[bookmark: bookmark0]Creación de una Base de Datos y diseño de varias tablas.
1) Crear una nueva Base de Datos. Llamarla CURSACC01.MDB
2) Crear una tabla nueva para registrar la información de fichas de Clientes. Llamarla CLIENTES.
Estara compuesta por los siguientes campos:
	Nombre del campo
	Tipo de datos
	Tamano
	Propiedades

	CODCLIENTE
	Numerico
	Entero largo
	Tftulo: CODIGO CLIENTE

	NOMBRECLI
	Texto
	25
	Tftulo: NOMBRE CLIENTE

	DIRECCION
	Texto
	50
	

	CODPOSTAL
	Texto
	5
	Poner una Mascara de entrada
Tftulo: CODIGO POSTAL

	POBLACION
	Texto
	25
	Valor predeterminado: Barcelona

	TELEFONO
	Texto
	11
	

	FAX
	Texto
	11
	

	DESCUENTO
	Numerico
	Simple
	Formato porcentual con 2 decimales
Regla validacion: <0,25

	ZONAVENTAS
	Numerico
	Byte
	Tftulo ZONA DE VENTAS
Requerido


3) Asignar como Clave Principal el campo CODCLIENTE.
4) Crear una tabla nueva para registrar la información de fichas de Articulos. Llamarla ARTICULOS.
Compuesta por los siguientes campos:
	Nombre del campo
	Tipo de datos
	Tamano
	Propiedades

	CODARTIC
	Numerico
	Entero largo
	Tftulo: CODIGO ARTfcULO

	DESCRIPCION
	Texto
	30
	

	PVP
	Numerico
	Simple
	Formato Estandar con 2 decimales


5) Asignar como Clave Principal el campo CODARTIC.
6) Crear una Tabla nueva para registrar la información de Pedidos. Llamarla PEDIDOS. Compuesta
por los siguientes campos:
	Nombre del campo
	Tipo de datos
	Tamano
	Propiedades

	NUMPEDIDO
	Autonumerico
	Entero largo
	Tftulo NUMERO PEDIDO

	CODCLIENTE
	Numerico
	Entero largo
	

	CODARTIC
	Numerico
	Entero largo
	

	UNIDADES
	Numerico
	Simple
	Formato Estandar con 0 decimales

	FECHAPED
	Fecha
	
	Formato Fecha Corta


7) Asignar como Clave principal el campo NUMPEDIDO.
8) Crear una Tabla nueva para registrar la información de las zonas de Ventas. Llamarla ZONAS.
Compuesta por los siguientes campos:
	Nombre del campo
	Tipo de datos
	Tamano
	Propiedades

	ZONA
	Numerico
	Byte
	

	DESCRIPCION
	Texto
	25
	Tftulo NOMBRE DE ZONA


9) Asignar como Clave principal el campo ZONA.
10. Crea las relaciones convenientes
