PLANILHAS ELETRÔNICAS APLICADAS A PERÍCIA
21 Introdução ao Excel

51.1 PLANILHA

51.2 OS COMPONENTES DA TELA DO MICROSOFT EXCEL

51.2.1. BARRA DE MENU

51.2.2 BARRA DE FERRAMENTAS

81.2.3 BARRA DE FÓRMULAS

81.2.4 BARRA DE STATUS

91.2.5 INDICADORES

102. TECLAS DE ATALHO DO EXCEL

153. CÉLULAS

153.1 MOVIMENTANDO-SE NO MICROSOFT EXCEL

153.2 FORMAS DO PONTEIRO DO MOUSE

153.3 SELECIONANDO CÉLULAS

173.4 MOVENDO E COPIANDO CÉLULAS

193.5 PREENCHER UM INTERVALO

193.6 LISTAS PERSONALIZADAS

204. FORMATAÇÃO DE PLANILHAS

204.1 ALINHAR DADOS

204.1.1. PARA ALTERAR ALINHAMENTO

214.2 INSERIR E REMOVER LINHAS OU COLUNAS

224.3 MODIFICANDO A LARGURA DA COLUNA E ALTURA DE LINHAS

224.4 FORMATANDO NÚMEROS

234.4.1 PERSONALIZANDO FORMATOS DE DADOS

244.5 FORMATANDO FONTES

244.6 SOMBREAR CÉLULAS

254.7 CRIAR BORDAS

264.8 FORMATAÇÃO CONDICIONAL

275 IMPRESSÃO

316. O USO DE FÓRMULAS

326.1 TRABALHANDO COM ENDEREÇOS

346.2 ERROS COMUNS EM FÓRMULAS

367. FUNÇÕES

387.1 FUNÇÕES DE ARREDONDAMENTO

397.2 FUNÇÕES DA CATEGORIA TEXTO E INFORMAÇÃO

437.3 FUNÇÕES DA CATEGORIA DATA E HORA

457.4 FUNÇÕES DE BANCO DE DADOS

457.4.1 DIRETRIZES PARA INSERIR DADOS EM UMA PLANILHA

457.4.2 FORMATO DE DADOS

467.4.3 FUNÇÕES DA CATEGORIA BANCO DE DADOS

497.5 FUNÇÕES DA CATEGORIA FINANCEIRA

557.6 FUNÇÕES DA CATEGORIA MATEMÁTICA

567.7 FUNÇÕES DA CATEGORIA ESTATÍSTICA

597.8 FUNÇÕES DA CATEGORIA LÓGICA

597.8.1 FUNÇÕES LÓGICAS BÁSICAS

607.8.2 FUNÇÕES LÓGICAS DE COMPARAÇÃO

627.9 FUNÇÕES DE PROCURA E REFERÊNCIA

678. GRAFICOS

678.1 Criando um gráfico

718.2 Editando o Gráfico

738.3 Opções avançadas de gráficos

749. GERENCIANDO DADOS

749.1 MANIPULAÇÃO DE PLANILHAS GRANDES

759.2 CLASSIFICAÇÃO

789.3 TABELA DINÂMICA

849.4 GRÁFICO DINÂMICO

859.5 TRANSPOSIÇÃO DE DADOS

859.6 DISTRIBUINDO O TEXTO EM COLUNAS

899.7 ESTRUTURA DE TÓPICOS

9110. FERRAMENTAS PARA TOMADA DE DECISÃO

9110.1 ATINGIR METAS

9310.2 SOLVER – SOLUCIONADOR DE PROBLEMAS

9711. ALGUMAS DICAS

9711.1 COMPARTILHAMENTO

9911.2 AUTORECUPERAÇÃO

9911.3 SENHA NA PLANILHA

10011.4 BLOQUEAR OU OCULTAR CÉLULAS

10111.5 IMPORTANDO TABELAS DA INTERNET PARA UMA PLANILHA

10311.6 LOCALIZANDO E SUBSTITUINDO DADOS

1 Introdução ao Excel

O Microsoft EXCEL, ou simplesmente EXCEL é um aplicativo do Office, que possui recursos para a edição de planilhas eletrônicas, com muita facilidade para fazer cálculos, gráficos, etc. As principais versões em uso são o 2003 para ambiente XP e 2007 para ambiente Vista. As principais diferenças entre elas estão listadas no quadro a seguir.

	Limite
	Excel 2003
	Excel 2007

	Colunas em uma planilha
	256
	16.384

	Linhas em uma planilha
	65.536
	1.048.576

	Número de cores diferentes
	56
	4,3 bilhões

	Número de formatações condicionais por célula
	3
	Limitado pela capacidade de memória

	Número de itens listados em um autofiltro
	1.024
	32.768

	Número total de caracteres em uma célula
	1.024
	32.768

	Número total de caracteres por célula que o Excel pode imprimir
	1.024
	32.768

	Número total de estilos diferenciados por célula
	4.000
	65.536

	Largura máxima de uma fórmula (em caracteres)
	1.024
	8.192

	Número máximo de níveis de aninhamento em uma fórmula
	7
	64

	Número máximo de argumentos em uma fórmula
	30
	255

	Número de caracteres que podem ser salvos e visualizados em uma célula no formato texto
	255
	32.768

	Número de colunas permitidas em uma tabela dinâmica
	255
	16.384

	Número de campos listados em uma tabela dinâmica
	255
	16.384

As características principais do Excel são:

· Cada ambiente de trabalho é considerada como uma pasta de trabalho, que contem várias planilhas (tabelas). A lista de planilhas de uma pasta de trabalho é mostrada na

base da área de trabalho, e é denominada guia.

· Cada planilha é um conjunto finito de linhas e colunas, em forma de tabela. As linhas

são numeradas (1, 2, 3, ... , 65536) e as colunas letradas (A, B, C, ..., AA, AB , AC,..AZ, BA, BB, BC, ... BZ, IV). Ou seja, uma tabela de 256 x 65536, no caso do Excel 2003
A figura a seguir apresenta uma visão geral do Excel

[image: image1.png]EBotio do Mem.
e Conteledo Bam de Tl Bumde

elizaivo Barm d Has Fennestas

X Microsoft Excel - Pastal

arquva Edtar Exbr Inseri Fomater | Femamentss Dados Janely Auda

JEETE)

Bt | D 5 W [B Y | B 0= [@)= 7 81 %8 @ &) o s |7

Mo de

Contrele da “

Puta

anal 12

B 9 % w8

EINENN
7
g
&
&

i e
Tuballe

7

8

9

10

1

12

13

14
15
16

Baa deStatas

BN plon 1 (T Y S Y|l

Pronto VT I

Plasllus ds Pty de
Tesbalho

1.1 PLANILHA

Uma planilha é uma grade de linhas e colunas. A intersecção de uma linha com uma coluna é chamada de Célula. Cada célula em uma planilha tem um único endereço. Um Endereço de uma célula é a designação formada pela combinação dos nomes das colunas e das linhas. Por exemplo A8 é um endereço de uma célula localizada na coluna A, linha 8.

O Cursor é o ponteiro semelhante a uma cruz que aparece sobre as células da planilha. Você usa o cursor para selecionar qualquer célula da planilha. A célula selecionada é chamada de Célula Ativa. Sempre haverá pelo menos uma célula ativa.

Uma Faixa ou Intervalo é um grupo específico de células. Um intervalo pode ser uma célula, uma coluna, uma linha, ou qualquer combinação de células, linhas ou colunas. O Intervalo é identificado pelas suas coordenadas. O 1º elemento das coordenadas do intervalo é a localização da célula superior esquerda inicial do intervalo; o segundo elemento é a célula inferior direita do intervalo.

Os dois elementos são separados por dois pontos (:) ou ponto - ponto (..). Por exemplo, o intervalo A1:C3 ou A1..C3 inclui as células A1, A2, A3, B1, B2, B3, C1, C2, C3.

A planilha é muito mais ampla do que uma tela pode possivelmente exibir de uma vez. Para colocar os dados na muitas células que compõem a planilha, é possível movê-los para os locais desejados.

1.2 OS COMPONENTES DA TELA DO MICROSOFT EXCEL
1.2.1. BARRA DE MENU
[image: image2.png]37 frquivo Editar Exibir Inserir Formatar Ferramentas Dados Janela Ajuda =18 x|

Possui comandos para a operação do Excel.

1.2.2 BARRA DE FERRAMENTAS
[image: image3.png]DEHERY sBRI v- Z A AR E WS e - | E R
aril 100+ NZsS ESEEEFrmEB _-d-A-

Apresenta os comandos em forma de ícones, o que facilita a execução dos comandos mais comuns. As barras de ferramentas contém ferramentas para ajudá-lo a trabalhar melhor e mais facilmente. As duas principais barras de ferramentas do Microsoft Excel são Barra de Ferramentas Padrão e a Barra de Ferramentas Formatação. A Barra de Ferramentas Padrão contém botões para os comandos mais comuns do Excel, a Barra de Ferramentas Formatação contém listas e botões para os comandos de formatação mais usuais. Para usar as barras de ferramentas você precisa de uma mouse. Para executar as tarefas rapidamente, selecione um botão da barra de ferramentas em vez do comando menu.

Quando você deixa o ponteiro do mouse sobre um botão da barra de ferramentas, o Excel exibe o seu nome próximo a ele.

A) BARRA DE FERRAMENTA PADRÃO

A Barra de Ferramentas Padrão aparece quando você inicia o Microsoft Excel. Esta barra de ferramentas contém botões que irão ajudá-lo a completar suas tarefas mais freqüentes no Excel. Entre os itens não comuns ao pacote office, e importante para esta ferramenta temos:
Botão "Nova pasta de trabalho"

Botão "Visualizar impressão"

[image: image4.png]

Exibe cada página como ficará quando impressa. A barra de status na parte inferior da tela mostra o número da página atual e o número total de páginas na planilha selecionada.

Botão "Colar"

[image: image5.png]

Cola o conteúdo da Área de Transferência na seleção. Observe que existem diferentes tipos de opção de colar quando se seleciona a opção de colar, é o chamado “colar especial”.
[image: image6.png]Eormulas
valores
Sem bordas
Transpor

Colar vinculo

Cola especial,

Botão "Ferramentas pincel"

[image: image7.png]

Copia apenas os formatos das células ou objetos selecionados.

Botão "AutoSoma"

[image: image8.png]

Invoca automaticamente a função SOMA e sugere o intervalo de células a serem adicionadas. A Função de Soma é a mais comumente utilizada, mas o ícone permite que você também selecione outras funções mais comuns.
[image: image9.png]5] | to0%
Soma
Méda

Contar

Mais Fungies.

Botão "Assistente de função"

[image: image10.png]fe

Abre a caixa de diálogo Assistente de Função e insere a função selecionada na barra de fórmulas ou na célula ativa.

Botão "Classificar em ordem ascendente"

[image: image11.png]

Classifica a lista atual em ordem do menor valor para o maior, usando a coluna que contém a célula ativa.

Botão "Classificar em ordem descendente"

[image: image12.png]

Classifica a lista atual em ordem do maior valor para o menor, usando a coluna que contém a célula ativa.

Botão "Auxiliar gráfico"

[image: image13.png]

Inicia o Auxiliar Gráfico, que irá guiá-lo pelas etapas necessárias para criar um novo gráfico.

B) BARRA DE FERRAMENTAS FORMATAÇÃO
A Barra de Ferramentas Formatação contém botões que irão ajudá-lo a formatar objetos, células e o conteúdo das células. Você também pode formatar objetos gráficos, como textos e linhas de grade. Apresentamos as não padrão do pacote office.
Botões de alinhamento – esquerda, direita, centralizado
[image: image14.png]

 [image: image15.png]

 [image: image16.png]

Alinha o conteúdo das células, caixas de texto, botões ou textos de gráfico selecionados.

Botão "Centralizar colunas selecionadas"

[image: image17.png]

Centraliza horizontalmente o texto de uma célula ao longo das células selecionadas.

Botão "Formato de moeda"

[image: image18.png]

Aplica o formato de moeda atualmente definido às células selecionadas.

Botão "Formato de porcentagem"

[image: image19.png]

Aplica o formato de porcentagem atualmente definido às células selecionadas.

Botão "Separador de milhares"

[image: image20.png]00

Aplica o formato de separação de milhar atualmente definido às células selecionadas.

Botões "Alterar casas decimais"

[image: image21.png]a8

[image: image22.png]

 Adiciona/remove uma casa decimal ao formato numérico cada vez que for clicado.

Botão "Tipos de borda"

[image: image23.png]

Exibe a paleta de estilos de borda que você pode usar para aplicar bordas às células selecionadas.

1.2.3 BARRA DE FÓRMULAS

É usada para inserir ou editar dados em células de planilhas ou em gráficos.

[image: image24.png]Caixa de
Nomes Cancelar Confimar Barra de Fomulas

} L |

AL XV

- Para incluir dados, selecione uma célula, digite os dados e selecione com o mouse a caixa de entrada da barra de fórmula ou pressione ENTER.

- Para editar dados, selecione a barra de fórmula com o mouse ou pressione F2. Em seguida, digite as alterações e selecione com o mouse a caixa de entrada, ou pressione ENTER.

- Para cancelar as alterações, pressione o botão do mouse sobre a caixa de cancelamento da barra de fórmula (X) ou pressione ESC.

1.2.4 BARRA DE STATUS

Esta barra está localizada na parte inferior da tela do Excel onde são exibidas as informações sobre o comando atualmente selecionado e o estado atual da área de trabalho. O lado direito da barra de status mostra se as teclas CAPS LOCK, NUM LOCK e SCROLL LOCK estão ativadas ou não.

[image: image25.png]Pronto Soma=15 MAIL) NOM SCRL

1.2.5 INDICADORES
Indicadores de Linhas

[image: image26.png]<|aml=

Indicam as linhas da planilha.

Indicadores de Colunas

[image: image27.png]

Indicam as colunas da planilha

Barra de Rolagem

[image: image28.png]

Servem para "Rolar" a página.

Indicadores Planilha (Guia)
[image: image29.png]4 4| » »\Planl / Plan2 £ Plan3 ; |

Permitem que o usuário escolha um nova planilha.
Os dados das guias (planilhas podem ser alterados)

[image: image30.png]2 e,
2 e
5 N
= f—
27 Mover o copi.
2
seecona todes 3 plnihs
2 E 2
£l Cor da .
31 d Exbircodgo
TR o 0 oo

Ao clicar o botão direito em cima das guias um menu aparece com diversas funções. As principais opções deste menu a serem utilizadas são: Renomear e Cor da Guia

[image: image31.png]ORI Teste

2. TECLAS DE ATALHO DO EXCEL
	Teclas de atalho
	Ação
	Menu equivalente

	= (Sinal de Igual)
	Inicia fórmula
	

	Alt +F10
	Ativa Menu
	

	Alt + Enter
	Inicia nova linha na mesma célula
	

	Alt + =
	AutoSoma
	

	Alt + F1
	Inserir Gráfico
	Inserir, Gráfico...

	Alt + F11
	Editor Visual Basic
	Ferramentas, Macro, Visual Basic Editator

	Alt + F2
	Salvar Como
	Arquivo, Salvar Como

	Alt + F4
	Sair
	Arquivo, Sair

	Alt + F8
	Caixa de Diálogo de Macros
	Ferramentas, Macro, Macros

	Alt + PgDn
	Mover uma tela à direita
	

	Alt + PgUp
	Mover uma tela à esquerda
	

	Alt + ; (ponto-e-vírgula)
	Selecione somente as células visíveis na seleção atual
	

	Alt + Shift + F1
	Nova Planilha
	Inserir, Planilha

	Alt + Shift + F2
	Salvar
	Arquivo, Salvar

	Backspace
	Excluir o caractere à esquerda do ponto de inserção, ou excluir a seleção
	

	Ctrl ou Shift + Barra de Espaços
	Selecionar a coluna ou linha inteira
	

	Ctrl + -
	Excluir
	Deletar (Linhas, Colunas ou Células), depende da seleção.

	Ctrl + :
	Inserir Hora Atual
	

	Ctrl + ;
	Inserir Data Atual
	

	Ctrl + [
	Selecionar apenas as células a que são feitas referências diretas por fórmulas
	

	Ctrl +]
	Selecionar somente as células contendo fórmulas que se referem diretamente à célula
	

	Ctrl + +
	Inserir
	Editar, Desfazer

	Ctrl + +
	Inserir
	Inserir (Linhas, Colunas ou Células), depende da seleção.

	Ctrl + 1
	Formatar Células
	Formatar, Células

	Ctrl + 2
	Negrito
	Formatar, Células, Fonte, Fonte Estilo, Negrito

	Ctrl + 3
	Itálico
	Formatar, Células, Fonte, Fonte Estilo, Itálico

	Ctrl + 4
	Sublinhado
	Formatar, Células, Fonte, Fonte Estilo, Sublinhado

	Ctrl + 5
	Tachado
	Formatar, Células, Fonte, Efeitos, Tachado

	Ctrl + 6
	Exibir/ Ocultar Objetos
	Ferramentas, Opções, Exibir, Objects

	Ctrl + 7
	Exibir/Ocultar Barra Ferramentas Padrão
	Exibir, Barra de Ferramentas, Padrão

	Ctrl + 8
	Mostrar Símbolos Tópicos
	

	Ctrl + 9 (ou 0)
	Ocultar Linhas
	Formatar, Linhas, Ocultar

	Ctrl + A
	Abrir
	Arquivo, Abrir

	Ctrl + B
	Salvar
	Arquivo, Salvar

	Ctrl + C
	Copiar
	Editar, Copiar

	Ctrl + D
	Preencher abaixo
	Editar, Preencher, Abaixo

	Ctrl + Delete
	Excluir o texto ao final da linha
	

	Ctrl + End ou End, Home
	Mover até a última célula da planilha
	

	Ctrl + F
	Copia Fórmula Abaixo $
	Editar, Copiar, Colar

	Ctrl + F10
	Maximizar e restaurar janela
	XL, Maximize

	Ctrl + F1 1
	Inserir Planilha 4.0 Macro
	

	Ctrl + F1 2
	Arquivo Abrir
	Arquivo, Abrir

	Ctrl + F3
	Definir Nome
	Inserir, Nomes, Define

	Ctrl + F4
	Fechar
	Arquivo, Fechar

	Ctrl + F5
	Restaurar Janela ativa
	

	Ctrl + F6 (ou Tab)
	Próxima Pasta de Trabalho
	Janela, ...

	Ctrl + F7
	Mover Janela
	XL, Mover

	Ctrl + F8
	Redimensionar Janela
	

	Ctrl + F9
	Minimizar Pasta de Trabalho
	XL, Minimizar

	Ctrl + H
	Copia Célula Acima e Cola Valor
	

	Ctrl + l
	Itálico
	Formatar, Células, Fonte, Fonte Estilo, Itálico

	Ctrl + K
	Inserir Hyperlink
	Inserir Hyperlink

	Ctrl + L
	Localizar
	Editar, Localizar

	Ctrl + N
	Negrito
	Formatar, Célula

	Ctrl + 0
	Nova Pasta de Trabalho
	Arquivo, Novo

	Ctrl + 0
	Nova Pasta de Trabalho
	Formatar, Colunas, Ocultar

	Ctrl + P
	Imprimir
	Arquivo, Imprimir

	Ctrl + PgDn
	Mover até a próxima planilha na pasta de trabalho
	

	Ctrl + PgUp
	Mover até a planilha anterior na pasta de trabalho
	

	Ctrl + R
	Preencher Direita
	Editar, Preencher Direita

	Ctrl + S
	Sublinhar
	Arquivo, Salvar

	Ctrl + Shift + @
	Formato Hora
	Formatar, Células, Number, Categoria, Hora

	Ctrl + Shift + ~
	Formato Exponencial
	Formatar, Células, Number, Categoria,

	Ctrl + Shift + _
	Remove borda externa
	Formatar, Células, Border

	Ctrl + Shift + {
	Selecionar todas as células a que é feita referência por fórmulas na seleção
	

	Ctrl + Shift + A
	Inserir Nomes em argumentos das fórmulas
	

	Ctrl + Shift + Barra de Espaços
	Com um objeto selecionado, selecionar todos os objetos em uma planilha
	

	Ctrl + Shift + End
	Estender a seleção até a última célula usada na planilha (canto inferior direito)
	

	Teclas de atalho
	Ação
	Menu equivalente

	Ctrl + Shift + Enter
	Inserir uma fórmula como fórmula de matriz
	

	Ctrl + Shift + F12
	Imprimir
	Arquivo, Imprimir

	Ctrl + Shift + F3
	Criar Nomes usando Linhas e Colunas.
	Inserir, Nome, Create

	Ctrl + Shift + F6 (ou Tab)
	Janela Anterior
	Janela, ...

	Ctrl + Shift + Home
	Estender a seleção até o início da planilha
	

	Ctrl + Shift + 0 (a letra 0)
	Selecionar todas as células contendo comentários
	

	Ctrl + Tab
	Alterna entre pastas de trabalho abertas
	

	Ctrl + Tab ou Ctrl + Shift + Tab
	Selecionar a próxima barra de ferramentas ou a anterior
	

	Ctrl + U
	Substituir
	Editar, Substituir

	Ctrl + V
	Colar
	Editar, Colar

	Ctrl + X
	Recortar
	Editar, Cortar

	Ctrl + Y
	Ir Para
	Editar, Repetir

	Ctrl + Z
	Desfazer
	Editar, Desfazer

	End
	Mover até a célula no canto inferior direito da janela
	

	End, Shift + teclas de direção
	Estender a seleção até a última célula não vazia na mesma coluna ou linha que a célula
	

	End, tecla de direção
	Mover um bloco de dados dentro de uma linha ou coluna
	

	Enter
	Finalizar comando. Completar uma entrada de célula e mover para baixo na seleção
	

	Esc
	Cancelar uma entrada na célula ou barra de fórmulas
	

	F11
	Novo Gráfico
	Inserir, Gráfico

	F12
	Salvar Como
	Arquivo, Salvar Como

	F2
	Editar Célula
	

	F4
	Em Edição fórmulas alterna Ref. absoluta/relativa.
	

	Home ou Ctrl + Home
	Mover até o início da linha/célula
	

	<— ou ->
	Rolar a tela uma coluna para a esquerda ou para a direita
	

	t ou i
	Rolar a tela uma linha para cima ou para baixo
	

	Shift (5x)
	Ativa opções das teclas de aderência
	

	Shift + tecla de direção
	Estender a seleção em uma célula
	

	Shift + Ctrl + F
	Font Drop Abaixo List
	Formatar, Células, Fonte

	Shift + Ctrl + F

+ F
	Seleciona Fonte
	Formatar, Células, Fonte

	Shift + Ctrl + F6
	Alterna para Pasta Anterior
	Janela, ...

	Shift + Ctrl + P
	Seleciona Tamanho da Fonte
	Formatar, Células, Fonte

	Shift + End
	Estender a seleção até a célula no canto inferior direito da janela
	

	Shift + F3
	Colar Função na fórmula
	Inserir, Função

	Shift + F4
	Localizar Próxima
	Editar, Localizar, Localizar Próxima

	Shift + F5
	Localizar
	Editar, Localizar, Localizar Próxima

	Shift + F8
	Adicionar à seleção
	

	Shift + F9
	Calcula Planilha Ativa
	Calc Plan

	Shift + Home
	Estender a seleção até a célula no canto superior esquerdo da janela
	

	Shift + Home
	Estender a seleção até o início da linha
	

	Teclas de atalho
	Ação
	Menu equivalente

	Shift + PgUp
	Estender a seleção uma tela para cima
	

	Shift + Tab
	Célula Anterior
	

	Shift + Tab
	Mover da direita para a esquerda dentro da seleção, ou mover para cima uma célula
	

	Tab
	Completar uma entrada de célula e Mover para a direita na seleção
	

	Tab ou Shift + Tab
	Selecionar o próximo botão ou menu na barra de ferramentas
	

 3. CÉLULAS
3.1 MOVIMENTANDO-SE NO MICROSOFT EXCEL

Utilizando o Teclado

[image: image32.png]

Movimenta o cursor uma célula acima. [image: image33.png]

Movimenta o cursor uma célula abaixo.

[image: image34.png]

Movimenta o cursor uma célula à esquerda.[image: image35.png]

Movimenta o cursor uma célula à direita.

Home Posiciona o cursor no Início da planilha.

Page Up Movimenta o cursor 18 linhas acima.

Page Down Movimenta o cursor 18 linhas abaixo.

CTRL + [image: image36.png]

Movimenta o cursor 8 colunas à esquerda.

CTRL + [image: image37.png]

Movimenta o cursor 8 colunas à direita.

3.2 FORMAS DO PONTEIRO DO MOUSE

Quando o ponteiro do mouse é movimentado ao longo da janela do Excel, este se transforma a fim de indicar o que acontecerá se for dado um clique com o mouse naquela área da janela. Enquanto o ponteiro do mouse estiver sobre a planilha na janela do documento, ele será apresentado como um sinal de mais (+). Dentro da barra de fórmulas, o ponteiro do mouse terá a forma de uma viga (I), criada para posicionar um ponto de inserção com precisão entre dois caracteres. Dentro da barra de ferramentas e da barra de menu, a forma do ponteiro é um seta. A tabela a seguir ilustra os perfis do ponteiro que, muito provavelmente, serão encontrados.

[image: image38.png]Perfil

Posigéo

Sobre as células da planilha

Dentro da barra de formula e dentro da caixa de texto na
extremidade esquerda da barra de ferramentas

Sobre a barra de titulos, botSes na barra de ferramentas, barra
de menu e barras de rolagem, do lado esquerdo da barra de
formulas e sobre as bordas das células da planilha

++

No limite de um cabegalho de coluna ou de linha (para
redimensionamento)

Sobre a alca de preenchimento no canto inferior direito da célula
ativa

3.3 SELECIONANDO CÉLULAS
Saber como selecionar uma célula é essencial, porque a maioria dos Comandos e opções do Excel opera uma célula selecionada. Você pode também selecionar um intervalo - grupo de célula adjacentes. E até mesmo selecionar com o mouse vários intervalos de uma só vez. Por exemplo, há momentos em que você pode querer executar um comando em um grupo de células que não sejam adjacentes. Talvez você queira mudar o alinhamento do texto na linha superior da planilha e numa coluna lateral. Para fazer as alterações em ambos os intervalos, você precisa selecionar os dois intervalos ao mesmo tempo, para isso basta pressionar a tecla CTRL, enquanto seleciona as células.

A) Selecionando Células com o Teclado
SHIFT + Barra de Espaços Seleciona Linha inteira.

CTRL + Barra de Espaços Seleciona Coluna inteira.

CTRL + SHIFT + Barra de Espaços Seleciona Toda a Planilha.

SHIFT +[image: image39.png]

 Seleciona uma célula para a direita.

SHIFT + [image: image40.png]

Seleciona uma célula para a esquerda.

SHIFT + [image: image41.png]

Seleciona uma célula para cima.

SHIFT + [image: image42.png]

Seleciona uma célula para baixo.

B) Selecionando Células com o Mouse
- Selecionar uma Linha Inteira

Para selecionar uma linha inteira, basta clicar em um dos indicadores de linha.

C) Selecionar uma Coluna Inteira

Para selecionar uma coluna inteira, basta clicar em um dos indicadores de coluna.

[image: image43.png]B3 Microsoft Excel - Pastal

(3] aavo Edter Exbr nsenr

DEERRoBIMR

D) Selecionar um Intervalo de Células

Para selecionar um intervalo de células, basta clicar com o ponteiro do mouse na célula do início do intervalo e arrastar até a célula do fim do intervalo.

[image: image44.png]

- Selecionar Células Não-Adjacentes

1. Selecione a primeira célula do intervalo. 2. Mantenha pressionada a tecla CTRL e selecione a próxima célula ou intervalo. 3. Repita a etapa 2 para continuar selecionando.

[image: image45.png]

 E) Resumo de seleção de células e outras opções
	Para selecionar
	Efetue o procedimento

	Qualquer célula
	Pressione o botão do mouse com o ponteiro sobre a célula a ser selecionada.

	Células adjacentes
	Selecione a primeira célula, mantenha o botão do mouse pressionado e arraste até a última a ser selecionada ou, clique na primeira, mantenha a tecla SHIFT pressionada e clique na última.

	Células ou grupo de células não adjacentes
	Selecione uma célula ou um grupo de células e com a tecla CTRL pressionada selecione outras células ou grupo de células não adjacentes.

	Uma linha
	Pressione o botão do mouse com o ponteiro no cabeçalho à esquerda onde está o número da linha.

	Diversas linhas adjacentes
	Selecione uma linha, mantenha o botão do mouse pressionado e arraste-o nos cabeçalhos das linhas a serem selecionadas ou selecione a primeira linha e com a tecla SHIFT pressionada, clique na ultima.

	Diversas linhas não adjacentes
	Selecione uma linha e com a tecla CTRL pressionada, clique no cabeçalho das demais linhas a serem selecionadas.

	Uma coluna
	Pressione o botão do mouse com o ponteiro no cabeçalho no topo onde está a letra da coluna.

	Diversas colunas adjacentes
	Selecione uma coluna, mantenha o botão do mouse pressionado e arraste-o nos cabeçalhos das colunas a serem selecionadas.

	Diversas colunas não adjacentes
	Selecione uma coluna e com a tecla CTRL pressionada, clique no cabeçalho das demais colunas a serem selecionadas.

	Toda a planilha
	Pressione o botão do mouse com o ponteiro no botão que está no canto superior esquerdo, à esquerda da coluna A [image: image46.png]

.

3.4 MOVENDO E COPIANDO CÉLULAS
O tempo que você perde redigitando uma informação na planilha pode ser economizado copiando um célula repetidamente. Por exemplo, você pode querer copiar um rótulo de uma célula para outra. Fazendo a cópia, você não terá de digitá-lo novamente, economizando tempo e digitação.

No Excel você pode copiar células de duas maneiras, usando ou não a Área de Transferência do Windows.

A) Copiar Células usando a Área de Transferência

1. Selecione as células a serem copiadas.

2. No Menu Editar, Comando Copiar ou pressione CTRL + C ou CRTL + Ins
3. Selecione áreas onde você deseja copiar a seleção, ou selecione outras áreas onde deseja copiar a mesma seleção.

4. No Menu Editar, Comando Colar ou pressione CTRL + V ou SHIFT + Ins.
B) Copiando Células sem Utilizar a Área de Transferência

Pode-se copiar células, intervalos de células, valores e todos os atributos da célula para uma nova posição, sem utilizar a Área de Transferência, basta manter pressionada a tecla CTRL, durante o arraste do mouse.

Quando uma célula é movida mantendo-se pressionada a tecla CTRL enquanto se arrasta, o Microsoft Excel ajusta todas as referências às células movidas para refletir suas novas localizações.

C) Movendo Células
O comando Mover do Excel lhe permite remover uma informação de uma célula e colocá-la em outra. Você não precisa ir para a nova célula e digitar a mesma informação e depois apagar a informação da célula antiga. Por exemplo, você pode querer mover um título que está numa célula errada ou mover um dado em uma planilha porque seu lay-out modificou.

No Excel você pode mover células de duas maneiras, usando ou não a Área de Transferência do Windows.

D) Movendo células usando a Área de Transferência

Para mover células, ou intervalo de células usando a Área de Transferência, basta:

1. Selecionar a célula, ou intervalo de células que deseja mover;

2. No menu Editar, Comando Recortar ou pressione CTRL + X ou SHIFT + Del;

3. Selecione a célula para onde você deseja mover a célula ou intervalo de células;

4. No menu Editar, Comando Colar ou pressione CTRL + V ou SHIFT + Ins.
E) Movendo células sem utilizar a Área de Transferência

Para mover células, sem utilizar a Área de Transferência, basta selecionar a célula ou intervalo de células, que desejamos mover, e clicar o botão do mouse na moldura da seleção, e arrastar para onde queremos mover a célula ou intervalo de células.

Quando qualquer grupo de células que não seja uma linha ou coluna inteira é selecionado e arrastado, os conteúdos são movidos para a nova posição e as células da posição anterior são excluídas.

Quando se mantém pressionada a tecla SHIFT, enquanto se arrasta a alça de preenchimento para fora da seleção, o cursor muda de forma e o número de linhas ou colunas sobre o qual se arrasta é inserido. As linhas e colunas ao redor da seleção se deslocam quando o botão do mouse é solto.

Quando uma linha ou coluna inteira é selecionada e arrastada, os conteúdos da linha ou coluna são movidos e a linha ou coluna é excluída.

3.5 PREENCHER UM INTERVALO
Você pode usar o Comando Editar Preencher para entrar com uma série de números ou datas. Por exemplo, você pode digitar o número 100 na 1ª célula do intervalo e, depois preencher o restante do intervalo com os números 101, 102, 103, 104 e assim por diante.

O Menu Editar, Comando Preencher é especialmente útil para a entrada de dados de faturas e índices. Você pode também usar Editar Preencher para preencher intervalo com o mesmo texto, números ou fórmulas.

[image: image47.png]Exibir

Destazer Limpar iz

Inserir

Copiar ctriec
Colar iy

Cola especial,

Formatar

Fertamentas Dados Jar

50090

Breencher
Limpar
Excl plriha

9

G poobabo cui
of peraadreta cuisn
Para dma

Para a esauerda

Entre lanihas,

série.

Justficar

[image: image48.png]Strieem
@ tinhas
O Colunas

[Tendéncia

Incremento:

Tipo
© Linear,

O Crescimento
O pata
O Autopreenchimento

Lt

3.6 LISTAS PERSONALIZADAS

	Há várias versões, o Excel tem um recurso de preenchimento automático de listas. Se você usa uma lista com freqüência, as regiões do país ou a relação de filiais da sua empresa, por exemplo, pode lançar mão desse recurso para ganhar tempo durante a execução do trabalho. Algumas listas já são padronizadas no Excel como dias da semana e meses, conforme o exemplo da figura ao lado.

	[image: image49.png]A B
1 [Taneira

2 Fevereira

3 |Marco

4

5

6

7 Juho
8

Criando listas personalizadas

1. Selecione o menu Ferramentas/Opções...

2. Clique sobre a ficha de nome Listas.

3. No campo Listas personalizadas você pode observar a existência de algumas

listas já preparadas.

4. Ou, clique dentro do campo Entrada das listas e digite um nome e aperte a tecla

Enter.

5. Ao terminar de digitar a lista clique sobre o botão Adicionar, e depois Ok.
	
[image: image50.png]ioradoral | s | ver

e | co | ek | el

Lstas personslzadas;

Do, Seq, Ter, Qua, Qui 5%, 53b
[Doringo, Sequnda-feia, Terca-fera, Quart.
a0, fev, mr, abr, ma, jun 1, ago, set, o
Janeir, Fevereiro, marco, abr, maio, juho,

Pressions Enter para separar entradas da lsta
Importar sta das céluls:

P
|| Tonsto

Entrads da ista
[Arteontem
ontem

roje

amarha

[Depois de amarhs

2ix|
[M|
btas Personalzades | Gebeo | Cor

=

et
o

$ag1:5a97 E mporter

==

	
[image: image51.png]A | B | C
1 [anteonte
2 lontem
3
4
5
6 depois de amanhd

4. FORMATAÇÃO DE PLANILHAS
Formatar a planilha significa que você pode mudar a aparência dos seus dados. Com as ferramentas de formatação do Excel, você pode tornar sua aparência mais legível.

4.1 ALINHAR DADOS
Quando você entra com um dado em uma célula, eles são alinhados automaticamente de acordo com o tipo. Dados Tipo Caracter serão alinhados à esquerda, e os dados do tipo Numéricos são alinhados automaticamente à direita da célula. Você pode mudar o alinhamento da informação a qualquer hora. Por exemplo, você pode querer aprimorar a aparência dos títulos das colunas. Pode alinhá-los à direita ao longo das colunas para acompanharem o alinhamento dos números que são alinhados à direita.

[image: image52.png]A B

Cidade Populago (milhares)

Santos 700

Ribeirdo Preto 500

Cravinhos 50
Iy

[Texto s Esquerda

Namero a Direita

4.1.1. PARA ALTERAR ALINHAMENTO
Para alterar o alinhamento dos dados nas células, você pode utilizar as Ferramentas de alinhamento ou você pode usar o Menu Formatar Célula ficha Alinhamento.

[image: image53.png]A B T © T'o [T E [TF T &6 [H [T [J
1 Quantidade -
> lidade [AE T [21X
3 A1 30 15 o Alnonento | rure | o | e | mtasio |
4 416 40 i B
: NEED 7| Alnhamento de texto vientasso
g (Aisen 7| Horaontal
7 [centro
g Quantidads | yopcal
9 (A6 20 2 o
10 A1 30 i5
1 416 40 18| T Dstibusko uatficsda
2 [A16 50 1| Contoledeteto
13 |Até B0 23] T~ Quebrar texto automaticamente
| I~ Reduzr para caber
® ¥ fiescar clas]

1 Da dieta para 3 sauerda

& Diegfiodo teto

0 [Conterto -

2

21

el =

4.2 INSERIR E REMOVER LINHAS OU COLUNAS
Você pode inserir linhas e colunas extras para criar mais espaço para dados e fórmulas adicionais. Aumentar o espaço entre linhas e colunas torna a planilha mais fácil de se ler. Você pode querer remover linhas ou colunas de uma planilha para acabar com algum espaço vazio.

A) Inserir Colunas

1. Para inserir Colunas basta selecionar o local onde a coluna será inserida.

OBS.: O Excel insere colunas à Esquerda da Coluna selecionada.

2. No menu Inserir escolha o comando Colunas.

3. Ou usar o botão direito do mouse

[image: image54.png]*
S

-

Recortar
Copiar
Colar

Cola especia.

Exchr

e

B) Remover Colunas

1. Selecione a Coluna Inteira a ser excluída.

2. Dê um clique no Menu Editar, Comando Excluir. Depois, dê um clique em qualquer célula para desfazer a seleção do intervalo.

3. Ou usar o botão direito do mouse

C) Inserir Linhas

1. Para inserir Linhas basta selecionar o local onde a linha será inserida.

OBS.: O Excel insere Linhas Acima da Linha selecionada.

2. No menu Inserir escolha o comando Linhas ou usar o botão direito do mouse
D) Remover Linhas

1. Selecione a Linha inteira a ser excluída.

2. Dê um clique no Menu Editar, Comando Excluir. Depois, dê um clique em qualquer célula para desfazer a seleção do intervalo.

4.3 MODIFICANDO A LARGURA DA COLUNA E ALTURA DE LINHAS
A) Uma seqüência de símbolos numéricos (#) em uma célula indica que a coluna não é larga o suficiente para exibir os resultados da fórmula. A formatação (e a fonte selecionada) freqüentemente torna os dados mais extensos do que a largura padrão das colunas. Por exemplo, o número R$ 3.000 tem apenas seis caracteres, mas se você formatar o número como moeda com duas casas decimais, o número aparece como R$ 3.000,00. Esse número agora requer mais espaços, portanto o Excel preenche a célula com uma seqüência de símbolos numéricos (###########).

Para modificar a largura da coluna, posicione a seta do mouse no topo da planilha entre duas colunas (Exemplo: entre A e B), aparecerá uma dupla seta na linha que separa as duas colunas, clique e arraste até o tamanho desejado da coluna. Ou você também pode usar o Menu Formatar, Comando Colunas, escolha a Opção Largura. Para obter o Ajuste perfeito basta selecionar a opção AutoAjuste.

b) Modificando a Altura da Linha
Para modificar a altura da linha, selecione a(s) linha(s). Dê um clique no Menu Formatar, Comando Linha, escolha a opção Altura. Para obter a altura ideal, selecione a opção AutoAjuste. Outra forma de se modificar é posicionar o mouse entre duas linhas (Exemplo: entre 1 e 2) até aparecer uma dupla seta entre a linhas, clique e arraste o mouse até o tamanho desejado da linha.

4.4 FORMATANDO NÚMEROS
[image: image55.png]{iiimer

Hohanerto | Forte | sords | padees | potecs |
o o
m

Célas com formata Geral no
possuem formato de niero
especiico.

ok Cancelar

Para formatar números dentro das células, selecione a(s) células a serem formatadas, escolha o Menu Formatar, comando Células, aparecerá uma caixa de diálogo, selecione a ficha Número, que determina o modo de apresentação das informações numéricas e das células selecionadas.

Categoria: Lista as categorias nas quais os formatos numéricos são agrupados. Quando você seleciona uma categoria, os formatos pré-definidos e personalizados para esta categoria são exibidos na caixa "Código de Formatação".

Formatar Códigos: Lista todos os formatos disponíveis para uma categoria selecionada. Em uma nova planilha, o formato numérico Padrão para todas as células é o formato "Geral". Quando você digita um número em uma célula que possui o formato "Geral", o Excel atribui um formato pré-definido ao número com base no que foi digitado.

Código: Exibe um formato selecionado na caixa "Código de Formatação". Para incluir um formato personalizado, edite o formato exibido na caixa "Código" ou digite um novo. O formato personalizado é incluído nas categorias apropriadas. Os formatos pré-definidos permanecem sempre disponíveis. Modificando um formato pré-definido para criar um novo formato personalizado não se elimina o formato pré-definido. Exemplo: Exibe um exemplo do formato selecionado. O formato é aplicado aos dados na célula ativa. Se a célula ativa estiver vazia, você não verá um exemplo.

Excluir: Exclui o formato personalizado que for selecionado na caixa "Códigos de Formatação". Você não poderá excluir formatos de números pré-definidos.

4.4.1 PERSONALIZANDO FORMATOS DE DADOS
A) CEP
1. Clique em Formatar /Células e na guia Número, selecione
a categoria Especial;
Note que essa categoria já exibe, na coluna Tipo, alguns tipos predefinidos de máscaras de digitação.
3. Selecione, por exemplo, o tipo CEP + 3;
4. Clique em OK;
5.
Digite um valor de CEP na célula Al sem o hífen.
O Excel acrescenta o hífen automaticamente.
B) Formato de CPF
Se você selecionar o tipo CIC e digitar um valor de CPF do mesmo modo que digitou o CEP, o Excel também irá inserir o hífen (e ape​nas o hífen) automaticamente. Mas, nesse caso, queremos que o número de CPF tenha os caracteres de ponto entre os valores digitados. Assim: 000.000.000-00.
Para isso, você terá de personalizar sua formatação.
1. Clique na célula BI de sua Planl;
2. Clique em Formatar/ Células e selecione a categoria Per​
sonalizado, na guia Número;
3. Apague a palavra Geral, que aparece na linha de texto
abaixo do campo Tipo, e digite 000"."000"."000-00;
4. Clique em OK;
5.
Clique em BI, digite 1234567890 e pressione Enter.
O resultado: 012.345.678-90
C) Formato de RG
Para números de RG, use este formato: 00"."000"."000-0; Resultado:
Digitando: 15452548-7 O Excel exibe: 15.452.548-7
D) Formato de Telefone
Para números de telefone, use este formato: (0000)" "0000"-"0000. Resultado: Digitando: 151525252525 O Excel exibe: (2525) 2525-2525
Descubra novos formatos e crie os seus próprios modelos. Cada novo formato que você criar será salvo na lista da coluna Tipo.
Para excluir formatos:
1. Na coluna Tipo, localize o formato que deseja Excluir e
selecione-o;
2. Clique no botão Excluir, abaixo da coluna Categoria.
4.5 FORMATANDO FONTES
[image: image56.png]Formatar células

Nimero | Anbomerto [Fots"]| sod | pates | prtegto |

Forte oo daforke:_ Tamarho
v ormal [i0
T Albertus I
Ribeaass o [[
bertu g Neato
egrio taico 2] [11 =

Subinhaco o

et Automdtco [z IV Fente el
retos a—.

I~ Tachado

I Sobrescito AaBbOcYyZz

I~ Subscrito

Esta & uma fonte TrusType. A mesms fonte ser usada na impressora e i
el

ok Cancelar

Para formatar fontes no Excel, basta selecionar a(s) célula(s) que você quer alterar na fonte, acesse o Menu Formatar, comando Células, que aparecerá a tela Formatação de Células, em seguida escolha a ficha Fonte, que modifica a fonte, o estilo, o tamanho, a cor, o sublinhado e os efeitos do texto nas células selecionadas.

Fonte: Selecione a fonte desejada, ou digite o nome da fonte na caixa acima da lista. Verifique a mensagem na parte inferior da guia "Fonte" para obter informações sobre a fonte selecionada.

Estilo da Fonte: Lista os estilos de fonte disponíveis.

Tamanho: Lista os tamanhos disponíveis para a fonte selecionada na caixa "Fonte". Selecione um tamanho ou digite o tamanho que você deseja na caixa acima da lista de tamanhos.

Sublinhado: Lista os formatos de sublinhado disponíveis.

Cor: Lista as cores disponíveis. Selecione uma cor da lista ou selecione "Automática" para definir a cor do texto da janela definida no Painel de Controle do Windows. A menos que você tenha modificado a cor do texto da janela, selecionando "Automática", você definirá a cor do texto como preta. Como atalho use o Botão Cor da Fonte, na barra de ferramentas de Formatação.

4.6 SOMBREAR CÉLULAS
Você pode sombrear as células para chamar mais atenção para certos textos ou números na sua planilha. Você pode querer sombrear um valor de vendas muito alto ou muito baixo, uma média ou um valor de vendas muito alto ou muito baixo, uma média ou um grande total.

Sombreamento no Excel recebe o nome de Padrão.

Para alterar o Padrão de uma célula, primeiro selecione as células a serem alteradas, entre no Menu Formatar, comando Células, aparecerá a tela de Formatação de Células, escolha a ficha Padrões, que controla o sombreado da células.

Cor: Controla a cor para a célula ou células selecionadas.

Padrões: Controla o Padrão e a cor do Padrão para a célula ou células selecionadas.

Exemplo: Exibe os formato selecionados para a célula ou células.

[image: image57.png]Formatar

Nimero | Anbomento | Forte | sods | [Fa3] | rtecto |

Sambreamerta da céla
Con

oooooood

xemplo

om0OmEmc]
mmr L]}

P |

4.7 CRIAR BORDAS
O comando Borda do Excel lhe permite criar caixas em torno das células e intervalos com uma linha simples ou dupla. Por exemplo, você pode ter uma linha de borda simples e fina que cria uma caixa para enfatizar o título da planilha. Ou pode ter uma linha dupla sublinhando as células a fim de chamar a atenção para os totais. Para incluir ou remover linhas de borda, em células, primeiro selecione o intervalo a receber as linhas de borda, acesse o Menu Formatar, comando Células, aparecerá a tela de Formatação de Células, escolha a ficha Borda.

[image: image58.png]Nimero | Aibomerto | Forte | sorda | paktes | prtecto |
Pedeigies —
et
I
Borda Menhuma Contorno. -
Teo
2L 1] N

 estlo de borda seleconado pods ser aplcada cicanda nos diagramas de
predefinigges, na visuslizagso ou nos botdies acima.

ok Cancelar

4.8 FORMATAÇÃO CONDICIONAL

Seria interessante que uma célula mudasse de cor conforme o seu conteúdo, não é mesmo? Em uma planilha de controle de notas escolares, por exemplo, quando o status do aluno for verificado, a célula pode ficar com letras vermelhas se o aluno for reprovado, verdes se ele ficar em recuperação e azuis, se ele for aprovado. Isso é chamado de formatação condicional.

1. Selecione as células que devem sofrer a formatação condicional. Crie, por exemplo, uma fórmula para verificar o status do aluno: acima de 7, está aprovado; abaixo de 5, está reprovado; entre 5 e 7, está em recuperação.Clique no menu Formatar > Formatação condicional.

[image: image59.png]A B C D E F G |
1 |Aluno |Nota1 |[Nota2 |[Nota3 |Média |Situagao
2 |Beltrano 10 9 75 8.4|Aprovado
3 |Ciclano 5 8 75 7.3|Aprovado
4 |Fulano 6 4 6 5.3|Recuperacéo
5 |Chaves 5 3 3 3.3|Reprovado
6 Peso 1 2 3
7
8 |Férmulas
9

Média =(B2"B6+C2"C6+D2"D6)/SOMA(B6:D6)
Situagac =SE(E2=7."Aprovado”, SE(E2>5,"Recuperagéo", "Reprovado”))

2. Na primeira caixa, escolha se o que vai ser analisado será um valor ou uma fórmula. Se for um valor, selecione O valor da célula é:. Na próxima caixa, escolha a condição para o valor: maior, menor, igual, diferente, entre etc (no nosso caso, usaremos a opção igual a). Na caixa seguinte, digite o valor a ser verificado ou, se o valor estiver em alguma célula da planilha, clique no botão e selecione a célula. No retângulo branco, digite APROVADO.

[image: image60.png][Formatacéo Condicional
ondigéo 1
[orvelor dacebane =] [erre gl = o
Visualizagso do formato - ateente T 5 matar
ﬂuandaamnd\;Safwv‘qua‘; & definigdo de formato _Eomater... |

mafor ou igual
[menor ouiguala =

3. Clique no botão Formatar e selecione a guia Fonte. Escolha o estilo Negrito e a cor azul. Clique na guia Borda, escolha a cor azul e clique no botão Contorno. Clique na guia Padrões e escolha azulclaro para a cor de fundo da célula. Clique em OK.

4. Clique no botão Adicionar >> e proceda da mesma forma da primeira condição, mudando apenas o texto para RECUPERAÇÃO e as cores de formatação para amarelo, em vez de azul.

5. Clique no botão Adicionar >> para criar a última condição. Execute os mesmos passos e mude apenas o texto para REPROVADO e as cores de formatação para vermelhas.

[image: image61.png]F

Situagdo
/Aprovado

OMA(B6:3D%
scuperaéo”;'R

[-Condigdo 1

[o vaor da céia & =] [tz

Visuslizagso do formato a ser usado
quando a conclgdo for verdader:

“aprovado’”

AaBbCeYyZz

Eormatar,

Condigdo 2

[0 volr 6o 1o & =]l s

Visuslizagso do formato a ser usado
quando a conclgdo for verdader:

=] [Frecpersi

ot

Condigdo 3

FOXEEREER = oua -

Visuslizagso do formato a ser usado
quando a conclgdo for verdader:

ot

rdsonsr>> | | s | o] | concor |

5 IMPRESSÃO

A) VISUALIZANDO A PLANILHA ANTES DA IMPRESSÃO
Após todo o trabalho de criação e formatação da planilha terminado, chegou a hora de imprimir o resultado. No entanto, para que você controle exatamente como a planilha ou gráfico será impresso, você deve visualizá-los antes da impressão.

1. Certifique-se de que você tem uma impressora instalada no sistema. Em seguida, abra a planilha que deseja visualizar. Clique no menu Arquivo > Visualizar impressão. A tela da planilha é fechada, permitindo que você analise o tamanho do papel e a maneira como a informação será impressa nele.

2. Como o papel está sendo exibido por inteiro na tela, pode ser que as letras estejam pequenas e você não consiga lê-las. Sendo assim, clique no botão Zoom ou simplesmente clique em qualquer lugar da tela para aumentar o zoom.

3. Caso a sua planilha seja muito extensa e, no momento de imprimir, seja preciso mais de uma página, você pode visualizar as demais páginas no botão Próxima, no canto da barra. Ao clicar nele, perceba que o botão Anterior fica ativo para que você volte para a página inicial.

4. Você também pode controlar o número total de páginas e qual está sendo exibida na tela, lendo a mensagem mostrada pela barra de status, na parte inferior.

5. Para voltar à planilha de trabalho, clique no botão Fechar.

Observação: Se você quer imprimir somente um gráfico, basta selecioná-lo antes de entrar na tela de Visualizar impressão.
[image: image62.png]ES Microsoft Excel - testes aula excelxls

it | e | rornr,. | Gt | ergens | Wousior st d o | pecher | e |

o por widade N
[iaraem de vero deseiada FIL3
[Freca sl 20 [T]
Duartigads o]

Faturmeris TETIO0 [eTE
Lucro 2350000 o5 6T]
I 2350000

B) PREPARANDO A PÁGINA PARA IMPRESSÃO
Você já viu como fazer para visualizar a planilha antes da impressão, mas ainda não sabe como controlar os dados no papel para que a impressão saia da melhor maneira possível. Primeiro você deve analisar se os dados ficarão melhor dispostos na folha em posição “retrato” ou “paisagem”. Com isso, você já pode melhorar a aparência dos dados na impressão.

1. Acesse novamente o menu Arquivo > Visualizar impressão. Em seguida, clique no botão Configurar, presente na barra.

2. Na janela Configurar página clique em Página e escolha a orientação entre Retrato e Paisagem para imprimir na folha “em pé” ou “deitada”.

3. Na caixa Tamanho do papel, você deve escolher o valor equivalente ao tamanho do papel que é utilizado em sua impressora, sendo que o mais comum é o modelo A4.

4. É possível dimensionar a impressão ajustando seu tamanho em percentual ou em número de páginas (por largura e altura)

[image: image63.png][F5gia] Morgens | Cobecaolrodopé | Plrha |
€ Relrato € paisagem Wisualizar impress&o

 ajustar pars: [100 = % do tamanha narml

 ajustar pars: [1 2 paghnals) delerqurapor [1 =3 dealra

Tamanho do papel: m <

Qualdade daimpressdo; [600 ppp B
NGmero da primeira pégina; [Automatico

C) ALTERANDO AS MARGENS
Quando as informações são impressas em uma folha, sempre há um espaço vazio entre a beirada

do papel e o início dos dados. Esse espaço que existe nos quatro lados da folha é chamado de margem. É possível definir margens mais largas ou mais estreitas, de acordo com a sua necessidade. E também é possível definir margens para o cabeçalho e o rodapé.

1. Ainda no menu configurar página clique na aba (guia) margem. Note que existem seis caixas representando as margens esquerda, direita, superior, inferior, cabeçalho e rodapé.

2. Clique dentro de uma das caixas para ver o traço preto da margem no exemplo. Altere as medidas das margens conforme for necessário, contando com a ajuda das setas ou simplesmente digitando os valores nas caixas. Se você usar as setas para aumentar ou diminuir, note que as medidas variam de meio em meio, então, caso precise de um valor mais específico, a opção será digitar manualmente.

3. Você deve ter notado que a planilha é sempre colocada do lado esquerdo da folha e na parte de cima. No entanto, ficaria muito mais apresentável, se essa planilha fosse situada no centro da folha. Para isso, use a seção Centralizar na página, dentro da guia Margens. Nela, você encontra as opções Horizontal e Vertical. Marque as duas para deixar a planilha no centro da folha.

[image: image64.png]21X

vigna [aigees]| Cabosabeyrodeps | plriba |

Superr Cabegaho T
s = s = -
Wualar impresséo

Opces.

Esquerda: Dt

e = e =

Inferior: Rodapé:
T~ Horizontal T~ vertical

Concler

D) INSERINDO CABEÇALHO E RODAPÉ
Se no seu dia-a-dia você precisa imprimir relatórios periódicos para arquivos ou consultas futuras, seria muito útil se cada página do relatório fosse numerada e tivesse a data e o horário exatos da impressão. Fora isso, também pode ser muito importante ter impresso no relatório o nome do arquivo de origem da informação. Desse modo, assim que consultá-lo, você consegue saber sua localização. Para fazer tudo isso, utilize um recurso do Office chamado de Cabeçalho e Rodapé. Um cabeçalho é um texto pré-definido que aparece na parte superior de todas as folhas de impressão. O

rodapé tem a mesma finalidade, porém, é impresso na parte inferior.

1. Ainda no menu configurar página clique na aba (guia) cabeçalho/rodapé

2. Há dois retângulos brancos vazios indicando que ainda não foi configurado nenhum cabeçalho ou rodapé para esta planilha. Clique na seta ao lado da caixa Cabeçalho para ver as diversas sugestões que são apresentadas. Se você escolher o primeiro item da lista, por exemplo, todas as folhas vão aparecer com o texto “Página” seguido pelo respectivo número de página. Essa numeração é controlada pelo próprio Excel.

3. Se não quiser escolher algo da lista, você pode personalizar o cabeçalho da maneira que achar melhor. Para isso, clique no botão Personalizar cabeçalho. A tela que aparece possui três retângulos brancos, que representam as três partes da folha: o lado esquerdo, o centro e o lado direito. Basta escolher a caixa e digitar o texto. Você pode, por exemplo, colocar o nome da empresa na caixa da esquerda, a data na caixa do centro e o horário na caixa da direita. Não digite a data e o horário manualmente; use os recursos do Excel para que essas informações sejam atualizadas sempre. Para inserir a data, clique no quarto botão que tem o desenho de um calendário; e para inserir a hora, clique no botão com um relógio amarelo.

4. Além disso, você pode formatar o texto selecionando-o e clicando no primeiro botão do lado esquerdo, com o desenho da letra A azul. Ao terminar, clique em OK.

5. Ao retornar, observe que o primeiro retângulo exibe as informações que você configurou. O mesmo processo usado no cabeçalho se aplica ao rodapé, clicando no botão Personalizar rodapé. Insira o caminho e o nome do arquivo no retângulo esquerdo (para isso, clique no sexto botão, que tem o desenho de uma pasta amarela). Coloque o número da página na seção da direita, clicando no segundo botão. Clique em OK para finalizar.

6. Para saber como ficaria no papel o cabeçalho e o rodapé configurados por você, clique no botão Visualizar impressão.

[image: image65.png]pagina | Margens [Eaberahojiodeps | Planiha |

Capegaho;

Imprinir
Visuslar impressio

[twentamy

Personalzar cabegaho

| Opces.

|

Rodapé:

[iwentmy

|

Concler

E) DEFININDO A ÁREA DE IMPRESSÃO
Suponha que você queira imprimir apenas uma parte da planilha. Isso pode ocorrer, por exemplo, se você precisar apenas dos resultados finais. Neste caso, você deve definir a região exata da planilha a ser impressa. Depois de imprimir, é possível voltar atrás nas configurações feitas.

1. Para visualizar as chamadas quebras de páginas diretamente na planilha e, com isso, ter a visão exata das informações que serão impressas e em qual folha cada dado vai ficar, acesse o menu Exibir > Quebra de página. O zoom da planilha é reduzido e, agora, o limite de cada folha de impressão é representado por uma borda azul com a numeração das páginas aparecendo no centro. Você pode definir o seu próprio limite, clicando e arrastando as bordas azuis. Assim, você está definindo as células exatas a serem impressas.

2. Clique no menu Exibir > Normal para retornar à exibição normal da planilha.

3. Outra maneira de fazer isso é selecionando as células que interessam (no modo de exibição normal) e, em seguida, clicando no menu Arquivo > Área de impressão > Definir área de impressão. Repare que ao redor das células selecionadas apareceu um pontilhado.

4. Visualize a impressão para ter certeza de que somente as informações da área definida serão impressas. Para eliminar a definição criada, retorne à tela do Excel e clique no menu Arquivo> Área de impressão> Limpar área de impressão.

5. Você pode ainda utilizar o menu [image: image66.png]B Definir érea de impressio

 selecionando a área que deseja imprimir e clicando neste ícone. Se ele não estiver disponível, o mesmo pode ser acionado utilizando o menu Exibir - > Barra de Ferramentas -> Personalizar -> Selecionando a categoria “Arquivo” e localizando o ícone no campo “Comandos”.

[image: image67.png]estes aula excel

Arquivo Edtar Exbir

Inserr Eormatar

Ferramentas Dados Jnela Ajuda

DEEHRSBEBB-F9-0- /2 -4 Bad e [.12

Az ab||[M = |F ®

F23 B %

T 5 =T T (N S I B T

1 [Eusto por nidade T - Custoporundade it 8000 T
2 [atgom o horo desefads 20 Magem deluciodé u I
5 [Preco al TR 1 Precoinal s 7000 serie2 I
| Gusnidade 53] Estoqe o0 I
5 |Fausmente Bt wioongo Fausments | Fig 7000000 I
& Juoo e o800 Lucto A 2000000 I
+[Luro Besefads s 200000 LusroDessiado | Fit 3000000 !
5 I
" I
" I
® I
® I
i I
3 I
o [saisio s s T I I
" R FrrTi FEE I
m css [ateRsassosn 6 Rgzo I
n 00 cima de B5235000 cima de 52000 !
I

)

)

T

)

)

)

)

'

—

6. O USO DE FÓRMULAS
A definição de uma fórmula em uma planilha possibilita efetuar cálculos com base nas informações dispostas na mesma. Uma fórmula poderá efetuar um simples cálculo matemático ou uma complexa operação financeira, estatística ou científica.

O programa Excel aceita três tipos de fórmulas, sendo: fórmulas numéricas, fórmulas de texto e fórmulas lógicas. Existem também algumas fórmulas pré-definidas e embutidas no programa para uso imediato. No momento, só será abordado o uso das fórmulas numéricas, ficando os demais tipos para mais para frente.

Toda fórmula deve ser precedida com o sinal de igual (=).
	Operador aritmético
	Significado
	Exemplo

	+ (sinal de adição)
	Adição
	3 + 3

	- (sinal de subtração)
	Subtração Negação
	3-1 -1

	* (sinal de multiplicação)
	Multiplicação
	3*3

	/ (sinal de divisão)
	Divisão
	3/3

	% (símbolo de percentagem)
	Percentagem
	20%

	^ (sinal de exponenciação)
	Exponenciação
	3 ^ 2 (igual a 3*3)

	Operador de comparação
	Significado
	Exemplo

	= (sinal de igual)
	Igual a
	A1=B1

	> (sinal de maior que)
	Maior que
	A1>B1

	< (sinal de menor que)
	Menor que
	A1<B1

	>= (sinal de maior ou igual a)
	Maior ou igual a
	A1> = B1

	<= (sinal de menor ou igual a)
	Menor ou igual a
	A1< = B1

	<> (sinal de diferente)
	Diferente
	A1<>B1

Os cálculos efetuados em uma fórmula obedecerão à hierarquia matemática, ou seja, primeiro será calculada a exponenciação, depois a multiplicação e divisão e por último a soma e subtração. Caso você tenha necessidade de obter prioridade de cálculo em outra ordem, lembre-se de usar os caracteres parênteses. Você também poderá criar tantos níveis de cálculo quanto for preciso, para isso deverá usar parênteses dentro de parênteses. Veja um exemplo abaixo:

{43.[55:(30+2)]} será escrito para o Excel 7.0 como: =43*(55/30+2))

6.1 TRABALHANDO COM ENDEREÇOS
Qualquer que seja o projeto que esteja sendo desenvolvido no ambiente Excel, é a célula, isoladamente ou em conjunto, que vai recepcionar as informações e transformá-las em resultado. Toda fórmula começa com o sinal de igualdade. (=) Se pretendemos somar dois valores a fórmula a ser colocada na célula é:

[image: image68.png]o>

[NMss]

=242

ou

=A1+B1

Por vezes, e não raro, precisamos transportar as informações contidas em uma célula para outras. Ora fazemos isso pelo processo de copiar e colar, ora pelo processo de arrastamento. Outras vezes podemos nos valer de macros. Obviamente que o Excel não pode adivinhar a intenção do programador no que diz respeito às informações transportadas de uma célula para outras, e por isso o endereço padrão do Excel é relativo. Caberá ao programador a tarefa de formatar o endereço das células em suas transferências de acordo com as necessidades da programação.

Vamos entender isso na prática:

Abra um arquivo novo, apenas para simulação de algumas situações. Na célula A1 digite no numero 2. Na célula B1 digite o numero 2. Na célula E1 digite a

fórmula: =A1*B1. Certamente na célula E1 vai aparecer o número 4 que é o

resultado da multiplicação A1*B1.

[image: image69.png]ione o cursor aqui

Posicione o cursor no ponto indicado e arraste a fórmula para a célula E2. O que vai aparecer na célula E2 é a fórmula =A2*B2. Nesse estágio podemos inserir um número em A2 e outro em B2 que a fórmula fará a multiplicação. Se arrastarmos a fórmula até E10; E100 etc. os valores nas colunas A e B serão multiplicados automaticamente, com resultados na coluna E.

O que interessa aqui é saber que esse tipo de transferência de endereço da fórmula é que chamamos de relativo, porque existe uma correspondência entre E1 e A1:B1; E2 e A2:B2 etc.
Entra em cena, agora, o elemento “ $ “, que vai alterar a referência relativa. Observe a figura abaixo. O procedimento deverá ser o mesmo que o anterior, arrastar a fórmula de E1 para E2, mas com o elemento “ $ “ na fórmula.

[image: image70.png]

	Modo
	Descrição
	Utilização

	B2
	Endereço Relativo
	Replicar para linhas e/ou colunas muda tanto a letra quanto o número.

	B2
	Endereço Absoluto
	Replicar para linhas e/ou colunas não muda a letra nem a coluna.

	B$2
	Coluna Relativa e Linha Absoluta
	Replicar para outras colunas não letra: replicar para as outras linhas não muda o número.

	$B2
	Coluna Absoluta e Linha Relativa
	Replicar para outras colunas não muda a letra: replicar para outras linhas muda o número.

Cópia Relativa

A

B

 C

 D

	1
	=F4*H6+4
	=G4*I6+4
	=H4*J6+4
	=I4*K6+4

	2
	=F5*H7+4
	=G5*I7+4
	
	

	3
	=F6*H8+4
	
	
	

	4
	=F7*H9+4
	
	
	

Pode acontecer que se deseja “Fixar”a coluna de uma determinado endereço de célula, devendo ficar a idéia do desenho mostrado na Figura a seguir:

Copia com Coluna Absoluta:

A

B

C

 D

	1
	=F4*H6+4
	=G4*I6+4
	=H4*J6+4
	

	2
	=F5*H7+4
	
	
	

	3
	
	
	=F6*H8+4
	

	4
	
	
	
	

Ou dependendo do caso, você poderá desejar “Fixar”uma lista de um determinado endereço de célula, devendo ficar como a idéia mostrada na Figura a seguir:

Copia com Linha Absoluta

A

 B

C

 D

	1
	=F$4*H$6+4
	
	=H$4*J$6+4
	

	2
	
	=G$4*I$6+4
	=H$4*J$6+4
	

	3
	
	
	
	

	4
	=F$4*H$6+4
	
	
	

Pode acontecer que você necessite “Fixar” a coluna e a linha num determinado endereço de célula, devendo ficar como a Figura abaixo.

Cópia Absoluta:

A

 B

C

 D

	1
	=$F4*$H$6
	
	
	

	2
	
	
	
	

	3
	
	
	
	=F4*H6

	4
	
	
	=F4*H6
	

	
	A
	B
	C
	D

	1
	
	
	
	

	2
	
	
	
	

	3
	
	
	
	

	4
	
	
	
	

6.2 ERROS COMUNS EM FÓRMULAS
A) Valor de erro #VALOR!: ocorre quando o tipo de argumento ou operando foi utilizado de forma errada, ou se o recurso AutoCorreção de fórmulas não pode corrigir a fórmula.
Ocorre também quando há a inserção de texto quando a fórmula requer um número ou valor lógico, como VERDADEIRO ou FALSO. Ou não consegue converter o texto no tipo de dado correto. Certifique-se de que a fórmula ou função esteja correta para o operando ou argu​mento necessário, e que as células que são refe​renciadas pela fórmula contenham valores vá​lidos. Por exemplo, se a célula A5 contiver um número e a célula A6 contiver o texto "Não dis​ponível", a fórmula =A5+A6 retornará o erro #VALORL Use a função de planilha SOMA na fórmula da seguinte maneira para adicionar os dois valores (a função SOMA ignora o texto): =SOMA(A5:A6) .
B) Valor de erro #DIV/0!: ocorre quando há uma divisão (em uma fórmula) por O (zero). Pode ocorrer de uma fórmula usar a referência da célula para uma célula em branco ou para uma célula que contém zero como um divisor. Se um operando for uma célula em branco, o Excel interpretará o valor em branco como um zero. Caso isto ocorra, altere a referência da cé​lula, ou insira um valor diferente de zero na cé​lula usada como um divisor.
Você pode inserir o valor #N/D na célula re​ferenciada como o divisor, que alterará o resul​tado da fórmula de #DIV/0! para #N/D, para denotar que o valor do divisor não está disponí​vel. Por exemplo, a inserção de uma fórmula que contém divisão explícita por zero (0), por exem​plo, =5/0. Para solucionar, altere o divisor para um número diferente de zero.
C) Valor de erro #NOME?: ocorre quando o Excel não reconhece o texto em uma fórmula, quando há a exclusão de um nome usado na fór​mula, ou quando é utilizado um nome que não existe. Certifique-se de que o nome exista. No menu Inserir, aponte para Nome e, em seguida, clique em Definir. Se o nome não estiver listado, adicione-o usando o comando Adicionar.
Quando houver a digitação do nome incor​retamente, corrija o erro ortográfico. Para inserir o nome correto na fórmula, selecione o nome na barra de fórmulas, aponte para Nome no menu Inserir e, em seguida, clique em Colar. Na caixa de diálogo Colar Nome, clique no nome que você deseja usar e em OK.
Quando da inserção de texto em uma fór​mula, o coloque entre aspas. O Excel tenta in​terpretar a sua entrada como um nome, embora você tivesse intenção de usá-la como texto. É importante reiterar que deve-se colocar o tex​to na fórmula entre aspas, quando houver a in​tenção de utilizá-lo como texto. Por exemplo, a fórmula a seguir agrupa o texto "A quantia total é" com o valor na célula B50: = "A quantia total é" &B50.
Cuidado para não omitir os dois-pontos. Certifique-se de que todas as referências de in​tervalo na fórmula usem dois-pontos. Por exem​plo, SOMA(A1:C10).
d) Valor de erro #N/D: ocorre quando um valor não se encontra disponível para uma fun​ção ou fórmula. Se determinadas células da planilha contiverem dados que ainda não estão disponíveis, insira o valor #N/D nestas células. As fórmulas que fazem referência a estas célu​las retornarão #N/D em vez de tentar calcular um valor.
Ocorre também quando é fornecido um va​lor inadequado para o argumento procura_valor nas funções de planilha PROCH, PROC, COR-RESP ou PROCV Certifique-se de que o argu​mento procura_valor seja o tipo correto de valor (3/4, por exemplo), um valor ou uma referência de célula, mas não uma referência de intervalo.
O erro #N/D aparecerá ainda quando fo​rem utilizadas as funções de planilha PROCV ou PROCH para localizar um valor em uma ta​bela não classificada. Por padrão, as funções que procuram informações em tabelas devem ser classificadas em ordem crescente. No en​tanto, as funções de planilha PROCV e PROCH contêm um argumento intervalo_procura que instrui a função na localização de uma corres​pondência exata mesmo se a tabela não estiver classificada. Para localizar uma correspondên​cia exata, defina o argumento intervalo_procura como FALSO.
Aparecerá também quando houver a omis​são de um ou mais argumentos para uma fun​ção de planilha interna ou personalizada. Neste caso, será necessário inserir todos os argumen​tos na função.

Quando for utilizada uma função de plani​lha personalizada que não está disponível, o Ex​cel retornará o erro #N/D. Certifique-se de que a pasta de trabalho que contém a função de pla​nilha esteja aberta e que a função esteja funcio​nando devidamente.
e) Valor de erro #REF!: ocorre quando uma referência da célula não é válida. Quando há a exclusão de células referenciadas por outras fórmulas, ou a colagem de células movidas so​bre as células referenciadas por outras fórmulas, aparecerá o resultado #REF!. Altere as fórmu​las, ou restaure as células na planilha, clicando em Desfazer logo após a exclusão ou colagem das células.
f) Valor de erro #NÚM!: ocorre quando existe um problema com um número em uma fórmu​la ou função. Por exemplo, usar um argumento inaceitável em uma função que necessita de um argumento numérico. Certifique-se de que os ar​gumentos usados na função sejam os tipos de ar​gumento corretos.
O erro #NÚM! Ocorrerá quando for utiliza​da uma função de planilha que itera, como TIR ou TAXA, e a função não conseguir encontrar um resultado. Neste caso, deve-se tentar utili​zar um valor inicial diferente para a função de planilha.
Quando houver a inserção de uma fórmula que produza um número muito grande ou muito pequeno para ser representado no Excel, o erro #NÚM também aparecerá.
g) Valor de erro #NULO!: ocorre quando você especifica uma interseção entre duas áreas que não têm interseção, ou seja, foi utilizado um operador de intervalo incorreto ou referência da célula incorreta. Para fazer referência a duas áreas que não têm interseção, use o operador de união, a vírgula (,). Por exemplo, se a fórmula somar dois intervalos, certifique-se de que haja uma vírgula separando os dois intervalos (SOMA(A1:A10,C1:C10)). Se a vírgula for omitida, o Excel tentará somar as células comuns aos dois intervalos, mas Al: Al0 e C1:C10 não possuem células em comum porque não se cru​zam. Verifique ainda se há erros de digitação na referência aos intervalos.

7. FUNÇÕES

A) O que é uma Função

Funções são rotinas que têm como objetivo executar um conjunto de instruções e produzir um valor final. São definidas por:

· um nome elucidativo da sua função,

· parâmetros - valores enviados entre parêntesis e que constituem o input (a matéria–prima) da função, i.e., é sobre eles que serão executados os respectivos cálculos. Existem funções que não necessitam de parâmetros – Rand(), Today(), Pi()),

· resultado ou output – valor produzido pela aplicação da função aos parâmetros.

Recorde-se como exemplo a função SOMA , esta recebe por parâmetro um conjunto de valores que se pretendem somar, sabe-se que o resultado da aplicação dessa função ao conjunto de valores será o respectivo somatório.

B) Funções do Excel

O Excel dispõe de um conjunto variado de funções (de estatística, de data e hora, de matemática e trigonometria, de finanças, de pesquisa e referência, de bases de dados, de texto, de lógica, e de informação) pré-programadas que se podem utilizar nas células da worksheet para executar os mais diversos cálculos.

Contudo, existem funções que o Excel não contempla e que por vezes os utilizadores gostariam de aplicar para a realização dos seus cálculos usuais. Neste contexto, está previsto o desenvolvimento de funções personalizadas recorrendo a uma codificação das mesmas numa linguagem que o computador possa entender e executar - Visual Basic for Applications (VBA).

	Operador de referência
	Significado
	Exemplo

	: (dois-pontos)
	Operador de intervalo, que produz uma referência a todas as células entre duas referências, incluindo as duas referências
	= SOMA(A1:A5) Neste exemplo, todo o conteúdo das células A1,A2, A3, A4 e A5 será somado

	; (ponto-e-vírgula)
	Operador de união, que combina diversas referências em uma referência
	= SOMA(A1;A5) Neste exemplo, apenas os conteúdos de A1 e A5 serão somados

	(espaço simples)
	Operador de interseção, que produz uma referência a células comuns a duas referências
	SOMA(A1 :B8 A5: W5) Neste exemplo, a célula B5 é comum aos dois intervalos

C) Inserindo Funções no Excel
Selecione a célula que receberá o resultado da função, clique no botão de Assistente de Função [image: image71.png]

 e siga os passos:

1. surgira a caixa de funções, você pode fazer uma procura, ou localizar a mesma por categoria
[image: image72.png]Brocure por uma fungéo;

| Ou selecone ura categoria: [Mais recentements sada)

Selecione uma fungéo

ESCOLHER(nim_indice;valorlivalor?;

Escolhe um valor a partr ds uma lsta de valores, com base em um nimera de.
indice

‘iuda sobre esta fun ok Concelar

2. Neste exemplo foi selecionada a categoria Texto e a função DIREITA
[image: image73.png]Inserir funcéo

Brocure por uma fungéo;

Digite uma breve descricio do que desela Fazer e ciue
em'lr

E——

Selecione uma fungéo

ARRUMAR
BAHTTEXT
CARACT
cépiGo
CONCATENAR
DEF IM.DEC

Iis

DIREITA(textonm_caract)

Retorna o nimero de caracteres especiicado do final de una sequéncia de
caracteres de texta

aiadasobe e func

3. Nesta etapa você ira informar os parâmetros necessários para a construção da fórmula. Isso pode ser feito digitando o endereço das células nos campos A1; G3;...., ou de modo mais prático usando o mouse - clique-arraste - sobre o intervalo de células onde estão os dados a serem calculados na função escolhida, OU ainda digitando os valores necessários. Pressione novamente o botão OK.
[image: image74.png]IREITA
Texto -
Nim_caract -

Retorna o nimero de caracteres especicado do final de uma sequéncia de caracteres de.
texto,

Texto & a seqiénda da caracteres de texto que contém os caracteres que se
deseja extra

Resultada da férmua

aiudasobe est uncho Cancelr

As fórmulas mais recentemente utilizadas são armazenadas em memória. Ao se digitar o sinal de = aparece na barra de fórmulas a última fórmula utilizada, se clicar na seta aparece as últimas utilizadas, isto facilita o trabalho de construção da fórmula.
[image: image75.png]“H) arouvo Eotar gbr Insert Fomstsr Ferraentas

DEHRISBIEI9- = 4
DIREITA XV A
e 5
sscouen
comse
procy
s
o =
B E—1
MEDIA
oL
CONT.NOM
i gt

=T

Quando o usuário tem maior conhecimento dos parâmetros de cada fórmula ele normalmente não faz uso de assistentes e já digita a fórmula diretamente no campo. Ainda assim o Excel recorda o usuário das variáveis de cada fórmula ao digitá-la conforme mostra a figura a seguir.

[image: image76.png]B C 1] E
=sel |
[eEeste ¥

iCovalor_se_verdadeirovalor se falso)]

7.1 FUNÇÕES DE ARREDONDAMENTO
A) ARRED

O que faz: Arredonda um número até uma quantidade especificada de dígitos.

Sintaxe - ARRED(núm;núm_dígitos)

Núm é o número que você deseja arredondar.

Núm_dígitos especifica o número de dígitos para o qual você deseja arredondar núm.

Comentários

· Se núm_dígitos for maior que 0, então núm será arredondado para o número especificado de casas decimais.

· Se núm_dígitos for 0, então núm será arredondado para o inteiro mais próximo.

· Se núm_dígitos for menor que 0, então núm será arredondado para a esquerda da vírgula decimal.

[image: image77.png]211

2,16

2.10

B) ARREDONDAR.PARA.CIMA (ARREDONDAR.PARA.BAIXO)
O que faz: Arredonda um número para cima afastando-o de zero.

Sintaxe: ARREDONDAR.PARA.CIMA(núm;núm_dígitos)

Núm é qualquer número real que se deseja arredondar.

Núm_dígitos é o número de dígitos para o qual se deseja arredondar núm.

Comentários

· ARREDONDAR.PARA.CIMA funciona como ARRED, com a diferença de sempre arredondar um número para cima.

· Se núm_dígitos for maior do que 0, então o número será arredondado para cima pelo número de casas decimais especificado.

· Se núm_dígitos for 0, núm será arredondado para cima até o inteiro mais próximo.

· Se núm_dígitos for menor do que 0, então o número será arredondado para cima à esquerda da vírgula decimal.

[image: image78.png]Il B8 | ¢ | b | E | F

2,001 2,1 =ARREDONDAR. PARA, CIMA(F14;1)
2,001 3,0 =ARREDONDAR. PARA. CIMA(F14,0)

C) IMPAR (PAR)

O que faz: Retorna o número arredondado para cima até o inteiro ímpar mais próximo.

Sintaxe - ÍMPAR(núm)
PAR(núm)

Núm é o valor a ser arredondado.

Comentários

· Se núm não for numérico, ÍMPAR retornará o valor de erro #VALOR!.

· Independentemente do sinal de núm, um valor é arredondado para cima quando está longe do zero. Se núm for um inteiro ímpar, não há arredondamento.

[image: image79.png]B C

1 211 3[=iMPAR(AT)
2 2,16 (2)
3 -1.20] (A3)
4 4] ()

7.2 FUNÇÕES DA CATEGORIA TEXTO E INFORMAÇÃO
A) ARRUMAR
O que faz: Remove todos os espaços de uma célula con​tendo texto com espaços, exceto os espaços únicos entre palavras. Use ARRUMAR no texto importado ou colado de outro aplicativo e que pode ter espaçamento irregular.
Sintaxe: ARRUMAR(texto)
1. Digite um texto na célula A1 com espaçamentos maiores ex: “eu sei que você...”

2. Clique na célula B1, digite =arrumar(A1), pressione Enter;
Os espaços são removidos.
Teoricamente, você poderia deletar a a célula A1, certo? Sim. Mas precisa fazer algo antes, caso contrário, perderá as informações da célula B1.
3. Selecione toda a célula A1, clique em Copiar e, com a célula ainda selecionada, clique em Editar, selecione a op​ção Colar Especial e marque o item Valores, na janela que se abre;
4. agora você pode apagar a célula A1

B) CONCATENAR

O que faz: Agrupa várias seqüências de caracteres de texto (de várias células, por exemplo) em uma única se​qüência de caracteres de texto numa única célula.
Sintaxe: CONCATENAR(textol;texto2;...)
Concatenar significa agrupar numa mesma célula valores de texto e resultados de fórmulas, por exemplo. Esses resultados po​dem, ou não, estar em diferentes planilhas. Se você pensar que os valores de células podem ser mexidos e alterados, chega à conclusão de que esta pode ser uma função bem interessante.
1. Crie uma tabela de vendas por vendedor

[image: image80.png]A B

1 |Vendedor [Vendas
2 [Fulano 0]
3 [Ciclang 2|
4 |Beltrano &5

2. =CONCATENAR("O total de vendas do vendedor ";A2;" foi de ";B2;" unidades")

[image: image81.png]A B

c [o [E J F [6 | H [1]

Vendedor [Vendas

1
2 [Fulano [Fll
3 [Ciclang 25
4 [Beltrang 65

ONCATENAR("O total de vendas do vendedor ",A2" foi de *,52;" unidades”)
(total de vendas do vendedor Ciclano foi de 25 unidades

0 total de vendas do vendedor Beltrana foi de 65 unidades

3. Altere um dos valores de vendas;
4. Veja o resultado nos dois textos.

C) ESQUERDA

O que faz: Retorna o primeiro caractere ou caracteres de uma seqüência de caracteres de texto (uma palavra, por exemplo) baseado no número de caracteres especi​ficado por você.
Sintaxe: ESQUERDA(texto;núm_caract)
1. Se você trabalha com arquivos do tipo .txt já deve ter se depa​rado com este problema: Ao serem importadas para o formato t\t informações de datas, por exemplo, elas podem perder o caractere "/" (Barra) usado para separar o dia do mês e, também, do ano. O resultado é que o dado, ao invés de ter sido importado como 12/12/ 2004, por exemplo, transformou-se em 12122008. O Excel jamais entenderá esse valor como sendo uma data.
Digite em B1: =esquerda(A1;2). Em seguida, pressione Enter;
[image: image82.png]

Essa função instrui o Excel a retirar os 2 primeiros caracteres que estão à esquerda da célula A1. Esses caracteres representam o dia 12 da data 12/12/2008.
Como resultado, o Excel exibe o número 12, ou seja, os dois primeiros caracteres à esquerda de B1.
D) DIREITA
O que faz: Retorna o último caractere ou caracteres de uma seqüência de caracteres de texto com base no nú​mero de caracteres especificado por você.
Sintaxe: DIREITA(texto;núm_caract)
Como você deve ter notado, a é remover os caracteres que estão à direita da célula A1 e que representam o ano de uma informação de data;
[image: image83.png]12122008

1

Digite o seguinte na célula B1: =DIREITA(A1;4), pressionan​do Enter em seguida;
A função Direita instrui o Excel a retirar os 4 caracteres que | estão à direita da célula A1. Esses caracteres representam o ano 2008. Como resultado, o número 2008.

E) EXT.TEXTO

O que faz: Retorna um número específico de caracteres de um texto, começando numa posição especificada, com base no número de caracteres determinado.
Sintaxe: EXT.TEXTO(texto;núm_inicial;núm_caract)
Agora temos de remover caracteres que estão no meio célula A1 e que representam o mês de uma informação de data;
2. Digite o seguinte na célula A2: =ext.texto(A1;3;2), pressi​onando Enter em seguida;
A função Ext.Texto instrui o Excel a retirar de A1, a partir do caractere 3, os 2 caracteres seguintes. Esses caracteres representam o mês 12, ou seja, a célula A1 contém o seguinte valor: 12122004. O terceiro caractere a partir da esquerda de A1, a que a função se refe​re, é o 1. Esse caractere é o primeiro que a função Ext.Texto conta, e é a partir dele que você deve especificar quantos caracteres a mais deseja. Assim, a partir do caractere 3, queremos extrair mais 2 caracteres, ou seja, os números l e 2.
Como resultado, teremos o número 12.
[image: image84.png]_“
12122008)=EXT.TEXTO(A1:3:2)

Perceba que você ainda não tem uma informação de data e, sim, 3 células com 3 números que representam o dia, o mês e o ano de uma data.
3. Você pode juntar usando a função =CONCATENAR(X;"/";X;"/ ";X) e pressione Enter. Agora você já tem uma informa​ção de data.
E - B) VALOR

O que faz: Converte número em formato texto em números
Sintaxe: valor(texto ou célula)
F) MAIÚSCULAS
O que faz: Converte os caracteres de um texto comum em maiúsculas.
Sintaxe: Maiúscula(texto)
[image: image85.png]c
AIOSCULA(AT] PERICIA

Você pode utilizar duas funções em conjunto (concatenar e maiúscula)

[image: image86.png]c

MAIDSCULA(CONCATENAR(A

EU AMO VOCE

G) MINÚSCULAS
O que faz: Converte os caracteres de um texto comum em minúsculas.
Sintaxe: Minúscula(texto)
H) PRI.MAIÚSCULA
O que faz: Converte apenas os primeiros caracteres de um texto comum em maiúsculas.
Sintaxe: Pri.Maiúscula(texto)
I) OUTRAS FUNÇÕES TEXTUAIS

[image: image87.png]Fungao

Descrigdo

Retorna informagdes sobre formatagao,

CEL localizagao ou contetido da célula superior
esquerda em uma referéncia
CONTAR. | Conta o niimero de células vazias no intervalo
VAZIO | especificado
EiMPAR Retorna VERDADEIRO se o numero for impar,
ou FALSO se nimero for par
. Retorna VERDADEIRO se o niimero for par, ou
EPAR ;)
FALSO caso o nimero seja impar
INFORMACAO Retorna informagdes sobre o ambiente

operacional atual

7.3 FUNÇÕES DA CATEGORIA DATA E HORA
A) DIA, MÊS e ANO

O que fazem: Extraem apenas o dia, o mês e o ano de uma data na forma de números de série. Esses números estão entre l e 31 para os dias, entre l e 12 para os me​ses, e o ano em 4 dígitos.
Sintaxes: DIA(núm_série), MÊS(num_série) e ANO(num_ l série)
[image: image88.png]B c D E

1 Data de Admissio [Dia Mes [Ano

2 [Beltrano 11/172002] i 1 2002
3 [Ciclano 211172004 12) 1 2004
4 [Fulano 57912004 5] 2004
5 |Zezinho 1/7/1985|=DIA(E5) |=MES(B5)=ANO(B5.67)

B) HOJE e AGORA
Sintaxes: HOJE(), AGORA()
Exemplo: Quantos dias se passaram da data do seu nascimento até hoje
[image: image89.png]265 655

Horas

A B 3

1 | 201072008 [=HOJEQ
2 [17|

3 11,069 |Dias (transformar em nimeros) |=A1-A2
1

A28

C) HORA, MINUTO e SEGUNDO
O que fazem: Extraem apenas a hora, o minuto e o se-gundo de um valor de tempo. A hora é retornada como , um número inteiro, variando de O (para 12:00 A.M.) a 23 (para 11:00 P.M.), os valores referentes aos minutos e aos segundos vão de O a 59.
Sintaxes: HORA(núm_série), MINUTO(num_série) e SEGUNDO(num_série)
Podemos usar esta informação apurar o salário de um funcionário. No exemplo a seguir temos a informação dos horários entrada e saída de um funcionário. Neste caso o funcionário trabalhou 7 horas, 51 minutos e 30 segundos, se ele recebe R$10,34 por hora trabalhada não podemos simplesmente multiplicar estas horas trabalhadas pelo valor da hora. É preciso que se desmembre estas horas em hora, minuto e segundo, para depois calcular o valor a ser pago.
[image: image90.png]A B C D E F G L H
1 |Data_|Entrada |Saita _|Enrada |Saida |Horas
2 [1/172008] 0B:05:30| 12:0106] 140208 17:68.02| 07.51:30|=E2-02+C2-B2
3 Converséo 420 7 Hora ORA(FT)
4 em 51 51 Minuto =MINUTO(F1)
5 minutos 05] 30 Segundo EGUNDO(F1)
6 715 Minutos Totais
7 Valor da Hora RS 1034
8 Valor por minuto /60 R§ 0,17
9 Salario do dia RS 81,26
P

D) DIA DA SEMANA
O que faz: Retorna o dia da semana correspondente a uma data. O dia é dado como um número inteiro, varian​do de l, para o domingo, a 7, para o sábado, por padrão.
Sintaxe: DIA.DA.SEMANA(núm_série; retornar_tipo)
Obs.: Retornar_tipo é um número que determina o tipo do valor retornado.

[image: image91.png]Retornar_tipo

l_ Niimero retornado

1 ou omitido (padrao)

Niimeros 1 (domingo) a 7 (sabado).

2

Nimeros 1 (segunda-feira) a 7 (domingo).

3

Ntimeros 0 (segunda-feira) a 6 (domingo).

[image: image92.png]A [3
17/10/2008| 14, DA, SEMANA(AT)
17/10/2008| 1A, DA, SEMANA(AZ,2)
17/10/2008, 1A DA SEMANA(AZ;3)

E) 3.2.5 DIATRABALHO
O que faz: Retorna uma data situada antes ou depois de um determinado número de dias úteis. Ela também exclui, automaticamente, finais de semana. Por exem​plo: "20 dias após 1/07/2008 cairá em que data?

DIATRABALHO(data_inicial;dias;feriados)

[image: image93.png]A B [o [E [F | G

Data Inicial | Dia trabalhados [Data Final

17/2008] 20[25/7/2008[Sem feriado |~DIATRABALHO(A2;B2)

17/2008| 20[31/7/2008[Corm feriado |~DIATRABALHO(A3;B3;A4:A5)

14/jul[Feriado 1

16/jul[Feriado 2

F) DIATRABALHOTOTAL
O que faz: Retorna o número de dias úteis entre data inicial e data final. Os dias úteis excluem os fins de semana e quaisquer datas identificadas como feriados que devem ser informadas à parte em sua planilha.
Sintaxe: DlATRABALHOTOTAL(data_inicial;data_final; feriados)

[image: image94.png]A B [D | E | F | G

1 |Data Inicial [Data Final __|Dia trabalhados

2 [7r008] Z0n072008] 50[Sem feriadn |=DIATRABALHOTOTAL (A2:B2)
3 [772008] 20702008 78[Com feriado |=DIATRABALHOTOTAL (A’

4 |

5 T4/ |[Feiado 1

3 16/jul|Feriado 2

G) FRAÇÃOANO
O que faz: Calcula a fração de ano que representa o número de dias inteiros entre duas datas. Pode ser usada para identificar a proporção dos benefícios ou obrigações de um ano inteiro a serem designados para um determinado termo.
Sintaxe: =FRAÇÃOANO(data_inicial;data_final;base)
[image: image95.png]Oouomitido USA (NASD) 30/360

1

2
B
4

Realreal
Real360
Real365.

Europeu 301360

[image: image96.png]A B c. D E

1 |Data Inicial [Data Final [Base [Fracao [Formula

2 [e&mpon08| osme008] 1 [FRACAOANO(AZ.EZ.C2)
3 [rvon08| oemz008] 2| RACAOANO(AS,E3,C3)
4 | &ryo008] oemz008] 3| RACAOANO(AE4,C4)
5 [/o008 oeoz008] 4| RACAOANO(AS,E5,CE)

7.4 FUNÇÕES DE BANCO DE DADOS

7.4.1 DIRETRIZES PARA INSERIR DADOS EM UMA PLANILHA
O Microsoft Excel oferece uma série de recursos que facilitam o gerenciamento e a análise de dados. Para utilizar esses recursos, insira dados na planilha de acordo com as diretrizes a seguir.
Organização de Dados
Inclua itens semelhantes em uma coluna
Insira seus dados de modo que todas as linhas contenham itens semelhantes na mesma coluna.
Mantenha o intervalo separado
Deixe pelo menos uma coluna em branco e uma linha em bran​co entre um intervalo de dados relacionado e os outros dados da planilha. Esse procedimento ajuda o Excel a selecionar a lista princi​pal quando você usar, classificar, filtrar ou montar subtotais auto​máticos.
Posicione dados-chave acima ou abaixo do intervalo
Evite colocar dados-chave à esquerda ou à direita do interva​lo; os dados poderão ficar ocultos se e quando você usar o comando AutoFiltro.
Mostre linhas e colunas
Antes de alterar o intervalo, verifique se alguma linha ou colu​na está oculta. Quando linhas e colunas de um intervalo não apare​cem, dados podem ser excluídos inadvertidamente.

7.4.2 FORMATO DE DADOS
Use rótulos de coluna formatados
Crie rótulos de coluna, sempre, na primeira linha do intervalo de dados. O Excel usa esses rótulos para criar re​latórios, localizar e organizar dados através de comandos ou funções. Use um estilo de fonte, alinhamento, formato padrão, borda ou maiúsculas para rótulos de coluna que sejam diferentes do formato atribuído aos dados do intervalo. Formate as células como texto antes de digitar os rótulos de coluna.
Use bordas de célula
Use bordas de célula (e não linhas em branco ou tracejadas) para inserir linhas abaixo dos rótulos quando desejar separar rótulos de dados.
Evite linhas e colunas em branco
Evite colocar linhas e colunas em branco no intervalo dos dados para que o Excel detecte e selecione o intervalo de dados relacionado com mais facilidade.
Não digite espaços à esquerda ou de fim de linha
Espaços extras no início ou fim de uma célula afetam a classificação e pesquisa. Em vez de digitar espaços, use recuo de texto dentro da célula.
Estenda fórmulas e formatos de dados
Quando você adiciona novas linhas de dados ao fim de um intervalo definido, o Excel estende a formatação e mantém as fórmulas consistentes. Três das cinco células anteriores à se​leção devem usar o mesmo formato para que ele seja estendido. Todas as fórmulas anteriores precisam estar consistentes para que elas também sejam estendidas.

7.4.3 FUNÇÕES DA CATEGORIA BANCO DE DADOS
A) BDCONTAR
O que faz: Conta as células contendo números em uma coluna de uma lista ou de um banco de dados que corresponda às condições especificadas por você.
O argumento campo é opcional. Se campo for omitido, BDCONTAR contará todos os registros no banco de dados que coin​cidirem com os critérios.
Sintaxe: BDCONTAR(banco_dados;campo;critérios)
Argumentos:
Banco_dados é o intervalo de células que constitui uma lista ou um banco de dados. Um banco de dados é uma lista de dados relacionados no qual as linhas de infor​mações relacionadas são os registros e as colunas de da​dos são os campos. A primeira linha da lista deve conter os rótulos de cada coluna.
Campo indica a coluna que será usada na função. O cam​po pode ser dado como um texto com o rótulo da coluna entre aspas, como "Idade" ou "Rendimento", ou como um número que represente a posição da coluna dentro da lista: l para a primeira coluna, 2 para a segunda co​luna e assim por diante.
Critérios é o intervalo de células que contém as condições especificadas para se obter um resultado. Você pode usar qualquer intervalo para o argumento de critérios, desde que ele inclua, pelo menos, um rótulo de coluna e, ao menos, uma célula abaixo do rótulo de coluna para es​pecificar uma condição para a coluna.
1. Copie os dados da planilha exemplo abaixo;

[image: image97.png]A B c D E F G
1 |Registro [Marca _|Modelo |Cor CombustivellAno___|Valor
2 VW Fusca [azul alcool 1970| R$ 10.000,00
3 2[VW voyage _|amarelo_|gasolina 1971] R$ 20.000,00
4 3V Fusca |verde _|gasolina 1972| R$ 30.000,00
5 AW voyage azul alcool 1970| R$ 10.000,00
6 5[V Fusca |amarelo_|alcool 1972| R$ 20.000,00
7 B[V voyage _|verde _|gasolina 1971] R$ 30.000,00
8 7|Fiat uno il gasolina 1973] R$ 40.000,00
9 8[Fiat uno amarelo_|alcool 1970| R$ 10.000,00
10 9[Fiat palio_|verde |alcool 1973] R$ 20.000,00
11 T0[Ford _|fiesta Jazul gasolina 1972| R$ 30.000,00
12 11|Ford__Jeco amarelo_|gasolina 1974] R% 40.000,00
13] 12|Ford __|fiesta |verde alcool 1974] R$ 50.000,00
14 13[Ford__Jeco il alcool 1970| R$ 10.000,00
15 14|Ford__|fiesta _|amarelo_|gasolina 1972| R$ 20.000,00
16 15|[Ford___[eco verde _|gasolina 1971] R$ 30.000,00
17 16|GM Chevete_|azul alcool 1974] R$ 10.000,00
18 17|GM vectra_|amarelo_|alcool 1972| R$ 30.000,00
19 18|GM Chevete_|verde _|gasolina 1970| R$ 40.000,00
20 19|GM vectra[azul gasolina 1973] R$ 50.000,00
21 20[VW Fusca__|amarelo_|alcool 1972| R$ 10.000,00
22 21 [VW voyage _|verde |alcool 1971] R$ 40.000,00
23 23[VW voyage azul gasolina 1970] R$ 50.000,00
24
25 [Marca__[Modelo [Cor __|Combustivel[Ano __|Valor
26

2. Ative a planilha Função BDCONTAR;

Essa planilha exibe uma lista de veículos. A lista possui uma linha de Cabeçalho (a linha 1) e uma coluna de Registros. As funções de Banco de Dados "varrem" uma lista e buscam a in​formação que o usuário deseja. Para isso, você deve ter, em sua planilha, uma linha idêntica à linha de cabeçalho de sua tabela, como os valores da linha 25. A linha 26 traz os critérios de uma pesquisa.
Agora, vamos trabalhar com a função BDCONTAR:
3. Clique na célula H26 e em In​serir/Função;
4. Selecione a categoria Banco de Dados, localize a função BDCONTAR e clique em OK;
5. Clique na linha de texto do campo Banco_dados e seleci​one o intervalo B1:G23;
6. Clique na linha de texto do campo Campo e digite o nú​mero 6 (referente à sexta coluna da tabela);
7. Clique na linha de texto do campo Critérios e selecione o intervalo de critérios da planilha B25:G26 (Tela 21);
8. Clique em OK.

=BDCONTAR(B1:G23;6;B25:G26)

Essa função examina a linha de critérios e conta quantos veí​culos existem na lista que correspondem exatamente àqueles critérios. Se nenhum critério for informado a função exibe o número 22, ou seja, existem 22 veículos na lista. Por exemplo,
1. Clique na célula B26 e digite Ford;
O campo valor exibe o número 6, ou seja, existem, na lista, 6 carros da marca Ford.
2. Clique na célula D26 e digite Verde;
Na lista, existe apenas 2 carro da Ford na cor Verde.
[image: image98.png]25| IMarca [Modelo [Cor [Combustivel[Ano [Valor
26 ord verde 2 bdcontar

B) BDMÁX
O que faz: Retorna o maior número de uma coluna em uma lista ou banco de dados que coincida com as condi​ções especificadas por você.
Sintaxe: BDMÁX(banco_dados;campo;critérios)
Por exemplo:
Qual é o carro da Fiat de maior valor? E o da Ford? E o da Volks?
clique em Inserir /Função na célula B26;
Seleciona a categoria Banco de dados, localize, selecione a função BDMÁX e clique em OK;
Com a janela da função exibida, clique na linha de texto do campo Banco_Dados e selecione o intervalo B1:G23;
Clique na linha Campo e digite o número 6;
Clique na linha Critérios e selecione o intervalo B25:G26;
Clique em OK;
7. Clique na linha B26 e digite Fiat. Na seqüência, digite Ford e, depois, digite VW.
8. Você pode alterar esta busca se quiser saber qual é o carro mais recente da sua lista, fazendo busca pela coluna ano, assim você deve alterar a variável campo para 5 que é a quinta coluna, ou então deixar a opção de escolher a coluna no próprio Excel

[image: image99.png][Marca _[Modelo [Cor __[Combustivel[Ano ___[Valor [bdmax Coluna
fiat 1973

=BDMÁX(B1:G23;I26;B25:G26)

C) BDMÉDIA
O que faz: Retorna a média de uma coluna em uma lis​ta ou banco de dados que coincida com as condições especificadas por você.
Sintaxe: BDMÉDIA(banco_dados;campo;critérios)

Por exemplo:
Qual é a média dos valores de todos os carros da Fiat? E da Ford? E da Volks?
1. clique na célula H27 e clique em Inserir /Função;
2. Seleciona a categoria Banco de dados, localize, selecione a função BDMÉDIA e clique em OK;
3. Com a janela da função exibida, clique na linha de texto do campo Banco_Dados e selecione o intervalo B1:G23;
4. Clique na linha Campo e digite o número 6;
5. Clique na linha Critérios e selecione o intervalo B25:G26;
6. Clique em OK;
7. Clique na linha B26 e digite GM. Na seqüência, digite o modelo Chevete.
Veja o resultado na célula da fórmula, após cada digitação.
[image: image100.png][Marca _[Modelo [Cor __[Combustivel[Ano ___[Valor [bdmedia
GM Chevete R$ 25.000,00

=BDMÉDIA(B1:G23;6;B25:G26)

D) BDMÍN
O que faz: Retorna o menor número de uma coluna em uma lista ou banco de dados que coincida com as condi​ções especificadas por você.
Sintaxe: BDMÍN(banco_dados;campo;critérios)
Por exemplo:
Qual é a cor do veículo que desvaloriza mais o preço do mesmo? Amarelo, verde?
1. Clique na célula H28 e em Inserir/Função;
2. Seleciona a categoria Banco de dados, localize, selecione a função BDMÍN e clique em OK;
3. Com a janela da função exibida, clique na linha de texto do campo Banco_Dados e selecione o intervalo B1:G23;
4. Clique na linha Campo e digite o número 6;
5. Clique na linha Critérios e selecione o intervalo B25:G26;
6. Clique em OK;

7. Clique na linha D26 e digite amarelo. Na seqüência, digite verde e, depois, digite azul.
Veja o resultado após cada digitação.
[image: image101.png][Marca _[Modelo [Cor __[Combustivel[Ano ___[Valor [Bd min (
verde R$ 20.000,00

=BDMÍN(B1:G23;6;B25:G26)
E) BDSOMA
O que faz: Soma os números de uma coluna que coinci​dam com as condições especificadas por você.
Sintaxe: BDSOMA(banco_dados;campo;critérios)
Por exemplo:
Qual é a soma dos valores de todos os carros de 1973?
1. Clique em Inserir /Função na célula H29;
2. Seleciona a categoria Banco de dados, localize, selecione a função BDSOMA e clique em OK;
3. Com a janela da função exibida, clique na linha de texto do campo Banco_Dados e selecione o intervalo B1:G23;
4. Clique na linha Campo e digite o número 6;
5. Clique na linha Critérios e selecione o intervalo B25:G26;
6. Clique em OK;
7. Clique na linha F26 e digite 1970. Na seqüência, digite 1971 e, depois, digite 1972.
Veja o resultado após cada digitação.
[image: image102.png][Marca _[Modelo [Cor __[Combustivel[Ano___[Valor [bdsoma
1970 R$ 130.000,00

=BDSOMA(B1:G23;6;B25:G26)

7.5 FUNÇÕES DA CATEGORIA FINANCEIRA
A) VALOR FUTURO - VF
O que faz: Retorna o valor futuro de um investimento de acordo com os pagamentos periódicos e constantes e com uma taxa de juros constante.
Sintaxe: VF(taxa;nper;pgto;vp;tipo)
[image: image103.png]VE ~ X /[[F] =VF(B3:B1:B2::1

A B C T D T E | F | G
1 | Quero aplicar durante 3|Meses =B (1+B3p +B2°(1 432 +B2 (1 +EG)S
2 | A quantia de 250 mensais RS 77273
3 |0 rendimento da aplicacéo & 15%|aim
4| Ao final do periodo poderei sacar |=VF(B3,B1.82:1) R$ 761 21)[END
5 R$ 772.73)|BEGIN
g 11
8| v
9 Tasa [63 5= oois
i per 61 -3
2 Pato iz == 20
13 wl =-
14 =
& Tioo [1 1
1 = 772,7258437
16| Retoma o yabr fturo de un investimento com base em pagatentos constantes periddios o
Uma taxa de juros constante,

19 . :
o Tipo & a vabr que representa o vendmento do pagamento; pagamento no ficio

o perioda = 1; pagamento ao final da periad = 0 ou néo especFicads
21
2
23
54| Resutach daformia= (R§772,73)
% sussteen i [N

B) VALOR PRESENTE - VP
O que faz: Retorna o valor presente de um investimento, O valor presente é o valor total correspondente ao valor l atual de uma série de pagamentos futuros. Por exemplo, quando você pede dinheiro emprestado, o valor do em​préstimo é o valor presente para quem empresta.
Sintaxe: VP(taxa;nper;pgto;vf;tipo)
[image: image104.png]pE]

aiudasobe est uncho Cancelr

P =VP(B2;B1;D1)
A B []
1 | Compro um Carro em 24|Parcelas de R$ 950,00
2 |Ataxa de Juros é de 0,95%|aim
| 3 |Se houvesse descorto, quanto pagaria avista? | RS _ (20.301,85) =VP(EZB1.D1)

4 |
g 3
6
8 Nper [B1 A= 24
ol

S ——-
) -
i ————
12 Tipo -
13
14 = -20301,84984
15 Retorna o valor presente de um investimento: a quantia total atual de uma série de
16 pagamentos futuros.,
7 ¥F & o valor fuburo ou um saldo em dinheiro que se deseja obter apés o ttimo
18 pagamento ter sido efetuado.
19
20
21 Resultado da férmula -20301,84984
2

C) PGTO
O que faz: Retorna o pagamento periódico de uma anui​dade de acordo com pagamentos constantes e com uma taxa de juros constante.
Sintaxe: PGTO(taxa;nper;vp;vf;tipo)
[image: image105.png]PGTO. ~ X v[] =PGTO(B3:B2: 1)

A B [
Cornpro urma Moto por R$ _ 5000,00
parcelada em 24 |meses
Corntaxa de financiamento de 1.20%|alm

Valor da Parcela =PGTO(B3;B2-B1 R$ 241,01
i

o

Tioo =

241,0103252

Calcla 0 pagamenta de um empréstino com base em pagamentas em uma taxa de furos
canstantes

Taxa & ataxa de juros por periods de um empréstimo. Por exemplo, Use 6%/4
para pagamentos trimestrais & s taxa de 6% TPA.

Resutada daférmua= R$241,01

aiudasobe est uncho Cancelr

D) IPGTO
O que faz: Calcula o valor do juro contido em uma determinada prestação relativo a um empréstimo efetuado.

Sintaxe: IPGTO(taxa;período;nper;vp;vf;tipo)
[image: image106.png]PO -

IPGTO(B3:B4:B2;-B1)

A B [
1 |Compra uma casa financiada por | R$ 8.000,00
2 |parcelada em 36 |meses
3 |Com taxa de juros de 1,20%|a/im
4 |Na parcelan® 5
5 |eupago PGTO(B3:B4,B2.-B1) R$ 87,25 dejuros
3
E
8 TPGTO —
El Taxa |53 5= o012
10 "
i Periodo [54] -5
v o —
13 wler == -s000
14
m [— B
15 = 87,25318697
a
2
23
5| andosivostotinche _carcelr_|

E) NPER
O que faz: Retorna o número de períodos para investi​mento de acordo com pagamentos constantes e periódi​cos e uma taxa de juros constante.
Sintaxe: NPER(taxa;pgto;vp;vf;tipo)
[image: image107.png]NPER IPER(B3:B2;-B1)
A B c

1 |Total que se deseja quardar RS 10.000,00
2 | Valor mensal aplicado RS 1.500,00 |meses
3| Com taxa de juros de 2,00%|aim
4 |Nimero de parcelas PER(B3,B2.-B1)
g |
B
o e
i Taxa [ER | - 0,0
9 Pgto |62 %= 1500
ﬁ' o a1 = - 10000
[Wl &l-
13 Tipo -
14
15 = 7,226356458
76| Retoma o imero d periodos de u nvestnento com base em pagamentos constantes
17 periddicos & uma taxa de juros constante.
18 Taxa ¢ ataxa de juros por periodo. Por exemplo, use 6%/4 para pagamentos.
19 trimestrais a uma taxa de 6% TPA.
20
21
22| Resuikado da formula = 7
23

aiudasobe est uncho Cancelr

F) TAXA
O que faz: Obtém a taxa de juros por período de uma anuidade.
Sintaxe: TAXA(nper;pgto;vp;vf;tipo;estimativa)

[image: image108.png]TAXA - -TAXA(B3::B1;-B2)
A B [
1 | Yalor do empréstimo R$ 200,00
2 | Valor total pago R$ 320,00
3 |Parcelas meses
4 | Taxa de juros AX B
5 El
6
o =
& we e H-s
9 Pgto -
1 =
i v for
) whe A
13 Tipo =]
14
15 = 0,060510561
16 Retorna a taxa de juros por periodo em um empréstimo ou investimento, Por exemplo, use
17 6%/4 para pagamentos trimestrais 3 uma taxa de 6% TPA,
18 ¥F & o valor futuro, ou um saldo em dinheiro que se deseja atingir apés o ditimo
19 pagamento ter sido efetuado. Quando néo especificado, utiiza Vf = 0.
20
21
2| reatotnsotoma= 6%

G) VPL (Valor Presente Líquido)
O que faz: Retorna o valor líquido atual dos investimentos, baseado em uma série de fluxos de caixa periódicos e em uma taxa de desconto
Sintaxe: VPL(taxa;valor1;..)
[image: image109.png]L ~ X V[=VPL(BG;B1:B4)

A B C T o | E |

Valor do Investimento (t0) | RS (500,00)

Retorno ano 1 R$ 150,00

Retomno ano 2 R$ 180,00

Retomno ano 3 R$ 250,00 VPL

Taxa de atratividade 1 15%| (R$ 60.07)

Taxa de atratividade 2 5%]| R$21.03

PL(B6:B1:B4)l

B

L
Tava [T] - 0,05
valort ores Sl= {sonsojien;2sop
e —

2

= 21,03033201

Retorna o valor liquido atual de u investimento, com base em ura taxa de desconto @ ura
série de pagamentas Futuros (valores negativos) @ renda (valores pastivos).

Taxa: & a taxa de desconto durante m perioda

Resutada daférmula= R§21,08

aiudasobe est uncho Canceler

H) TIR (Taxa Interna de Retorno)

O que faz: permite obter uma taxa interna de retorno de uma seqüência de fluxos de caixa representada pelos números em valores. A taxa de retorno é a taxa de juros recebida que iguala o investimento a zero
Sintaxe: TIR(valores;estimativa)
[image: image110.png]A B C I b [E
1| Valor do Investimento (t0) [R$ __(500,00)
2 |Retomno ano 1 R$ 150,00
3 |Retomno ano 2 R$ 180,00
| 4 |Retorno ano 3 R$ 25000 TR
5 |TIR IR(B1:B4) 7.15%
s 1‘
TR
8
9 Valores [T -] - {-500;150;160;250}
10 Bmava | &=
i1
2 - 0071488285
13| Retomaataxainterna de retoro de uma séie de Fluxos de caba
14
15 Valores & uma matrz ou ma referéncia acéulas oL contém niimeros cuja taxa
15 interna de retorno se desea caluar,
17
18
19| Resultado daformua= 7%
2] sy e cnatiosse L=

I) OUTRAS FUNÇÕES FINANCEIRAS [image: image111.png]Funcao Descrigao Funcio Descrigio
ACCRINT Retorna os juros acumulados de um titulo que NOMINAL | Retorna a taxa de juros nominal anual.
Ppaga uma taxa periédica de juros. Retorna o prego por R$ 100 de valor nominal
ACCRINTM Retorna a taxa de juros acumulados de um ODDFPRICE | de um titulo com um primeiro periodo
titulo que paga juros no vencimento. indefinido.
Retorna a depreciagao para cada periodo Retorna o rendimento de um titulo com um
AMORDEGRC | o tsbil OPDRYIELD | 11imeiro periodo indefinido.
AMORLINC Retorna a depreciagao para cada periodo Retorna o prego por R$ 100 de valor nominal
contabil. ODDLPRICE | de um titulo com um Gltimo periodo de
Retorna a depreciagéo de um ativo para um cupom indefinido.
BD periodo especificado, usando o método de ODDLYIELD Retorna o rendimento de um titulo com um
balango de declinio fixo. ultimo periodo indefinido.
Retorna a depreciagao de um ativo para um PPGTO Retorna o pagamento de capital para
BDD periodo especificado usando o método de determinado periodo de investimento.
balanco de declinio duplo ou algum outro Retorna a preco por R$ 100 de valor nominal
método especificado. PRICE de um titulo que paga juros periédicos.
Retorna a depreciacao de um ativo para um Retorna o prego por R$ 100 de valor nominal
BDV periodo especificado ou parcial usando um PRICEDISC de um titulo descontado.
método de balano declinante. PRICEMAT | Rétorna o preco por RS 100 de valor nominal
couppaygs | Retorma o nimero de dias do inicio do de um titulo que paga juros no vencimento.
periodo de cupom até a data de liquidagao. RECEIVED | REtorna a quantia recebida no vencimento de
couppays | Retorna o numero de dias no periodo de um titulo totalmente investido.
cupom gue contém a data de quitagdo. Retorna a depreciagao dos digitos da soma
COUPDAYSNC | Retorna o numero de dias da data de SDA dos anos de um ativo para um periodo
uitacdo até a data do préximo cupom. especificado.
coupncp | Retorna a préxima data de cupom apés a axa | Retoma a taxa de juros por periodo de uma
data de quitagao. anuidade.
Retorna o nimero de cupons pagaveis entre Retorna o rendimento de um titulo
COUPNUM._ |25 datas de quitagao e vencimento. TBILLEQ | o quivalente a uma obrigagao do Tesouro.
| courrco 23?2’;"? a data de cupom anterior & data de TBILLPRICE | RETOTNa O preco por RS 100 de valor nominal
| 630, de uma obrigagao do Tesouro.
| cumipmT Retorna os juros acumulados pagos entre dois TBILYIELD Retorna o rendimento de uma obrigacio do
| periodos. Tesouro.
cumprine | Retorna o capital acumulado pago sobre um Fornece a taxa interna de retorno de
empréstimo entre dois periodos. XIRR um programa de fluxos de caixa néo
DIsC Retorna a taxa de desconto de um titulo. necessariamente periodico.
Converte um prego em formato de moeda, Retorna o valor presente liquido de
DOLLARDE | na forma fracionaria, em um prego na forma XNPV um programa de fluxos de caixa nao
decimal. necessariamente periédico.
Converte um prego, apresentado na forma YIELD Retorna o rendimento de um titulo que paga
DOLLARFR | decimal, em um prego apresentado na forma juros peri6dicos.
fraciondria. Retorna o rendimento anual de um titulo
DPD Retorna a depreciagao em linha reta de um YIELDDISC | descontado. Por exemplo, uma obrigagao do
ativo durante um periodo. Tesouro.
i DURATION | Retornaa duraggo anual _de um titulo com vieLomar | Retornao rendimerlno anual de um titulo que
Ppagamentos de juros periédicos. paga juros no vencimento.
EFFECT Retorna a taxa de juros anual efetiva.
£PGTO Calcula os juros pagos durante um periodo
especificado de um investimento.
| Retorna o valor futuro de um capital inicial
| FUSCHEDULE | apés a aplicagao de uma série de taxas de
i juros compostas.
Retorna a taxa de juros de um titulo
INTRATE | totalmente investido.
1PGTO Retorna o pagamento de juros para um
investimento em um determinado periodo.
Retorna a duragao de Macauley modificada
MDURATION | para um titulo com um valor de paridade
equivalente a R$ 100.
Calcula a taxa interna de retorno em que
MTIR fluxos de caixa positivos e negativos sao

financiados com diferentes taxas.

7.6 FUNÇÕES DA CATEGORIA MATEMÁTICA
A) SOMASE
O que faz: Soma as células especificadas por um deter​minado critério.
Sintaxe: SOMASE(intervalo;critérios;intervalo_soma)
1. Abra a pasta utilizada para as funções de Banco de dados;
2. Na célula C28 clique no botão Inserir função, matemática, somase;
3. Clique na linha Intervalo B2:B22
4. Clique na linha Critérios e digite, por exemplo, "FORD" com as aspas (PS: você pode também digitar FORD em uma célula e a indicar como sendo o critério
5. Clique na linha Intervalo_Soma dizendo quais as linha que serão somadas;
6. Clique em OK;
[image: image112.png]27

28

Tvw

R$ 170.000,00 =SOMASE(B2:B22,B28:62:G23)

Se você digitar um critério diferente do que está na lista, o Excel não irá calcular nada. Assim:
1. Clique na célula B2;
2. Clique em Dados /Validação. Você verá a janela Validação de dados
3. A janela Validação de dados possui 3 guias distintas: Con​figurações, Mensagem de entrada e Alerta de erro;
[image: image113.png]Confurags. | Mensagen deentada | Alrtads o |

Critéria de validagio

permi
[Qualauer valor < IV 1gnorar em branco

mers intsira
ecimal

Lista

pata

Hora

(Comprinento do texto
[Personalzado

T apiicar alteragies a todas as células com as mesmas configuragties

e &=

4. Clique na guia Configurações;
A célula B2 selecionada, assim como todas as células do Excel, acei​tam quaisquer valores que forem digitados nela. O comando Validação de dados permite que você defina o que determinada célula aceita ou não.
5. Na janela Validação de dados, clique na pequena seta abai​xo da opção Permitir. Você pode permitir que uma célu​la aceite quaisquer dos valores exibidos na lista que se abre: Data, Hora, Número inteiro etc.;
Selecione a opção Lista;

Ao selecionar uma das opções disponíveis (e dependendo da opção selecionada) o Excel abrirá outras linhas de informação. Para a opção Lista, o Excel abre a linha Fonte, ou seja, você precisa infor​mar a fonte da lista que o Excel deverá usar.

[image: image114.png]validacdo de dados

Confurags. | Mensagen deentada | Alrtads o |

Critéria de validagio

Permitir:

| = | ¥ Ignorar em branco.
Dados: ¥ Menu suspenso na célula
Fonte:

|=$B42:48423] =

T apiicar alteragies a todas as células com as mesmas configuragties

e &=

Clique na linha Fonte;
Selecione o intervalo B2>B23 (se a tela Validação de dados cobrir sua planilha, clique no pequeno botão colorido localizado à direita da linha fonte; esse botão faz a jane​la encolher para que você possa selecionar o intervalo desejado. Após essa seleção, pressione Enter para visualizar novamente a janela Validação de dados);
6. Na janela Validação, clique na guia Mensagem de entrada;
Clique abaixo do item Título e digite ATENÇÃO/;
Clique abaixo do item Mensagem de Entrada e digite Clique no botão ao lado e selecione um dos valores disponíveis;;
7. Clique em OK.
A célula B2, agora, exibe um pequeno botão. Clique nesse bo​tão e selecione um dos valores da lista. A possibilidade de você errar uma digitação, agora, é nula.

[image: image115.png]28

[Eat

29

30

31

32

33

Atenco
Clique no botso a0
lada ¢ selecione um|
dos valores
disponiveis

B$ 70.000,00 =SOMASE(B2:B22,B28,G2:G23)

soma.se

B) ALEATÓRIO
O que faz: Retorna um número aleatório maior ou igual e zero e menor do que 1 (modificado quando recalculado).
Sintaxe: aleatório()
C) ALEATÓRIOENTRE
O que faz: Retorna um número aleatório dentre os números especificados.
Sintaxe: aleatórioentre(inferior;superior)

7.7 FUNÇÕES DA CATEGORIA ESTATÍSTICA
Para o desenvolvimento destas funções usaremos a seguinte tabela

[image: image116.png]A B C D E F [H
1 Data Vendedores [Vendas Devolugées |Pagamento a vista | Avaliagdo
2 1ijul 2| R$ 5.000,00 | R$ 300,00 20%|Bom
3 2fjull 3| R$ 8500,00 | R$ 250,00 30%|Bom
4 3fjull 2| R$ 2.500,00 50%|Ruim
5 Aijul 2| R$ 1.250,00 | R$ 500,00 25%|Ruim
B Sfjull 1 R$ 500,00 Ruim
7 6/jull 4| R$ 2.000,00 17%|Ruim
8 Thjull 2| R$ 8.200,00 | R$ 300,00 18%|Bom
9 Bl Ruim
10 9fjull 3| R$ 5.000,00 | R$ 200,00 Bom
11 10ful 1[R$ 300000 [R$ 100,00 Bom
12
13| CONT.NUM
14| CONT.VALORES
15| CONTAR.VAZIO
16 MAIOR (A) 1,
17 [MAIOR (B) 2
18 MENOR (A) 1,
19| MENOR (B) 2
20 MEDIA
21 MED
22 MODO
23 DESVPAD
24 Vendedores |Vendas Devolugbes |Pagamento &vista | Avaliagéo
25| CONTSE 2] R$ 280000 200 17%[Bom | 1

|

A) CONT.NUM

O que faz: Conta quantas células contêm números numai lista de argumentos. Use CONT.NÚM para obter o número de entradas em um campo de número que estão em um intervalo ou matriz de números.

Sintaxe: CONT.NÚM(valorl;valor2;...)
B) CONT.SE
O que faz: Conta o número de células em um intervalo que correspondem a determinados critérios.
Sintaxe: CONT.SE(intervalo;critérios)
C) CONT.VALORES
O que faz: Conta o número de células não vazias numa lista de argumentos.
Sintaxe: CONT.VALORES(valorl;valor2;...)
D) CONTAR.VAZIO
O que faz: Conta o número de células va/.ias numa lisla de argumentos.
Sintaxe: CONTAR.VAZIO(valorl;valor2;...)
E) MAIOR

O que faz: Retorna o maior valor k-ésimo de um conjunto de dados. Por exemplo, você pode usar a função MAIOR para obter o primeiro, o segundo e o terceiro maior valor de um intervalo de uma planilha.
Sintaxe: MAIOR(matriz;k)
OBS: Função Máximo retorna o maior valor de um conjunto de valores

F) FUNÇÃO MENOR
O que faz: Retorna o menor valor k-ésimo de um con​junto de dados. Por exemplo, você pode usar a função MENOR para obter o primeiro, o segundo e o terceiro menor valor de um intervalo de planilha, e assim por diante.
Sintaxe: MENOR(matriz;k)
OBS: A função Mínimo retorna o menor valor de um conjunto de dados

G) FUNÇÃO MÉDIA
O que faz: Retorna a Média de um conjunto de valores.
Sintaxe: MÉDIA(núml;núm2;...)
H) FUNÇÃO MED
O que faz: Retorna a Mediana de um conjunto de valores.
Sintaxe: MED(núml;núm2;...)
I) FUNÇÃO MODO
O que faz: Retorna a Moda de um conjunto de valores.
Sintaxe: MODO(núml;núm2;...)
J) FUNÇÃO DESVPAD
O que faz: Retorna o Desvio Padrão de uma amostra

Sintaxe: MODO(núml;núm2;...)
OBS: A função DESVPADP retorna o desvio padrão de uma população

[image: image117.png]13 CONT.NUM 9 8 7 6 0

14| CONT.VALORES 9 8 7 6 10

15 [CONTAR.VAZIO 1 2 3 4 0

16 MAIOR (A) 4] R$ 8500,00 | R$_ 500,00 50%]_#NUMI 1
17 [MAIOR (B) [3[R$ 8.200,00 [R$ 500,00 [30%]_#NUMI F
18 MENOR (A) 1| R$ 1.250,00 | R$ 100,00 17%[_#NOMI 1
19| MENOR (B) [1[R$ 2.000,00 [R$ 200,00 [16%| #NUM! F
20|MEDIA 22 44313 307.1 03[#DIV/0l

21|MED 2 4000 300 0,225]_#NOMI

22|MoDoO 2 5000 300] #ND #ND

23| DESVPAD 097 275719 148,40 0,12[#DIV/0l

2 Vendedores |Vendas Devolugées |Pagarmento &vista | Avaliaao

25| CONTSE 2| R$ 2.800,00 200 17%]|Bom

% 4 0 1 1 5

7.8 FUNÇÕES DA CATEGORIA LÓGICA
Usando funções lógicas na gestão da empresa
As funções lógicas do Excel permitem ana​lisar e executar procedimentos a partir de situa​ções entendidas como verdadeiras ou falsas.
No geral, as funções lógicas auxiliam no tra​tamento dos dados e na criação de outras variá​veis a serem analisadas. Sem dúvida, a principal função lógica é a função SE. Esta função é fundamental para a análise de dados e a manipula​ção de grandes bases de dados, nas quais é ne​cessário conduzir teste condicionais.

Entendendo sintaxe e ex com funções lógicas
As funções lógicas do Excel apresentam alguns componentes comuns em sua sintaxe apresentados como:
lógico l: corresponde a um valor ou expressão que pode ser avaliado como VERDADEIRO ou FALSO. Em alguns casos é apresentado como lógico l; lógico2; ... que representam de uma a 30 condições que se deseja testar.

Convém ressaltar que os argumentos devem ser valores lógicos, matrizes ou referências que contenham valores lógicos Se uma matriz ou argumento de referência contiver texto ou células vazias, estes valores serão ignorados. Por outro lado, se o intervalo especificado não contiver valores lógicos, E retornara o valor de erro #VALOR!.
7.8.1 FUNÇÕES LÓGICAS BÁSICAS
As funções lógicas básicas representam os valores lógicos essenciais, como verdadeiro e falso, permitindo a sua negação.
A) FUNÇÃO FALSO: esta função retorna o valor lógico FALSO. Sua sintaxe é igual a FALSO(). Nenhum argumento precisa ser especificado. Pode-se também digitar a palavra FALSO diretamente na planilha ou fórmula, e o Excel a interpretará como o valor lógico FALSO.
B) FUNÇÃO VERDADEIRO: esta função retorna o valor lógico VERDADEIRO. Sua sintaxe é igual a VERDADEIRO(). Destaca-se que o valor VER​DADEIRO pode ser inserido diretamente nas células e fórmulas sem usar esta função.
C) FUNÇÃO NÃO: esta função inverte o valor ló​gico do argumento. Deve-se usar NÃO quando quiser ter certeza de que um valor não é igual a outro valor determinado. Sua sintaxe é igual a NÃO (lógico). Se o argumento lógico for FAL​SO, a função NÃO retornará VERDADEIRO; se o argumento lógico for VERDADEIRO, a função NÃO retornará FALSO.
Por exemplo: NÃO (FALSO) é igual a VER​DADEIRO; NÃO(VERDADEIRO) é igual a FAL​SO. Outros exemplos :

· NÃO(1 + 1=2) é igual a FALSO;

· NÃO(l+3 = 7) é igual a VERDADEIRO.
· NÃO(2>3) é igual a VERDADEIRO.
· [image: image118.png]A __B

FALSO tudo
VERDADEIRO nada

7.8.2 FUNÇÕES LÓGICAS DE COMPARAÇÃO
As funções de comparação permitem ana​lisar valores lógicos de forma conjunta. Podem ser comparações simples, como a função E ou a função OU, ou condicionais como a função SE.

A) FUNÇÃO E
Esta função retorna VERDA​DEIRO se todos os argumentos forem VERDA​DEIRO; e retorna FALSO se um ou mais ar​gumentos forem FALSO. Sua sintaxe é igual a E(lógicol;lógico2; ...). Importante! Para a função E retornar VERDADEIRO, todos os ar​gumentos precisarão ser verdadeiros! Caso apenas um argumento seja falso, a função retornará FALSO!
· Por exemplo, = E (VERDADEIRO; VERDADEI​RO) é igual a VERDADEIRO, = E (VERDADEIRO; FALSO) é igual a FALSO, =E(4+4=8; 7+3 = 10) é igual a VERDADEIRO, =E(4+1=8; 7+3 = 10) é igual a FALSO.
· [image: image119.png]A

Resultado

VERDADEIRO

FALSO

VERDADEIRO

B) FUNÇÃO OU
Esta função retorna VER​DADEIRO se qualquer argumento for VER​DADEIRO; e retorna FALSO se todos os argu​mentos forem FALSOS. Sua sintaxe é igual a OU(lógicol;lógico2;...). Importante! Para a função OU retornar VERDADEIRO, basta que no mínimo um dos argumentos seja verdadeiro! Ape​nas no caso de TODOS os argumentos serem falsos a função retornará FALSO!
· Por exemplo, = OU (VERDADEIRO; FALSO) é igual a VERDADEIRO, =OU(l + l = l;2+2=5) é igual a FALSO, = OU (VERDADEIRO, FALSO e VERDADEIRO) = VERDADEIRO.
· [image: image120.png]A

Resultado

VERDADEIRO

VERDADEIRO

FALSO

U(D4<C4,C4+Da=12)

C) FUNÇÃO SE
Esta função é uma das mais uti​lizadas no ambiente empresarial. Ela especifi​ca um teste lógico a ser executado, retornando um valor se uma condição que foi especificada avaliar como VERDADEIRO e outro valor se for avaliado como FALSO. Deve-se usar a função SE para conduzir testes condicionais sobre valores e fórmulas.
Sua sintaxe básica consiste em: SE(teste_lógico;valor_se_verdadeiro;valor_se_falso)

O argumento teste_lógico corresponde a qual​quer valor ou expressão que pode ser avaliada como VERDADEIRO ou FALSO. O argumento valor_se_verdadeiro corresponde ao valor fornecido se teste_lógico for VERDADEIRO. Se teste_lógico for VERDADEIRO e valor_se_ver-dadeiro for omitido, VERDADEIRO será forne​cido. O argumento valor_se_verdadeiro pode ser outra fórmula. O argumento valor_se_falso corresponde ao valor fornecido se teste_lógico for FALSO. Se teste_lógico for FALSO e valor_se_falso for omitido, FALSO será fornecido. O argumento valor_se_falso também pode ser ou​tra fórmula.
Alguns exemplos do uso da função SE estão apresentados nas planilhas seguintes.
No primeiro exemplo, um avaliador de com​pras das indústrias Papo Furado resolveu atribuir a classificação de qualidade "alta" para produtos que receberam pontuação maior que 8 e "baixa" para os demais produtos.
[image: image121.png]A B C D

1 | Produto | Pontuagéo | Resultado Férmula

2 A 7.9|Baixa =SE(B2-8."Alta","Baixa"}
3B 8.5|Alta =SE(B3=8."Alta","Baixa"}
4|C 10| Alta =SE(B4>8."Alta","Baixa")
5D 5|Baixa =SE(B5=8."Alta","Baixa"}

No segundo exemplo, caso o valor do teste e prova seja diferente de vazio (""), a planilha cal​culará a média. Em caso contrário, deixará um valor vazio na célula. Note que a função SE foi empregada com o auxílio da função E.

[image: image122.png]A] E
Aluno Media Férmula
Beltrano 5,5|=SE(E(B2=>".C2<>")MEDIAB2 C2)")
Ciclano 0|=SE(E(B3=="-Ca<>" MEDIA(B3.C3).™)
Fulano (E(B4=>".CA=>" MEDIA(BACA).™)
Jogozinho (E(B5<>".C5<>" | MEDIA(B5.C5).™)
Maria 85|=SE(E(B6<>".C6=>", MEDIA(B5.C6).™)
Manoel (E(B7=>"-CT=>" MEDIA(BT CT).")

O aninhamento das funções SE (SE Múltiplo ou Encadeado)
A versão 2003 (e anteriores) permitiam que até sete funções SE fossem aninhadas. A versão Excel 2007 permite que até 64 funções SE se​jam aninhadas como argumentos valor_se_verdadeiro e valor_se_falso para construir testes mais complexos!
Quando os argumentos valor_se_verdadeiro e valor_se_falso são avaliados, SE retorna o valor que foi retornado por estas instruções. Se qualquer um dos argumentos de SE forem ma​trizes, cada elemento da matriz será avaliado quando a instrução SE for executada. Se algum dos argumentos valor_se_verdadeiro e valor_ se_falso forem funções de execução de ação, to​das as ações são executadas.
Suponha que uma determinada empresa pague aos seus vendedores comissões proporcionais ao volume de vendas. A tabela a seguir demonstra o valor das comissões a serem pagas, porém a empresa só paga comissão para quem tiver vendas superiores a R$200,00.
[image: image123.png]A

| B

Tabela de Comisséo

Vendas - a partir de R$ |% Comisséo

R$ 200,00 20%
R$ 500,00 25%
700,00 3.0%

Vendedor

Valor das vendas

% Comissédo

1
2
3
4
5 R$
[
7
8

Beltrano R$ 520,00 25%
9 |Ciclano R$ 800,00 3.0%
10| Fulano R$ 201.00 2,0%
11| Jodozinho R$ 190.00 0.0%

Férmula da comisséo

13 | =SE(B8>A5.B5.SE (B8>A4: B4. SE(B3-A3:B3.0))

Atividade
A escola onde a professora Raissa trabalha, avalia seus alunos com médias qualitativas. Entretanto a professora Raissa avalia seus alunos com notas quantitativas. Como ela tem 500 alunos precisa encontrar uma forma mais fácil de converter as notas quantitativas em qualitativas de acordo com a tabela abaixo.
[image: image124.png]A

B

C

D

1 |Nota Qualitativa [Nota Quantitativa Situagéo
2 (A 9,0[ACIMA DE APROVADO
3B 75[ATE APROVADO
4/C 6.0[ATE APROVADO
5D 40[ATE REPROVADO
6 |E 2,0[ATE REPROVADO
7

5 |Aluno Meédia Nota qualitativa [Situagao

9 | Chiquinha 55

10| Chaves 05

11 [Girafales 92

12 [Florinda 76

13| Kiko 45

7.9 FUNÇÕES DE PROCURA E REFERÊNCIA

A) ESCOLHER

O que faz: escolhe um valor a partir de uma lista de valores.
Sua sintaxe é igual a: ESCOLHER(núm_índice;valorl;valor2,...).

O argumento núm_índice especifica o argumento de valor seleciona​do, devendo ser um número entre l e 29, uma fórmula ou referência a uma célula que conte​nha um número entre l e 29. Os argumentos valorl;valor2,... são de l a 29 argumentos de valor a partir dos quais a função ESCOLHER irá selecionar um valor ou uma ação a ser realizada com base no núm_índice. Os argumentos po​dem ser números, referências de célula, nomes definidos, fórmulas, funções ou texto.
Em relação ao uso da função, alguns comen​tários relevantes devem ser destacados:
a) Se núm_índice for l, a função ESCO​LHER retornará valorl; se for 2, ES​COLHER retornará valor2; e assim por diante.
b) Se núm_índice for menor do que l ou maior do que o número do último va​lor na lista, a função ESCOLHER retor​nará o valor de erro #VALOR!.
c) Se núm_índice for uma fração, será truncada para o menor inteiro antes de ser usada.
d) Se núm_índice for uma matriz, todo valor será avaliado quando ESCOLHER for executada.
Exemplos

[image: image125.png]c

1 [Tipo |Nota Tipo encontrado Nota

2[1 25 3 33
3| 2 29]valor determinado =ESCOLHER(C2,B2B3,B4B586:87)
4] 3 33

5| 4 35 1 35
6| 5 39|=(ALEATORICENTRE(1:6)) |-ESCOLHER(C2B2B3B4B5B6B7)
7] 6 45[Procura aleatéria

[image: image126.png]1
2
3

A B [3 D
Data Valor Dia da Semana
19/10/2008 7|domingo

=DIA DA SEMANA(A2,2)

=ESCOLHER{O1,"segunda", "terga","quarta","quinta","sexta", "sabado","domingo"}|

B) CORRESP

O que faz: retorna a posição relati​va de um item em uma matriz que coincide com um valor especificado na forma especificada.

Sua sintaxe é igual a: CORRESP(valor_ procurado;matriz_procurada;tipo_correspondência). O argumento valor_procurado corresponde ao valor utilizado para localizar o valor desejado em uma tabela. O argumento matriz_procurada corresponde a um interva​lo contíguo de células que contém valores pos​síveis de procura, podendo ser uma matriz ou uma referência matricial. E o argumento tipo_ correspondência é o número -l, O ou l, que especifica como o Excel corresponde a valor_ procurado com os valores contidos em matriz_procurada.
Em relação ao uso da função, algumas ob​servações são importantes:
a) Valor_procurado é o valor que se de​seja coincidir com matriz_procurada. Por exemplo, quando se procura o número do telefone de alguém em uma lista telefônica, você está usando o nome da pessoa como o valor da pro​cura, mas o número do telefone é o va​lor que você deseja.
b) Valor_procurado pode ser um valor (número, texto ou valor lógico) ou uma referência de célula de um núme​ro, texto ou valor lógico.
c) Se tipo_correspondência for l, a fun​ção CORRESP localizará o maior va​lor que for menor do que ou igual a valor_procurado. Matriz_procurada deve ser posicionada em ordem ascen​dente: ...-2, -l, O, l, 2,...A-Z, FALSO, VERDADEIRO.
d) Se tipo_correspondência for O, COR​RESP localizará o primeiro valor que for exatamente igual a valor_procurado. Matriz_procurada pode ser colo​cada em qualquer ordem.

e) Se tipo_correspondência for -l, a função CORRESP localizará o menor valor que for maior ou igual a valor_ procurado. Matriz_procurada deve ser posicionada em ordem decrescen​te: VERDADEIRO, FALSO, Z-A,...2, l, O, -l, -2,... e assim por diante.

f) Se tipo_correspondência for omitido, será equivalente a 1.
A função CORRESP retorna a posição do va​lor coincidente em matriz_procurada, e não o valor propriamente dito. Por exemplo: CORRESP("b";{"a"."b"."c"};0) retorna 2, a posição re​lativa de "b" na matriz {"a"."b"."c"}. Ressalta-se que a função não faz distinção entre letras maiúsculas e minúsculas quando estiver fazendo a correspondência entre valores de texto. Caso não seja possível localizar um valor coincidente, a função fornecerá o valor de erro #N/D.
Se tipo_correspondência for O e valor_ procurado for um texto, valor_procurado poderá conter os caracteres curingas, asterisco (*) e ponto de interrogação (?). Um asterisco coincide com qualquer seqüência de carac​teres; um ponto de interrogação coincide com qualquer caractere.
Exemplos

[image: image127.png]A B ¢ | D
1 Matriz_ Valor procurado Resultad Funcéo
2 7 425 3|=CORRESP(B2:$A%$2:A8:0)
3 95|casa 6|=CORRESP(B3:A2:A8:0)
4 425 25[#NID_|=CORRESP(B4.:A2 A8,0)
5 |alfa
6 [barco
7 [casa
8 156

[image: image128.png]A B C D F G J
1 Lista 1 Lista 2 Lista 3
2 Frita Quantidade Frita Quantidade Frita Quantidade
3 banana 25| [Tangerina 43| [Tangerina 43
4 laranjas 38] [Péras 41| [laranjas 38
5 Uva 38| [Macas 40| [Macas 40
3 Magas 40| [laranjas 38] [Péras 26
7 Péras 41| [Wva 38 [banana 25
8 Tangerina 43| [banana 25| [Uva 38
9
10 =CORRESP($B11:$D$3:$D$8,1) =CORRESP($B11:$6$3:G8.-1) _ =CORRESP($B11$.$3:$.$8,0)
11 Valor Procurado [25 1 6 5
12| Valor Procurado |39 3 3 #ND
13| Valor Procurado [48 6 1 1
14| Valor Procurado |38 3 4 2
15 Valor Procurado [49 6 [& F #ND
16 |Valor Procurado | 17 [#ND 5 #NID.

C) FUNÇÕES DE PROCURA
Existem três funções de procura no Excel, apresentadas como PROCV, PROCH e PROC. As duas primeiras são mais simples. A última é de uso pouco mais complexo.
A função PROCH (ou PROCV) procura um valor específico na linha superior (ou coluna à esquerda) de uma tabela ou matriz de valores e retorna o valor na mesma coluna (ou linha) de uma linha (ou coluna) especificada na tabe​la ou matriz.
Deve-se usar a função PROCH quando os va​lores de comparação estiverem localizados em uma linha ao longo da parte superior de uma ta​bela de dados e você deseja observar um número específico de linhas mais abaixo. Usa-se PROCV quando os valores de comparação estiverem em uma coluna à esquerda ou à direita dos dados que se deseja localizar.
FUNÇÃO PROCV

O que faz: Localiza um valor na primeira coluna à es​querda de uma tabela e retorna um valor na mesma li​nha de uma coluna especificada na tabela.
Sintaxe: PROCV(valor_procurado;matriz_tabela;núm_índice_coluna;procurar_intervalo)
Valor_procurado: O valor a ser localizado na primeira coluna da matriz da tabela. Valor_procurado pode ser um valor ou uma referência. Se valor_procurado for menor do que o menor valor na primeira coluna de matriz_tabela, PROCV fornecerá o valor de erro #N/D.

Matriz_tabela: Duas ou mais colunas de dados. Use uma referência a um intervalo ou nome de intervalo. Os valores na primeira coluna de matriz_tabela são aqueles procurados por valor_procurado. Esses valores podem ser texto, números ou valores lógicos. Textos em maiúsculas e minúsculas são equivalentes.

núm_índice_coluna É o número da coluna em matriz_tabela a partir do qual o valor correspondente deve ser retornado. Um núm_índice_coluna de 1 retornará o valor na primeira coluna em matriz_tabela; um núm_índice_coluna de 2 retornará o valor na segunda coluna em matriz_tabela, e assim por diante. Se núm_índice_coluna for:

· Menor do que 1, PROCV retornará o valor de erro #VALOR!.

· Maior que o número de colunas em matriz_tabela, PROCV fornecerá o valor de erro #REF!.

Procurar_intervalo: Um valor lógico que especifica se você deseja que PROCV localize uma correspondência exata ou aproximada.

· Se VERDADEIRO ou omitida, uma correspondência aproximada será retornada. Se uma correspondência exata não for encontrada, o valor maior mais próximo que é menor que o valor_procurado será retornado.
Os valores na primeira coluna de matriz_tabela devem ser colocados em ordem de classificação crescente; caso contrário, PROCV poderá não fornecer o valor correto. Você pode colocar os valores em ordem ascendente escolhendo o comando Classificar no menu Dados e selecionando Crescente. Para obter mais informações, consulte Ordens de classificação padrão.

· Se FALSO, PROCV somente localizará uma correspondência exata. Nesse caso, os valores na primeira coluna de matriz_tabela não precisam ser classificados. Se houver dois ou mais valores na primeira coluna de matriz_tabela que corresponderem ao valor_procurado, o primeiro valor encontrado será usado. Se uma correspondência exata não for encontrada, o valor de erro #N/D será retornado.

Exemplo

[image: image129.png]A B C D | E | F
1 |Matricula_|Nome _|Idade|
2 15(Beltrano| 15
3 25Ciclano | 18
4 27[Fulano |17
5 35|Chaves | 23
B
7 Resultado Formula
8 [Ciclano_|=PROCV(25,A2.8C$5.2)
9 17[=PROCV(27:A2.C53)
10|Befrano_|=PROCV(17,2,A2.C5,2VERDADEIRO]
[11] #ND_ |=PROCV(17.2,A2C5,2,FALSO)

Aperfeiçoando

[image: image130.png]A T B [¢ [b [ET F [6T

Matricula Nome Idade Matricula 1
15 Beltrano 15 Nome
25 Ciclano 25 Idade 3
27 Fulano 17
35 Chaves 18

Itern de busca Coluna Busca Resultado

Idade l(:] 3] 35 18| =PROCWV(C8,A2:C5B8)
=SE(A:

"Matricula";, 1, SE(A8="Nome",2;3}) |

Outro Exemplo

[image: image131.png]TABELA INTERNACIONAL

CALCULO DO INDICE DE MASSA CORPORER
NOME _ IDADE ALTURA PESO _ IMC __ RESULTADO REGIME (SIM/NAO)
Anderson 29,56194571 | Sabrepeso

Carlos 5 5588462 | Sabrepeso
Andréia 1905197378 Normal
RAFAEL 20,2020202|Normal
CLAYTON 22,69401893|Normal
LINDOLFO 41,74357032| Obeso Grave

0[Muito Magro

19]Normal
A|Snhrepesn
30[Obeso
40[Obeso Grave

A formula do IMC é: =D4/C42
A férmula do RESULTADO é: = PROCV(E4:SHS16:51521:2)

A fomula para saber se a pessoa deve ou ndo fazer REGIME:
=SE(E4<=HS19;"NAO";"SIM”)

Utilizando para fazer simulações

[image: image132.png]A B C D E F | G T
1 Probabilidade |Prob Acumul |Ponto inferior |Ponto superior |Custo
2 12% 12% 1] 012 |R$ 10,00
3 18% 30% 013 030 |R$ 12,00
4 38% 68% 031 068 |R$ 13,00
5 32% 100% 0,69 1.00 | R$ 15,00
6
7 Custo
[=ALEATORIO(] [0211091653] R$ 12,00 =PROCV(B8,B2D5.3)]
9

[10,00 =PROCY(ALEATORIO(:B2D5:3)]

8. GRAFICOS

O gráfico é uma representação gráfica dos dados selecionados de uma planilha. O Microsoft Excel tem vários tipos diferentes de gráficos, para diversos fins.

Com um Assistente de Gráfico criamos o gráfico facilmente. Cada tipo de gráfico possui suas próprias características, tanto na representação gráfica, como no tipo de Guias para se preencher no Assistente.

A maioria dos gráficos apresenta o eixo X (das categorias) e o eixo Y (dos valores). Na categoria temos cada item a ser exibido, e em valores temos a quantidade de cada item.

8.1 Criando um gráfico
a) Selecione a área da tabela da qual deseja construir um gráfico
b) clique no ícone do assistente gráfico [image: image133.png]

c) a partir deste momento surge o assistente para construção do gráfico que se dará em 4 fases conforme exposto a seguir

Assistente de gráfico - etapa 1 de 4 – tipo de gráfico

[image: image134.png]tente de gréfico - etapa 1 de 4

it | [

Tipo de gréfico

e bares
2% Lo
@ Pezo
|- Dispersso <1)
M frea

@ Rosca

iy Roder

@ superice

o; Bohos |

de gréfico

Subtipo de gréfico

21 x|

40 [T

e
f

nire cotegorias

Manter pressionsda para exibir exemplo

olunas agrupads. Compara vaores

==

= oo |

==

[image: image135.png]Colunas | Colunas agrupadas

Compara valores por categorias

Colunas Compara a contribuigao de cada valor para um total por
empilhadas categorias
Colunas 100% Compara a porcentagem de contribuigao de cada valor
empilhadas para um total por categorias

Barras | Barras agrupadas | Compara valores por categorias

Barras empilhadas

Compara a contribuigao de cada valor para um total por
categorias

Barras 100%

Compara a porcentagem de contribuigao de cada valor

empilhadas para um total por categorias
Linha Mostra as tendéncias do tempo ou categorias
Pizza Mostra a relagéo de cada valor para um total

Deve possuir apenas uma sequéncia de dados

Dispersao (XY)

Compara pares de valores. Os eixos de valores e
categorias devem ser numéricos

Area Mostra a tendéncia de valores de tempo ou categorias,
numa relagéo proporcional entre partes e o todo.
Rosca Como um gréfico de pizza, mas pode conter diversas

seqiiéncias

Assistente de gráfico - etapa 2 de 4 – Dados de Origem do Gráfico

A caixa de Intervalo de Dados representa a seqüência de dados da tabela selecionada

Para mudar a orientação do gráfico, clicar em linhas ou colunas
[image: image136.png]e | [|

S 1= I =1 5

2ix

Intervalo de dados:

Séries e C Linhas
 colunas

o | <ot _[rgm> |

Conchir

[image: image137.png]istente de gréfico

tapa 2 de

e | [|

kel de dacos: [ParaigAse D
Séies om @ finhast
 Colunas
e || o

As caixas Nome e Valores dependem da caixa de Seqüências.

· Caixa Nome - Texto que aparece na Legenda

· Caixa Valores – Valores selecionados da tabela

· Caixa Rótulos do eixo das categorias – Texto que aparece no eixo X

[image: image138.png][Assistente de gréfico - etapa 2 de 4 - dados de origem: 21x|

sl does [5657

[~Planaisage =

Total Ciente A | valores: [=Plan3igag4:tess =
adiconer_| _ Remover
Rétulosdo gvo das ctegorios (4): [Plnaigogariess — =

| ||

Assistente de gráfico - etapa 3 de 4 – opções de Gráfico

[image: image139.png][assistente de grafico - etapa 3 de 4 - opcdes de gr:

21|

Thio | Eios | Lihas d crae | Legends | Retuos o dados | Tabel e ddos |

Thulo do gréfio;

[EXEMPLO DE GRAFICO]

Eix0 das categorias (4)
=

EXEMPLO DE GRAFICO

Eixa dos valores () et

[VENDAS

Eix0 das segqundas categoriss (4)

et

Eix0 dos sequndos valores (Y):

= ok o | e

[image: image140.png]ente de gréfico - etapa 3 de 4 - opgdes de g 21|
Thuo [E5GE]| Lihas d rae | Logends | Retuos o dados | Tabel e ddos |
e e

¥ Eixo das categarias (X)
& Automético
 Categoria
 scala detempo

¥ Eixo dos valores (1)

== o oo | e

[image: image141.png]assistente de grafico - etapa3 de 4

T [ow (]|

Eixo das categoris (4)
T Linhas de grade principais
T Linhas de grade secundarias
Eixa dos valores (1)
¥ Linhas de grade princpais
T Linhas de grade secundarias

[image: image142.png]Assistente de grafico - etapa 3 de 4 - opcdes de-

Tho | Eios | Libas do race [L6Ginda

¥ Mostrar legenda.
Posicanamenta
Ao
© canto
© adma
& Adreita
© Aesquerda

[image: image143.png]21>

Tho | Eios | Lihas d rae | Logenda | Réuosdocacos | Tabel e ddos |

onteiido da rotulo
T Nome da série

I N dacategora
i)

I Forcertagen

I~ Tamanho da boha

separacor |

T~ Cédigo de legenda

[image: image144.png]Thdo | Ehos | Lihas d rae | Logends | Retuls o dodos Tabolada ddos

¥ st tabel d dadbs]
7 ostrar cédgos delegenda

Assistente de gráfico - etapa 4 de 4 – Local do Gráfico

O gráfico pode ser criado como uma nova planilha ou ser colocado como objeto. A primeira opção é a melhor par visualização e para edição do gráfico. Na segunda opção, de ser criado como objeto, ele será colocado na Aba que esta sendo trabalhada do Excel.

[image: image145.png]Assistente de gréfico - etapa 4 de

21x

Posicionar gréfio;

lall | © comonovapniba: [arart]
—

BE ¢ oo [R————]
R R |

8.2 Editando o Gráfico

O Excel cria algumas configurações automáticas nos gráficos e você pode editá-las.
a) Editando Eixos – clique em cima do eixo vertical duas vezes e aparecerá o menu apresentado na figura abaixo. Você poderá alterar alguns padrões, a escala de números utilizadas, as fontes, o tipo de número e o alinhamento dos mesmos.

[image: image146.png]4500 93—

i

(o865 escals | e | Nimero | Alnhamerto |

EXEMPLO DE GRAFICO

tres T de marc d escl rncpal
1000 —— [@ pugonstea Cehuma @ xtema
C perhma Civems Cone
€ personlzada -
2500 [] [T e s
£ @ tertums € Bxterma
cor Aromgtes o| | Comems Cone
R T (o r———
C hertun C suparr
(Exensle e b ao e
R C i cn
2
H
g
S o
1200
==
1000
155 482 s ;
M 7 2 %9 251
0
Jan Fer Mar
MESES
31\ Gréfico Exemplo { Panio BRI Fias / Piae 7 Py { Pl Planz {afingimats (Pl

b) formatar série de dados

De um duplo clique em cima de uma coluna do gráfico e novas opções de edição aparecerão. Dependendo do tipo de gráfico escolhido as opções do menu podem se alterar.

[image: image147.png][FodB8ET] tho | Baas de ros¥ | Rt d dados | ondem da s | stes |

Borda. frea —
& automética & Auomética
 erhuma Nerhuma

 Personalzada

et [——— -],

Cor Automatico ¥ —

R p— ooooooad

) EROOWNEED L
I sombra IS

Efsitos de preenchimento.

T~ Inverter se negativo

ol

c) Modificar o tipo de gráfico

Caso o tipo selecionado não seja adequado você pode alterar sua configuração clicando no ícone de assistente gráfico.[image: image148.png]

8.3 Opções avançadas de gráficos

a) Adicionar a Linha de tendência
Selecionar a seqüência de dados, no menu Gráfico> Adicionar Linha de Tendência

[image: image149.png]nar linha de tendés

7 onstes |
Tendénciajtipo de regresséo-

B s

Linear Logartmica olnorial

el T

Potgncia Exporencisl Médiamvel

Com base na sére:

===

[image: image150.png]Tio {GpEs

Hame da lnha d tendéncia
& Automético: Linear (uco)

 personazado;

Previsi

Prospectiva: [0 =] Periodos
Retrospectiva; [0 =] Periodos

I~ efink ntersegio= [0

T~ Exibir gquagéo no arafico

T~ Exibir yalor de R-quadrada no grafico

ol

Na Guia Tipo escolher um dos diversos tipos, e para o tipo Polinomial fica disponível a Ordem; para o tipo Média Móvel fica disponível o período.

Na Guia Opções acrescentar mais detalhes ao gráfico. Por exemplo, equações , valor de R-quadrado, etc.

[image: image151.png]VENDAS

EXEMPLO DE GRAFICO

o
14
P e
455 452 8 157
199 274’7 293. - ?
Jan Fev Mar 12 Tiim

9. GERENCIANDO DADOS

9.1 MANIPULAÇÃO DE PLANILHAS GRANDES

No Excel, podemos manipular grandes planilhas com facilidade através de recursos de congelar painéis, e dividir as planilhas em várias partes, possibilitando assim, a visualização ao mesmo tempo de áreas distantes da mesma planilha.

A) Divisão da Planilha

A planilha pode ser divida em partes, permitindo que rolemos em diferentes regiões da planilha possibilitando a visualização dos dados ao mesmo tempo na tela, O que não seria possível sem este recurso. Com este recurso podemos, por exemplo, visualizar o efeito que a mudança do valor de uma determinada célula provocará em outras células mais distantes, que usam este valor para operações. Através do comando Dividir do menu Janela, podemos dividir a planilha a partir da posição atual da célula. Para remover a divisão, usamos o comando Remover Divisão do menu Janela.

B) Congelando Painéis

O congelamento de painéis é bem similar a divisão de planilha. A diferença é que na divisão, todas as partes da planilha são móveis, e no congelamento o painel ou os títulos congelados não se movem. O congelamento é interessante quando não queremos nos perder ao digitarmos dados. Painel Horizontal: para aciona-lo, basta nos posicionarmos abaixo da linha que queremos deixar como título fixo, e acionar o comando via menu Janela, opção Congelar Painéis. Painel Vertical: para aciona-lo, basta nos posicionar a direita da linha que queremos deixar como título fixo, e acionar o comando via menu Janela, opção Congelar Painéis. Painel Horizontal e Vertical: para aciona-lo, basta nos posicionar estrategicamente abaixo e a direita do ponto necessário, e só então, acionar o comando via menu Janela, opção Congelar Painéis.

9.2 CLASSIFICAÇÃO
No Excel não é preciso se preocupar com a ordem que digitamos listas de dados. O

Excel tem a ferramenta de classificação para auxiliar. A lista abaixo tem 5 variáveis que podem ser classificadas.
[image: image152.png]A | B T c | D | E
1 CONTROLE NOTA FISCAL PAULISTA
2 SETEMBRO DE 2008
3
4 |Estabelecimento |Data COO0__|Valor situagéo
5 |auto posto treze 1/9/2008| 198165| R$ 34,57
6 |mialich 1/9/2008| 19975| R$ 9,80
7 |rodosnack topazio | 2/9/2008| 56651| R$ 15,10 |ok
8 |drogso super 16/9/2008| 11257| R$ 54,86 [ok
9 |mialich 4/9/2008| 190789| R$ 19,15 [ok
10| Iojas americanas 4/9/2008| 354290 R$ 11.49
11| auto posto treze 7/9/2008| 203727| R$ 10,57 |ok
12 |lojas americanas 6/9/2008| 56780| R$ 20,97 |ok
13 | walmart 7/9/2008| 86210| R$ 99.76 |ok
14 | walmart 14/9/2008| 101719| R$ 24,68
15| mialich 8/9/2008| 26630| R$ 22,19 |ok
16 | mialich 9/9/2008] 173443 | R$ 17.78 |ok
17 | mialich 12/9/2008| 174478| R$ 9,33
18 | padaria elite 13/9/2008| 71023| R$ 19.14 [ok
19| mialich 14/9/2008| 154831| R$ 5.90
20 | savegnago 15/9/2008 | 344890| R$ 2043 [ok
21 |mialich 15/9/2008| 154316| R$ 12,12
22 mialich 2/9/2008 251585| R$ 11.80
23 mialich 5/9/2008| 313974| R$ 10,11 |ok
24 |tarsila - boticario | 13/9/2008] 19860| R$ 76,00 |ok
25 | auto posto treze 13/9/2008] 210737| R$ 14,27

1. Selecione o intervalo de dados da planilha A4:E25

2. Vá menu Dados > Classificar, onde aparecerá a seguinte tela
[image: image153.png]fassiticar . 1§
‘ Classificar por —————————————————————

[Estabelecimento v] (¢ Crescente.

" pecrescente

Em sequida por

5] © cmscente

© Desrescente

€ depois por
I T Crescente
) | C peaescente
MEstabelecierto
s
coo Nerhuma rh de cabesaho
valor

stuacto = Cancelar

3. Você pode fazer até 3 classificações conjuntas, em ordem crescente ou decrescente. Selecione a opção data de forma crescente e veja o resultado

[image: image154.png]A | B ¢ | D | E | F G H J
1 CONTROLE NOTA FISCAL PAULISTA
2 SETEMBRO DE 2008
el 2
4 |Estabelecimento [Data___|CO0 |Valor _ |situagho] Hx
5 [auto posto treze | /912008 198165| RS 34,57 || Classficarpor -
& |mialich 1/9/2008] 19975| R$ 9,80 | [TEEE—] C cecne
7 |rodosnack topazio | 2/9/2008| 56651] R$ 15.10 ok | s =
8 [mialich 2/9/2008| 251585 R$ 11,80 | 7% & Coosconte
9 [mialich 4/9/2008] 190789 | R$ 19.15 ok | bemescente
10 |lojas americanas | 4/9/2008| 354290 RS 11,49 | | € depoispor -
11 |mialich 5/9/2008| 313974| R$ 10,11 |ok | = e
12 |lojas americanas | 6/9/2008| 56780 R$ 20,97 |ok | € Decrescerte
13 Jato postotreze | 7/9/2008| 203727| R$ 1057 |ok | meuntervalo e dados tem
14 [walmart 7/9/2008|_86210] R$ 99,76 [ok | e decabegaho € entumanhs de cabesaho
15 | mialich 8/9/2008| 26630 R$ 22,19 |ok |
16 | mialich 9/9/2008[172443 RS 17.78 |ok | _oostes o Concelr
17 |mialich 12/9/2008| 174478 R$ 933 I

4. Podemos fazer uma classificação dupla, avaliando estabelecimentos e situação

[image: image155.png]A [8 [T ¢ [o T E T F G H J
1 CONTROLE NOTA FISCAL PAULISTA
2 SETEMBRO DE 2008
3
4 |Estabelecimento |Data [coo [valor [situacao
5 [auto posto treze | 7/9/2008| 208727 R$ 10,57 ok] 2l
6 [auto postotreze | 1/9/2008[198165| R$ 24.57 |
7 auto posto treze | 13/9/2008[210737 | R$ 14.27 | @ Grescente
5 [drogso super 16/9/2008| 11257| R$ 54,86 |ok | € Decrescente
9 [lojas americanas | 6/9/2008| 56780| R$ 20,97 |ok | Emsegidapor
10 |lojas americanas | 4/9/2008| 354290| R$ 11,49 | s T cescente
11 |mialich 4/9/2008] 190789 | R$ 19.15 ok | oczen
12 |mialich 5/9/2008|313974| R$ 10,11 [ok || e
13 [mialich 8/0/2008| 26630] R$ 22,19 [ok | T =] F e
14 [mialich /912008 173443| RS 17,78 ok } Mo rterval e dadostem
15 |mialich 1/9/2008| 19975/ R$_ 9,80
16 |mialich 2/0/2008| 251585| R$ 11.80 } @ Linha de cabegalho ¢ Menhuma linha de cabegaho
17 | mialich 12/9/2008[174478| R$ 9,33 =
18 |mialich 14/9/2008[154831| R$ 5,90 | =2 [em=n |

A classificação pode ser feita de forma simplificada também utilizando os ícones de classificação [image: image156.png]

, eles fazem automaticamente uma classificação crescente ou decrescente.
Selecione apenas a coluna da situação e clique em um dos dois ícones. Como existem mais colunas na tabela analisada aparecerá um aviso, se você irá só mexer naquela coluna ou nas outras também (expandir seleção). Caso a classificação seja apenas naquela coluna selecione continuar com a seleção atual. O problema é que a ordem dos dados com as outras colunas irá se perder.
[image: image157.png]x|

© Microsaft Ofice Excel localizou dados préximos &
sua selegdo. Como vocé ndo selecionou esses
dados, eles no serso cassficados,

R$ 1057
RS 34,57
R$ 14,27
RS 54,36
R$ 20,97
RS 1149
R$ 19,15 ok
RE 1011 lok

 que vact desela fazer?

@ Expandy s selecia)
© Continuar com a selegso atual

Cassticar | _ Concelar

B) Auto Filtro (Filtragem)
A ferramenta de filtragem é boa para selecionar dados numa lista grande. Filtrar é exibir dados que atendem uma certa condição e ocultar os demais. Vamos utilizar os mesmos dados da tabela anterior

1. Selecione o intervalo de dados (A4:E25)

2. No menu Dados > Filtrar > AutoFiltro. Surgirão botões ao lado de cada título de coluna.

[image: image158.png]Estabelecimentiy|Data +|COO .|Valor .|situagd.

3. clique na opção estabelecimento e escolha uma das opções

[image: image159.png]4 |Estabeleciment(z[Data

Cassiicar em Ordem Crescente [0/2
Gt e o eceree o>

(Tuc) 12

(10 Prineiros...)

oinite

drogso super
lojas americanss
mialich

padaria cite
rodosnack topa
savegnago
tarsla - boticario
walmart

[image: image160.png]4 Estabelecimentv|Data +|COO .|Valor .|situacd,
5 |auto posto treze 7/9/2008| 203727| R$ 10,57 |ok

B |auto posto treze 1/9/2008| 198165| R$ 34,57

7 _|auto posto treze 13/9/2008| 210737 | R$ 14.27

4. Você pode selecionar mais de um tipo de filtros ao mesmo tempo, seleciono a opção estabelecimento que desejo e depois situação OK

[image: image161.png]4 Estabelecimentiv|Data +|COO .|Valor .|situacd.
11 |mialich 4/9/2008| 190789| R$ 19,15 [ok
12 |mialich 5/9/2008| 313974| R$ 10,11 |ok
13 | mialich 8/9/2008| 26630| R$ 22,19 |ok
14 | mialich 9/9/2008] 173443 | R$ 17.78 |ok

5. Você pode ainda fazer seleções mais especificas de classificação na opção personalizar. Na Coluna de valor ao selecionar personalizar aparecerá a seguinte tela

[image: image162.png][x]

Mostra Inhas onde:
valor

S =T =

=0

Use ? para representar um inico caractere
Use * para representar uma série de caracteres

&=

6. Selecione os que forem maiores de R49,80 e menores que R$20,43

[image: image163.png]4 [Estabeleciment-[Data_ -[CO0 -[Valor - [situaca - | R r ey e e S x|
5 lauto posto treze _|_7/9/2008] 208727 | RS 1057 [ok [r———

7 lauto posto treze | 12/9/2008] 210737| RS 14.27 volor

10]lojas americanas | _4/9/2008] 254290] RS 1149 [T— < 5 =
11 miglich 4/9/2008] 190788] RS 19,15 ok

12 mialich 5/5/2008|312974] RS 10,11 ok FE Cou

14 miglich 9/5/2008| 172443] RS 17.78 ok .

16| mialich 2/9/2008| 251585| R$ 1180 [enear o e ffsze E
19 mialich 15/8/2008] 1543 16| RS 12.12 e por repesetor um i crctre

20/ padaria elite 12/82008] 71023 R 1914 [ok [——

21 [rodosnack topazio |_2/8/2008] 56651 R$ 15.10 Jok

%
P

&=

9.3 TABELA DINÂMICA

Um relatório de tabela dinâmica é uma tabela interativa que você pode usar para resumir rapidamente grandes quantidades de dados. Você pode girar suas linhas e colunas para ver resumos diferentes dos dados de origem, filtrar os dados por meio da exibição de páginas diferentes ou exibir os detalhes de áreas de interesse.

Quando usar um relatório de tabela dinâmica: Use um relatório de tabela dinâmica quando você desejar comparar totais relacionados, especialmente quando você tiver uma longa lista de valores a serem resumidos/totalizados e desejar comparar vários fatos sobre cada valor. Use relatórios de tabela dinâmica quando desejar que o Microsoft Excel faça a classificação, a subtotalização e a totalização por você.

Criar um relatório de tabela dinâmica: Para criar um relatório de tabela dinâmica, usaremos o Assistente de tabela dinâmica e gráfico dinâmico como um guia para localizar e especificar os dados de origem que você desejar para analisar e criar a estrutura do relatório. Você pode, em seguida, usar a barra de ferramentas Tabela dinâmica para organizar os dados dentro dessa estrutura.

Dados de origem de um relatório de tabela dinâmica: Você pode criar um relatório de tabela dinâmica a partir de uma lista do Microsoft Excel, de um banco de dados externo, de várias planilhas do Excel ou de outro relatório de tabela dinâmica. Os dados de origem da Figura a seguir, serão usados no restante dos relatórios de exemplo desta parte do tutorial, para que você possa comparar apresentações distintas dos mesmos dados.

Como configurar os dados de origem: Os dados de origem de listas do Excel e da maioria dos bancos de dados são organizados em linhas e colunas. Seus dados de origem devem apresentar fatos semelhantes na mesma coluna. No exemplo da Figura a seguir, a região em que uma venda ocorre sempre se encontra na coluna D, o valor da venda encontra-se na coluna E e assim por diante.

[image: image164.png]A B 3 D E
1 |Més |Vendedor [Produto |Reqido |Valor

2 [Janeiro_|Beftrano_|Batata [Centro | R 10,00
3 [Janeiro_[Ciclano _|Cebola[Notte | R 12,00
4 [Janeiro_[Fulano_[Cebola [Norte | RS 13,00
5 [Janeiro_[Befrana [Alho __[Sul R 11,00
6 |Janeiro_|Belan |Batata [Centro | R 10,00
7 [Janeiro_[Fulano _|Alho__[sul R§ 900
8 [Janeiro_[Ciclana _|Cebola [Norte | R8 5,00
9 |Janeiro_[Ciclano _[Batata [Norte | R 12,00
10 [Fevereiro [Befran _|Alho __[Sul RS 11,00
11 [Fevereiro_|Fulano__|Alho Centro | R$ 10,00
12 |Fevereiro [Fulano |Batata [Sul R§ 900
13 [Fevereiro [Fulano_|Cebola [Note | RS 5,00
14 [Fevereiro [Ciclano__[Cebola [Note | RS 7,00
15 [Fevereiro [Betrano _|Batata [Centro | R 12,00
16 [Fevereiro [Ciclano _|Alho _[Centro | R 11,00
17 [Fevereiro [Ciclana__|Alho __[Sul RS 10,00
18 [Marco[Fulano |Batata [Note | RS 5,00
18 [Margo[Fulano _|Batata [Note | RS 8,00
20 [Margo _[Fulano_[Cebola_[Centro | R$ 11,00
21 [Margo _[Fulano_[Cebola [Centro | R$ 7,00
22 [Margo _[Ciclano _|Batata _[Centro | R$ 1200
23 [Margo_[Ciclano_[Alho___[5ul RS 10,00
24 [Margo _[Beftrano Al [5ul R§ 900
25 Marco |Beltrano _|Batata |Centro | R$ 8,00

A partir da construção da tabela anterior, vá ao menu Dados > Relatório de Tabelas e Gráficos Dinâmicos. Ele iniciará o assistente conforme mostra a figura a seguir.

[image: image165.png]mico - etapa 1 de 3 21

Onde estdo os dados que vocs deseja analisar?
 ganco de dados ou sta do Microsoft Offce Excel

 Fonte de dados externos
 Warios ntervalos de consoldagéio
€ utro relatério de tabela dinsrica ou de gréfico dindimico

Que tipa de relatia vac desela criar?
 Tabels dindica

 Relatério de

fico cinamico (com relatGrio de tabela dinanica)

el | NEREER o | W

Selecione que os dados têm origem no Excel e que deseja criar uma tabela dinâmica e avance. Na fase seguinte do assistente selecione o campo em que estão dos dados da tabela, inclusive seus títulos (rótulos).

[image: image166.png][Assistente de Tabel a e Grafico

ami 21
e est os dados que vocé desefa usar?

Intervalo: [[EFTREE R | Frocura.

oo _|_cvobr_| (s | _cont_|

Na terceira etapa do assistente selecione que deseja a tabela e em uma nova planilha e clique em layout.

[image: image167.png]Onde vocé desea colocar o relatério de tabela dinsimica?

 anovaplaniha
 ta plniha exitente

|

Clique em Concui’ para criar seu relatério de tabela dinaic.

| opstes. | concor | <vobor | v | [E]

A opção layout demonstra como você deseja que seus dados sejam alocados na tabela, no campo de linhas, colunas, dados e página. Basta arrastar o nome dos campos (Mês, Vendedor, Produto, Região e Valor) para o campo que deseja. Você não precisa necessariamente escolher os campos neste momento pode concluir o assistente e depois selecionar as variáveis para cada campo.

[image: image168.png]layout

Construa seu elatéria de tabela dinanica
artastanda os boties de campo 4 dreita
para 0 disgrama & esquerda.

pAGINA

Cotna

Ry

Dapos

ey ===

Após selecionar os campos clique em OK e depois em concluir

[image: image169.png]layout

Construa seu elatéria de tabela dinanica
artastanda os boties de campo 4 dreita
para 0 disgrama & esquerda.

ot [o

Regko
= Soma de Valr

Ry Dapos

ey ===

Agora você já tem sua tabela dinâmica pronta.

[image: image170.png]A B ¢c | b | E F I G [H | 1
Més (Tudo) | Lista de campos da tabela dinamic. ¥ X
o T FLaii I st o ors ot e abol
Regiio _ w|[Aho _Batala _Cebola [Total geral
Centro 2 52 e o1 [Emes
Nore 3 % 77| i vendedor
Sul 60 9 &9l | 5 produto
Total geral 81 50 56, B | regio

£} valor

"

Se não escolher a opção Layout anteriormente você deverá montar o layout agora. Cada uma das variáveis pode ser, inserida e retirada da tabela, conforme a necessidade de análise. Basta arrastar o nome das variáveis até os campos que precisam ser preenchidos: Linha, Coluna, Dados e Página. No campo de dados o ideal é se alocar variáveis numéricas. As variáveis em uso ficam em negrito na janela de lista de campos.

[image: image171.png]A | B | c [D | E [F | G H [1 K
1 Solte campos de pagina aqui Lista de campos da tabela dindmic. ¥ x
2 Arraste itens para o relatdrio de tabela
3 Solte campos de coluna agqui dindmica
]
5 2 B
6| o] Vendedor
71 g [Produto
8| 3 EiRegito
=l g ; ; vir
w = [Solte itens de dados aqui e
1l =
12 =
13 g
14
B 2
16 _
i
i B fres el [
19 Tabela dindmica - | 77 il | =

Você pode ir clicando em cada um dos itens e ir analisando a informação que lhe convier, na figura abaixo avaliou-se as vendas somente do mês de janeiro

[image: image172.png]A B 1] E
1 [Mes [Janeito !
2
3 Soma de Valor [Vendedor]
4 [Produto __w|Beltrano __ Ciclano __Fulano [Total geral
5 [Alho RS 1100 RS 900 | RS 20,00
6 |Batata R§ 2000 R§ 1200 RS 32,00
7 |Cebola R 2000 R§ 1300 | RS 3300
6 [Totalgeral | R§ 3100 Ry 3200 R§ 22,00 | R$ 85,00

Pode-se selecionar mais de uma variável em cada um dos campos (linha, coluna, página e de dados). No exemplo a seguir o campo de linha analisa as vendas pode vendedor e região.

[image: image173.png]A [B | ¢ | b | E [F [6 [H [1

Mes [Tude)]] [Lista de campos da tabela dinamic. ~ x
Arraste ens para a reltsriode tabela
Soma de Valor Produto v| Gndmea
Vendedor v |ReqiA0 w|Aho __ Batata _ Cebola |Total geral =
Beltrana Centro 40 40 s
Sul il 31||| - vendedor
Beltrang Total Ell 0 71| | - S produt
Ciclano Centio T 2 || yregiao
Norte 12 Fid Bl | jvator
Sul i Fil
Ciclang Total El 2 77 &2
Fulano Centio 0 18] E
Norte 17 2 E
Sul 9 9 18}
Fufan Total 75 % g 84|
[Total geral Bl 50 66, 237
.

O tipo de análise dos dados também pode ser alterado, nos exemplos anteriores foi feita uma análise da soma das vendas. Clique duas vezes no campo de função conforme demonstrado na figura abaixo e altere a análise que será feita dos dados.

[image: image174.png]A B [| D | E

Més (Tudy) |
[Média de valor [Vendedor v|
Produfo v [Beltano__ Ciclano __Fulano ___[Total geral
Alho 03 03 EB 0,1
Batata 100 120 87| 10
Cebola 90 98 9.4
Total geral 0.1 103 53] EE)

e

Campo d origem: alor =

A barra da tabela dinâmica também oferece uma série de benefícios a serem analisados.

[image: image175.png]

9.4 GRÁFICO DINÂMICO

Siga o mesmo passo da opção de criação de tabela dinâmica, só que no passo 1 selecione a opção Relatório Gráfico Dinâmico e siga as opções como demonstrado anteriormente até aparecer o gráfico a ser construído conforme a figura a seguir.

[image: image176.png]08

08

04

02

o dnsnico~ | 23)

Lista de campos da tabela dinamic. v X

Arraste tens para o relatéro de tabela
dinérica

Emes
] vendedar
[Prodito

[Regido

[valor

Arraste as variáveis que deseja observar no gráfico em cada um dos campos disponíveis.

[image: image177.png]a

ES

El

25

E

15

0

[Soma c valor

- (B Betrano
e

Tenaia

Lista de campos da tabela dinamic. ¥ X .,

Arraste tens para o relatéro de tabela
dinérica

Emes
] vendedor
[Prodhto
[Regido
] valor

Depois de construir os dados do gráfico você ainda pode o editar o mesmo, igual ao efetuado na construção de gráficos já demonstrado anteriormente, basta clicar no assistente de gráfico [image: image178.png]

.

9.5 TRANSPOSIÇÃO DE DADOS
	Caso você tenha uma série de dados que está elencada de forma vertical e precisa transportá-las para a posição horizontal e vice-versa, você pode fazer uso da função transpor do colar especial. Selecione as células que deseja transpor e copie. Ponha o cursor na célula que deseja fazer a transposição e clique no menu Editar > colar especial e aparecerá a seguinte tela
	

	[image: image179.png]A B C [E T F]
1 |Beltrano 1
2 Cickano 21
3 |Fulano "
4 |Chaves & Tudo validagio
g © Eormulas Tudo, exceto bordas
o € yalores © Larguras da coluna
7 € Formatos Férmulas e formatos de nimero
8 © Comentarios © Valores e formatos de nimera
39 Operagéo
10 & Henhuma " Multiplicagso
" adigio © Divisio
12 Subtragio
13
14 T~ Ignorar em branco ¥ fTransport
15
" Gt |] conor
=

Selecione a opção Transpor e OK, agora os dados estão na horizonatal.

[image: image180.png]A

B

c [b [E | F

Beltrano!
Ciclano
Fulano
Chaves

Beltrano Ciclano Fulano Chaves

	

9.6 DISTRIBUINDO O TEXTO EM COLUNAS
Graças à integração do Excel com outros aplicativos do Office, você pode copiar as informações de um documento e colá-las em uma planilha ou mesmo vinculá-las. No entanto, pode ser trabalhoso copiar cada texto ou valor do documento dentro de uma célula do Excel, principalmente se forem muitas informações. Por isso, há uma maneira rápida para transferir cada texto e valor para a sua respectiva célula.
1. Separe as informações do seu documento valendo-se de algum sinal (ponto e vírgula, traço etc.), tabulação ou mesmo com espaços. Selecione e copie todo o texto e acesse o Excel.

2. Clique na célula desejada e cole os dados nela (pressionando Ctrl + V). Selecione as células com o texto.

[image: image181.png]A 1 B [¢ [b [E J

sexo;curso;anoviaja;transporte;horaSaiF ac;horavoltaF ac
1 CiénciasContabeis ;1°Ano ;nao ; (1850 ;22:45

T :Maternatica ;2%n0 ;sim ;Oribus ;16:20 ;1145

T :Maternatica :2%no0 ;sim ;Onibus ;16:10 :23:30

T :Maternatica :2%n0 :nao ; ;16:40 :22:40

T :Maternatica :2%n0 :nao ; :19:00 ;1100

T Maternatica :2%no0 ;sim ;Onibus ;16:00 ;2345

T :Maternatica :2%n0 ;sim ;Oribus ;16:20 :23:10

m :Matermatica :2%n0 ;sim ;Onibus ;1740 0035

3. Clique no menu Dados > Texto para colunas.... Na tela do Assistente para conversão, escolha a opção Delimitado e clique em Avançar.

[image: image182.png] assistente de texto especiicou os dados coro Delfmitad.
S estiver corteta, escoha fvangar' ou escolha o tpo que mekhar descreva seus dadas,

Tipo de dados criginais
Escolha o tipo de campo que mekhor descreva seus dados:
- Caracteres coma virgulas ou tabulages separam cada campo.

 elitado!
- Campos 58 alithados em calunas com espagas entre cada campo,

€ Largurafixa

Visuslizagso dos dados selecionados:

o eur=a; anavia)a transporte horaaifac horavaltaFas
[6 :Citnciastontdnaiz +L'hno mas ; ;18:50 ;22:45
l6 Macauarica ;2 Ano ;zim ;Onibus ;18:20 ;LL:4s
l¢ ‘tarsuarica 2'ino ;sin ;Onibus ;13:10 ;23:30
I

le Mavemavica j2*hno jmao ; ;18:40 ;22:40

==]]|

4. Na tela seguinte, selecione qual é o delimitador do texto, por exemplo, o sinal da vírgula, e clique em Avançar.
[image: image183.png]Esta tela permite que vocs defina os delmitadares contidos em seus dados. Yoc pads ver coma
Seutexta 6 afetado na visualzagio abaix.

Delmitadores—————————————————
IV Tabulagio ¥ pontoevigua [~ viraula

e W

I~ Considerar delmitadores consecutivos como um 5

Qualfcador de texto;

I Espago

fsualzago dos dados:

oo fures Rno aaia fransporte horasaifas horavaltaras ﬂ
e Fitnciasconcavess |'ano hao a:50 245
e fracenssica SV I A T 15
e hacenerica o fin prisus pecio 3130
i hecenerica a0 pao 540 240

ool | <voter | s | coneo_|

5. Você pode atribuir um formato para cada uma das colunas que serão criadas ou até mesmo ignorar colunas desnecessárias. Selecione a coluna e escolha o formato. Defina qual será a célula de destino (em geral, a mesma de origem) e clique no botão Concluir.
Este tipo de ação pode ser feita quando se abre arquivos com extensão TXT, DBF e outras. Muitas vezes os dados não estão delimitados por algum tipo de tabulação ou vírgulas. Assim é necessária que na primeira fase do assistente se selecione a opção largura fixa. Veja o exemplo do arquivo em formato texto a seguir de uma conta de telefone enviado pela empresa de telefonia (os dados estão alterados)

[image: image184.png]CTADETALHAL st - Bloco de notas.

Arquivo_Edtar_Formater _Exbir_Ajuda

“amom CONTA ON-LINE ESA FIOL. 0L
/ia Correio NF- 1.334.144/11/07-0001/0002 PE 1211 07 Fouha: 000L/0bo
g 01706
AL : TELEFONE: VENCIMENTO: 11’07
TIPO: NEG BASE DE CALCULO ICMS VALOR ICMS ~VALOR EMPRESA VALOR TOTAL
TELEFONICA 115,700 25 % 28,93 120,15

UTRAS OPE 0,00 0% 0,00 0,00 120,15
IOME 300000000000003000000000000000IOT000K

END. 1 30000000000000000000O000OTOBONOOBOSITONK

EATRRO: 30000000000000000 | CIDADE CEP: 500000000
i VALORES EXPRESSOS EM REATIS (RED s

001

002
003
004
005
006
007
008
009
010
011
012
013
014
015
016
017

OUTROS SERVICOS
DESCRICAO

22971 MENSALIDADE FACILIDADE DE BUSCA AUTOMATICA 221007 A 211 4,45

SUBTOTAL - s« evseenensnnnnnnannnnasanesnassnnsnnnenns 4,45

LIGACOES PARA CELULAR

DATA TELEFONE LOCALIDADE OPERAD. INICIO DURACAO MODALIDADE
01/10/07 81117220 AREA 016 TIM 16HISMOO 1,1 1K
0L/10/07 1362227 AREA 016 TIM 16H22M30 0,8 1K
0L/10/07 01780343 AREA 016 CLARO 13H53M1z 05 1K
03/10/07 09622237 AREA 016 VIvO leHio36 0,5 1K
04/10/07 81180226 AREA 016 TIM 13waBwis 1001 1k
04/10/07 ©1515062 AREA 016 CLARO 13H37M24 0,6 1K
05/10/07 01452354 AREA 016 CLARO 2lMiewiz 0,5 18
05/10/07 02000106 AREA 016 CLARO 16HLSMIZ 0,5 1K
00/10/07 01300382 AREA 016 CLARO 17MABM30 0,7 1K
10710707 91202271 AREA 016 CLARO 1eHS7M3& 2,4 1K
10710707 01300382 AREA 016 CLARO 1dH7Msa 0,8 1K
11710707 81432210 AREA 016 TIM I3Hoswa2 1,8 1K
17710707 91055058 AREA 016 CLARO 13H2SWA8 0,5 1K
11710707 07862223 AREA 016 VIVO OOHIMIS 1,0 1K
15710707 81198232 AREA 016 TIM IlWolwiz 1,2 1K
15710707 AREA 016 CLARO 1OMS4M1Z 1.4 1K

0001
0001
0001
0001
0001
0001
0001
0001
0001
0001
0001
0001
0001
0001
0001
0001
0001
0001
0001
0001
0001
0001
0001
0001
0001
0001
0001
0001
0001
0001
0001
0001
0001
0001
0001
0001
0001

[N
o1
o1
o1
o1
o1
o1
o1
o1
o1
o1
o1
o1
o1
o1
o1
o1
o1
o1
o1
0z
02
02
02
02
02
02
02
02
02
02
02
02
02
03
03
03

06
06
06
06
06
06
06
06
06
06
06
06
06
06
06
06
06
06
06
06
06
06
06
06
06
06
06
06
06
06
06
06
06
06
06
06
06

Abra o arquivo no Excel, e ele iniciará o processo de importação. Foi escolhida a opção de campo “Largura Fixa”, e que a importação se iniciará a partir da linha 21, clique em avançar.

[image: image185.png] assistente de texto especiicou 0s dados como Largura fixa.
Se estiver corteta, escoha fvangar' ou escolha o tpo que mekhar descreva seus dadas,

Tipo de dados criginais
Escolha o tipo de campo que mekhor descreva seus dados:

" Delintada_ - Caracteres como virgulas ou tabulagies separam cada campo.

& [arqura fixa] - Campos s alinhados em colunas com espagos entre cads campo.

932 t Japanés (Sht-J15)

i ngertagonalnhs: |21 Origen do arquvo:

Visuslizagso do arquivo CHTENPiteste.txt.

[=] =
[zo] sroacoes rara cEnuLeR

[z] DATA TELEFONE LOCALIDADE OPERAD. INTCIo DURACAD mODALTD |
[zhoz o1/10/07 slll7zzn AREA 016 TIN lemlsman 1,1 1K

[z3hos o1/10/07 s13e2227 amEA 016 oM lemerwan 0,8 1K B
d 2

=]]]|

Clique com o mouse na régua de visualização dos dados para indicar os pontos de quebra de coluna que deseja.

[image: image186.png]Assistente de importacdo de texto - etapa 2 de 3

Esta tela permie que vocé defina 35 larauras dos campos (quebras de coluna).

Linhas com setas sigficam ua quebra de coluna.

Para CRIAR uma quebra de inha, ciqus na posicéo deseiada.
Para EXCLUIR uma quebra de nh, claue duas vezes na irha
Para MOVER ums quebra de inh, cliue s inha o araste-a

10

fsualzago dos dados:

2ix

2 £ 0 B @ »
L1cacoss paR caLUL
DaTa ELEFONE | LOCALIDADE | OPERAD|. INICIO | DURACAO | mopaLzpape|_|
oc| 01/10/07 | 1117220 | avan 016 |tmn | ssmomed 1,1 |k
0| 01/10/07 | s1sezeer | avan 16 | tm | aemeamed o, |k B
Conceer | <ok | [Fomars]

ot |

Clique em concluir ou em avançar se quiser fazer mais ajustes. Ao concluir o resultado na planilha do Excel será

[image: image187.png]B

1 ToaTA

2 2 11102007
3 3 11102007
4 411102007
5 5 3102007
6 6 41102007
7 7 402007
8 8 5102007
] 9 5/102007
10 10 8/10/2007
il 11
2 12
13 13
14 14
15 16
16 16
17 17
18 18
13 19
7] 0 s
21 21 sy
2 2 s
pE] 23 s
24 24 sy

25

171172007

[D E

TELEFONILOCALIDA OPERAD

81117220 AREA D16 TIM
81362227 AREA D1B TIM
91780343 AREA D16 CLARO
99622237 AREA D16 VIVO
1180226 AREA D16 TIM
91515062 AREA D16 CLARO
91452254 AREA D16 CLARO
92090196 AREA D16 CLARO
91399362 AREA D16 CLARO
91292271 AREA D16 CLARO
91399362 AREA D16 CLARO
81432210 AREA 1B TIM
91955058 AREA D16 CLARO
97862223 AREA D16 VIVO
81198232 AREA D16 TIM
91229362 AREA D16 CLARO
99918524 AREA D16 VIVO
91399362 AREA D16 CLARO
91399362 AREA D16 CLARO
91515062 AREA D16 CLARO
91515062 AREA D16 CLARO
91459554 AREA D16 CLARO
81365971 AREA D16 TIM
91399382 AREA 016 CLARO

F
INICIO
1BH19MO
1BH22M30
13HE3M12
1BHISM3E
15HABM1E
13H37M24,
21H16M12
1BHIEM12
17HAEM30
1BHE7M3E
14HE7MS,
13HD3MAZ
13H2EM4E
09HI2M3E
11HDTM12
10HEAM12
18H29M3E
13H2EMOE
15HEBM 1S
14HIOM12
17HADMOD
20H22M24
11HI2M30
09H52M30

G
DURACACMODALID,

111K
081K
051K
051K
10,1 1K
051K
0518
091K
071K
241K
081K
181K
051K
11K
121K
141K
391K
121K
051K
121K
051K
051K
211K
21K

i

9.7 ESTRUTURA DE TÓPICOS

Se você tiver uma lista de dados e desejar agrupá-la e resumi-la, será possível criar uma estrutura de tópicos de até oito níveis, um para cada grupo. Cada nível interno, representado por um número mais alto nos símbolos da estrutura de tópicos exibe dados de detalhe do nível mais externo precedente, representado por um número mais baixo nos símbolos da estrutura de tópicos. Use uma estrutura de tópicos para exibir rapidamente linhas ou colunas de resumo ou para revelar dados de detalhe para cada grupo. Você pode criar uma estrutura de tópicos de linhas, uma estrutura de tópicos de colunas ou uma estrutura de tópicos tanto de linhas como de colunas.
Vamos usar os seguintes dados para a construção desta atividade:
1. Para facilitar a atividade no campo de vendas de cada período insira a seguinte fórmula =ALEATÓRIOENTRE(100;500).

2. É preciso fazer a totalização dos dados de vendas por cada trimestre, do semestre, por cliente e por mês
[image: image188.png]A B C 0D | E | F | G H

1 telatorio de vendas 2005

2

3 |Cliete A Jan Fev Mar i Abr Mai

4 |Suco 328 452 130 910 420 75 454 129 2159
5 |Cereal 387 70 1257 a2 141 163 128 432 1314
6 |Sopa 13 329 4247 e 358 Elll 151 820 1708
7 |Macarrdo 408 247 4257 1080 101 25 02 428 1608
8 |Total Cliente A 1258 1398 1104 a7e0 1020 1074 85 29 6689
9 (Cliente B |Jan Fev Mar Abr Mai

10 Suco 191 175 13 501 383 02 108 593 1094
11 Cereal 329 395 02/ 0% 22 29 416 867 1893
12 Sopa 195 454 40671085 409 382 26 1037 2092
13 Macarrdo 468 214 4917 1183 116 200 75 691 1854
14 Total Cliente B 11831238 1324 3745 1130 913 1145 3188 6933

3. Selecione a planilha de A3:J15 e vá ao menu Dados > Organizar estrutura de tópicos > Auto tópicos. A tela ficará da seguinte forma

[image: image189.png]2 K = K K
102[3) A [B c o [E [F | & H
telatorio de vendas 2005
Jan Fev Mar i Abr Mai Jun
328 452 130 910 420 75 454 129 2159
387 70 1257 a2 141 163 128 432 1314
Sopa 13 329 4247 e 358 Elll 151 820 1708
Macarrdo 408 247 4257 1080 101 25 02 428 1608
Total Clente A 1258 1398 1104 3760 1020 1074 85 29 6689
Cliente B |Jan Fev Mar Abr Mai Jun
Suco 191 175 13 501 383 02 108 593 1094
Cereal 329 395 02/ 0% 22 29 416 867 1893
Sopa 195 454 40671085 409 382 26 1037 2092
Macarrdo 468 214 4917 1183 116 200 75 691 1854
Total Cliente B 1183 1238 134 3745 1130 913 1145 3188 6933

4. Você agora pode organizar os dados da forma como desejar. Gostaria de saber qual foi a venda total por trimestre e por cliente, independente do produto que foi vendido. Clique em cima da estrutura com nível 2 conforme mostra a figura abaixo

[image: image190.png]RolgBda-v

Clients

32
Cereal 367
Sopa 135

Macanio 408

5. o resultado encontrado será

[image: image191.png]102[3) A [| J
telatorio de vendas 2005
Cliente A
Total Cliente A 3489 3663 7352
Cliente B
Total Cliente B 3874 4147 8021

6. Tente outras opções de nível de visulização.
10. FERRAMENTAS PARA TOMADA DE DECISÃO

10.1 ATINGIR METAS

Através do comando Atingir Metas, do menu Ferramentas, você po​derá realizar cálculos para atingir uma determinada meta de uma forma bem simples.
Por exemplo: vamos supor que você saiba o valor do resultado de uma determinada fórmula, mas não sabe o valor de entrada que a fórmula necessita para chegar ao valor do resultado. Ao utilizar o comando Atingir metas, o Microsoft Excel varia o valor em uma determinada célula até uma fórmula que depende de uma outra célula atingir um valor de destino.
Imagine a seguinte situação de uma empresa que deseja alcançar um lucro de R$23.500

[image: image192.png]A B c I
1| Custo por unidade R$ 60,00

2 [Margemn de lucro desejada 20%

3 |Preco final R§ 72,00 |=BT(1+B2) |
4 | Quantidade 1000

5 [Faturamento R$ 72.000.00 |=B3B4

& |Lucro R$ 12.000.00 |=B5-(B4'B1)
7 [Lucro Desejado R$ 23.500,00

Que variáveis eu posso mexer para tentar alcançar este meta de lucro? Poderíamos mexer em pelo menos duas variáveis (margem e quantidade)

1) supondo que não consiga vender mais que 1.000 unidades, vou ter que alterar a margem para que ela consiga alcançar o lucro desejado. Utilizando a ferramenta atingir metas teremos a seguinte sequencia:

[image: image193.png]A B [I
1 | Custo por unidade R$ 60,00
2 [Margem de lucro desejada 20%
3 [Preco final R$ 7200 [=BI(1+B2] |
4 | Quantidade 1000
5 |Faturamento R$ 72.000,00 |=B3"B4
6 |Lucro R$ 12.000,00 [=B5-(B4"B1}
7 |Lucro Desejado R$ 2350000
8
9 Jaingir meta |
10 Defi céua 856 =
1; Bara valr [sod
5 atermando cébla: [5es0 =
14 Cancelar

A célula que desejo definir é a B6 do lucro, que desejo que tenha um valor de 23500. A célula que será alterada é a B2 de margem. Como resultado teremos

[image: image194.png]A B c I
1| Custo por unidade R$ 60,00

2 [Margemn de lucro desejada 39%

3 |Preco final R§ 8350 [=B1(1+B2) |
4 | Quantidade 1000

5 [Faturamento R$ 5350000 |=B3B4

& |Lucro R$ 2350000 |=B5-(B4'B1)
7 [Lucro Desejado R$ 23.500,00

2) supondo que não consiga vender o produto por mais que R$72,00, vou ter que alterar a quantidade vendida para que ela consiga alcançar o lucro desejado. Utilizando a ferramenta atingir metas teremos a seguinte sequencia:

[image: image195.png]A B [
1 | Custo por unidade R$ 60,00
2 |Margern de lucro desejada 20%
3 [Preco final R$ 7200 |=B17(1+B2) |
4 |Quantidade 1000
5 |Faturamento R$ 72.000,00 [=B3*B4
B |Lucro R$ 12.000,00 [=B5-(B4"B1)
7 |Lucro Desejado R$ 23.500,00
Gill|pungir meta |
L -
10} v =
o T —-
13

===

A célula que desejo definir é a B6 do lucro, que desejo que tenha um valor de 23500. A célula que será alterada é a B4 de quantidade. Como resultado teremos

[image: image196.png]A B C T
1 | Custo por unidade R$ 60,00
2 [Margem de lucro desejada 20%
3 [Preco final RS 72,00 [=B1°(1+B2) |
4 | Quantidade 1958
5 |Faturamento R$ 141.000,00 3"B4
6 |Lucro R$ 2350000 5-(B4"B1)
7 |Lucro Desejado R$ 2350000

ATIVIDADE
Sabendo que sobre seu salário incidem INSS e IRPF qual deve ser seu salário bruto para ter salário liquido de:

a) R$1500,00

b) R$2000,00

c) R$1000,00

Informações das alíquotas

[image: image197.wmf]até R$1250

0,0%

até R$1000

7,50%

até R$2350,00

15,0%

até R$2000

9,75%

Acima de R$2350,00

27,5%

Acima de R$2000

11,50%

IRPF

INSS

10.2 SOLVER – SOLUCIONADOR DE PROBLEMAS

A ferramenta ou suplemento Solver, traduzindo para o português, significa "solucionador". Por meio do seu uso é possível resolver diferentes problemas algébricos, relacionados à maximização ou minimização de uma determinada função, delimitada por um conjunto de restrições. Grosso modo, seria uma versão bastante avançada da ferramenta Atingir Meta. Ele é baseado em alguns modelos de otimização de resultados utilizados para atividades de pesquisa operacional, especificamente de programação linear.

Convém destacar que o Solver nem sempre poderá estar disponível. Para disponibilizá-lo para uso, é necessário instalar o suplemento e depois ativá-lo, através do botão Office e Suplementos. O exemplo seguinte ilustra a aplicação do Solver.

Imagine que o supermercado Comprebem esteja planejando definir o quanto comprar de cada um de três produtos analisados: leite, biscoitos e iogurtes. Sabe-se que os preços de venda e os custos de cada um dos produtos podem ser apresentados conforme a tabela seguinte.

[image: image198.wmf]Produto

Preço de venda

Custo unitário

Leite

1,20

R$

1,00

R$

Biscoito

1,80

R$

1,50

R$

Iogurte

2,50

R$

2,10

R$

Por restrições diversas, a empresa sabe que pode comprar no máximo 2.000 unidades dos três produtos somados e, no máximo, 1.000 uni​dades de cada produto unitário. Sabe-se tam​bém que deverá comprar, no mínimo, 1.500 uni​dades dos três produtos somados.

A diretoria da empresa gostaria de deter​minar o quanto comprar de cada um dos três produtos de forma a maximizar o lucro total ou minimizar o custo total de aquisição - como o problema envolve busca de soluções otimizadas, através de pontos de máximo ou mínimo, pode-se empregar o Solver na busca destas soluções. Para especificar e resolver um problema usando o Solver devem ser observadas as etapas apresentadas a seguir.
a) É preciso construir um modelo em pla​nilha conforme a Figura abaixo com o que se deseja obter como resultado. No exemplo, o resultado consiste no lucro total que se deseja maximizar ou no custo total que se deseja minimizar.

[image: image199.png]A B C D E F G H
1 [Produto_|Prego de venda |Custo uitario [Lucro Uritario |Quantidade [Receita total | Custo total [Lucro total
2 [leite [R$ 120[RS 100[RS 020 0[RS 1200 [RS 1000 |R$ 2,00
3 [Biscoito | R$ 1E0[RS 150[RS 040 20[R$ 5600 RS 3000|RS 600
4 [logute [RS 250[R$ 210[R$ 040 0[RS 7500 | R$ 6300 | RS 1200
5 60[RS 123,00 | R$ 103,00 | R 2000
6
7_|3) Lucro unitério & prego unitério menos custo unitério
8 |b) Nimeros totais de prega, custo e lucro séo iguais 20s unitérios multiplicados pela quantidade
]
10 Restrigbes
11 Quantidade maxima comprada 2000
12 Quantidade minima comprada 1500)

Quantidade maxima de cada produto 1000

b) No menu Dados, deve-se clicar em Sol​ver. É importante observar que se o co​mando Solver não estiver no menu Da​dos, será preciso instalar o suplemento Solver.

[image: image200.png]ot cocecstin

ula Gme Cvn Cvdorder [0 |

[—

atrdrrgtes g |

N

c) Para parametrizar o Solver, na caixa Definir célula de destino, deve-se in​serir uma referência de célula ou um nome para a célula de destino. A cé​lula de destino deverá conter uma fór​mula. Para que o valor da célula de destino seja o maior possível, clica-se em Máx. Para que o valor da célula de destino seja o menor possível, clica-se em Min. Para que a célula de destino tenha um determinado valor, clica-se em Valor de e, em seguida, digita-se o valor na caixa. Por exemplo, para encontrar as quan​tidades compradas que maximizam o lucro total, a célula de destino deve ser H5, que representa o lucro total. A definição Igual a deve assinalar o valor máximo.

d) Na caixa Células variáveis, deve-se inserir um nome ou uma referência para cada célula ajustável, separando as referências não adjacentes por vírgula ou ponto-e-vírgula (separador de listas configurado no Excel). As células ajustáveis devem estar relacionadas direta ou indiretamente à célula de destino. Podem ser especificadas até 200 células ajustáveis. Para que o Solver proponha automaticamente as células ajustáveis com base na célula de destino, clica-se em Estimar. Em relação ao exemplo trabalhado, as células variáveis correspondem às quantidades compradas de cada produto - registradas nas células E2:E4.
[image: image201.png]Parametros do Solver

Defiir célula de destino: [sngs =] Resolver
ula Gme Cvn Cvdorder [0 rechar |

R S st

datrdrorgtes g |

N

e) Na caixa Submeter às restrições, devem ser inseridas as restrições que se deseja aplicar. Em relação ao exemplo fornecido, as seguintes restrições po​dem ser apresentadas:
1. as quantidades somadas devem ser iguais ou menores que 2.000. Ou seja, célula E5 < = D11;
2. as quantidades de cada um dos pro​dutos devem ser iguais ou menores que 1.000. Ou seja, células E2:E4 <= D13;
3. as quantidades somadas devem ser iguais ou maiores que 1.500. Ou seja, célula E5 >= D12;
4. como não existem quantidades ne​gativas, todas as quantidades de​vem ser maiores ou iguais a zero. Ou seja, células E2:E4 >= 0.
A colocação da primeira restrição pode ser vista na Figura abaixo. Após a digita​ção da restrição, clica-se em Adicionar. As outras restrições são expostas abaixo também. Na última digite OK.

[image: image202.png]Referéncia de célua Restrictor

23 = [«= =] [sosul
o] oo | _adionar | e

[image: image203.png]Referéncia de célua Restrictor

23 =] [= =] [soad
o] oo | _adionar | e

[image: image204.png]Referéncia de célua Restrigior

[sEs2:4884 = [« =] [sos13

[A T T

[image: image205.png]Referéncia de célua Restrigior

[sEs2:4884 = S|
o] oo | _adionar | e

[image: image206.png]Definir célla de destino;

Iguala & pax o

et |
|$E2:$E44 ¥ Estimar

cpmeter dsresngbess | gyes |
[E2:4E44 <= §D$13 A dicionar
R Bl
[ES <= D11 erar

f) Para encontrar um resultado otimizado, clica-se em Resolver. Pode-se interrom​per o processo de solução pressionan​do ESC. Neste caso, o Excel recalculará a planilha com os últimos valores en​contrados para as células ajustáveis. O resultado do processo de otimização em busca do lucro máximo pode ser visto na Figura a seguir.

[image: image207.png]A B c 5] E F G H

Produto_|Prego de venda [Custo unitario |Lucro Unitrio [Quantidade [Receita total [Custo total _[Lucro total

Leite R§ 120[RS _ 100[R§ 020 o[RS - [R$ - [RS -
Biscofto | RS 1B0[RS _ 150[R$ 030 1000] R$ 180000 | R$ 1500,00 | R§ 300 00
logurte | RS 250[R$ 210[R$ 040 1000] R$ 2500 00 | RS 2.100,00 | R§ 400 00

2000[R¥ 4.300,00 | R$ 3.500,00 | R$ 700,00

[Resultados do Solver

a)

5) | Solver encontrou uma solugBo. Todes as restricies & s pela quantidade
conliges oinizades oram atendidas. Relatérios

CE

ey Sal

taurar valores originals

) | e

g) Após o Solver ter acionado o algoritmo de otimização, para que os valores das soluções sejam mantidos na planilha, clica-se em Manter solução do Solver na caixa de diálogo Resultados do Solver. Para restaurar os dados originais, clica-se em Restaurar valores originais.
Os resultados obtidos indicam que, para maximizar o lucro total, o supermercado Comprebem deveria comprar 1.000 unidades do produto Biscoitos e 1.000 unidades do produ​to Iogurtes. O lucro total obtido seria igual a $ 700,00 (célula H5 da planilha).
ATIVIDADE

1 - Imagine agora que você quer minimizar os seus custos totais, qual seria o resultado?

2 – E se você quer atingir uma receita de R$2.000,00?
11. ALGUMAS DICAS
11.1 COMPARTILHAMENTO

O recurso de compartilhamento de pastas de trabalho do Excel permite a vários usuários modificar uma única pasta de trabalho simultaneamente. A pasta de trabalho compartilhada reside em uma rede para que os vários usuários possam fazer alterações ao mesmo tempo. Cada usuário pode formatar as pastas de trabalho e fazer outras escolhas, tais como visualizar e imprimir opções, que são usadas para suas próprias versões filtradas da pasta de trabalho.

Uma pasta de trabalho pode ser configurada para permitir que vários usuários em uma rede a vejam e nela executem alterações ao mesmo tempo. Cada usuário que salva a pasta de trabalho vê as alterações efetuadas pelos outros usuários.

Criando Vínculos

1. Crie uma pasta de trabalho que você quer tornar disponível para edição multiusuário e insira os dados que você deseja fornecer.

[image: image208.png]A] B [C

Mmoo m

Produto Prego de venda
RS 500,00
RS 400,00
RS 300,00
RS 200,00
RS 100,00

2. Caso queira incluir algum dos recursos a seguir, adicione-os agora: células mescladas, formatos condicionais, validação de dados, gráficos, imagens, objetos incluindo objetos de desenho, hiperlinks, cenários, estruturas de tópicos, subtotais, tabelas de dados, relatórios da tabela dinâmica, proteção de pasta de trabalho e planilha, e macros.

3. No menu Ferramentas, clique em Compartilhar pasta de trabalho e, em seguida, clique na guia Editar.

4. Marque a caixa de seleção Permitir alterações por mais de um usuário ao mesmo tempo e, em seguida, clique em OK.

[image: image209.png][Compartilhar pasta de trabalho

et | g |

T Bermiti alteracées por mais de Um LsUATo a0 mesmo tempo.
Permite também mescla & pasta de trabaho,

Quem st com esta pasta de trabaho abets:

ol

5. Quando solicitado, salve a pasta de trabalho.

6. No menu Arquivo, clique em Salvar como e salve a pasta de trabalho em um local na rede acessível aos usuários desejados. Use uma pasta de rede compartilhada, não um servidor Web.

7. Para testar o compartilhamento crie agora uma nova planilha com as seguintes características

[image: image210.png]A B | [| D
KN Vendas Prego RECEITA
20A 100 RS
3B 200 RS
4l 300 RS
5D 400 RS
6 E 500 RS

8. Abra o arquivo da planilha compartilhada para colocar os valores da célula compartilhada de preços. Assim digite em C2 = e mude de planilha clicando na célula B2. O campo ficara com a seguinte informação ='[teste compartilhamento.xls]Plan1'!B2 e assim com as outras linhas subseqüentes.

[image: image211.png]A T B | C | D
1 Vendas Prego RECEITA
2 A 100 R§ 50000 R§ 5000000
3le 200 RS 400,00 RS 80.000,00
4lc 300 RS 30000 R 90.000,00
5 D 400 RS 20000 R§ 80.000,00
B E 500 R$ 10000 R$ 50.00000

9. feche os dois arquivos. Reabra o arquivo compartilhado e altere os dados do preço de venda, e salve o arquivo.

[image: image212.png]A [B T

Produto_ Prego de venda
RS 300,00
RS 200,00
R§ 1200
R§ 1500
R§ 2000

Mmoo m

10. Reabra o arquivo de cálculo da receita, e a seguinte tela aparecerá

[image: image213.png]Esta pasta de trabaho contém vinculos para outras fontes de dados.

5o voc8 atualizar 05 vinculos, 0 Exceltentar recuperar os dados mas recentss,
A 5 vocé ndo atualizar o vinculos, o Excel usard as informagBes anteriores,

Observe que 0s vinculos de dados podem ser usados para acessar e compartihar informagies confidencisis sem sus
permiss3o e possivelments executam outras agdes prejudicas. Mo atualize 0s vinculos se vocé no confiar na
Forte desta pasta de trabakho.

Atualizar Néo atualizar Ajuda

11. confirme a atualização e você verá que os resultados se alteraram

[image: image214.png]A B | [i D
1 Vendas Pregp RECEITA
2 A 100 R§ 30000 R§ 3000000
3le 200 RS 20000 RS 40.000,00
4lc 300 R§ 1200 R§ 360000
5 D 400 R§ 1500 R§ 600000
6 |E 500 R§ 2000 R§ 10.00000

11.2 AUTORECUPERAÇÃO

O padrão do Excel é fazer a gravação a cada 10 minutos, se preferir um tempo menor vá ao menu Ferramentas->Opções, e selecione a aba Salvar para alterar o tempo

[image: image215.png][zl

bbr | cido | e | Gl | Trenssto | Lstsspersonalzades | arifeo | cor |
ineracona [S Vbt || heern | e)

Cortgrates

B SR e 1o =] s

Local para savar a AutoRecuperagso! [CiiDoctments and Setingsluser|Dados ds aplicativos

Opgtes de pasta de trabaho

T~ Desativar a AutoRecuperagio

11.3 SENHA NA PLANILHA

Para evitar que os dados de sua planilha sejam alterados, você pode colocar uma senha na mesma. Existem senhas para proteção e para gravação. No primeiro caso , é preciso digitar a senha antes de abrir o arquivo. A senha para gravação como o nome diz, exige a digitação apenas quando o arquivo for salvo (protegendo-o de modificações).

Para ativar estas senhas vá ao menu Ferramentas->Opções, e selecione a aba Segurança e ai digite as senhas que lhe for necessário. Ao dar OK o Excel pedirá a confirmação das senhas.

[image: image216.png]Opcses 21X
o | oo | gt | Gl | Tt | tstespersonleodes | oo | cor |
ioradona | St | Verbegtodeercs | Vecarotogats [Saararga]

Configuragtes de criptografia de arquivo para esta pasta de trabaho

Senha de protecor Ayangadas.

Configuragtes de compartihamento de arquivo para esta pasta de trabaho

Senha de gravago; —

I~ Recomendvel somente lstura

assinaturas digtas

Opies de privacidade

T~ Remover informagdes pessoais das propriedades do arquive ao salvar

Sequranga de macro

Ajuste o ivel de seguranga dos arquivos que devem conter virus de macro @ esPECFQUe s ranca de maco.
5 nomes de desenvolvedares de macros confiave. _Semwnga de e |

==

11.4 BLOQUEAR OU OCULTAR CÉLULAS

Se a planilha que você acabou de criar será acessada por várias pessoas e algumas informações não podem sofrer alterações, você precisa protegê-la de alguma forma. Você pode bloquear a edição das células (neste caso, qualquer pessoa poderia desbloquear); ou bloquear a edição colocando uma senha para acesso. O procedimento é:

1. Selecione todas as células da planilha, pressionando Ctrl + T. Clique no menu Formatar > Células e selecione a guia Proteção. Nela existem duas opções: Bloqueadas e Ocultas. Desmarque as duas opções e clique em OK.

2. Agora, selecione o intervalo de células a ser bloqueado. Volte à tela de formatação e clique na guia Proteção. Selecione Bloqueadas e Ocultas para que o conteúdo da célula não seja exibido na barra de fórmulas. Isso pode ser muito interessante, pois não permite que ninguém copie a sintaxe de uma função que você criou. Selecione as duas e clique em OK.

3. Apesar de ter selecionado as opções, a célula ainda não está bloqueada. Para fazer isso clique no menu Ferramentas > Proteger > Proteger planilha e marque a caixa Proteger a planilha e o conteúdo de células bloqueadas. Abaixo, digite uma senha que será exigida no momento de desprotegê-la.

4. Na lista maior, selecione as funções às quais os usuários terão acesso, ou seja, o que poderão fazer sem precisar desbloquear a planilha. Clique em OK e, se você digitou uma senha, uma nova tela será aberta para confirmação da senha. Vale lembrar que o Excel faz distinção entre caixa alta e baixa.

5. Para desbloquear a planilha, clique no menu Ferramentas > Proteger > Desproteger planilha.

[image: image217.png][z

Nimero | Anbomerto | Forte | sords | paktes proasto |

¥ Bloqueadas
= ke

Bloquear células au ocultar Férmulas 3o tem nenhum efeta a néo ser que.
 planiha esteja proteida. Para proteger a planiha, escoba Proteger'na
menu Ferramentas' s, em sequida, Proteger planiha', O uso de senha &
opciona.

===

[image: image218.png]Dados Janela

Ferramentas
5 Verficar ortografa

Compartihar Pasta de Trabako.

Ajuda

7

avil -1 < NS
A ab||[™ = |G O [BER

Proteger

Atingi meta,

5y Proteger lniba

il permitir que os ususrios editem intervalos,

) Proteger pasta de rabaho
1 proteger e comprtihar pastade rababo,

11.5 IMPORTANDO TABELAS DA INTERNET PARA UMA PLANILHA
A integração do Excel com a Internet está cada vez melhor. Nas últimas versões, é possível capturar uma informação da rede e trazê-la para a sua planilha. Outra mudança extremamente útil é que essa tabela retirada da Internet pode ser atualizada de tempos em tempos para que você tenha acesso a dados constantemente atualizados.
1. Certifique-se de que você está acessando a Internet. Em seguida, clique no menu Dados > Importar dados externos > Nova consulta à Web....
2. Será aberto um pequeno browser no qual você pode navegar normalmente pelas páginas da Internet. No entanto, algumas opções de visualização das páginas podem ser modificadas. Para isso, clique no botão Opções. Na tela que surgir, você pode escolher o tipo de formatação que será exibido (dê preferência para Nenhuma), dentre outras opções. Clique em OK.

3. Digite o endereço do site desejado na caixa de endereço e clique no botão Ir. Em seguida, a página será exibida abaixo e, ao lado de cada tabela haverá uma seta amarela. Selecione a(s) tabela(s) de que você precisa e clique no botão Importar.

4. Na tela seguinte, indique o local onde os dados serão colocados. Você pode escolher uma célula da planilha atual ou criar uma nova planilha. Em seguida, clique no botão Propriedades e selecione a opção Salvar definição de consulta para que, no futuro, você possa atualizar as informações da tabela. A opção Ativar atualização em segundo plano permite que você continue trabalhando com o Excel no momento da atualização dos dados. Caso você queira estipular de quanto em quanto tempo os dados da tabela serão atualizados com os da Internet, selecione a opção Atualizar a cada e digite os minutos ao lado.

5. Você pode programar a atualização para ocorrer quando o arquivo for aberto. Para isso, selecione Atualizar dados em ‘Abrir arquivo’, clique em OK e OK novamente na próxima tela.
O exemplo abaixa usa o link

http://www.bmf.com.br/portal/pages/boletim1/bd_manual/indicadoresFinanceiros1.asp
No link é selecionada a planilha - Série histórica de taxa referencial - TR prefixada (%)

[image: image219.png]A 8B [¢ [o [T E [F T & [H T T [

1

Enderego: [Pttp: fwwm. b com.brjportalipagesjboletitfbd_menualindie] [| @ @ | 2 2 Bl opstes

Clique em [3] a0 lado das tabelas que vocé deseja selecionar &, em seguida, clique em Tmportar'

20 - cos rorwaro cos (&M poNTos BAsE) Toovazps (cotaste madie) =

18rX-50 (cotacdo media;
Vencimento: set/08

IDX (data base jan/03) = 238
DS Brasil 3 3n0s em 20/10/2008

284,8520
=Outubro/2008
COS Brasil Sanos em 20/10/2008

333,5910

3343700 J
S p—————
REFERENCIAL - TR PREFIXADA (%)

DS Brasil 7 anos em 20/10/2008

13/10/2008 = 13/11/2008 02208
14/10/2008 = 14/11/2008 0.2255
15/10/2008 = 15/11/2008 02435
16/10/2008 2 16/11/2008 = 0911
17/10/2008 = 17/11/2008 01732 =
3 ; il

o[carcolr

Foriite T

Após clicar em importar aparece a seguinte tela, clique em propriedades

[image: image220.png] ta plniha exitente:
Cancelar

 Hanovaplaniha

Criar um relatério de tabela dindiica,

Propriedadss... | Paraneios,.. | | Edtar consua

[image: image221.png]Propriedades do intervalo de dados externos

ome: [redesdeesrrancerent

Defiigho deconsulta
¥ Salvr defiricéo de consuta
2
Atualzar contrcle
¥ ativar tualeagio em segundo plano
I alizaracada [0 =]
¥ {@iualizar dados em ‘Abrir arquiva’:
I~ Remover dados da laniha ntes de slver

Layout e formatego de dados
[=
= ¥ Preseryar formataga de céla
¥ austar largura da colna
5% o ndimera de lnhas na ntervala de dados for aterada apés atualzagdo:
(& Insira células para novos dados, exclua as céllas no utlizadas
© Insira has nteiras para novos dados, fmpe as céluas ndo Utizadas
" Sobrescreva as céulas existentes com novas dados, Impe s nd utilzadas

T~ preencher Férmulas em colunas adjacentes aos dados.

===

Clique em ok, e ele irá obter os dados

[image: image222.png]indicadoresFi

#

A

B

©

D

N
2]

[ndicadore} Financeiros1: Obtendo dados

	ORIGINAL
	IMPORTADO

	[image: image223.png]TE HISTORICA DE TAXA
REFERENCIAL - TR PREFIXADA (%)

13/10/2008 2 13/11/2008 0,2204
14/10/2008 2 14/11/2008 0,2258
15/10/2008 2 15/11/2008 0,2435
18/10/2008 2 18/11/2008 o811

17/10/2008 2 17/11/2008 01732

	[image: image224.png]A Bl C

[Gerie historica de taxa |
referencial - TR prefixata (%)

N

2]

3 |13/10/2008 a 13/11/2008 02204
4 |14/10/2008 2 1471172008 = 02269
5 |16/10/2008 a 15/11/2008 02439
B |16/10/2008 a 16/11/2008 0,911
7 1770720082 17112008 = 0,1732

11.6 LOCALIZANDO E SUBSTITUINDO DADOS

As informações que você digita em uma planilha podem tornar-se muito extensas e certamente você precisará acessá-las em algum momento. Para resolver situações

como essa é que existem dois recursos no Office para localizar e substituir dados:

1. Com a planilha aberta, clique no menu Editar > Localizar ou pressione Ctrl + L.

2. Na caixa que surgir, digite o que deseja procurar no campo Localizar.

3. Após a digitação, você pode clicar no botão Localizar próxima para encontrar a primeira célula em que o texto aparece. Clicando no mesmo botão, outras ocorrências vão sendo mostradas até chegar ao fim da planilha.

4. Clicando no botão Localizar tudo, a caixa de diálogo é expandida e, na parte inferior, aparecem todas as ocorrências do texto procurado. Então, basta clicar no item desejado para navegar até à célula correspondente.

5. Clique no botão Opções para aperfeiçoar ainda mais a sua pesquisa.

6. Você pode procurar por uma célula formatada. Para isso, clique na seta preta ao

lado do botão Formatar.

7. Em seguida, clique na opção Formatar... e, na caixa de diálogo que aparecer, escolha o tipo de formatação que deseja encontrar.

8. Você ainda pode determinar o local que será pesquisado, utilizando as caixas Em: e Pesquisar: que aparecem na tela inicial de localizar e substituir.

9. Ao selecionar a opção Diferenciar maiúsculas de minúsculas, você força o Excel a pesquisar o texto exatamente como você o digitou, ou seja, respeitando letras maiúsculas e minúsculas.

10. A opção Coincidir conteúdo da célula inteira serve para encontrar apenas as células que contenham exatamente o texto procurado.

11. Além de localizar, você também pode substituir as informações por outras. Para isso, utilize a guia Substituir da mesma caixa de diálogo.

12. Nela, você encontra duas caixas de texto: a primeira serve para inserir o texto a ser localizado; a segunda, o texto que vai substituir o que for encontrado.
13. Nesta tela são encontrados os mesmos botões da tela anterior. Ao terminar de digitar e configurar o que for necessário, você pode clicar no botão Substituir, para ir substituindo o texto a cada ocorrência (tendo, portanto, a opção de pular alguma) ou clicar no botão Substituir tudo para substituir todas as ocorrências de uma só vez.

[image: image225.png]Localizay Substiuir |

|] [e dafrigao deformato Fomgar.. |-
subst por | <] [em defrigao deformato Fomtar.. |-

Em: [Planiha T Diferenciar maisculas de mindsculas

Rty ,m I~ Coincidi conteido da célla nteira
Examinar: [Férmulas Opstes <<

s | st | tocokortudo | [odgrpma] _rehr |

[image: image226.png](B8] oo | edter | Goral | Tt | s | a0 | cor |
ostar

IV Barrade formulas W Barra de status. IV windows na barra de tarefas
—

© terbum O e BT
Objtes

@ Mostrar tudo € Mostrar espagos reservados € Qcultar tudo.

Opcties dajanla

T~ Quebras depégina IV Cabegahos delhae colina [V Barra de rolagem horizontal
I~ Formulas ¥ Sinbolos de estrutura de tépicos [V Barra de rolagem vertical
I Unhss degrade IV Valores zero ¥ Guias da plaiha

cor: [automatico

==

[image: image227.png]

[image: image228][image: image229][image: image230]
+

+

+

+

+

+

Cópia Linear,

Prendem-se as Colunas

Cópia na Diagonal,

Prendem-se colunas e linhas

Cópia para Baixo,

Prendem-se as linhas

PAGE
38

_1285961279

_1286105479

_1285961201

_1002234971

