	Ejercicios Unidad 2. Crear, abrir y cerrar una base de datos

	Si no tienes abierto Access 2007, ábrelo para realizar los ejercicios planteados a continuación.

	Ejercicio 1: Concesionario.
	

	1 Crear una base de datos en la carpeta Mis ejercicios del disco duro con el nombre Concesionario. Si la carpeta no existe créala.
2 Cerrar la base de datos anterior.
3 Abrir la base de datos Concesionario de la carpeta Mis ejercicios del disco duro.
4 Volver a cerrarla.

	Ejercicio 2: Clínica
	

	1 Crear una base de datos en la carpeta Mis ejercicios del disco duro con el nombre Clínica.
2 Cerrar la base de datos anterior.
3 Abrir la base de datos Clínica de la carpeta Mis ejercicios del disco duro.
4 Volver a cerrarla

	Ejercicios Unidad 3. Crear una tabla de datos.

	Si no tienes abierto Access 2007, ábrelo para realizar los ejercicios planteados a continuación.

	Ejercicio 1: Concesionario
	

	1 Abrir la base de datos Concesionario de la carpeta Mis ejercicios del disco duro.
2 Crear una tabla con el nombre Clientes con los siguientes campos:
	Nombre del campo
	Tipo de dato

	Código Cliente
	Numérico

	Nombre Cliente
	Texto

	Apellidos cliente
	Texto

	Dirección cliente
	Texto

	Población
	Texto

	Código postal
	Numérico

	Provincia
	Texto

	Teléfono
	Texto

	Fecha nacimiento
	Fecha/Hora

La clave principal será el campo Código cliente.
3 Crear otra tabla con el nombre Coches vendidos con los siguientes campos:
	Nombre del campo
	Tipo de dato

	Matricula
	Texto

	Marca
	Texto

	Modelo
	Texto

	Color
	Texto

	Precio
	Texto

	Extras instalados
	Memo

La clave principal será el campo Matricula.
4 Crear otra tabla con el nombre de Revisiones con los siguientes campos:
	Nombre del campo
	Tipo de dato

	Nº revisión
	Autonumérico

	Cambio aceite
	Sí/No

	Cambio filtro
	Sí/No

	Revisión frenos
	Sí/No

	Otros
	Memo

La clave principal será el campo Nº revisión.
5 Cerrar la base de datos.

	Ejercicio 2: Clínica
	

	1 Abrir la base de datos Clínica de la carpeta Mis ejercicios del disco duro.
2 Crear una tabla con el nombre de Pacientes con los siguientes campos:
	Nombre del campo
	Tipo de dato

	Código Paciente
	Numérico

	Nombre Paciente
	Texto

	Apellidos Paciente
	Texto

	Dirección
	Texto

	Población
	Texto

	Código postal
	Numérico

	Provincia
	Texto

	Teléfono Paciente
	Texto

	Fecha nacimiento
	Fecha/Hora

De momento no definimos clave principal.
3 Crear otra tabla con el nombre de Médicos con los siguientes campos:
	Nombre del campo
	Tipo de dato

	Código Medico
	Texto

	Nombre Medico
	Texto

	Apellidos Medico
	Texto

	Teléfono Medico
	Texto

	Especialidad
	Texto

De momento no definimos clave principal.
4 Crear otra tabla con el nombre de Ingresos con los siguientes campos:
	Nombre del campo
	Tipo de dato

	Nº ingreso
	Autonumérico

	Habitación
	Numérico

	Cama
	Texto

	Fecha ingreso
	Fecha/Hora

No definir clave principal.
5 Cerrar la base de datos.

	
Ejercicios Unidad 4. Modificar tablas de datos

	Si no tienes abierto Access 2007, ábrelo para realizar los ejercicios planteados a continuación.

	Ejercicio 1: Concesionario
	

	1 Introducir los siguientes datos en la tabla Clientes de la base de datos Concesionario de la carpeta Mis ejercicios.

	Código Cliente
	Nombre Cliente
	Apellidos Cliente
	Dirección
	Población
	Código Postal
	Provincia
	Teléfono
	Fecha nacimiento

	100
	Antonio
	García Pérez
	Astilleros, 3
	Valencia
	46011
	Valencia
	963689521
	15/08/60

	101
	Carlos
	Pérez Ruiz
	Magallanes, 21
	Utiel
	46300
	Valencia
	962485147
	26/04/58

	105
	Luis
	Rodríguez Más
	Juan de Mena, 11
	Gandía
	46700
	Valencia
	962965478
	30/03/61

	112
	Jaime
	Juangrán Sornes
	Balmes, 21
	Valencia
	46014
	Valencia
	963684596
	31/01/68

	225
	Alfonso
	Prats Montolla
	Séneca, 23
	Sagunto
	46500
	Valencia
	963547852
	28/04/69

	260
	José
	Navarro Lard
	Río Segura, 14
	Valencia
	46002
	Valencia
	963874569
	15/05/64

	289
	Elisa
	Úbeda Sansón
	Valencia, 4
	Sagunto
	46500
	Valencia
	963547812
	10/07/62

	352
	Eva
	San Martín
	Villafranca, 34
	Alzira
	46600
	Valencia
	962401589
	12/08/65

	365
	Gerardo
	Hernández Luis
	Salinas, 8
	Valencia
	46002
	Valencia
	963589621
	02/01/65

	390
	Carlos
	Prats Ruiz
	Ercilla, 8
	Valencia
	46005
	Valencia
	963589654
	03/05/67

	810
	Lourdes
	Oliver Peris
	Gran vía, 34
	Valencia
	46007
	Valencia
	963587412
	25/06/64

	822
	Sergio
	Larred Navas
	Blasco Ibáñez, 65
	Valencia
	46005
	Valencia
	963589621
	25/12/67

	860
	Joaquín
	Árboles Onsins
	Gandía, 8
	Xátiva
	46800
	Valencia
	963758963
	04/05/69

	861
	Joaquín
	Árboles Onsins
	Gandía, 8
	Xátiva
	46800
	Valencia
	963758963
	04/05/69

2 Modificar el nombre de Gerardo Hernández Luis por Alfredo.
3 Borrar el último registro.
4 Cerrar la tabla y la base de datos.

	Ejercicio 2: Clínica
	

	1 Modificar la estructura de la tabla Pacientes de la base de datos Clínica de la carpeta Mis ejercicios siguiendo estas indicaciones:
	Nombre del campo
	Tipo de dato

	Código Paciente
	clave principal

	Provincia
	Borrar este campo

2 Modificar la estructura de la tabla Médicos con los siguientes datos:
	Nombre del campo
	Tipo de dato

	Código Medico
	Clave principal

	Teléfono Medico
	Borrar este campo

3 Modificar la estructura de la tabla Ingresos con los siguientes datos:
	Nombre del campo
	Tipo de dato

	Nº ingreso
	Clave principal

4 Cerrar la base de datos.

	Ejercicios Unidad 5. Propiedades de los campos

	Si no tienes abierto Access 2007, ábrelo para realizar los ejercicios planteados a continuación.

	[bookmark: s1]Ejercicio 1: Concesionario
	

	1 Modificar la estructura de la tabla Clientes de la base de datos Concesionario siguiendo los datos que vienen a continuación:
	Nombre del campo
	Propiedades

	Código Cliente
	No se puede introducir clientes cuyo código no esté comprendido entre los valores 1 y 3000.

	Nombre Cliente
	Tamaño:15

	Apellidos cliente
	Tamaño: 30

	Dirección cliente
	Tamaño: 30

	Población
	Tamaño: 15

	Código postal
	Tamaño: 5 sólo admite números de 5 cifras e inferiores a 53000

	Provincia
	Tamaño: 15
Por defecto el valor será: Valencia ya que la mayoría de nuestros clientes están en esta provincia.

	Teléfono
	Tamaño: 10 con máscara de teléfono

	Fecha nacimiento
	Formato: Fecha corta

2 Probar cambiar el código del primer cliente por 4500.
Observa como no nos deja por no cumplir la regla de validación.
3 Volver a dejar el código 100.
4 Comprobar todas las demás propiedades que hemos incluido.
5 Modificar la estructura de la tabla Coches vendidos:
	Nombre del campo
	Tipo de dato

	Matricula
	Tamaño: 7

	Marca
	Tamaño: 15

	Modelo
	Tamaño: 20

	Color
	Tamaño: 12

	Precio
	Numérico formato Moneda

	Extras instalados
	Dejar las opciones que tiene

6 Cerrar la tabla.
7 Cerrar la base de datos.

	[bookmark: s2]Ejercicio 2: Clínica III.
	

	1 Modificar la tabla Pacientes de la base de datos Clínica siguiendo estas indicaciones:
	Nombre del campo
	Tipo de dato

	Código Paciente
	Entero

	Nombre Paciente
	Tamaño: 15

	Apellidos Paciente
	Tamaño: 30

	Dirección
	Tamaño: 30

	Población
	Tamaño: 15

	Código postal
	Tamaño: 5

	Teléfono Paciente
	Tamaño: 10

	Fecha nacimiento
	Formato: Fecha corta

2 Modificar la tabla Médicos con los siguientes campos:
	Nombre del campo
	Tipo de dato

	Código Medico
	Tamaño: 5

	Nombre Medico
	Tamaño: 15

	Apellidos Medico
	Tamaño: 30

	Especialidad
	Tamaño: 20

3 Modificar la tabla Ingresos con los siguientes campos:
	Nombre del campo
	Tipo de dato

	Habitación
	Entero

	Cama
	Tamaño: 1

	Fecha ingreso
	Formato: Fecha corta

4 Cerrar la base de datos.

	
Ejercicios Unidad 6. Las relaciones

	Si no tienes abierto Access 2007, ábrelo para realizar los ejercicios planteados a continuación.

	Ejercicio 1: Concesionario
	

	1 Abre la base de datos Concesionario de la carpeta Mis ejercicios.
2 Añade a la tabla Coches vendidos un campo Código cliente de tipo Número. Este campo nos dirá qué cliente nos ha comprado el coche.
3 Añade a la tabla Revisiones un campo Matricula de tipo Texto y Tamaño 7 que nos indicará a qué coche (de los coches vendidos) corresponde la revisión.
4 Crea las relaciones oportunas entre las tablas.
5 Introduce los siguientes datos en la tabla Coches vendidos.
	Matrícula
	Marca
	Modelo
	Color
	Precio
	Extras
	Código Cliente

	V2360OX
	Opel
	Corsa 1.2 Sport
	Azul
	21000
	Antena eléctrica
	100

	V1010PB
	Ford
	Probe 2.0 16V
	Blanco
	28600
	
	101

	V4578OB
	Ford
	Orion 1.8 Ghia
	Negro
	26000
	Aire Acondicionado
	105

	V7648OU
	Citroen
	Xantia 16V
	Negro
	24800
	Airbag
	225

	V3543NC
	Ford
	Escort 1.6 Ghia
	Rojo
	25000
	
	260

	V7632NX
	Citroen
	Zx Turbo-D
	Rojo
	28000
	Aire Acondicionado, Airbag
	289

	V8018LJ
	Ford
	Fiesta 1.4 CLX
	Azul
	19500
	Elevalunas eléctricos
	352

	V2565NB
	Renault
	Clio 1.7 S
	Blanco
	21000
	
	390

	V7642OU
	Ford
	Mondeo 1.8 GLX
	Blanco
	31000
	
	810

	V1234LC
	Audi
	100 2.3
	Verde
	35100
	Climatizador
	822

	V9834LH
	Peugeot
	205 GTI
	Rojo
	24500
	
	860

6 Introduce los siguientes datos en la tabla Revisiones.
	Nº Revisión
	Cambio aceite
	Cambio filtro
	Revisión frenos
	Otros
	Matrícula

	1
	Sí
	No
	No
	Revisar luces
	V7632NX

	2
	Sí
	Sí
	No
	Cambiar limpias
	V7632NX

	3
	No
	Sí
	Sí
	Arreglar alarma
	V4578OB

	4
	No
	Sí
	Sí
	Ajustar tablero
	V2360OX

	5
	Sí
	Sí
	Sí
	Cambiar limpias, revisar luces
	V2565NB

	6
	No
	No
	Sí
	Cambiar luz interior
	V7648OU

	7
	Sí
	Sí
	No
	
	V2565NB

	8
	No
	No
	No
	
	V8018LJ

	9
	Sí
	No
	Sí
	Regular encendido
	V3543NC

	10
	No
	Sí
	No
	Reparar puerta delantera
	V8018LJ

	11
	No
	No
	No
	
	V3543NC

	12
	Sí
	Sí
	Sí
	
	V1234LC

	13
	No
	Sí
	No
	Cambiar limpias
	V9834LH

	14
	No
	Sí
	No
	
	V1010PB

7 Cierra la base de datos.

	Ejercicio 2: Clínica IV
	

	1 Abre la base de datos Clínica de la carpeta Mis ejercicios del disco duro.
2 Añade a la tabla Ingresos un campo Código Paciente de tipo Número de Tamaño Entero (este campo servirá para saber a qué paciente corresponde el ingreso), y un campo Código Medico de tipo Texto y Tamaño 5 (este campo servirá para saber a qué médico se encarga del ingreso)
3 Crea las relaciones oportunas entre las tablas.
4 Introduce los siguientes datos en la tabla Pacientes.
	Código Paciente
	Nombre
	Apellidos
	Dirección
	Población
	Código Postal
	Teléfono
	Fecha nacimiento

	100
	José
	Romerales Pinto
	Azorín, 34
	Móstoles
	28935
	912563256
	21/03/75

	102
	Santiago
	González Sancho
	Coslada, 12
	Madrid
	28024
	914562587
	30/10/47

	103
	Carmen
	Rodríguez Santacana
	Javier Poncela, 3
	Getafe
	28902
	915478555
	06/11/87

	110
	Alberto
	Puig Monza
	División Azul, 56
	Getafe
	28902
	914589966
	18/07/36

	120
	Sergio
	Pérez Sanabria
	Pizarro, 45
	Alcorcón
	28223
	915584471
	12/04/50

	130
	Jaime
	Flores López
	Alcatraz, 56
	Madrid
	28001
	914526654
	23/01/32

	131
	Enrique
	Morales Miguel
	Madrid, 45
	Madrid
	28028
	914552203
	12/08/90

	140
	Ana
	Torrente Hermosilla
	Barcelona, 35
	Alcorcón
	28223
	914785236
	25/03/58

	142
	Olga
	Prats Hernández
	Versalles, 2
	Móstoles
	28935
	917458963
	25/03/58

	200
	Carlos
	Jiménez Blanco
	Gran Vía, 123
	Madrid
	28003
	914589632
	12/01/73

	201
	María
	Tomás Caballo
	Enrique Velasco, 3
	Madrid
	28028
	914578559
	05/05/55

	207
	Rogelia
	Guerra Santa
	Castellana, 12
	Madrid
	28025
	914562258
	12/07/90

	220
	Iván
	Granadino Callejas
	Doctor Más, 46
	Madrid
	28015
	914522369
	19/07/75

	231
	Luis
	Navarrete Prat
	Trujillo, 33
	Alcorcón
	28223
	914512589
	13/06/40

	240
	Mónica
	Armengol Prats
	Doce de octrubre, 1
	Madrid
	28028
	914588963
	02/07/85

	300
	Joaquín
	Rodríguez Monzón
	Barcelona, 111
	Alcorcón
	28223
	914578521
	05/05/77

	302
	Loreto
	Martínez Lozano
	Cipreses, 56
	Alcorcón
	28223
	914589632
	24/01/51

	400
	Luis
	Martínez García
	Olmos, 54
	Móstoles
	28935
	911235641
	24/01/80

	401
	Luisa
	García Montoro
	Olmos, 24
	Móstoles
	28935
	911235652
	10/01/75

5 Introduce los siguientes datos en la tabla Médicos.
	Código Médico
	Nombre
	Apellidos
	Especialidad

	AJH
	Antonio
	Jiménez Hernández
	Pediatría

	CEM
	Carmen
	Esteban Muñoz
	Psiquiatría

	CSM
	Carlos
	Sánchez Martínez
	General

	ESMH
	Eva
	San Martín Hernández
	Pediatría

	FHL
	Fernanda
	Hernández López
	Radiología

	FVP
	Federico
	Vidal Planella
	Análisis

	JMP
	Juana
	Moreno Navarro
	Intensivos

	OPA
	Olga
	Pons Álvarez
	Intensivos

	PAP
	Pedro
	Armengol Prats
	Cirugía

	SGM
	Sebastián
	Gutiérrez Mellado
	Oftalmología

	SVT
	Santiago
	Vázquez Torres
	Ginecología

6 Introduce los siguientes datos en la tabla Ingresos.
	Nº Ingreso
	Habitación
	Cama
	Fecha ingreso
	Código Paciente
	Código Médico

	1
	101
	A
	23/04/98
	302
	SVT

	2
	105
	A
	24/05/98
	103
	CSM

	3
	125
	B
	15/06/98
	300
	PAP

	4
	204
	B
	12/09/98
	120
	SGM

	5
	205
	B
	12/10/98
	100
	JMP

	6
	204
	A
	04/01/99
	102
	CEM

	7
	201
	A
	01/02/99
	240
	FHL

	8
	201
	A
	02/04/00
	110
	OPA

	9
	305
	A
	03/05/00
	220
	FVP

	10
	304
	B
	12/05/00
	201
	ESMH

	11
	306
	A
	13/05/00
	207
	OPA

	12
	303
	B
	15/06/00
	220
	CSM

	13
	302
	A
	16/06/00
	131
	AJH

	14
	504
	B
	30/06/00
	130
	SGM

	15
	504
	B
	02/07/00
	231
	ESMH

	16
	405
	B
	05/07/00
	200
	FVP

	17
	401
	A
	08/08/00
	140
	PAP

	18
	408
	B
	10/08/00
	142
	SGM

	19
	504
	A
	12/08/00
	120
	SGM

	20
	509
	B
	20/08/00
	240
	FHL

7 Cierra la base de datos.

	Ejercicios Unidad 7. Las consultas

	Si no tienes abierto Access 2007, ábrelo para realizar los ejercicios planteados a continuación.

	Ejercicio 1: Concesionario
	

	1 Abre la base de datos Concesionario de la carpeta Mis ejercicios.
2 Crea una consulta para visualizar únicamente los campos Matrícula, Marca y Modelo de los Coches vendidos, llámala Consulta coches vendidos.
3 Modifica la consulta anterior para añadir el precio, y visualizar únicamente aquellos que sean Ford, guarda la consulta con el nombre Coches Ford.
4 Modifica la consulta anterior para visualizar los Ford que tengan un precio superior a 2600000, llámala Ford superiores.
5 Crea una consulta para ver los apellidos y población de aquellos clientes que hayan comprado Ford o Citroën, los clientes deberán aparecer por orden alfabético dentro de cada población. Llama la consulta Clientes de Ford y Citroën.
6 Cierra la base de datos.

	Ejercicio 2: Clínica
	

	1 Abre la base de datos Clínica de la carpeta Mis ejercicios.
2 Crea una consulta para ver los apellidos, teléfono y fecha de nacimiento de aquellos pacientes que hayan nacido antes de 1960 y cuyo código postal sea 28028, ponle el nombre Pacientes del 28028.
3 Crea una consulta para ver de los pacientes cuya fecha de ingreso sea posterior al 31/12/98, sus apellidos, fecha de nacimiento , fecha de ingreso y apellidos del médico asignado así como la especialidad de éste, ponle el nombre Pacientes con medico.
4 Cierra la base de datos.

	Ejercicios Unidad 8. Las consultas resumen

	Si no tienes abierto Access 2007, ábrelo para realizar los ejercicios planteados a continuación.

	Ejercicio 1: Concesionario
	

	Crea en la base de datos Concesionario de la carpeta Mis ejercicios:
1 Una consulta para saber cuántos coches se han vendido, cuánto dinero ha supuesto, y el importe medio vendido, no deberán contar los coches de la marca Citroën, llamarla resumen sin Citroën.
2 Un consulta para saber cuántas revisiones tenemos con cambio de aceite, cuántas con cambio de filtros y cuántas con cambio de frenos, llamarla resumen revisiones.

	Ejercicio 2: Clínica
	

	Crea en la base de datos Clínica de la carpeta Mis ejercicios:
1 Una consulta para saber los médicos que tienen más de tres ingresados, indicando para cada uno de ellos su nombre, apellidos del médico y cuántos ingresados tiene. Llamar la consulta Médicos saturados.
2 Un consulta para saber de cada especialidad, la fecha de ingreso más antigua. Llamar la consulta Ingresos antiguos.

	Ejercicios Unidad 9. Las consultas de referencias cruzadas

	Si no tienes abierto Access 2007, ábrelo para realizar los ejercicios planteados a continuación.

	Ejercicio 1: Concesionario
	

	Crea en la base de datos Concesionario de la carpeta Mis ejercicios una consulta que obtenga una tabla de doble entrada que permita saber de cada marca de coche, cuántos hemos vendido de cada color, también deberá aparecer cuántos hemos vendido en total de cada marca.

	Ejercicio 2: Clínica
	

	Crea en la base de datos Clínica de la carpeta Mis ejercicios una consulta que obtenga una tabla de doble entrada que permita saber de cada población cuántos ingresos tenemos en cada especialidad.

	Ejercicios Unidad 10. Las consultas de acción

	Si no tienes abierto Access 2007, ábrelo para realizar los ejercicios planteados a continuación.

	
Ejercicio 1: Concesionario
	

	Abre la base de datos Concesionario de la carpeta Mis ejercicios.
1 Crea la consulta Crear revisiones Ford que genere una nueva tabla que se llamará Revisiones Ford y que contendrá los registros de Revisiones que sean de coches de la marca Ford.
2 Crea la consulta Subir precio que permita subir un 5% el precio de los coches Ford.
3 Crea la consulta Eliminar revisiones Ford que elimine los registros de Revisiones que sean de coches de la marca Ford.
4 Crea la consulta Recuperar revisiones que recupere los registros borrados en la consulta anterior a partir de la tabla que creamos en el apartado 1.

	Ejercicio 2: Clínica
	

	Abre la base de datos Clínica de la carpeta Mis ejercicios.
1 Crea la consulta Crear pacientes no ingresados que genere una nueva tabla que se llamará Pacientes no ingresados y que contendrá los registros de Pacientes que no estén en la tabla Ingresos.
2 Crea la consulta Cambiar habitación que cambie los enfermos de la habitación 504 a la 505.
3 Crea la consulta Eliminar no ingresados que elimine los registros de Pacientes que no estén en la tabla Ingresos.
4 Crea la consulta Recuperar Pacientes que recupere los registros borrados en la consulta anterior.

	Ejercicios Unidad 11. Los formularios

	Si no tienes abierto Access 2007, ábrelo para realizar los ejercicios planteados a continuación.

	Ejercicio 1: Concesionario
	

	1 Abrir la base de datos Concesionario de la carpeta Mis ejercicios.
2 Crear un formulario para la edición de registros de la tabla Clientes llamarlo Mantenimiento Clientes.
3 Crear un formulario para la introducción y edición de registros de la tabla Coches vendidos llamarlo Mantenimiento Coches vendidos.
4 Crear un formulario para la introducción y edición de registros de la tabla Revisiones. Diseñarlo de tal forma que a la hora de introducir la matrícula el usuario pueda ver el nombre del cliente que tiene la matrícula, llamarlo Mantenimiento revisiones.

	

	

	Ejercicio 2: Clínica
	

	1 Abrir la base de datos Clínica de la carpeta Mis ejercicios.
2 Crear un formulario para la edición de registros de la tabla Pacientes llamarlo Mantenimiento Pacientes.
3 Crear un formulario para la introducción y edición de registros de la tabla Médicos llamarlo Mantenimiento Médicos.
4 Crear un formulario en el que aparezca en una zona los datos del médico y debajo la lista de ingresos que tiene el médico, llamarlo Ingresos por Medico.

	Ejercicios Unidad 12. Los informes

	Si no tienes abierto Access 2007, ábrelo para realizar los ejercicios planteados a continuación.

	Ejercicio 1: Concesionario
	

	1 Abrir la base de datos Concesionario de la carpeta Mis ejercicios.
2 Crear un informe para obtener una lista de los Clientes ordenados por Apellidos de tal forma que se pueda archivar los clientes de cada población en un archivador distinto.
3 Crear un informe para imprimir los registros de la tabla Coches vendidos agrupados por Marca y ordenados por Modelo sacando de cada marca la cantidad de coches vendidos, e imprimirlo.
4 Crear un informe para imprimir los registros de la tabla Revisiones, e imprimirlo.

	Ejercicio 2: Clínica
	

	1 Abrir la base de datos Clínica de la carpeta Mis ejercicios.
2 Crear un informe para imprimir Apellidos y nombre del paciente así como su fecha de ingreso y los apellidos del médico asignado.

	
Ejercicios Unidad 13. Los controles de formulario e informe

	Si no tienes abierto Access 2007, ábrelo para realizar los ejercicios planteados a continuación.

	Ejercicio 1: Concesionario
	

	1 Abrir la base de datos Concesionario de la carpeta Mis ejercicios.
2 Añade un campo a la tabla Coches vendidos y añádele un campo que almacenará las facturas en tipo DOC de la venta del coche.
3 Modifica el formulario Mantenimiento Coches vendidos que realizamos en ejercicios anteriores.
Transforma el cuadro de texto Color a un Cuadro combinado que muestre las opciones azul, rojo, blanco y negro. El cuadro combinado debe permitir que se introduzcan colores diferentes, en el caso de que no se encontrasen en la lista.
Deberás hacerlo sin utilizar el asistente para controles.
4 Modifica el formulario Mantenimiento Coches vendidos de forma que ahora pueda almacenar en la base de datos el documento de Word que contiene la factura de la venta del coche.
5 Guarda el formulario guardando los cambios.

	Ejercicio 2: Clínica
	

	1 Abrir la base de datos Clínica de la carpeta Mis ejercicios.
2 Modifica el formulario Ingresos por Medico creando en temas anteriores para que tome el siguiente aspecto, pero sin tener en cuenta el estilo:
[image: http://www.aulaclic.es/access2007/graficos/propuesto_clinica_13.gif]

14

image1.gif
CodgMedea SGM Nombre Medica Sebasidn
Especialdad Oftsnclogia Apelidos Medico |Gutdnez Melado
N ngeso Habiacion Cama Fecha ingreso Codigo Paciente_Codigo Medico
T 55 B |3/ |13 Sa
0 w8 B [10/mean0 12 Sam
T 55 |5 |ovizen 12 Sam

