celdas, por ejemplo la celda de Febrero, sobre la cantidad 1.088.166,72, se obtiene en una hoja aparte la siguiente información referente a todas las semanas de Febrero

	Mes
	Semana
	Auto
	Camión
	Ómnibus
	Camioneta
	Moto
	Total 
Recaudado
	Total Beneficios

	Febrero
	8,00
	252.000,00
	5.035,00
	8.835,00
	7.410,00
	569,80
	273.849,80
	157.303,49

	Febrero
	7,00
	279.702,72
	6.176,77
	10.838,48
	9.090,34
	393,80
	306.202,11
	175.821,01

	Febrero
	6,00
	297.480,00
	5.509,35
	9.667,35
	8.108,10
	633,60
	321.398,40
	184.661,77

	Febrero
	5,00
	258.984,00
	5.719,23
	10.035,63
	8.416,98
	661,10
	283.816,94
	162.971,92


Otras aplicaciones 

Aparte del filtro que se empleo en los ejemplos, al mismo tiempo se puede filtrar también  aplicando sobre los botones de control del resto, es decir respecto al ultimo caso, se puede aplicar sobre los datos y meses

Recaudación Máxima

Como obtener la recaudación Máxima por vehículo en cada mes

Ejecución

1)-Colocar el cursor sobre una celda de la tabla, y hacer clic con el botón derecho del mouse 

2)-Hacer clic sobre Configuración de campo
3)-Seleccionar al opción Max

4)-Hacer clic en Aceptar
Esta operación se realiza en una celda de cada tipo de vehículo obteniéndose la  recaudación máxima en cada vehículo, producida en cada mes, como tambienla máxima recaudación y beneficios

	Semana
	(Todas)
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	 
	Mes
	 
	 
	 
	 
	 
	 

	Datos
	Enero
	Febrero
	Marzo
	Abril
	Mayo
	Junio
	Total general

	 Máx de Auto 
	 293.640,00 
	 297.480,00 
	 277.112,88 
	 245.952,00 
	 244.622,40 
	 259.701,60 
	    297.480,00 

	 Máx de Camión 
	     6.399,75 
	     6.176,77 
	     6.119,58 
	     5.431,44 
	     5.402,08 
	     5.205,08 
	        6.399,75 

	 Máx de Ómnibus 
	   10.448,55 
	   10.838,48 
	   10.738,12 
	     9.530,64 
	     9.479,12 
	     8.965,85 
	      10.838,48 

	 Máx de Camioneta 
	     8.763,30 
	     9.090,34 
	     9.006,17 
	     7.993,44 
	     7.950,23 
	     7.660,30 
	        9.090,34 

	 Máx de Moto 
	       693,00 
	       661,10 
	       716,10 
	       622,60 
	       591,80 
	       599,50 
	           716,10 

	 Máx de Total 
Recaudado 
	 319.499,40 
	 321.398,40 
	 303.692,85 
	 269.530,12 
	 268.045,62 
	 280.846,78 
	    321.398,40 

	 Máx de Total Beneficios 
	 183.516,42 
	 184.661,77 
	 174.385,09 
	 154.627,71 
	 153.181,08 
	 161.371,74 
	    184.661,77 


Otras opciones que permite  Tablas Dinamicas  de Excel 2000

Como graficar una tabla dinámica.

Para realizar la tarea tomamos para ejemplo la tabla Dinámica, donde figura el total recaudado, es decir el punto de partida de Tablas de tres dimensiones, sobre la misma como ya conocemos filtramos la misma, en principio en Datos, desactivando  SumaTotal Recaudado, y Suma Total Beneficios, y en Mes dejamos activado solamente los meses de Enero, Marzo y Mayo, obteniéndose :

	Semana 
	 (Todas) 
	
	
	

	
	
	
	
	

	 
	 Mes 
	 
	 
	 

	 Datos 
	 Enero 
	 Marzo 
	 Mayo 
	 Total general 

	 Suma de Auto 
	 1.073.040,00 
	    981.247,68 
	    917.635,20 
	 2.971.922,88 

	 Suma de Camión 
	      23.166,30 
	      21.669,22 
	      19.913,90 
	      64.749,42 

	 Suma de Ómnibus 
	      38.170,30 
	      38.023,35 
	      35.558,36 
	    111.752,01 

	 Suma de Camioneta 
	      32.533,80 
	      31.890,55 
	      29.823,14 
	      94.247,49 

	 Suma de Moto 
	       2.466,20 
	       2.373,80 
	       2.267,10 
	       7.107,10 


Hacer clic con el botón derecho del mouse obteniéndose la siguiente imagen en Pantalla

[image: image13.png]£ Microsoft Excel - Tablas Dinamicas SEIES
&) rchivo Edcion Yer Insertar Formato Herramientas Datos Vekans 2 BETE
D@8y |[smev( © |2 A8 Qs -0,
[ e - wxs B s €%m9g
D126 21869 2196
& D E F G =
119 =
120
121 Semana (Todas] =]
122
123 Hes
124 Datos <[ Enero WMarzo Mayo Total general
125 Suma de Auto 107304000 09124768 91769520 | 297192288
126] Suma de Camin 23.166.30 mel ool 6474940
127] Suma de Omnibus 38.170,30 S omato de celdes, [11.752,01
128) Suma de Camioneta 3253380 #8 Dar formato alinforme. 194.247 49
129 Suma de Moto 246620 Gréficodnsrico 710710
130
i oatar
2 Asitente
133 .
= actulzar datos
135 Seleccionar »
[T Agrupar y esauema >
17 s ,
i s >
i Ordenar
i €3 Configuracién de campo. Jﬂ
i« 4[> TPI{ rculacion £ Hoja# / Hojez £ Hojal £+ opciones de tabla, el B
| Dibujo -+ N N\ O O [ B Mostrar péginas. =Eng.
Listo I

R inicio | @ £ 14 ¥ || Zytuso T.Dina... | &) Tablas Dinar |.M|cmsnll[ Fipbuio -Paint_| | BEIY HBRE 0342pm


Accionando sobre Grafico Dinámico: Produce por inercia un grafico en columna, haciendo clic sobre una columna con el botón derecho, se produce la siguiente imagen

[image: image14.png]£ Microsoft Excel

) archivo Edicién Ver Insertar Formato Herramientas Gréfico Ventana 2

DEeds 8RY e | e - &)
=l < E-&-A-.

SERIES{recaudacion'§D§125:$08124;recaudacionl§B$125 $85125 recaudacionl§08125 §D$129.2)

ablas Dinamicas

Serie "Marzo” x|

10000 & Formato de seris de datos.

Quutar detalle Marzo
Mostrar detalle Marzo

441 [W{ Creslacion  Hojat / Hojaz £ Hojal / Grafico3 £ Gréficot ) Graficos { rec
Dbujo ~ [y agoformas - \ N OO E 42| &-£-A -
Lo UM

FRinicio | & £ 1A ¥ || Zytuso 1.0..| 5] Tables Di..| [l Microso... | 1Dibvio - P..| F1Dibvio - P..| |[E3EY (FEDQE. 0944 pm.


Accionando sobre Tipo de grafico: Podemos elegir el tipo de grafico, y optamos por

Tipo estándar

Tipo de grafico  AREAS, obteniendo la siguiente imagen

[image: image15.png]icrosoft Excel - Tablas Dinamicas SEIES

&) archive Edion Yer Insertar Formato Herramientas Gréfco Ventana 2 18] x]
DeRaany|sme e -o-|@ =~ sz @ -0,
= BERIrE Y FEEE R K] i
Eje de valores |
=

[T 31 Fias £ Creacion /oot £ Fiaz £ Hojal £ Grdie ) Graficos { recaie 4] o
| oo - [y ¢ | awstomas- N N OO E 48| &~ Z-A - =L
Listo [T [ T B

FRinicio | @ £ 1A ¥ || ZCuso T.Dinamica Ese..| BT ablas Dinaicas - Mi.| [ Microsoft Excel - - || CAEY (HEDEI5) 0916 pm.


En el grafico se observan 3 listas desplegables, en Semana, Mes, y Datos que permiten filtrar como lo hace en la tabla en este caso el grafico.

Eliminar una Tabla Dinámica

Se elimina seleccionando la Tabla en su totalidad y apretar la tecla Suprimir (Supr)

                                                                                                                       Ejecutado por

                                                                                                     Gonzalo Héctor Fernández

                                                                                                          Pcia Bs. As   Argentina

                                                                                                         gonzalo@fernandez.sh
