

FORMATOS DE CELDA

Fecha y hora		Formatos de nº				Moneda		Contabilidad	Notación científica	
Fecha	Hora	Decimales	Miles sin punto de separación	Miles con punto de separación	Números negativos	A la derecha	A la izquierda	Sólo a la derecha	Con decimales	Sin decimales
1/1	8:00	1	1000	1.000	-10	10,00 €	10,00 €	10,00 €	1,00E+00	1,E+00
2/1/03	8:30 a.m.	2,0	2000	2.000	20,00	20,00 €	20,00 €	20,00 €	1,00E+14	1,E+14
03/01/03	13:00	3,00	3000	3.000	-30,00	\$30,00	\$30,00	\$ 30,00	1,23E+08	1,E+08
4-ene	1:00 p.m.					\$40,00	\$40,00	\$ 40,00		
5-ene-03										
ene-03										
enero-03										
enero 8, 2003										

RELLENAR SERIES

Series de fechas				Series de porcentajes	Series de texto		Series de números		
Días de diciembre	Días laborables de diciembre	Lunes de diciembre	Primer día de cada mes de 2003	Tipos de interés	Meses	Días de la semana	Progresión lineal	Progresión aritmética	Progresión geométrica
1/1/03	1/1/03	1/1/03	1/1/03	2%	Enero	Lunes	1	1	1
2/1/03	2/1/03	8/1/03	1/2/03	4%	Febrero	Martes	2	2	2
3/1/03	3/1/03	15/1/03	1/3/03	6%	Marzo	Miércoles	3	4	4
4/1/03	6/1/03	22/1/03	1/4/03	8%	Abril	Jueves	4	6	8
5/1/03	7/1/03	29/1/03	1/5/03	10%	Mayo	Viernes	5	8	16
6/1/03	8/1/03		1/6/03	12%	Junio	Sábado	6	10	32
7/1/03	9/1/03		1/7/03	14%	Julio	Domingo	7	12	64
8/1/03	10/1/03		1/8/03	16%	Agosto		8	14	128
9/1/03	13/1/03		1/9/03		Septiembre		9	16	256
10/1/03	14/1/03		1/10/03		Octubre		10	18	512

11/1/03	15/1/03		1/11/03	Noviembre		11	20	1024
12/1/03	16/1/03		1/12/03	Diciembre		12	22	2048