
 
 

 
TALLER DE LISTAS DE DATOS, FILTRO, VALIDACION Y PROTECCION 

Digite la siguiente información: 

DEPARTAMENTO APELLIDO NOMBRE 
FECHA 
CONTRATO SEXO SALARIO EDAD 

Comercial  Zapata Beatriz 6-ago-94 M 441500 54 

Contabilidad Jiménez Cristian 16-oct-93 M 573000 38 

Contabilidad Gómez Manuel 30-oct-85 M 350000 22 

Sistemas Guerra Daniela 27-may-85 F 542000 40 

Contabilidad Barrera Sandra 12-nov-81 F 392000 53 

Contabilidad Vélez  Paula 16-may-06 F 322000 55 

Sistemas Guerra David 12-ago-95 M 250000 50 

Contabilidad Figueroa Hernán 18-mar-87 M 327000 46 

Sistemas Alzate  Francia 14-dic-82 F 49200 50 
1. Ordene la información usando como primer criterio de ordenamiento el Departamento y segundo criterio la 
fecha de contrato. 

2. Usando la opción los diez mejores del auto filtro,  cambie lo que sea necesario para filtrar los tres mejores y 
llévelos a la hoja 2 cambie el nombre de la hoja por mejores 

3. Filtre la información para que solo muestre aquellos cuya edad está entre 25 y 40 años y los lleva a la hoja 3. 

4. Genere una regla de validación para que en el campo departamento se valide los datos tipo lista, donde se 
permitan las siguientes opciones: Contabilidad, Sistemas y Comercial y genere el mensaje entrante respectivo y el  
mensaje de error tipo Limite. 

5. Cree una regla de validación para que en el campo FECHA CONTRATO solo permita datos desde el 1-dic-80. 
6. Digite la siguiente lista  de datos en un libro de Excel. 

NOMBRE COMPLETO CUOTA FECHA GRUPO SEXO 

MONTOYA DANIEL 1000 01/02/2006 8°2 M 

PEREZ  LEIDY JOHANA 2000 10/10/2006 9°1 F 

GALLEGO JHON FRANK 5000 10/10/2006 9°1 M 

RIOS MAZO YADI 
KATHERINE 10000 10/10/2006 11°2 F 

SERNA ANDRES FELIPE 5000 01/10/2006 8°4 M 

MOSQUERA ALEXANDER 2000 10/10/2006 10°2 F 

LONDOÑO LUIS 

FERNANDO 1000 11/10/2006 11°1 M 

RUA DANIEL 1000 05/10/2006 9°1 M 

YEISON RODAS 5000 07/10/2006 11°2 M 

AGUIRRE LUIS FELIPE 3000 08/10/2006 10°2 M 

MURIEL VICTOR 5000 10/10/2006 10°1 M 

SIERRA NATALIA 8000 17/10/2006 9°3 F 

7. Cree las reglas de validación necesarias de modo que en el campo NOMBRE solo se permitan datos que 
contengan máximo hasta 30 caracteres, que muestre mensaje entrante donde advierta al digitador que no 

introduzca mas caracteres de los  permitidos en este campo, el estilo del error debe ser tipo advertencia , de 
modo que en caso de haber un nombre de mas caracteres permita la opción de ingresarlo a pesar de exceder el 
máximo de caracteres permitidos en ese campo. 

8. Genere una regla de validación que tenga disponibles las cuotas permitidas en el campo CUOTA, las cuales 
son números enteros entre 1000 y 9000 pesos. 
9. Cree una regla de validación que en el campo FECHA que  muestre una lista con las fechas permitidas para 

dar las cuotas estas deben estar entre 1-10-2006 y 18-10-2006, generar para este caso el mensaje entrante y 

mensaje de error tipo información pertinente para informar los datos permitidos en este campo (recuerde que 
puede generar las fechas generando una serie para ello) 

10. Genere una regla de validación para que en el campo de CUOTA el valor  se encuentre entre 1000 y 9000 

pesos y que muestre mensaje de entrada y mensaje de error tipo límite  que indique los datos permitidos. 

11. En el campo grupo origine una regla de validación que permita lista desplegable en la cual aparezcan las 
siguientes opciones:     8°1, 8°2, 8°3, 8°4, 9°1, 9°2, 9°3, 10°1, 10°2, 11°1, 11°2, 11°3. 

12. Ordene los datos usando como primer criterio de ordenamiento El GRUPO, segundo criterio de ordenamiento 
el NOMBRE y realice los subtotales de lo recaudado en cuotas por cada grupo. 

13. Aplique un filtro que muestre solo las mujeres y cambie el nombre de la hoja2 por mujeres y pegue allí el 
resultado del filtro aplicado. 
14. Quite el filtro anterior y aplique otro filtro donde muestre solo los que dieron una cuota mayor de 2500, el 

resultado de este filtro llévelo a la hoja3,  a la cual le debe cambiar ese nombre por mas de 2500 
15. Proteja solamente la columna donde se ingresaran las cuotas, el resto de columnas deben quedar desprotegidas. 

16. Al final proteja la hoja de modo que pida contraseña para poder ser abierta y modificada. Observe y diga cuál 
es la diferencia entre los tres tipos de mensaje de error(limite, advertencia e información) 


