

Excel Total

Básico e Avançado

Trilha Conhecimento em Rede

GOVERNO DO ESTADO
DO ESPÍRITO SANTO

Secretaria de Gestão e Recursos Humanos

Excel Total

Básico e Avançado

Excel Básico

GOVERNO DO ESTADO
DO ESPÍRITO SANTO

Secretaria de Gestão e Recursos Humanos

GOVERNO DO ESTADO DO ESPÍRITO SANTO
ESCOLA DE SERVIÇO PÚBLICO DO ESPÍRITO SANTO - ESESP

1.	EXCEL 2010	2
1.1.	A TELA DE TRABALHO	2
1.2.	MOVIMENTANDO-SE PELA PLANILHA	3
1.3.	INSERINDO OS DADOS	5
1.4.	ALTERAÇÃO DO CONTEÚDO DE UMA CÉLULA	9
1.5.	SALVANDO UMA PLANILHA	10
1.6.	CARREGANDO UMA PLANILHA	13
1.7.	FORMATAÇÃO DE CÉLULAS	14
1.8.	IMPRESSÃO DA PLANILHA	21
1.9.	FECHANDO A PLANILHA ATUAL	21
1.10.	CRIAÇÃO DE UMA NOVA PLANILHA	22
1.11.	FECHANDO O EXCEL 2010	23
2.	ENTRADA DE DADOS	24
2.1.	TEXTOS	24
2.2.	TEXTO DE NÚMERO	25
2.3.	RETORNO AUTOMÁTICO DE TEXTO	25
2.4.	NÚMEROS	28
2.5.	DATA E HORA	28
2.6.	AUTO PREENCHIMENTO	30
2.7.	EDIÇÃO DE DADOS	34
2.8.	EDIÇÃO DO CONTEÚDO DE UMA CÉLULA	34
3.	FÓRMULAS E FUNÇÕES, CRIAÇÃO E MANUTENÇÃO	35
3.1.	OPERADORES	36
3.2.	FUNÇÕES	37
4.	PASTAS DE TRABALHO	50
4.1.	APAGANDO UMA PLANILHA	50
4.2.	INSERÇÃO DE PLANILHAS	51
4.3.	MOVIMENTAÇÃO DE PLANILHAS	52
4.4.	MUDANÇA DE NOME DAS PLANILHAS	53
4.5.	PLANILHAS TRIDIMENSIONAIS	54
5.	COPIAR, MOVIMENTAR E APAGAR DE CÉLULAS E COLUNAS	57
5.1.	COPIAR CÉLULAS E COLUNAS	57
5.2.	MOVIMENTAÇÃO DE CÉLULAS	58
5.3.	INSERINDO COLUNAS E LINHAS	58
5.4.	EXCLUSÃO DE LINHAS E COLUNAS	59
6.	FORMATAÇÃO DA PLANILHA	60
6.1.	A BARRA DE FORMATAÇÃO	60
6.2.	AUTOFORMATAÇÃO	65
6.3.	COMENTÁRIO	66
6.4.	A CAIXA DE DIÁLOGO FORMATAR CÉLULAS	69
6.5.	CONGELAMENTO DE PAINÉIS	69
6.6.	criar filtros	70
7.	GRÁFICOS	72
7.1.	criando graficos	72
7.2.	TÍTULOS	78
7.3.	RÓTULO DOS DADOS	79

1. EXCEL 2010

1.1. A TELA DE TRABALHO

Ao ser carregado, o Excel exibe sua tela de trabalho mostrando uma planilha em branco com o nome de Pasta 1. A tela de trabalho do EXCEL 2010 é composta por diversos elementos, entre os quais podemos destacar os seguintes:

Células: Uma planilha é composta por células. Uma célula é o cruzamento de uma coluna com uma linha. A função de uma célula é armazenar informações que podem ser um texto, um número ou uma fórmula que faça menção ao conteúdo de outras células. Cada célula é identificada por um endereço que é composto pela letra da coluna e pelo número da linha.

Workbook: O EXCEL 2010 trabalha com o conceito de pasta ou livro de trabalho, onde cada planilha é criada como se fosse uma pasta com diversas folhas de trabalho. Na maioria das vezes, você trabalhará apenas com a primeira folha da pasta. Com esse conceito, em vez de criar doze planilhas diferentes para mostrar os gastos de sua empresa no ano, você poderá criar uma única planilha e utilizar doze folhas em cada pasta.

Marcadores de página (Guias): Servem para selecionar uma página da planilha, da mesma forma que os marcadores de agenda de telefone. Esses marcadores recebem automaticamente os nomes Plan1, Plan2, etc., mas podem ser renomeados.

Barra de fórmulas: Tem como finalidade exibir o conteúdo da célula atual e permitir à edição do conteúdo de uma célula.

Linha de status: Tem como finalidade exibir mensagens orientadoras ou de advertência sobre os procedimentos que estão sendo executadas, assim como sobre o estado de algumas teclas do tipo liga/desliga, como a tecla Num Lock, END, INS, etc.

Janela de trabalho: Uma planilha do Excel tem uma dimensão física muito maior do que uma tela/janela pode exibir. O Excel 2010 permite a criação de uma planilha com 1.048.576 linhas por 16.384 colunas.

1.2. MOVIMENTANDO-SE PELA PLANILHA

Para que uma célula possa receber algum tipo de dado ou formatação, é necessário que ela seja selecionada previamente, ou seja, que se torne a célula ativa. Para tornar uma célula ativa, você deve mover o retângulo de seleção até ela escolhendo um dos vários métodos disponíveis.

1. Use as teclas de seta para mover o retângulo de seleção para a célula na direção indicada pela seta.
2. Use as teclas de seta em combinação com outras teclas para acelerar a movimentação.
3. Use uma caixa de diálogo para indicar o endereço exato.
4. Use o mouse para mover o indicador de célula e com isso selecionar uma célula específica.

1.2.1. USANDO TECLAS

A próxima tabela mostra um resumo das teclas que movimentam o cursor ou o retângulo de seleção pela planilha:

Ação	Teclas a serem usadas
Mover uma célula para a direita	seta direita
Mover uma célula para a esquerda	seta esquerda
Mover uma célula para cima	seta superior
Mover uma célula para baixo	seta inferior
Última coluna da linha atual	CTRLseta direita
Primeira coluna da linha atual	CTRLseta esquerda

Última linha da coluna atual	CTRLseta inferior
Primeira linha da coluna atual	CTRLseta superior
Mover uma tela para cima	PgUp
Mover uma tela para baixo	PgDn
Mover uma tela para esquerda	ALT+PgUp
Mover uma tela para direita	ALT+PgDn
Mover até a célula atual	CTRL+Backspace
Mover para célula A1	CTRL+HOME
F5	Ativa caixa de diálogo

1.2.2. USANDO A CAIXA DE DIÁLOGO

Se você sabe exatamente para onde quer movimentar o cursor, pressione a tecla F5 para abrir a caixa de diálogo Ir Para. Quando ela aparecer, informe a referência da célula que você deseja.

Esse método é muito mais rápido do que ficar pressionando diversas vezes uma combinação de teclas. Depois de informar o endereço, pressione o botão OK.

1.3. INSERINDO OS DADOS

Para inserir os dados você deve selecionar a célula que receberá os dados. Em seguida, basta digitar o seu conteúdo.

O EXCEL 2010 sempre classificará o que está sendo digitado em quatro categorias:

1. Um texto ou um título
2. Um número
3. Uma fórmula
4. Um comando

Essa seleção quase sempre se faz pelo primeiro caractere que é digitado. Como padrão, o EXCEL 2010 alinha um texto à esquerda da célula e os números à direita.

1.3.1. ENTRADA DE NÚMEROS

Por exemplo, selecione a célula C4 e digite o número 150. Note que ao digitar o primeiro número, a barra de fórmulas muda, exibindo três botões. Cada número digitado na célula é exibido também na barra de fórmulas.

Área de Trans...		Fonte		Alinhamento		Número	
		C4		X	✓	f	150
	B	C	D	E	F	G	H
1							
2							
3							
4		150					
5							
6							
7							
8							

Para finalizar a digitação do número 150 ou de qualquer conteúdo de uma célula na caixa de entrada pelo botão na barra de fórmulas, pressione ENTER.

Como padrão, o EXCEL 2010 assume que ao pressionar ENTER, o conteúdo da célula está terminado e o retângulo de seleção é automaticamente movido para a célula de baixo. Se em vez de, ENTER, a digitação de uma célula for concluída com o pressionamento da caixa de entrada , o retângulo de seleção permanecerá na mesma célula.

Para cancelar as mudanças, dê um clique na caixa de cancelamento na barra de fórmulas ou pressione ESC. Essas duas operações apagarão o que foi digitado, deixando a célula e a barra de fórmulas em branco.

Se durante a digitação algum erro for cometido, pressione a tecla Backspace para apagar o último caractere digitado. Como padrão, adotaremos sempre o pressionamento da tecla ENTER para encerrar a digitação de uma célula.

Agora insira os números mostrados na figura abaixo:

	B	C	D	E
1				
2				
3				
4		150	30	
5		345,8	360,68	
6		550	550	
7		35	30	
8				

1.3.2. ENTRADA DE TEXTOS

Inserir um texto em uma célula é igualmente fácil, basta selecionar a célula, digitar o texto desejado e pressionar uma das teclas ou comandos de finalização da digitação. Além da tecla ENTER, que avança o cursor para a célula de baixo, e da caixa de entrada, que mantém o retângulo de seleção na mesma célula, você pode finalizar a digitação de um texto ou número pressionando uma das teclas de seta para mover o retângulo de seleção para a próxima célula.

Agora insira os textos, conforme a figura abaixo:

	A	B	C	D	E
1					
2					
3	Item	Valor			
4	Energia	150	30		
5	Alimentação	345,8	360,68		
6	Residência	550	550		
7	Telefone	35	30		
8					

1.3.3. ENTRADA DE FÓRMULAS

É na utilização de fórmulas e funções que as planilhas oferecem real vantagem para seus usuários. Basicamente, uma fórmula consiste na especificação de operações matemáticas associadas a uma ou mais células da planilha. Cada célula da planilha funciona como uma pequena calculadora que pode exibir o conteúdo de uma expressão digitada composta apenas por números e operações matemáticas ou então por referências a células da planilha. Se você fosse fazer a soma dos valores da coluna C, escreveria a seguinte expressão em uma calculadora: "150+345,8+550+35" e pressionaria o sinal de igual para finalizar a expressão e obter o número no visor. No EXCEL 2010, você pode obter o mesmo efeito se colocar o cursor em uma célula e digitar a mesma expressão só que começando com o sinal de mais: "+150+345,8+550+35". Essa possibilidade de uso do Excel é conveniente em alguns casos, contudo na maioria das vezes você trabalhará fornecendo endereços de células para serem somados.

Posicione o cursor na célula C8, digite a fórmula mostrada, e pressione ENTER.

		SOMA			
	A	B	C	D	E
1					
2					
3		Item	Valor		
4		Energia	150	30	
5		Alimentação	345,8	360,68	
6		Residência	550	550	
7		Telefone	35	30	
8		Total	+C4+C5+C6+C7		
9					

Note que no lugar da fórmula apareceu a soma das células, enquanto na linha de fórmula, aparece a fórmula digitada.

		C8	fórmula	=+C4+C5+C6+C7	
	A	B	C	D	E
1					
2					
3		Item	Valor		
4		Energia	150	30	
5		Alimentação	345,8	360,68	
6		Residência	550	550	
7		Telefone	35	30	
8		Total	1080,8		
9					

1.3.4. A AUTOSOMA

O EXCEL 2010 possui um recurso muito útil e que facilita a entrada de fórmulas para calcular uma somatória de valores contínuos. Esse recurso consiste na aplicação automática de uma função do EXCEL 2010 que se chama SOMA.

Posicione o retângulo de seleção na célula D8. Em seguida, pressione o botão Autosoma que se encontra na barra de ferramentas, como mostra a próxima figura.

The screenshot shows a Microsoft Excel 2010 spreadsheet. The formula bar at the top displays '=SOMA(D4:D7)'. The table below has columns A through F and rows 1 through 10. Row 8 is highlighted in yellow and contains the word 'Total' in column B and the value '1080,8' in column C. A dashed blue selection box surrounds the range D4:D7, indicating it is selected for the Autosum function. The status bar at the bottom shows the formula '=SOMA(núm1; [núm2]; ...)'. The ribbon menu is visible at the top, showing 'SOMA' as the current function.

	A	B	C	D	E	F
1						
2						
3	Item	Valor				
4	Energia	150	30			
5	Alimentação	345,8	360,68			
6	Residência	550	550			
7	Telefone	35	30			
8	Total	1080,8	=SOMA(D4:D7)			
9			SOMA(núm1; [núm2]; ...)			
10						

Ao pressionar o botão, o EXCEL 2010 identifica a faixa de valores mais próxima e automaticamente escreve a função SOMA() com a faixa de células que deve ser somada. Após aparecer a fórmula basta pressionar ENTER para finalizar a sua introdução.

1.4. ALTERAÇÃO DO CONTEÚDO DE UMA CÉLULA

Se você quiser alterar o conteúdo de uma célula, pode usar dois métodos bem simples que ativarão a edição.

1. Dê um duplo clique sobre a célula.
2. Posicione o retângulo de seleção sobre a célula e pressione F2.

Complete a planilha como mostra a próxima figura:

	A	B	C	D	E	F
1						
2						
3	Item	Janeiro	fevereiro	março		
4	Energia	150	30	90		
5	Alimentação	345,8	360,68	350		
6	Residência	550	550	575		
7	Telefone	35	30	35		
8	Total	1080,8	970,68	1050		
9						

1.5. SALVANDO UMA PLANILHA

Quando você salva uma planilha pela primeira vez no EXCEL 2010, é solicitado que você forneça um nome para ela. Nas outras vezes, não será necessário o fornecimento do nome.

Para salvar uma planilha, você pode optar pelo menu Arquivo, e em seguida menu Salvar.

GOVERNO DO ESTADO DO ESPÍRITO SANTO
ESCOLA DE SERVIÇO PÚBLICO DO ESPÍRITO SANTO - ESESP

Pasta1 - Microsoft Excel

Arquivo Página Inicial Inserir Layout da Página Fórmulas Dados Revisão Exibição

Informações sobre o(a) Pasta1

Permissões
Qualquer pessoa pode abrir, copiar e alterar qualquer parte desta pasta de trabalho.

Proteger Pasta de Trabalho

Preparar para Compartilhamento
Antes de compartilhar este arquivo, saiba que ele contém:

- Propriedades do documento e nome do autor
- Conteúdo que pessoas com deficiência terão dificuldade para ler

Verificando Problemas

Versões
Não há nenhuma versão anterior deste arquivo.

Gerenciar Versões

Propriedades

Tamanho	Ainda não é possível determinar o tamanho exato do documento.
Título	Adicionado por ivone
Marcas	Adicionado por ivone
Categorias	Adicionado por ivone
Datas Relacionadas	
Última Modificação	Hoje
Criado	Hoje
Última Impressão	Nunca
Pessoas Relacionadas	
Autor	ivone
Última Modificação por	ivone

[Mostrar Todas as Propriedades](#)

Outra opção é pressionar a combinação de teclas CTRL+B.

A terceira opção é a mais rápida para quem gosta de usar mouse. Basta dar um clique no botão salvar, o primeiro botão da barra de ferramentas de acesso rápido.

Qualquer uma dessas opções abrirá a caixa de diálogo mostrada a seguir:

No EXCEL 2010, toda vez que uma nova planilha é iniciada, ele recebe o nome de Pasta1. Se em uma mesma seção de trabalho mais de um novo documento for criado, os nomes propostos pelo Excel serão Pasta2, Pasta3 e assim por diante. É por isso que você deve fornecer um nome específico para a planilha que está sendo criada.

1.6. CARREGANDO UMA PLANILHA

Se posteriormente você necessitar utilizar a planilha novamente, você deve abrir a planilha, ou seja, ler o arquivo do disco para a memória.

No menu Arquivo existe uma opção chamada Abrir. Você pode ativar esse comando ou então, se não gostar de usar muito os menus, pode pressionar a combinação de teclas CTRL+A.

Qualquer uma dessas opções abrirá a caixa de diálogo Abrir:

Ela funciona de maneira idêntica à caixa de diálogo Salvar Como. Você deve digitar o nome da planilha ou selecionar seu nome na lista de arquivos disponíveis.

1.7. FORMATAÇÃO DE CÉLULAS

Para efetuar a formatação de células no EXCEL 2010 é bastante simples, basta selecionar uma faixa da planilha e em seguida aplicar a formatação sobre ela.

1.7.1. SELEÇÃO DE FAIXAS

No EXCEL 2010 a unidade básica de seleção é uma célula, e você pode selecionar uma célula ou uma faixa de células horizontais, verticais ou em forma de retângulo. Toda faixa é composta e identificada por uma célula inicial e por uma célula final. Uma faixa de células pode ser selecionada por meio do mouse ou por meio do teclado.

The screenshot shows a Microsoft Excel 2010 window titled "Pasta2 - Microsoft Excel". The ribbon menu is visible at the top, showing tabs like Arquivo, Página Inicial, Inserir, Layout da Página, Fórmulas, Dados, Revisão, Exibição, and others. The "Fonte" (Font) tab is selected in the ribbon. The main area displays a grid of cells from A1 to J17. A rectangular selection is made, starting from cell C3 and ending at cell I14. The selected cells are highlighted with a light blue background. The status bar at the bottom indicates "Plan1" and "Pronto".

1.7.2. SELECIONANDO COM O MOUSE

Para selecionar uma faixa com o mouse, você deve posicionar o cursor na célula inicial e em seguida manter o botão esquerdo do mouse pressionado enquanto arrasta o retângulo de seleção até a célula correspondente ao final da faixa. Enquanto o cursor vai sendo movido, as células marcadas ficam com fundo escuro para que visualmente você tenha controle da área selecionada. Quando chegar com o cursor na célula final, o botão do mouse deve ser liberado.

1.7.3. SELECIONANDO COM O TECLADO

Para selecionar uma faixa de células com o teclado, você deve posicionar o retângulo de seleção sobre a célula inicial da faixa. Em seguida, deve manter a tecla SHIFT pressionada enquanto usa uma das teclas de seta ou de movimentação para mover o retângulo de seleção até o final da faixa. Ao atingir essa posição, a tecla SHIFT deve ser liberada.

1.7.4. DESMARCANDO UMA FAIXA

Para desmarcar uma faixa, ou seja, retirar a seleção feita, basta dar um clique sobre qualquer célula da planilha que não esteja marcada.

1.7.5. FORMATAÇÃO DE TEXTOS E NÚMEROS

No EXCEL 2010, pode-se mudar o tamanho e os tipos das letras, aplicar efeitos especiais tais como negrito, itálico, sublinhado entre outros. Um texto pode ser alinhado dentro de uma coluna à esquerda, à direita ou centralizado.

Você pode ativar um desses efeitos durante a digitação do conteúdo de uma célula, ou posteriormente, bastando para tal selecionar a célula desejada e pressionar o botão do efeito desejado. Você pode aplicar mais de um efeito na mesma célula.

1.7.6. FORMATAÇÃO DE NÚMEROS

Além da formatação genérica que se aplica tanto a textos como a números, o EXCEL 2010 possui formatos específicos para serem aplicados a números. Na guia **Página Inicial, grupo Número** estão os botões específicos para esse fim.

1.7.7. ALTERAÇÃO DA LARGURA DAS COLUNAS

Você pode alterar a largura de uma coluna aumentando ou diminuindo suas margens por meio do uso de uma caixa de diálogo ou do mouse.

1.7.8. ALTERANDO A LARGURA DA COLUNA COM O MOUSE

Para alterar a largura com o mouse, você deve mover o cursor até a barra de letras no alto da planilha.

Em seguida, você deve mover o cursor no sentido da margem da coluna, ou seja, da linha que separa as colunas. Então o cursor mudará de formato.

Neste instante você deve manter o botão esquerdo do mouse pressionado enquanto arrasta a linha de referência que surgiu até a largura que achar conveniente. Ao atingir a largura desejada, é só liberar o cursor do mouse.

1.7.8.1 ALTERANDO A LARGURA DA COLUNA POR MEIO DA CAIXA DE DIÁLOGO

Outra forma de alterar a largura de uma coluna é por meio de uma caixa de diálogo que é acionada a partir da **guia Página Inicial**, **grupo Células**, **botão formatar**, **item Largura da Coluna**. Esse comando atuará sobre a coluna atual, a menos que você selecione mais de uma coluna antes de ativá-lo.

The screenshot shows a Microsoft Excel 2010 window titled "Pasta2 - Microsoft Excel". The ribbon tabs visible are Arquivo, Página Inicial, Inserir, Layout da Página, Fórmulas, Dados, Revisão, and Exibição. A context menu is open over the first column (A1), specifically over the header cell A1. The menu path "Formatar" is highlighted. The submenu "Tamanho da Célula" is open, with the option "Largura da Coluna..." highlighted. Other options in this submenu include "Altura da Linha...", "AutoAjuste da Altura da Linha", and "Largura Padrão...". The main menu also includes sections for "Visibilidade", "Organizar Planilhas", and "Proteção". The Excel interface shows a grid from A1 to H18, with the first row (A1-H1) being yellow and the rest of the rows being white.

Com uma ou mais colunas selecionadas, o comando exibe uma caixa de diálogo onde você deve informar a largura da coluna em centímetros.

1.7.9 ALTERANDO ALTURA DA LINHA

Para alterar a altura da linha com o mouse, você deve mover o cursor até a divisão das linhas até o cursor mudar de formato.

Neste instante você deve manter o botão esquerdo do mouse pressionado enquanto arrasta a linha até a altura que achar conveniente. Ao atingir a altura desejada, é só liberar o cursor do mouse.

The screenshot shows a Microsoft Excel 2010 window titled "Pasta1 - Microsoft Excel". The ribbon at the top has tabs for Arquivo, Página Inicial, Inserir, Layout da Página, Fórmulas, Dados, Revisão, and Exibição. The "Página Inicial" tab is selected. The ribbon tabs have dropdown menus with various icons for different functions. Below the ribbon is the formula bar with the text "I4" and the fx button. The main area is a worksheet grid with columns labeled A through N and rows labeled 1 through 17. Row 4 is currently selected, indicated by a yellow background. A tooltip "Altura: 29,25 (39 pixels)" appears over the first cell of row 4. The bottom of the screen shows the status bar with "Plan1" selected, zoom controls at 100%, and other status indicators.

1.7.9.1 ALTERANDO A ALTURA DA LINHA POR MEIO DA CAIXA DE DIÁLOGO

Outra forma de alterar a altura de uma linha é por meio de uma caixa de diálogo que é acionada a partir da guia **Página Inicial**, grupo **Células**, botão **formatar**, item **Altura da Linha**. Esse comando atuará sobre a linha atual, a menos que você selecione mais de uma linhas antes de ativá-lo.

GOVERNO DO ESTADO DO ESPÍRITO SANTO
ESCOLA DE SERVIÇO PÚBLICO DO ESPÍRITO SANTO - ESESP

The screenshot shows a Microsoft Excel window titled "Pasta1 - Microsoft Excel". A context menu is open over the fourth row (row 4), specifically under the "Formatar" (Format) option. The "Altura da Linha..." (Row Height) option is highlighted in yellow. Other options visible in the submenu include "AutoAjuste da Altura da Linha" (Automatic Row Height), "Largura da Coluna..." (Column Width), "AutoAjuste da Largura da Coluna" (Automatic Column Width), "Largura Padrão..." (Standard Width), "Visibilidade" (Visibility), "Organizar Planilhas" (Organize Worksheets), "Proteção" (Protection), and "Formatar Células..." (Format Cells).

Com uma ou mais linhas selecionadas, o comando exibe uma caixa de diálogo onde você deve informar a altura da coluna em centímetros.

1.7.10. APAGANDO O CONTEÚDO DE UMA OU MAIS CÉLULAS

Se você cometeu algum erro e deseja apagar totalmente o conteúdo de uma célula, a forma mais simples é posicionar o seletor sobre ela e pressionar a tecla DEL. Para apagar uma faixa de células, selecione as células da faixa e pressione DEL.

1.8. IMPRESSÃO DA PLANILHA

Até agora você já aprendeu um mínimo para criar uma planilha no EXCEL 2010. Imprimir é ainda mais fácil. Veremos agora a forma mais simples para imprimir a planilha que está sendo editada. A impressão pode ser feita por meio da guia **Arquivo**, opção **Imprimir**. Antes de ativar a impressão, verifique se a impressora está ligada, possui papel e seu cabo está conectado ao micro. Outra opção de imprimir é a utilização das teclas CTRL+P.

1.9. FECHANDO A PLANILHA ATUAL

Se você estiver editando uma planilha e resolver encerrar o seu trabalho utilize o botão Office, fechar. Se a planilha não sofreu alterações desde que foi carregada, ela será fechada. Caso tenha ocorrido alguma alteração, será exibida uma caixa de diálogo pedindo sua confirmação.

1.10. CRIAÇÃO DE UMA NOVA PLANILHA

Para iniciar uma nova planilha, você deve selecionar na guia Arquivo, opção Novo, como mostra a próxima ilustração.

Se preferir usar o teclado, pressione CTRL+O

1.11. FECHANDO O EXCEL 2010

Para sair do EXCEL 2010, você deve acionar a guia Arquivo, opção **Sair**. Se você ativar essa opção imediatamente após ter gravado o arquivo atual, o programa será encerrado imediatamente.

2. ENTRADA DE DADOS

Os dados digitados em uma célula são divididos em duas categorias principais: constantes ou fórmulas. Um valor constante é um dado digitado diretamente na célula e que não é alterado. Por exemplo, um texto, um número ou uma data são constantes. Uma fórmula, por sua vez, pode ser constituída por valores, referências a outras células, operadoras matemáticas e funções.

Ao digitar o conteúdo de uma célula, o Excel classifica automaticamente o dado que está sendo digitado baseado no primeiro caractere digitado. Essa classificação coloca os dados nas seguintes classes:

1. Textos
2. Números
3. Valor Lógico
4. Fórmula
5. Data e Hora

Todos os tipos de dados possuem formatos próprios e que podem ser alterados pelo usuário.

2.1. TEXTOS

Um texto é a combinação de letras, números e símbolos que não sejam identificados pelo Excel como outra categoria de dados. Quando um texto é digitado, ele é automaticamente alinhado pelo lado esquerdo da célula.

Independentemente da largura da célula, se o texto digitado for maior do que sua largura, ele invadirá a célula da direita.

The screenshot shows a Microsoft Excel spreadsheet window. The title bar says "Demonstrativo de vendas". The ribbon has tabs for Home, Insert, Page Layout, Formulas, Data, etc. The formula bar shows "A1". The main area has columns A through G. Cell A1 contains the text "Demonstrativo de vendas". The text is aligned to the left and extends beyond the width of column A, overflowing into column B. The row number "1" is visible above the first row of data.

No exemplo acima, o texto "Demonstrativo de vendas" está digitado unicamente na célula A1; contudo, o texto que excede a largura da coluna se apropria da célula vizinha para ser totalmente exibido. Na maioria das vezes, essa situação é adequada. Se a célula B1 tivesse algum conteúdo previamente digitado, o texto exibido pela célula A1 seria apenas aquele que cabe na largura da célula.

2.2. TEXTO DE NÚMERO

Muitas vezes é necessário digitar um texto que na verdade é um número. Se o número for digitado diretamente, ele será alinhado pela direita. Para que o número seja alinhado pela esquerda diretamente na digitação, você deve pressionar o acento agudo (') antes de digitar o número.

2.3. RETORNO AUTOMÁTICO DE TEXTO

Quando a largura de uma coluna não é suficiente para exibir todo o texto da célula, devido ao fato de a célula da direita já possuir um conteúdo ou não ser possível avançar esteticamente o texto para a próxima coluna, você pode usar o recurso de retorno automático de texto.

Esse recurso faz com que a célula seja tratada como uma linha de um processador de textos, ou seja, ao atingir a margem direita da célula, a palavra é deslocada para a linha seguinte. Em outras palavras, a altura da célula muda de forma a acomodar mais de uma linha de texto. Digite na célula A1 o texto "Retorno Automático do Texto".

Retorno Automático do Texto						
	A	B	C	D	E	F
1	Retorno Automático do Texto					
2						

Como podemos observar o texto avançou para as próximas células da direita. Agora ativaremos o recurso de quebra automática de texto, posicionando o cursor na célula A1 e na guia **Início**, Grupo **Células**, botão **Formatar**, ativando o comando Formatar Células como mostra a figura abaixo.

GOVERNO DO ESTADO DO ESPÍRITO SANTO
ESCOLA DE SERVIÇO PÚBLICO DO ESPÍRITO SANTO - ESESP

The screenshot shows a Microsoft Excel 2010 window with the title "Pasta1 - Microsoft Excel". The ribbon tabs are visible at the top, and the formula bar displays "Retorno Automático do Texto". Cell A1 is selected, containing the text "Retorno Automático do Texto". A context menu is open from the right-clicked cell, specifically the "Formatar" (Format) option under the "Cells" section of the ribbon. The "Formatar" menu is expanded, showing several sections: "Tamanho da Célula" (Cell Size), "Organizar Planilhas" (Organize Worksheet), and "Formatar Células..." (Format Cells...). Other sections like "Visibilidade" (Visibility) and "Proteção" (Protection) are also visible but not currently selected.

Este comando abre uma caixa de diálogo referente à formatação do conteúdo de uma célula. Por enquanto, o que nos interessa é a guia "**Alinhamento**". Dê um clique sobre o seu nome para torná-la a pasta atual, e em seguida marque a caixa de checagem "**Quebrar texto automaticamente**" e pressione o botão OK.

Observe que a altura de todas as células da linha 1 foram alteradas. Apesar de terem a altura modificada, as demais células não possuem o recurso de ajuste automático de texto. Qualquer formatação usada será aplicada sempre na célula atual, a não ser que um grupo de células seja previamente selecionado antes da ativação da formatação.

	A1	B	C	D	E	F	G
1	Retorno Automáti co do Texto						

2.4. NÚMEROS

A entrada de números em uma célula é igualmente simples, porém oferece uma série de opções para a formatação do número. O EXCEL 2010 considera o dado digitado um número se ele possuir os algarismos de 0 a 9 sozinhos ou acompanhados de um dos seguintes símbolos:

- + precedido pelo sinal de mais
- precedido pelo sinal de menos
- () envolvido por parênteses
- ,
- vírgula decimal
- .
- ponto de milhar.
- % sucedido pelo sinal de percentual
- \$ precedido pelo símbolo de moeda
- 0/ sinal de divisão para inserir fração

2.5. DATA E HORA

O EXCEL 2010 permite uma grande variação no formato de entrada e exibição de datas e hora. Internamente o EXCEL 2010 armazena datas e horas como números e consequentemente permite a realização de cálculos com esses dados.

	A	B
1	Digitando	Será exibido
2	20/05	20/mai
3	mai-12	mai/12
4	20/05/2012	20/5/2012
5	CTRL + ;	20/mai/12
6	CTRL + SHIFT + ;	14:18
7		

2.6. AUTO PREENCHIMENTO

O EXCEL 2010 possui um recurso que é uma grande ajuda para quem necessita digitar uma sequência de células cujo conteúdo é sequencial. Este recurso, chamado Auto Preenchimento, analisa o conteúdo de uma ou mais células selecionadas e faz uma cópia delas para as células destino. Dependendo do conteúdo das células analisadas, o EXCEL 2010 faz uma cópia literal dos valores ou então acrescenta algum valor para as próximas células. Para testarmos esse recurso, crie uma nova planilha e insira os seguintes dados:

	A	B
1	janeiro	
2	jan	
3		
4	segunda	
5	seg	
6	segunda-feira	
7		

O segredo do Autopreenchimento está na **alça de preenchimento**, o pequeno quadrado que fica no canto direito inferior do seletor.

	A	B	C	D	E
1	janeiro				
2	jan				
3					
4	segunda				
5	seg				
6	segunda-feira				
7					

Alça de preenchimento

Posicione o seletor sobre a célula A1, o cursor do mouse sobre a alça de preenchimento e arrastar o seletor até a célula E1.

Ao chegar a coluna E, libere o botão do mouse e veja o que acontece:

	A	B	C	D	E	F
1	janeiro	fevereiro	março	abril	maio	
2	jan				maio	
3						
4	segunda					
5	seg					
6	segunda-feira					
7						

Repita este procedimento nas demais células e veja os resultados:

	A	B	C	D	E
1	janeiro	fevereiro	março	abril	maio
2	jan	fev	mar	abr	mai
3					
4	segunda	segunda	segunda	segunda	segunda
5	seg	ter	qua	qui	sex
6	segunda-feira	terça-feira	quarta-feira	quinta-feira	sexta-feira
7					

Veja agora estes outros exemplos do auto preenchimento:

	A	B	C
1	1/5/2012	Mês 1	Produto 1
2	2/5/2012	Mês 2	Descrição
3	3/5/2012	Mês 3	Qtd. Estoque
4	4/5/2012	Mês 4	Produto 2
5	5/5/2012	Mês 5	Descrição
6	6/5/2012	Mês 6	Qtd. Estoque
7	7/5/2012	Mês 7	Produto 3
8	8/5/2012	Mês 8	Descrição
9	9/5/2012	Mês 9	Qtd. Estoque
10			

Podemos aplicar o Autopreenchimento em uma data, em um texto onde exista um número no meio e ainda em um grupo de células. No caso do grupo de células, nós devemos primeiro selecionar uma faixa e em seguida, arrastarmos a alça de seleção e propagarmos as células pela coluna.

2.6.1. UTILIZANDO O AUTO PREENCHIMENTO COM NÚMEROS

Se você quiser usar o Autopreenchimento com números, terá, ao contrário dos demais tipos de dados, de planejar qual tipo de sequência deve ser programado. Para exemplificar as possibilidades do Autopreenchimento com números, digite o conteúdo das células mostradas na próxima figura:

	A	B	C	D	E	F	G	H	I
1	1		1		1			100	
2			2		3			95	

Agora execute os seguintes passos:

- Selecione a célula A1
- Arraste a alça de seleção até A10
- Selecione C1 e C2
- Arraste a alça de seleção até C10
- Selecione as células E1 e E2
- Arraste a alça de seleção até E10
- Selecione as células G1 e G2
- Arraste a alça de seleção até G10

2.6.2. CONFIGURANDO A SEQUÊNCIA DO AUTO PREENCHIMENTO

Ao trabalhar com datas, e principalmente com números, o Autopreenchimento permite que você configure a sequência que será criada por meio do comando **Guia Página Inicial, grupo Edição, botão Preencher, opção Série**.

Esse comando funciona tomando como base apenas uma célula inicial e aplica às demais células o resultado da configuração feita por você. Como exemplo, digite o valor 10 na célula A1 e em seguida selecione a faixa que vai de A1 até G1 e ative o comando **Guia Página Inicial, grupo Edição, botão Preencher, opção Série**. Na caixa de diálogo exibida, informe o valor 5 na caixa de preenchimento "Incremento" e pressione o botão OK.

GOVERNO DO ESTADO DO ESPÍRITO SANTO
ESCOLA DE SERVIÇO PÚBLICO DO ESPÍRITO SANTO - ESESP

A1 f_x 10

Área de Transferência

Pasta2 - Microsoft Excel

Arquivo Página Inicial Inserir Layout da Página Fórmulas Dados Revisão Exibição

Calibri 11 Geral Estilo

Fonte Alinhamento Número

Inserir Excluir Formatar Células

Sigma Classificar Localizar e é Filtrar Selecionar

Colar

Área de Transferência

1 10 10 1

2

3

4

5

6

7

8

9

10

11

Plan1 Plan2 Plan3

Pronto Média: 10 Contagem: 7 Soma: 70 100%

Como padrão, a sequência criada é do tipo linear, ou seja, o aumento dos valores é uniforme, sempre em 5 unidades.

	A	B	C	D	E	F	G
1	10	15	20	25	30	35	40

Já o tipo Crescente, ao invés de somar o incremento especificado, ele multiplica pelo valor da célula anterior. Na próxima figura repetimos o mesmo exemplo, só que usando a opção Crescente. Veja o resultado:

	A	B	C	D	E	F	G
1	10	50	250	1250	6250	31250	156250

A caixa limite serve para interromper o processo quando um determinado valor limite for atingido. Se o dado da célula inicial for do tipo data, você poderá mudar a unidade de data, trocando o aumento do dia para o aumento do mês, ano ou semana.

2.7. EDIÇÃO DE DADOS

Qualquer que seja o tipo de dado digitado em uma célula, o EXCEL 2010 possui uma forma idêntica para editá-lo. Com o EXCEL 2010, a edição pode ser feita tanto na barra de fórmulas como na própria célula.

2.8. EDIÇÃO DO CONTEÚDO DE UMA CÉLULA

Se você quiser alterar o conteúdo de uma célula, posicione o seletor sobre ela e dê um duplo clique no botão esquerdo do mouse. Se preferir usar o teclado, pressione F2. Essas opções permitem a edição diretamente na célula.

Se você quiser editar o conteúdo da célula por meio da barra de fórmulas, posicione o seletor na célula desejada e dê um clique na barra de fórmulas.

Em qualquer uma das situações, você passa a contar com os seguintes recursos de edição no teclado:

Tecla	Operação Move o cursor
HOME	Para o início da linha
END	Para o final da linha
Seta Esquerda	Uma posição para a esquerda
Seta Direita	Uma posição para a direita
Seta para cima	Uma linha para cima
Seta para baixo	Uma linha para baixo
CTRL+Seta direita	Para a palavra da direita
CTRL+Seta esquerda	Para a palavra da esquerda
CTRL+HOME	Para o início da célula
CTRL+END	Para o fim da célula

3.FÓRMULAS E FUNÇÕES, CRIAÇÃO E MANUTENÇÃO

A principal característica de uma planilha reside na possibilidade de utilizar e relacionar o conteúdo de células para a obtenção de algum resultado. O relacionamento de células é obtido por meio da criação de fórmulas. Com elas, você pode realizar operações matemáticas, estatísticas e manipular o conteúdo das demais células da planilha. Uma fórmula é composta basicamente de referências a outras células, operadores matemáticos e funções do EXCEL 2010. Contudo, é na possibilidade de se referir a outras células que reside a maior vantagem de uma planilha. No início da apostila foi realizada uma planilha na qual introduzimos uma fórmula simples que somava o conteúdo de outras células. Note que no lugar da fórmula digitada apareceu a soma das células, enquanto na linha de fórmula apareceu a fórmula digitada. A partir desse momento, se qualquer uma das células referidas na fórmula tiver o seu valor alterado, a fórmula será recalculada e exibirá o novo resultado.

		C8		f _x	=+C4+C5+C6+C7
	A	B	C	D	E
1					
2					
3	Item	Valor			
4	Energia	150	30		
5	Alimentação	345,8	360,68		
6	Residência	550	550		
7	Telefone	35	30		
8	Total	1080,8			
9					

Note que o símbolo de igual foi adicionado no início da fórmula na barra de fórmulas. Esse sinal é o elemento básico que o EXCEL 2010 usa para saber que você está digitando uma fórmula. Embora no exemplo acima tivéssemos começado a digitar a fórmula com o sinal de mais, essa é uma das poucas exceções feitas pelo Excel. Nos demais casos, se não for digitado o sinal de igual antes do início da fórmula, ele interpretará o seu conteúdo como um texto ou uma data.

3.1. OPERADORES

Quase todas as fórmulas que você escrever certamente conterão algum operador matemático. Esses operadores indicam qual tipo de operação será realizada. Os operadores disponíveis no EXCEL 2010 são os seguintes:

Operador	Realiza	Exemplo
+	Adição	=A1+B1
-	Subtração	=A1-B1
/	Divisão	=A1/B1
*	Multiplicação	=A1*B1
%	Percentual	=A1*20%
^	Exponenciação	=A1^3

Alguns operadores atuam sobre dois valores, tais como as quatro operações matemáticas. Já o operador de percentual atua diretamente sobre o número que o antecede, dividindo-o por 100. Além desses operadores, o EXCEL 2010 possui operadores especiais que avaliam dois valores e retornam o valor lógico Verdadeiro ou Falso.

Operador	Descrição
=	Igual
>	Maior que
<	Menor que
>=	Maior ou igual que
<=	Menor ou igual que
<>	Diferente de

3.1.1. ORDEM DE PRECEDÊNCIA DOS OPERADORES

Quando você cria uma fórmula que contém mais de um operador do mesmo tipo, as operações matemáticas vão sendo realizadas da esquerda para a direita até que a última tenha sido efetuada. Contudo, quando você mistura operadores, o EXCEL 2010 segue uma tabela de prioridades executando determinadas operações matemáticas antes de outras.

Operador	Descrição
()	Parênteses
%	Percentual
^	Exponenciação
* e /	Multiplicação e Divisão
+ e	Adição e subtração
= <> <= >=	Comparação
<>	

3.2. FUNÇÕES

Genericamente uma função consiste em uma série de operações matemáticas que agem sobre valores fornecidos pelo usuário e retorna obrigatoriamente algum resultado.

No exemplo anterior tivemos que somar apenas o conteúdo de quatro células para facilitar esse trabalho, o EXCEL 2010 possui uma função chamada "SOMA", que pede a especificação apenas da referência da primeira e da última célula da faixa que será somada.

No exemplo anterior, em vez de digitar a referência das células, poderíamos digitar =SOMA (C4:C7). Além de economizar digitação, a utilização dessa função beneficia o usuário quando ele precisa alterar a estrutura da planilha.

3.2.1. ANATOMIA DE UMA FUNÇÃO

Uma função se caracteriza pela seguinte estrutura genérica:

Toda função é composta por um nome que é sucedido obrigatoriamente por parênteses. Dependendo da função, dentro dos parênteses podem existir argumentos, ou seja, valores ou referências a células e que serão usados pela função para retornar o resultado da função.

A função SOMA(), por exemplo, exige como argumentos a especificação da célula inicial e da célula final separadas por dois pontos ou, então, uma série de endereços de células separados por ponto e vírgula.

Cada função possui uma sintaxe própria, ou seja, espera-se que os seus argumentos sejam especificados em uma ordem determinada. Se isso não ocorrer, haverá um erro que faz com que o resultado não seja produzido ou uma mensagem de advertência seja exibida.

3.2.2. ARGUMENTOS

O número e tipo de argumentos requeridos variam de função para função. Um argumento pode ser:

- ❖ Números
- ❖ Texto
- ❖ Valores lógicos
- ❖ Valores de erro
- ❖ Referências
- ❖ Matrizes

Usando referências a outras células, você pode especificar diretamente o endereço de uma célula ou então uma faixa de células, usando o símbolo de dois pontos para separar a célula inicial e final.

Exemplo:

SOMA(A1:A20)

Quando uma função possuir mais de um argumento, eles devem ser separados por um ponto e vírgula.

Exemplos:

SOMA(A1;A15;A30)
SOMA(C1:C15;B1:B15)

Soma as três células especificadas.
Soma as duas faixas especificadas.

3.2.3. FUNÇÕES MAIS UTILIZADAS

A seguir, relacionamos as funções matemáticas mais utilizadas no dia a dia. Elas são mostradas com uma explicação sobre sua finalidade, sua sintaxe e alguns exemplos. O nome do argumento normalmente já indica qual o seu tipo, ou seja, se deve ser um texto, um número ou valor lógico.

3.2.3.1. MÁXIMO

Retorna o valor máximo de uma lista de argumentos.

Sintaxe: MÁXIMO (núm1; núm2; ...)

Núm1; núm2;... São 1 a 30 números cujo valor máximo você deseja encontrar.

Você pode especificar argumentos que são números, células vazias, valores lógicos ou representações em forma de texto de números. Os argumentos que são valores de erro ou texto que não podem ser traduzidos em números geram erros. Se um argumento for uma matriz ou referência, apenas os números nesta matriz ou referência serão usados. Células vazias, valores lógicos, texto ou valores de erro na matriz ou referência serão ignorados. Se os argumentos não contiverem números, MÁXIMO retornará 0.

Exemplos:

Se A1:A5 contiver os números 10, 7, 9, 27 e 2, então:

MÁXIMO (A1:A5) é igual a 27
MÁXIMO (A1:A5;30) é igual a 30

3.2.3.2. MÉDIA

Retorna a média aritmética dos argumentos.

Sintaxe: MÉDIA (núm1; núm2; ...)

Núm1; núm2;... São de 1 a 30 argumentos numéricos para os quais você deseja obter a média.

Os argumentos devem ser números ou nomes, matrizes ou referências que contenham números. Se uma matriz ou argumento de referência contiver texto, valores lógicos ou células vazias, estes valores serão ignorados; no entanto, células com o valor nulo serão incluídos.

Exemplos:

MÉDIA (B1:B15)
MÉDIA(B1:B10;20)

3.2.3.3. MÍNIMO

Retorna o menor número na lista de argumentos.

Sintaxe: MÍNIMO (núm1; núm2; ...)

Núm1; núm2;... São números de 1 a 30 para os quais você deseja encontrar o valor mínimo.

Você pode especificar os argumentos que são números, células vazias, valores lógicos ou representações em texto de números. Os argumentos que são valores de erro ou texto que não podem ser traduzidos em números causam erros.

Se um argumento for uma matriz ou referência, apenas os números daquela matriz ou referência poderão ser usados. Células vazias, valores lógicos ou valores de erro na matriz ou referência serão ignorados. Se os argumentos não contiverem números, MÍNIMO retornará 0.

Exemplos:

Se A1:A5 contiver os números 10, 7, 9, 27 e 2, então:

MÍNIMO(A1:A5) é igual a 2
MÍNIMO(A1:A5; 0) é igual a 0

3.2.3.4. MULT ou PRODUTO

Multiplica todos os números fornecidos como argumentos e retorna o produto.

Sintaxe: MULT (núm1; núm2; ...)

Núm1, núm2;... São números de 1 a 30 que você deseja multiplicar.

Os argumentos que são números, valores lógicos ou representações em forma de texto de números serão contados; os argumentos que são valores de erro ou texto que não podem ser traduzidos em números causam erros.

Se um determinado argumento for uma matriz ou referência, apenas os números na matriz ou referência serão contados. As células vazias, valores lógicos ou de erro na matriz ou referência serão ignorados.

Exemplos:

Se a célula A2:C2 contiver 5, 15 e 30:

MULT (A2:C2) é igual a 2.250
MULT (A2:C2; 2) é igual a 4.500

3.2.3.5. SE

Retorna um valor se teste _lógico avaliar como VERDADEIRO e um outro valor se for avaliado como FALSO.

Use SE para conduzir testes condicionais sobre valores e fórmulas e para efetuar ramificações de acordo com o resultado deste teste. O resultado do teste determina o valor retornado pela função SE.

Sintaxe:

Planilhas e folhas de macro

SE (teste_ lógico; valor_ se_ verdadeiro; valor _se _falso)

Teste _lógico, é qualquer valor ou expressão que pode ser avaliada como VERDADEIRO ou FALSO.

Valor _se_ verdadeiro, é o valor fornecido se teste_ lógico for VERDADEIRO. Se teste_ lógico for VERDADEIRO e valor_ se_ verdadeiro for omitido, VERDADEIRO será fornecido. Valor _se_ falso é o valor fornecido se teste _lógico for FALSO. Se teste _lógico for FALSO e valor_ se_ falso for omitido, FALSO será fornecido.

Até sete funções SE podem ser aninhadas como argumentos valor _se_ verdadeiro e valor _se_ falso para construir testes mais elaborados. Consulte o último exemplo a seguir. Se você estiver usando SE em uma macro, valor_ se_ verdadeiro e valor _se_ falso também podem ser funções IRPARA, outras macros ou funções de ação.

Por exemplo, a fórmula seguinte é permitida em um macro:

SE (Número>10;IRPARA(Grande);IRPARA(Pequeno))

No exemplo anterior, se Número for maior do que 10, então teste_ lógico será VERDADEIRO, a instrução valor_ se _verdadeiro é avaliada, e a função de macro IR PARA (Grande) será executada. Se Número for menor ou igual a 10, então teste_ lógico é FALSO, valor _se_ falso será avaliado, e a função de macro IR PARA (Pequeno) é executada.

Quando os argumentos `valor_se_verdadeiro` e `valor_se_falso` são avaliados, SE retorna o valor que foi retornado por estas instruções. No exemplo anterior, se o número não for maior do que 10, VERDADEIRO continua a ser fornecido, caso a segunda instrução IRPARA tenha sido bem-sucedida.

Se qualquer um dos argumentos de SE forem matrizes, 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, todas as ações são executadas. Por exemplo, a seguinte fórmula de macro executa as duas funções ALERTA:

```
SE({VERDADEIRO.FALSO};ALERTA("Um";2);ALERTA("Dois";2))
```

Exemplos:

No exemplo a seguir, se o valor ao qual se fez referência pelo nome Arquivo for igual a "Gráfico", teste_lógico será VERDADEIRO e a função de macro NOVO (2) será executada, senão, teste_lógico será FALSO e NOVO(1) será executada:

```
SE (Arquivo="Gráfico";NOVO(2),NOVO(1))
```

Suponha que uma planilha de despesa contenha os seguintes dados em B2:B4 em relação às "Despesas reais" para janeiro, fevereiro e março: 1500, 500, 500. C2:C4 contém os seguintes dados para "Despesas previstas" para os mesmos períodos: 900, 900, 925. Você poderia escrever uma macro para verificar se está acima do orçamento em um mês específico, gerando texto para uma mensagem com as seguintes fórmulas:

SE(B2>C2;"Acima do orçamento";"OK")	é igual a "Acima do orçamento"
SE(B3>C3;"Acima do orçamento";"OK")	é igual a "OK"

Suponha que você deseja efetuar uma classificação atribuindo letras aos números que são referenciados pelo nome Média. Consulte a tabela a seguir.

Se a Média for	Então retorna
Maior do que 89	A
De 80 a 89	B
De 70 a 79	C
De 60 a 69	D
Menor do que 60	F

Você poderia usar a seguinte função aninhada SE:

```
SE (Média>89;"A";SE(Média>79;"B";SE(Média>69;"C";SE(Média>59;"D";"F"))))
```

No exemplo anterior, a segunda instrução SE também é o argumento `valor_se_falso` para a primeira instrução SE. Da mesma maneira, a terceira instrução SE é o argumento `valor_se_falso` para a segunda instrução SE. Por exemplo, se o primeiro teste_lógico (`Média>89`) for

VERDADEIRO, "A" será fornecido. Se o primeiro teste_ lógico for FALSO, a segunda instrução SE é avaliada e assim por diante.

3.2.3.6. SOMA

Retorna a soma de todos os números na lista de argumentos.

Sintaxe: SOMA (núm1; núm2, ...)

Núm1, núm2,... São argumentos de 1 a 30 que se deseja somar. Os números, valores lógicos e representações em forma de texto de números digitados diretamente na lista de argumentos são contados. Consulte o primeiro e o segundo exemplos seguintes.

Se um argumento for uma matriz ou referência, apenas os números nesta matriz ou referência serão contados. Células em branco, valores lógicos, texto ou valores de erro na matriz ou referência são ignorados. Consulte o terceiro exemplo a seguir.

Os argumentos que são valores de erro ou texto que não podem ser traduzidos em números geram erros.

Exemplos:

SOMA (3; 2) é igual a 5

SOMA ("3"; 2; VERDADEIRO) é igual a 6 porque os valores de texto são traduzidos em números e o valor lógico VERDADEIRO é traduzido no número 1.

Diferentemente do exemplo anterior, se A1 contiver "3" e B1 contiver VERDADEIRO, então: SOMA(A1, B1, 2) é igual a 2 porque as referências a valores não numéricos nas referências não são traduzidas.

Se a célula A2:E2 contiver 5, 15, 30, 40 e 50:

SOMA (A2:C2) é igual a 50
SOMA (B2:E2, 15) é igual a 150

3.2.3.7. HOJE

A função hoje é útil quando precisa-se ter a data atual exibida na planilha, independentemente de quando a pasta de trabalho for aberta. Exemplo: Em uma célula em branco escreve-se =hoje() e o Excel te devolve o dia de hoje. A função hoje não possui argumentos. Veja o exemplo

	A	B	C
1	Data	=HOJE()	
2			
3			

DICA: Você também pode inserir a data atual em uma célula ou fórmula, facilmente, pressionando simultaneamente a tecla **ctrl** e a tecla de **ponto-e-vírgula** (;) – **ctrl + ;**. A data é inserida no formato dd/mm/aaaa.

3.2.3.8. AGORA

A função Agora() retorna a data e hora do sistema. A data é inserida no formato **dd/mm/aaaa** e a hora no formato **hh:mm**. Por exemplo, para inserir a data e hora atual em uma célula, basta digitar a seguinte fórmula:

=Agora()

Mas porque utilizar a função Agora() e não digitar a data e hora diretamente? A vantagem da função Agora() é que ela atualiza o valor da data e da hora, toda vez que a planilha for aberta. Essa função não possui argumentos.

DICA: Você pode inserir a hora atual em uma célula ou fórmula, facilmente, pressionando simultaneamente a tecla **ctrl**, a tecla **shift** e a tecla de **dois-pontos** (:). A hora é inserida no formato **hh:mm**.

3.2.3.9. ESQUERDA

=esquerda(texto,número_de_caracteres)

Uma referência à uma célula que contenha texto. O parâmetro **número_de_caracteres** um valor inteiro que define o número de caracteres que será retornado a partir do início (esquerda) da string passada no primeiro parâmetro.

Esta função atua em valores do tipo texto. A função esquerda, retorna um determinado número de caracteres a partir da esquerda (início) de uma String de Texto.

Exemplo:

Se na célula B2 tivermos o texto "Curso Básico de Excel", então:

=ESQUERDA(B2;7) – Retorna Curso B

=ESQUERDA("Todos devem Participar";6) – Retorna Todos

Observe que o espaço em branco também conta como um caractere.

3.2.3.10. ESQUERDA

=direita(texto,número_de_caracteres)

Uma referência à uma célula que contenha texto. O parâmetro **número_de_caracteres** é um valor inteiro que define o número de caracteres que será retornado a partir do final (direita) da string passada no primeiro parâmetro.

Esta função atua em valores do tipo texto. A função direita, retorna um determinado número de caracteres a partir da direita de uma String de Texto.

=DIREITA(B2;7) – Retorna **xcel 97**

=direita(“todos devem Participar”;4) – Retorna **ipar**

Observe que o espaço em branco também conta como um caractere.

3.2.4. O ASSISTENTE DE FUNÇÃO

O EXCEL 2010 possui centenas de funções, e você certamente perderia muito tempo aprendendo cada uma delas. Você deve se preocupar somente com as funções mais utilizadas. Para as outras funções você pode utilizar o Assistente de Função. Por meio desse recurso você diz ao EXCEL 2010 qual função quer introduzir na célula atual e ele, mediante as caixas de diálogo, ensina e pergunta qual é o conteúdo dos argumentos da função.

Na figura abaixo, introduziremos a função Média na célula E4. Depois de posicionar o seletor sobre ela, pressione o botão do assistente de função que fica ao lado do botão Autosoma.

	A	B	C	D	E	F
1						
2	Nome	Nota 1	Nota 2	Nota 3	Média	
3	Aluno1	7,8	6,7	7		
4	Aluno2	4,5	5	7,6		
5	Aluno3	8,7	6,9	8		
6						

Essa caixa de diálogo possui duas caixas de seleção. A da esquerda mostra as categorias de funções. Se você sabe a qual categoria pertence a função que quer utilizar, dê um clique sobre o nome da categoria. Caso contrário, selecione "todas". Na caixa de seleção da

direita aparecerão todas as funções em ordem alfabética. Use a barra de rolamento até encontrar a função MÉDIA e dê um clique sobre o seu nome.

Uma segunda caixa de diálogo será aberta mostrando uma explicação sobre a função. Para cada argumento da função, o EXCEL 2010 mostra uma explicação quando você posicionar o cursor sobre ele.

Após informar os argumentos desejados, deve ser pressionado o botão Finalizar para que a função seja introduzida na célula.

3.2.3.16. FÓRMULAS GERAÇÃO E CORREÇÃO DE ERROS

Quando você trabalha com fórmulas, a possibilidade de gerar um erro é muito grande e pode ocorrer pelo uso indevido de uma função ou erro de digitação. O EXCEL 2010 constata o erro, exibindo uma mensagem de erro. No exemplo abaixo realizamos a soma de campos com texto, ao invés de números.

	A	B	C	D	E	F	G	H
1								
2	Nome	Nota 1	Nota 2	Nota 3	Soma			
3	Aluno1		7,8	6,7	7,6 #VALOR!			
4	Aluno2		4,5	5	7,6			
5	Aluno3		8,7	6,9	8			
6								

3.2.3.17. REFERÊNCIA CIRCULAR

A referência circular é um erro muito comumente criado quando você introduz uma fórmula em uma célula cujo conteúdo faz uma referência a ele própria.

The screenshot shows a Microsoft Excel spreadsheet with data for three students (Aluno1, Aluno2, Aluno3) across four columns (Nome, Nota 1, Nota 2, Nota 3). The formula `=MÉDIA(B4:E4)` is entered in cell E4, which is highlighted in yellow. A warning dialog box titled "Microsoft Excel" is displayed, stating: "Aviso de referência circular" (Circular reference warning). It explains that one or more formulas contain a circular reference and may not calculate correctly. It suggests reading help for more information and provides "OK" and "Ajuda" buttons. The Excel interface includes a ribbon with tabs like Plan1, Plan2, Plan3, and a status bar showing "Pronto" and "100%".

3.2.5. VALORES DE ERRO

#N/D

O valor de erro #N/D significa "Não há valor disponível". Este valor de erro pode ajudá-lo a certificar-se de que não foi feita accidentalmente uma referência a uma célula vazia. Se houver células em sua planilha que devam necessariamente conter dados, mas estes dados ainda não estiverem disponíveis, inclua o valor #N/D nestas células. As fórmulas que fazem referência a estas células retornarão o valor #N/D ao invés de calcular um valor.

#NOME?

O valor de erro #NOME? Ocorre quando você usa um nome que o Microsoft Excel não reconheça.

#NULO!

O valor de erro #NULO! Ocorre quando você especifica uma interseção entre duas áreas que não se intersectam.

#NÚM!

O valor de erro #NÚM! Indica um problema com um número.

#VALOR!

O valor de erro #VALOR! Ocorre quando você usa um tipo de argumento ou operando inválido.

GOVERNO DO ESTADO DO ESPÍRITO SANTO
ESCOLA DE SERVIÇO PÚBLICO DO ESPÍRITO SANTO - ESESP

#DIV/0!

O valor de erro #DIV/0! Significa que uma fórmula está tentando efetuar uma divisão por zero.

4. PASTAS DE TRABALHO

O EXCEL 2010 introduziu o conceito de Pasta de Trabalho, em que cada planilha na verdade deve ser encarada como uma pasta contendo folhas em branco. Os nomes das planilhas aparecem nas guias na parte inferior da janela da planilha. A quantidade de planilhas é limitada pela memória disponível e pelos recursos do sistema (o padrão é 3 folhas).

Ao dar um clique sobre as guias, você passa de uma planilha para outra, ou seja, a planilha da guia selecionada torna-se a planilha ativa da pasta de trabalho. A guia da planilha ativa sempre ficará em negrito e com uma cor de fundo diferente das demais

Entre as operações possíveis com uma pasta de trabalho estão as possibilidades de:

1. Copiar ou movimentar planilhas de uma pasta de trabalho para outra.
2. Inserir e excluir planilhas da pasta.
3. Ocultar planilhas em uma pasta de trabalho.
4. Renomear as planilhas.

Pode haver seis tipos diferentes de planilhas em uma pasta de trabalho:

- ❖ Planilha
- ❖ Folha de gráfico
- ❖ Módulo do Visual Basic
- ❖ Folha de diálogo
- ❖ Folha de macro do Microsoft Excel 4.0
- ❖ Folha de macro internacional do Microsoft Excel 4.0

O tipo mais utilizado é a planilha, seguido pela folha de gráfico.

4.1. APAGANDO UMA PLANILHA

Para apagar uma planilha, você deve selecioná-la e utilizar a guia **Página Inicial**, no grupo **Células**, clique na seta ao lado de **Excluir** e, em seguida, opção **Excluir Planilha**.

Após a exclusão de uma planilha, as demais que estavam à sua direita tomam o seu lugar. Outra maneira de excluir uma planilha é clicar com o botão direito do mouse sobre a planilha e selecionar opção **Excluir**.

4.2. INSERÇÃO DE PLANILHAS

Para inserir uma planilha na pasta de trabalho, selecione uma das planilhas em cujo local você deseja que a nova seja inserida e utilize na guia **Página Inicial**, no grupo **Células**, clique em **Inserir** e em seguida opção **Inserir Planilha**. Quando uma planilha é inserida na pasta de trabalho, as demais são deslocadas para a direita.

The screenshot shows the Microsoft Excel interface with the ribbon at the top. The 'Arquivo' tab is active. The 'Inserir' tab is selected, and its dropdown menu is open, showing options like 'Inserir Células...', 'Inserir Linhas na Planilha', 'Inserir Colunas na Planilha', and 'Inserir Planilha'. The 'Inserir Planilha' option is highlighted with a yellow box. The main workspace shows a grid with columns A through H and rows 1 and 2. Cell A1 is selected.

Outra opção de inserir planilha é clicar no ícone localizado na barra de planilhas.

Utilizando o teclado é possível inserir nova planilha através da combinação de teclas: Shift + F11.

4.3. MOVIMENTAÇÃO DE PLANILHAS

Você pode mover uma planilha de forma que ela seja acomodada em qualquer posição dentro da pasta de trabalho. Para mover uma planilha, é só selecioná-la com o botão esquerdo do mouse e arrastá-la até a posição desejada. Enquanto estiver arrastando a planilha, poderá visualizar uma seta, para onde a planilha será movimentada.

4.4. MUDANÇA DE NOME DAS PLANILHAS

Para alterar o nome de uma planilha, use o na guia **Página Inicial**, no grupo **Células**, clique em **Formatar** e em **Renomear Planilha**.

Esse comando colocará a guia das planilhas em modo de edição onde você deve digitar o novo nome da planilha.

Outra opção para renomear a planilha é clicar sobre a mesma com o botão direito, opção **Renomear**.

4.5. PLANILHAS TRIDIMENSIONAIS

O conceito de pasta de trabalho permite a criação de planilhas tridimensionais, em que uma planilha pode fazer referências a células de outras planilhas da pasta de trabalho atual ou até mesmo de outras pastas.

Para entender esse conceito abra uma nova pasta de trabalho e digite os seguintes dados na planilha Plan1 onde a célula A7 contém a fórmula " $=SOMA(A1:A6)$ ".

	A
1	29
2	25
3	22
4	65
5	70
6	73
7	284

Selecione a planilha Plan2 e digite os dados mostrados a seguir onde B6 contém a fórmula " $=SOMA(B1:B5)$ "

	A	B
1	9	10
2		4
3		5
4		11
5		3
6		33

N a planilha Plan3 que introduziremos as fórmulas tridimensionais. Para se referir a uma célula de outra planilha da pasta de trabalho, você precede o endereço da célula com o nome da planilha à qual ele pertence, seguido de um sinal de exclamação,

Exemplo: =PLAN2!A1

Na planilha Plan3, digite o conteúdo das células mostradas na próxima figura.

	A	B	C
1		=Plan1!A4	
2		=Plan2!B4	
3			
4			
5		=SOMA(Plan1!A1;Plan2!A1)	
6		=SOMA(Plan1!A1:A6;Plan2!B1:B4)	

Note que as células C1 e C2 fazem uma referência simples a duas células, uma da planilha Plan1 e outra da Plan2. Você também pode usar o conceito de faixas tridimensionais, ou seja, uma faixa de células que atravessa várias planilhas. A célula C5 soma a célula A1 das planilhas Plan1 e Plan2.

A célula C6 soma duas faixas distintas: uma da planilha Plan1 e outra da planilha Plan2. Veja a próxima figura:

GOVERNO DO ESTADO DO ESPÍRITO SANTO
ESCOLA DE SERVIÇO PÚBLICO DO ESPÍRITO SANTO - ESESP

	A	B	C
1			65
2			11
3			
4			
5			38
6			314

5. COPIAR, MOVIMENTAR E APAGAR DE CÉLULAS E COLUNAS

5.1. COPIAR CÉLULAS E COLUNAS

O trabalho de copiar, movimentar, inserir e apagar linhas e colunas é bem simples, porém afeta diretamente as células da planilha que contêm fórmulas. A cópia de células pode ser feita por meio de botões da barra de ferramentas, da guia **Página Inicial**, grupo **Área de Transferência**. Veremos essas três formas a seguir.

5.1.1. COPIANDO CÉLULAS COM AUXÍLIO DOS BOTÕES

Copiar o conteúdo de uma célula é uma tarefa muito útil e que economiza muito tempo para o usuário. A cópia de células que contenham apenas texto ou um número puro não apresenta maiores problemas e se resume em quatro operações simples, que são:

1. Selecione as células que serão copiadas.
2. Pressione o botão Copiar .
3. Posicione o cursor na célula onde a cópia deve ser feita.

4. Pressione o botão Colar .

5.1.2. COPIANDO CÉLULAS COM FÓRMULAS

Para copiar basta selecionar e copiar para o local destino. Quando uma ou mais células da faixa possuir fórmulas, o usuário deve analisar a cópia, pois as referências feitas às células dentro da fórmula são alteradas nas células destino para refletir a mesma situação da célula original, com relação à distância física das células.

5.1.3. REFERÊNCIAS FIXAS E RELATIVAS

Como padrão, o EXCEL 2010 copia as fórmulas ajustando-as relativamente à sua posição de origem. Porém, em muitos casos, é necessário realizar a cópia de fórmulas que façam referências a células específicas e que não podem ter suas referências ajustadas pois causarão erros nas fórmulas.

Essa situação é relativamente comum e exige do usuário um certo planejamento das fórmulas durante sua criação, visto que a cópia das células sempre será feita da mesma forma. O Excel permite "travar" as referências a uma determinada célula de forma que, mesmo sendo copiada para outras localidades, a fórmula sempre fará menção à célula

original. Em situações como essa, onde uma célula deve ter sua referência fixada dentro de uma fórmula, o usuário deve acrescentar um símbolo especial a ela para avisar o EXCEL 2010 de que aquela célula não deve ter sua referência alterada.

5.1.4. FIXANDO REFERÊNCIAS EM FÓRMULAS

O endereço de uma célula é uma referência à sua localização dentro da planilha. Como padrão, as referências a células que são criadas com o formato letra+número são consideradas referências relativas.

Além de uma referência do tipo relativa, que permite a sua alteração durante a cópia, o Excel permite criar referências absolutas (fixas) ou mistas. Uma referência absoluta não muda nem a linha nem a coluna da célula especificada. Uma referência mista pode fixar apenas a linha ou coluna da célula permitindo o seu ajuste parcial.

Para fixar uma linha ou coluna de uma referência de célula, deve ser especificado o símbolo cifrão imediatamente antes da letra, se o usuário desejar fixar a referência à coluna, ou antes do número, se quiser fixar a linha. Veja os exemplos possíveis de combinações.

- \$D\$4 Fixa a linha e a coluna
- \$D4 Fixa apenas a coluna, permitindo a variação da linha
- D\$4 Fixa apenas a linha, permitindo a variação da coluna
- D4 Não fixa linha nem coluna

5.2. MOVIMENTAÇÃO DE CÉLULAS

Quando você usar o botão Copiar, o conteúdo da célula ou do grupo de células selecionado é copiado para a área de transferência, deixando a célula com seu conteúdo intacto. O EXCEL 2010 permite que você movimente o conteúdo de uma ou mais células por meio do

botão cortar. Este botão copia o conteúdo das células selecionadas para a área de transferência, apagando o conteúdo das células selecionadas. Para inserir o conteúdo da área de transferência, basta usar o método normal de posicionar o cursor na célula destino e pressionar o botão Colar.

5.3. INSERINDO COLUNAS E LINHAS

Inserir linhas e colunas em uma planilha é uma tarefa muito comum e normalmente ocasionada pela necessidade de adicionar algum item a uma lista, ou devido à reformulação da estrutura ou visual da planilha. A operação é extremamente simples e pode ser feita por meio do menu Inserir ou do menu rápido. O procedimento para inserir uma linha ou coluna é o mesmo. O cursor deve ser posicionado na linha ou coluna onde se deseja ver inserida

uma nova linha ou coluna em branco. Os exemplos mostrados a seguir são feitos para linhas, mas podem ser aplicados da mesma forma a colunas.

A linha onde o cursor está posicionado é deslocada para baixo. No caso de colunas, a coluna onde o cursor está posicionado é deslocada para a direita. Quando uma linha ou coluna é inserida, todas as fórmulas da planilha são reorganizadas para refletir as alterações feitas.

Você pode inserir linhas ou colunas através da **Guia Página Inicial**, **Grupo Células**, **Inserir**, **Inserir Linhas na Planilha** ou **Colunas na Planilha**.

Outra maneira de incluir linhas é clicar com o botão direito sobre determinada linha e opção: **Inserir**.

5.4. EXCLUSÃO DE LINHAS E COLUNAS

A exclusão de linhas e colunas funciona exatamente da mesma forma que a inserção. A diferença é que a linha ou coluna selecionada é removida da planilha e, no caso de exclusão

GOVERNO DO ESTADO DO ESPÍRITO SANTO
ESCOLA DE SERVIÇO PÚBLICO DO ESPÍRITO SANTO - ESESP

de uma linha, as linhas que estavam abaixo dela sobem para ocupar o seu lugar, da mesma forma que as colunas que estavam à direita de uma coluna apagada são deslocadas para a esquerda de forma a ocupar o seu lugar. Por meio da guia **Página Inicial**, Grupo **Células**, **Excluir**, **Excluir Linhas na Planilha ou Colunas na Planilha**.

The screenshot shows the Microsoft Excel 2010 ribbon with the 'Arquivo' tab selected. The main window displays a 4x7 grid of cells. Row 1 contains values '1', '2', '3', and '4'. Row 2 is currently selected, with cell F2 highlighted. The 'Delete' option in the 'Cells' group of the 'Home' tab's ribbon is being used, and a dropdown menu is open, showing three options: 'Delete Rows', 'Delete Columns', and 'Delete Sheet'. The 'Delete Rows' option is highlighted.

6. FORMATAÇÃO DA PLANILHA

6.1. A BARRA DE FORMATAÇÃO

A barra de formatação concentra os principais elementos de formatação do EXCEL 2010. Seus botões e caixas de seleção dividem-se em três grupos lógicos. O primeiro está relacionado com a formatação de caracteres em geral. O segundo está associado à alinhamento do conteúdo das células e o terceiro, a, formatação numérica. Alguns desses grupos já foram mostrados anteriormente. Só para recapitular, veremos a função desses botões.

6.1.1. ALTERAÇÃO DA COR DO TEXTO

Além de poder alterar a fonte utilizada, o Excel permite melhorar o visual da planilha por meio da utilização de cores diferentes para o texto ou fundo da célula. A alteração da cor do texto de uma célula é feita por meio do botão Cor da Fonte, o último da barra de formatação. Para selecionar outra cor, dê um clique sobre a seta ao lado do botão para abrir a caixa de seleção de cores. Quando ela se abrir, selecione a cor desejada.

Essa mudança de cor não afeta a cor padrão da fonte utilizada, que continuará preta. Contudo, pode-se agora alterar a cor do texto de qualquer célula para azul simplesmente selecionando-a e dando um clique sobre esse botão.

6.1.2. ALTERAÇÃO DA COR DE FUNDO DA CÉLULA

O procedimento para mudar a cor de fundo da célula é idêntico ao da cor do texto. Só que agora deve ser usado o botão Cores, que possui a figura de um balde. Selecione a célula A1 dê um clique sobre a seta ao lado do botão Cores. Escolha a cor cinza.

A cor de fundo é automaticamente aplicada, sem alterar a cor das letras.

6.1.3. ENVOLVENDO CÉLULAS COM UMA MOLDURA

O EXCEL 2010 permite envolver uma ou mais células selecionadas com tipos diferentes de bordas ou molduras. A aplicação da moldura ou borda é bastante simples e consiste em selecionar as células e pressionar o botão Tipos de moldura para aplicar a moldura previamente selecionada ou a seta ao seu lado para escolher um dos tipos disponíveis.

GOVERNO DO ESTADO DO ESPÍRITO SANTO
ESCOLA DE SERVIÇO PÚBLICO DO ESPÍRITO SANTO - ESESP

The screenshot shows a Microsoft Excel 2010 window titled "Pasta5 - Microsoft Excel". The ribbon menu is visible at the top. A dropdown menu for borders is open, listing various options for cell borders. The "Borda Inferior" (Bottom Border) option is selected. The Excel interface includes a toolbar, a status bar at the bottom, and a grid of cells in the worksheet area.

Outra maneira de se ter acesso ao menu de bordas é selecionar as colunas, clicar com o botão direito do mouse e selecionar a opção **Formatar Células**.

GOVERNO DO ESTADO DO ESPÍRITO SANTO
ESCOLA DE SERVIÇO PÚBLICO DO ESPÍRITO SANTO - ESESP

The screenshot shows a Microsoft Excel 2010 window titled "Pasta5 - Microsoft Excel". A context menu is open over cell A1, listing options like Recortar, Copiar, and Formatar células... (Format Cells). The "Formatar células..." option is highlighted. The ribbon tabs include Arquivo, Página Inicial, Inserir, Layout da Página, Fórmulas, Dados, Revisão, Exibição, and Edição.

Em seguida selecione o menu Borda. Veja que é possível também alterar a cor da borda.

6.2. AUTOFORMATAÇÃO

O EXCEL 2010 possui o recurso de Auto-Formatação que consiste em uma série de formatos pré-fabricados que podem ser aplicados a uma faixa de células previamente selecionada. Esse recurso é similar a Auto-Formatação de tabelas do Word. Para testar esse recurso, selecione uma faixa de células em sua planilha e use a **guia Página Inicial, grupo Estilos, item Estilos de Células**. Com o ponteiro do mouse sobre cada estilo, você visualizará o efeito que pretende selecionar.

The screenshot shows the Microsoft Excel ribbon interface. The ribbon tabs visible are Arquivo, Página Inicial, Inserir, Layout da Página, Fórmulas, Dados, Revisão, and Exibição. The Página Inicial tab is selected. The ribbon icons include Colar, Recortar, Colar, Calibri, 11, Geral, Formatação Condicional, Inserir, Excluir, Formatar, Classificar, Localizar e Selecionar, and others. Below the ribbon, the formula bar shows 'B2'. The main area displays a table with columns labeled 'Título', 'Título 1', 'Título 2', 'Título 3', 'Título 4', and 'Total'. The first row contains the titles. Subsequent rows show various styles under 'Estilos de Célula com Tema', including '20% - Ênfase1' through '60% - Ênfase6'. The 'Formato do Número' section includes options for Moeda, Moeda [0], Porcentagem, Separador d..., and Vírgula. A context menu is open over cell B2, showing options like 'Novo Estilo de Célula...' and 'Mesclar Estilos...'. The status bar at the bottom indicates 'Pasta5 - Microsoft Excel'.

6.3. COMENTÁRIO

Muitas vezes ao construirmos uma planilha, queremos colocar a origem dos nossos valores, sem que isso necessariamente seja impresso.

É apenas uma forma de controle interno, ou de especificar informações para as outras pessoas que também irão manipular a planilha.

Um recurso que podemos utilizar é o de Inserir Comentário.

Através dele, podemos escrever observações sobre a célula, que só será visualizado ao passarmos com o mouse sobre ela (recurso existente também no Word – dado em uma dica anterior).

6.3.1. INSERIR COMENTÁRIO

É possível inserir comentário de 3 formas. Primeiramente, selecione a célula que deseja inserir o comentário e:

1. Pressione **SHIFT+F2** ou
2. Clique com o botão direito na célula desejada e clique em **Inserir comentário** ou
3. Clique na guia **Revisão**, grupo **Comentários**, opção **Novo Comentário**.

A screenshot of a Microsoft Excel spreadsheet. The top menu bar shows 'B2' in the active cell, a dropdown arrow, and a formula bar with 'fx'. Below is a grid of rows 1 to 5 and columns A to D. Cell B2 contains the text 'Teste'. A yellow comment box is overlaid on cell B2, containing the text 'eu:Inserido Comentario'. The top-right corner of the comment box has a red arrow pointing to it, indicating it is selected.

Repare que após inserir comentário a célula aparece com canto superior direito de vermelho. Para ver o comentário, basta passar com o mouse sobre a mesma.

A screenshot of a Microsoft Excel spreadsheet. The top menu bar shows 'A' in the active cell, a dropdown arrow, and a formula bar with 'fx'. Below is a grid of rows 1 to 3 and columns A to B. Cell B2 contains the text 'Teste'. A small red triangle icon is located at the top-right corner of cell B2, with an arrow pointing to it and the text 'Célula possui comentário'.

6.3.2. EXCLUIR COMENTÁRIO

Para excluir comentário, primeiramente, selecione a célula que deseja excluir o comentário e:

1. Clique com o botão direito na célula desejada e clique em **Excluir comentário** ou
2. Clique na guia **Revisão**, grupo **Comentários**, opção **Excluir Comentário**

6.3.3 IMPRIMIR PLANILHA COM COMENTÁRIO

Se sua planilha contiver comentários você poderá imprimi-los, seja no modo em que aparecem na planilha ou no final da planilha.

Para isto, clique na planilha que contém os comentários que você deseja imprimir. Para imprimir os comentários presentes na planilha, exiba-os seguindo um destes procedimentos:

1. Para exibir um comentário individual, clique na célula que contém o comentário e clique em **Mostrar/Ocultar Comentário** no menu de atalho (botão direito do mouse).

2. Para exibir todos os comentários na planilha, na guia **Revisão**, no grupo **Comentários**, clique em **Mostrar Todos os Comentários**.

Após exibir os comentários que deseja imprimir, na guia **Layout da Página**, no grupo **Configurar Página**, clique no iniciador de caixa de diálogo para abrir a caixa de diálogo **Configurar Página**.

Clique na guia Planilha. Na caixa Comentários, clique em Como exibido na planilha ou No final da planilha.

Após selecionar como o comentário será impresso, clique em OK. É possível visualizar antes da impressão como será impressa a planilha e os comentários.

6.4. A CAIXA DE DIÁLOGO FORMATAR CÉLULAS

A barra de formatação é a maneira mais rápida de formatar células. Contudo não é a mais completa. Por meio da **Guia Página Inicial**, **Células**, **Formatar**, **Formatar Células**, você tem acesso à caixa de diálogo **Formatar Células**, a qual permite uma série de formatações especiais agrupadas em cinco pastas. As mais utilizadas dizem respeito à formatação de números e ao alinhamento de texto. A maioria dos formatos de números agrupa-se em subcategorias. Para visualizar esses formatos, selecione alguma célula que contenha um número antes de ativar a caixa de diálogo.

Escolha uma categoria na lista de seleção Categória e para aplicar o formato selecionado, basta pressionar o botão OK.

6.5 CONGELAMENTO DE PAINÉIS

Para manter uma área de uma planilha visível enquanto você rola para outra área da planilha, é possível bloquear linhas ou colunas específicas em uma área congelando painéis (painel: uma parte da janela do documento ligada e separada de outras partes por barras verticais ou horizontais.) ou é possível criar várias áreas de planilha que podem rolar separadamente entre si dividindo painéis.

Quando você congela painéis, o Microsoft Excel mantém linhas ou colunas específicas visíveis durante a rolagem na planilha. Por exemplo, se a primeira linha da planilha contiver

rótulos, será possível congelá-la para garantir que os rótulos das colunas permaneçam visíveis enquanto você rola para baixo na planilha.

Na guia **exibição**, no grupo **Janela**, clique na seta abaixo de **Congelar Painéis**.

Para bloquear somente uma linha, clique em **Congelar Linha Superior**.

Para bloquear somente uma coluna, clique em **Congelar Primeira Coluna**.

Para bloquear mais de uma linha ou coluna, ou bloquear tanto linhas quanto colunas ao mesmo tempo, clique em **Congelar Painéis**.

6.6 CRIAR FILTROS

O Excel pode ser um grande aliado na hora de organizar informações. É possível criar filtros que ajudem a organizar a informação de acordo com diferentes critérios. Para entendimento, insira os valores abaixo na planilha.

	A	B
1	Nome	Estado
2	valéria	Rio de Janeiro
3	Gomes	São Paulo
4	James	Vitória
5	Manuela	Rio de Janeiro
6	Patricia	Rio de Janeiro
7		

Selecione a linha 1 e na **guia Dados, grupo Classificar e Filtrar** clique na opção **Filtro**

	A	B
1	Nome	Estado
2	valéria	Rio de Janeiro
3	Gomes	São Paulo
4	James	Vitória
5	Manuela	Rio de Janeiro
6	Patricia	Rio de Janeiro
7		

Ao lado de cada título, foi criada uma caixa de combinação, indicada por uma setinha ao lado do título, onde podemos filtrar os campos de cada coluna. Para isso, é só clicar sobre a seta.

7. GRÁFICOS

Expressar números em forma de gráficos é uma das características mais atraentes das planilhas eletrônicas. Em muitos casos, um gráfico pode sintetizar todo um conceito ou dar uma idéia precisa e instantânea sobre um determinado assunto que possivelmente exigiria a leitura atenta de muitas linhas e colunas de números da planilha.

O EXCEL 2010 possui uma grande variedade de tipos de gráficos que podem representar os dados por meio de dezenas de formatos em duas e três dimensões.

7.1. CRIANDO GRAFICOS

O EXCEL 2010 permite a criação de gráficos na mesma página da planilha atual ou então em outra página da pasta.

O Excel 2010 possui vários tipos de gráficos. Cada gráfico possui subtipos ou variações. A quantidade de subtipos varia de tipo para tipo de gráfico.

Veremos agora a criação de um gráfico na mesma página da planilha. Para criar um gráfico, você deve selecionar previamente a área de dados da planilha que será representada pelo gráfico. Em nosso exemplo, a série que será representada está na faixa B3:E7. Após

selecionar a faixa, selecione a **guia Inserir, grupo Gráficos, opção Colunas**. Inicialmente escolha o gráfico da coluna 2D.

Pasta1 - Microsoft Excel

Arquivo Página Inicial Inserir Layout da Página Fórmulas Dados Revisão Exibição

Tabela Dinâmica Tabela Imagem Clip-Art SmartArt Instantâneo

Colunas Linhas Pizza Barras Minigráficos Segmentação de Dados Filtro Hiperlink Links

A B C D

	A	B	C	D
1				
2				
3	Item	Janeiro	fevereiro	r
4	Energia	150	30	
5	Alimentação	345,8	360,68	
6	Residência	550	550	
7	Telefone	35	30	
8	Total	1080,8	970,68	
9				
10				
11				
12				
13				
14				
15				
16				
17				
18				

Coluna 2D

Coluna Agrupadas

Comparar valores entre categorias usando retângulos verticais.

Coluna Cilindro Cone Pirâmide

Use esta opção quando a ordem das categorias não for importante ou para exibir contagens de itens como, por exemplo, um histograma.

Todos os Tipos de Gráfico...

Plan1 Plan2 Plan3

Média: 258,4566667 Contagem: 19 Soma: 3101,48

Em seguida, um gráfico será inserido em sua planilha.

7.1.1. A BARRA DE BOTÕES DE GRÁFICO

Note que após a inserção do gráfico passamos a utilizar as Ferramentas de Gráfico: **guia Design, Layout e Formatar**.

7.1.2 ALTERANDO TIPO DE GRÁFICOS

Na maioria dos gráficos, é possível alterar o tipo do gráfico inteiro para proporcionar uma aparência diferente, ou selecionar um tipo de gráfico diferente para uma única série de dados, o que torna o gráfico uma combinação.

Para alterar o tipo do gráfico inteiro, clique na área do gráfico para exibir as ferramentas de gráfico adicionando as guias Design, Layout e Formatar.

GOVERNO DO ESTADO DO ESPÍRITO SANTO
ESCOLA DE SERVIÇO PÚBLICO DO ESPÍRITO SANTO - ESESP

The screenshot shows the Microsoft Excel ribbon with the 'Design' tab selected. In the 'Tipo' group, the 'Alterar Tipo de Gráfico' button is highlighted. A tooltip 'Alterar para um tipo de gráfico diferente.' is visible over the button.

Na guia Design, **grupo Tipo** selecione a opção **Alterar Tipo de Gráfico**. Na caixa de diálogo **Alterar Tipo de Gráfico**, clique em um tipo de gráfico que você deseja usar. Outra maneira rápida de abrir a caixa de diálogo Alterar Tipo de Gráfico é clicar com o botão direito do mouse na área do gráfico e em seguida clicar em **Alterar Tipo de Gráfico**.

The screenshot shows a Microsoft Excel spreadsheet with a bar chart selected. A context menu is open, and the 'Alterar Tipo de Gráfico...' option is highlighted. The menu also lists other options like 'Recortar', 'Copiar', and 'Formatar Área do Gráfico...'. The chart displays data for four categories: Janeiro, fevereiro, março, and Telefon. The data table below the chart is as follows:

	Item	Janeiro	fevereiro	março
4	Energia	150	30	90
5	Alimentação	345,8	360,68	350
6	Residência	550	550	575
7	Telefone	35	30	35
8	Total	1080,8	970,68	1050

Na caixa de diálogo **Alterar Tipo de Gráfico**, clique em um tipo de gráfico que você deseja usar. A janela da esquerda mostra as categorias de tipo de gráfico; a janela da direita mostra os tipos de gráficos disponíveis para cada categoria.

7.1.3 ALTERAR O LAYOUT OU O ESTILO DE UM GRÁFICO

Depois de criar um gráfico, é possível alterar sua aparência. Para evitar muita formatação manual, o Excel 2010 oferece uma série de layouts e estilos rápidos, úteis e predefinidos que talvez você deseje aplicar ao gráfico. Você pode então personalizar ainda mais o gráfico, alterando manualmente o layout e o estilo de formatação de elementos individuais do gráfico.

Para alterar o layout de um gráfico, clique no gráfico que você deseja formatar. Isso exibe as Ferramentas de Gráfico, incluindo as guias **Design**, **Layout** e **Formatar**.

Na guia **Design**, no grupo **Layouts de Gráfico**, clique no layout de gráfico que deseja usar.

GOVERNO DO ESTADO DO ESPÍRITO SANTO
ESCOLA DE SERVIÇO PÚBLICO DO ESPÍRITO SANTO - ESESP

Para alterar um estilo de gráfico, clique no gráfico que você deseja formatar. Isso exibe as Ferramentas de Gráfico, incluindo as guias **Design**, **Layout** e **Formatar**.

Na guia **Design**, no grupo **Estilos de Gráfico**, clique no estilo de gráfico que deseja usar.

GOVERNO DO ESTADO DO ESPÍRITO SANTO ESCOLA DE SERVIÇO PÚBLICO DO ESPÍRITO SANTO - ESESP

7.2. TÍTULOS

Por meio da opção da **Guia Layout**, **Grupo Rótulos**, **Titulo do Gráfico ou Titulo dos Eixos**, é possível editar diretamente no gráfico os quatro títulos que um gráfico pode ter.

7.2.1 TÍTULO DO GRÁFICO

7.2.2 TÍTULO DOS EIXOS

7.3. RÓTULO DOS DADOS

Dependendo do tipo de gráfico, é interessante colocar rótulos de dados junto às barras ou fatias do gráfico, para explicitar o seu valor ou percentual.

Para entendimento, transforme o gráfico em uma torta 3D (ver item 7.1.2).

GOVERNO DO ESTADO DO ESPÍRITO SANTO
ESCOLA DE SERVIÇO PÚBLICO DO ESPÍRITO SANTO - ESESP

Em seguida, na guia Layout, Grupo Rótulos, opção Rótulos de dados, selecione a opção que melhor adequar.

GOVERNO DO ESTADO DO ESPÍRITO SANTO
ESCOLA DE SERVIÇO PÚBLICO DO ESPÍRITO SANTO - ESESP

REFERÊNCIAS

Parte desta apostila foi elaborada através de consultas realizadas em diversas apostilas, tutoriais e sites encontrados na internet além do site <http://www.microsoft.com.br> e de e-books da Microsoft.

Excel Total

Básico e Avançado

Excel Básico - Exercícios

GOVERNO DO ESTADO
DO ESPÍRITO SANTO

Secretaria de Gestão e Recursos Humanos

QUESTÃO 1

- Clique sobre a primeira célula que corresponde a A1 da planilha apresentada;
- Nas células seguintes digite as informações a baixo:

	A	B	C	D
1	Microsoft Excel 2007	Coluna 1	Coluna 2	Resultado
2		10	8	
3		12	4	
4		24	2	
5		36	1	
6		9	18	
7		11	52	

- Na linha que separa a coluna A e a coluna B de um duplo clique para alterar o tamanho de acordo com o texto;
- Clique no menu Arquivo;
- Clique sobre a opção Salvar Como;
- Salve seu exercício na **sua pasta** com o nome **Ex01**;

QUESTÃO 2

- Renomeie a guia da planilha plan1 para Atividade1, a plan2 para Atividade 2 e a plan3 para Atividade 3;
- Insira uma nova planilha após a plan3 e renomeie para Atividade 4;
- Exclua as planilhas: Atividade 2 e Atividade 3;
- Trabalhe na planilha Atividade 4 e digite os dados abaixo, iniciar na linha 1 coluna A:

1090	1020	1040	1030	1050	1060	1000	960	1030	1010
1011	1015	960	1030	976	1050	1010	1010	970	1005
1090	1020	1010	1020	1050	980	1000	1040	1030	1015
1040	1015	1050	1035	1060	1021	1045	1020	1070	1005
1030	960	1011	1020	1040	1015	980	1000	1020	1010

- a) Exclua as linhas 2 e 3;
- b) Exclua a coluna B;
- c) Insira uma linha antes da linha 1.
- d) Insira uma coluna, entre as colunas E e F.

- e) Altere a altura da linha 2 para 30;
- f) Altere a largura da coluna C para 40;
- g) Clique no menu Arquivo;
- h) Clique sobre a opção Salvar Como;
- i) Salve seu exercício na sua pasta com o nome Ex02;

QUESTÃO 3

Digite a planilha abaixo, obedecendo as linhas e as colunas:

	A	B	C	D	E	F	G	H	I
1	CONTAS A PAGAR								
2									
3		JANEIRO	FEVEREIRO	MARÇO	ABRIL	MAIO	JUNHO	JULHO	
4	Salário	500	700	800	700	654	700	800	
5									
6	Contas								
7	Água	10	15	15	12	12	11	14	
8	Luz	50	60	54	55	54	56	57	
9	Escola	300	300	300	300	300	300	300	
10	IPTU	40	40	40	40	40	40	40	
11	IPVA	10	10	10	10	10	10	10	
12	Shopping	120	150	130	200	150	190	250	
13	Combustível	50	60	65	70	65	85	90	
14	Academia	145	145	145	145	145	145	145	
15									

- Renomeie a guia da planilha para Balanço Semestral e adicione uma cor;
- **No título:** Mesclar e centralizar a célula, alterar a Fonte para Comic Sans MS, Tamanho 16 Negrito.
- Altere a fonte da tabela para Tahoma, Tamanho 14;
- Faça as bordas e coloque cores em sua tabela;
- Salve seu exercício na sua pasta com o nome Ex03;

QUESTÃO 4

- Utilize seu exercício 03 para realizar o exercício 4;
- Formate as células que contém valores de dinheiro para Moeda com 2 casas decimais e com o símbolo.
- Faça as formatações de borda conforme o modelo abaixo.
- Salve seu exercício na sua pasta com o nome Ex04;

CONTAS A PAGAR

	JANEIRO	FEVEREIRO	MARÇO	ABRIL	MAIO	JUNHO
SALÁRIO	R\$ 500,00	R\$ 750,00	R\$ 800,00	R\$ 700,00	R\$ 654,00	R\$ 700,00

CONTAS						
ÁGUA	R\$ 10,00	R\$ 15,00	R\$ 15,00	R\$ 12,00	R\$ 12,00	R\$ 11,00
LUZ	R\$ 50,00	R\$ 60,00	R\$ 54,00	R\$ 55,00	R\$ 54,00	R\$ 56,00
ESCOLA	R\$ 300,00	R\$ 250,00	R\$ 300,00	R\$ 300,00	R\$ 200,00	R\$ 200,00
IPTU	R\$ 40,00					
IPVA	R\$ 10,00	R\$ 15,00	R\$ 14,00	R\$ 15,00	R\$ 20,00	R\$ 31,00
SHOPPING	R\$ 120,00	R\$ 150,00	R\$ 130,00	R\$ 200,00	R\$ 150,00	R\$ 190,00
COMBUSTÍVEL	R\$ 50,00	R\$ 60,00	R\$ 65,00	R\$ 70,00	R\$ 65,00	R\$ 85,00
ACADEMIA	R\$ 145,00	R\$ 145,00	R\$ 145,00	R\$ 145,00	R\$ 100,00	R\$ 145,00

QUESTÃO 5

Elabore a planilha abaixo considerando todos os critérios de formatação descritos a seguir:

OBSERVAÇÃO Digite todos os dados na planilha e depois faça a formatação de sua planilha.

FEIRA DO MÊS			
PRODUTO	QUANTIDADE	PREÇO R\$	TOTAL PAGO R\$
Arroz	5	1,38	
Feijão	2,5	1,24	
Açúcar	2,5	1,05	
Farinha	1,5	0,90	
Café	1	1,50	
Leite	5	1,49	
Queijo	0,5	8,00	
Carne	8	5,00	
Macarrão	3	0,70	

- Use Fonte: Arial, tamanho 12;
- Use negrito no título da planilha e nos títulos das colunas.
- Aplique as bordas a sua planilha de acordo com o modelo.
- Aplique o formato de número de contabilização nas células das colunas **preço** e **total pago**;
- Renomeie a planilha para **Feira**;
- Clique na Plan2 e renomeie para **Estilo**;
- Copie os dados da planilha **Feira** e cole na planilha **Estilo**;
- Salve seu exercício na sua pasta com o nome Ex05;

QUESTÃO 6

Digite os dados abaixo:

	A	B	C	D
1				
2		ITEM	VALOR	
3		Estacionamento	100	
4		Alimentação	56	
5		Alojamento	500	
6		Telefone	50	
7				

- Formate a coluna C para formato de número de contabilização para que os valores possuam duas casas decimais, sem o símbolo.
- Alinhe os títulos Item e Valor para 45º, Horizontal: centro, Vertical: Centro.
- Utilize nos títulos Fonte: Arial, Estilo da fonte: Negrito Itálico, Tamanho: 10.
- Altere a largura das linhas e colunas de modo que apareçam os itens por inteiro.
- Formate as células em relação à borda conforme abaixo.

	A	B	C	D
1				
2		ITEM	VALOR	
3	Estacionamento		100,00	
4	Alimentação		56,00	
5	Alojamento		500,00	
6	Telefone		50,00	
7				

Faça as últimas formatações para que sua planilha fique como abaixo, para isso insira uma linha entre as linhas de alojamento e telefone.

	A	B	C	D
1				
2		ITEM	VALOR	
3	Estacionamento		100,00	
4	Alimentação		56,00	
5	Alojamento		500,00	
6	Prestações		1.950,52	
7	Telefone		50,00	
8				

- Salve seu exercício na sua pasta com o nome Ex06;

QUESTÃO 7

Digite os dados abaixo:

	A	B	C	D	E
1	Produto	Unidade de medida	Preço/unidade	Quantidade	Subtotal
2	Feijão	Feijão			
3	Arroz	Quilo			
4	Açucar refinado	Quilo			
5	Leite	litro			
6	Café	Quilo			
7	Sal	Quilo			
8	Frango congelado	Quilo			
9	Pão francês	unidade			
10	Óleo	unidade			
11	farinha de mandioca	Quilo			
12	Farinha de trigo	Quilo			
13	Macarrão	Quilo			
14	Sardinha	unidade			
15	Salcicha	Dúzia			
16	Pescado	Quilo			
17	Margarina	Unidade			
18	Alho	Dúzia			
19	Fubá de milho	Quilo			
20			TOTAL		

- Utilize o formato de número de contabilização com 2 casas decimais e símbolo para as coluna Preço/Unidade e Subtotal e para a célula referente ao valor total de compras;
- Complete as colunas Preço/Unidade e Quantidade.
- Calcule a coluna subtotal fazendo a multiplicação do Preço/Unidade pela Quantidade.
- Calcule o Total utilizando o botão Soma.
- Salve seu exercício na sua pasta com o nome Ex07;

QUESTÃO 8

Faça a planilha conforme modelo abaixo:

Cód.	Produto	Abr	Mai	Jun
1	Porca	6.265,00	6.954,00	7.858,00
2	Parafuso	8.701,00	9.658,00	10.197,00
3	Arruela	4.569,00	5.099,00	5.769,00
4	Prego	12.341,00	12.365,00	13.969,00
5	Alicate	6.344,00	7.042,00	7.957,00
6	Martelo	4.525,00	5.022,00	5.671,00
SOMA				

- Utilize o botão Soma, e encontre o total de vendas dos meses de Abril, Maio e Junho;
- Insira uma coluna após o mês de junho, com o nome total;
- Faça o somatório de vendas por produto de todos os meses na coluna total;
- Insira uma linha abaixo de soma, com o nome de porca e prego;
- Faça o somatório de vendas de porca e prego mensal e total;
- Salve seu exercício na sua pasta com o nome Ex08;

QUESTÃO 9

Faça a planilha conforme modelo abaixo:

	A	B	C	D	E
1	TOTAL DE VENDAS POR REGIÃO				
2					
3		JANEIRO	FEVEREIRO	MARÇO	ABRIL
4	Sul	R\$ 750.000,00	R\$ 780.000,00	R\$ 745.000,00	R\$ 740.000,00
5	Sudeste	R\$ 250.000,00	R\$ 430.621,00	R\$ 410.663,80	R\$ 800.000,00
6	Centro Oeste	R\$ 465.126,00	R\$ 473.089,50	R\$ 536.251,50	R\$ 599.413,50
7	Nordeste	R\$ 312.321,00	R\$ 396.151,80	R\$ 478.750,20	R\$ 561.348,60
8	Norte	R\$ 301.254,00	R\$ 394.142,60	R\$ 462.934,40	R\$ 531.726,50
9					

- Utilize a função soma, e encontre o total de vendas por região e por mês.
- Salve seu exercício na sua pasta com o nome Ex09;

QUESTÃO 10

Digite o banco de dados abaixo:

Nome	Endereço	Bairro	Cidade	Estado
Lucimara	Av. dos Jequitibas, 11	Jd. Paulista	Florianópolis	SC
Eduardo	R. Antônio de Castro, 362	São Benedito	Araras	SP
Gabriela	Maria de L. Poyares	Mata Praia	Vitória	ES
Katiane	R. 5, 78	Jd. Europa	Rio Claro	SP
Lilian	R. Lambarildo Peixe, 812	Vila Tubarão	Ribeirão Preto	SP
Érica	R. Tiradentes, 123	Centro	Vitória	ES
Helena	R. Júlio Mesquita, 66	Centro	Vila Velha	ES
Tatiane	R. Minas Gerais, 67	Parque Industrial	P. de Caldas	MG
Roberto	Av. Limeira, 98	Belvedere	Araras	SP
Fernanda	Av. Orozimbo Maia, 987	Jd. Limoeiro	Serra	ES
Maria	Av. Ipiranga, 568	Ibirapuera	Manaus	AM
Pedro	R. Sergipe, 765	Botafogo	Campinas	SP
Rubens	Al. dos Laranjais, 99	Centro	Rio de Janeiro	RJ
Ana	Rodovia Norte Sul	Jd. Camburi	Vitória	ES

- Formate a tabela de acordo com sua vontade e gosto;
- Classifique a tabela por ordem alfabética de nome;
- Utilize o recurso localizar, para substituir o nome Gabriela, por Rafael.
- Aplique o comando **Filtro** e classifique conforme abaixo:

Nome	Selecione somente 5 nomes para aparecer na lista.
Estado	Mostre apenas o Estado do ES.

- Salve seu exercício na sua pasta com o nome Ex10.

QUESTÃO 11

- Abra seu exercício 10, retire todos os filtros e faça uma nova filtragem que mostre apenas o bairro Centro e em seguida apenas a cidade Vila Velha e em seguida salve-o em sua pasta com o nome Ex11.

QUESTÃO 12

Digite a planilha abaixo:

A	B	C	D	
1	GASTOS COM ALIMENTAÇÃO			
2	Mês	Total Gasto	Total Recebido	Resultado
3	Janeiro	324	400	
4	Fevereiro	450	430	
5	Março	250	400	
6	Abril	345	456	
7	Maio	370	330	
8	Junho	700	670	

A planilha acima representa o gasto mensal com alimentação de uma família de baixa renda; Elabore essa planilha calculando na coluna resultado o saldo do mês (total recebido – total gasto); após implementação da planilha, esquematize um gráfico que a represente apresentando um paralelo entre os valores gastos e os recebidos em cada mês.

- Formatar os números com o símbolo monetário (R\$);
- Salve em sua pasta com o nome EX12.

QUESTÃO 13

De posse da tabela abaixo, construa um **gráfico em pizza**, que mostre a relação entre a espécie e estabelecimentos públicos e outro que mostre a relação entre a espécie e estabelecimentos particulares. Insira no primeiro gráfico o título **ESTABELECIMENTOS PÚBLICOS** e no segundo **ESTABELECIMENTOS PARTICULARES**. Em ambos os gráficos, mostre a legenda abaixo do gráfico e mostre os percentuais.

Espécie	Estabelecimentos	
	Públicos	Particulares
Hospital	1002	5132
Pronto-socorro	150	156
Policlínicas	1531	6136
Outros	14393	472

- Salve o exercício em sua pasta com o nome EX13.

QUESTÃO 14

Elaborar a planilha abaixo, fazendo-se o que se pede:

CONTAS A PAGAR						
	JANEIRO	FEV.	MARÇO	ABRIL	MAIO	JUNHO
SALÁRIO	500,00	750,00	800,00	700,00	654,00	700,00
CONTAS						
ÁGUA	10,00	15,00	15,00	12,00	12,00	11,00
LUZ	50,00	60,00	54,00	55,00	54,00	56,00
ESCOLA	300,00	250,00	300,00	300,00	200,00	200,00
IPTU	40,00	40,00	40,00	40,00	40,00	40,00
IPVA	10,00	15,00	14,00	15,00	20,00	31,00
SHOPPING	120,00	150,00	130,00	200,00	150,00	190,00
COMBUSTÍVEL	50,00	60,00	65,00	70,00	65,00	85,00
ACADEMIA	145,00	145,00	145,00	145,00	100,00	145,00
TOTAL CONTAS						
SALDO						

- Salve seu exercício com o nome EX14.

QUESTÃO 15

Elabore a planilha abaixo, fazendo o que se pede:

Produto	Estoque	Compra	Total Estoque	Venda	Total Estoque Atual
Borracha	500	50		350	
Caderno 100 fls	200	57		160	
Caderno 200 fls	300	20		260	
Caneta Azul	1000	150		560	
Caneta Vermelha	1000	230		680	
Lapiseira	200	60		220	
Régua 15 cm	500	98		545	
Régua 30 cm	500	55		440	
Giz de Cera	50	30		60	
Cola	100	40		120	
Compasso	100	180		220	
Totais					

DADOS:

Total Estoque: Estoque + Compra.

Total Estoque Atual: Total Estoque - Venda

Totais: somar os totais de todas as colunas.

- Salve seu exercício com o nome EX15.

QUESTÃO 16

Elabore a planilha com o formato especificado abaixo aplicando as funções SOMA, MÉDIA e SE.

HISTÓRICO DA DISCIPLINA INFORMÁTICA

ALUNO (A)	PROVA 01	PROVA 02	TOTAL	MÉDIA FINAL	SITUAÇÃO FINAL
ANTÔNIO	6,5	7,5			
MARIA	7	8			
CLÁUDIO	8	8			
CARLOS	5,5	6,5			
SABRINA	8	10			
GISELE	3	8			
SAULO	4	6			
BIANCA	9	10			
DANIEL	6	8			

- Classifique a coluna Aluno(a) em ordem alfabética.
- Faça um gráfico em colunas que demonstre as notas da prova 01 e da prova 02 por alunos.
- Salve o exercício em sua pasta com o nome EX16.

QUESTÃO 17

Elaborar as planilhas abaixo, fazendo-se o que se pede:

Valor do Dólar	R\$ 2,94
Papelaria Papel Branco	
Produtos	Qtde
Caneta Azul	500
Caneta Preta	750
Caderno	250
Régua	310
Lápis	500
Papel Sulfite	1500
Tinta Nanquim	190

FÓRMULAS:

Total R\$: multiplicar Qtde por Preço Unitário

Total US\$: dividir Total R\$ por Valor do Dólar – usar \$ nas fórmulas

Alterar as colunas de acordo com a necessidade.

- Salvar o exercício em sua pasta com o nome EX17.

QUESTÃO 18

Elaborar a planilha abaixo, fazendo-se o que se pede:

Cód.	Produto	Jan	Fev	Mar	Total 1º Trim.	Máximo	Mínimo	Média
1	Porca	4.500,00	5.040,00	5.696,00				
Totais								
Cód.	Produto	Abr	Mai	Jun	Total 2º Trim.	Máximo	Mínimo	Média
1	Porca	6.265,00	6.954,00	7.858,00				
2	Parafuso	8.701,00	9.658,00	10.197,00				
3	Arruela	4.569,00	5.099,00	5.769,00				
4	Prego	12.341,00	12.365,00	13.969,00				
5	Alicate	6.344,00	7.042,00	7.957,00				
6	Martelo	4.525,00	5.022,00	5.671,00				
Total do Semestre								

DADOS:

Total 1º Trimestre: soma das vendas dos meses de Jan / Fev / Mar.

Máximo: calcular o maior valor entre os meses de Jan / Fev / Mar.

Mínimo: calcular o menor valor entre os meses de Jan / Fev / Mar.

Média: calcular a média dos valores entre os meses de Jan / Fev / Mar.

Total 2º Trimestre: soma das vendas dos meses de Abr / Mai / Jun.

Máximo: calcular o maior valor entre os meses de Abr / Mai / Jun.

Mínimo: calcular o menor valor entre os meses de Abr / Mai / Jun.

Média: calcular a média dos valores entre os meses de Abr / Mai / Jun.

Total: soma das colunas de cada mês (1ª e 2ª tabela).

Total do Semestre: soma dos totais de cada trimestre.

- Salvar o exercício em sua pasta com o nome EX18.

QUESTÃO 19

Digite a tabela abaixo:

Produto	A	B	C	Melhor Preço	Qtde	Valor da Compra
Arroz	8,5	8,6	8,55		10	
Feijão	3,45	4	3,58		15	
Farinha de Trigo	7,78	6,5	7,8		8	
Macarrão	1,84	1,57	1,44		6	
				Total		

- Calcule a coluna Melhor preço utilizando a função MÍNIMO.
- Calcule a coluna Valor da Compra fazendo a multiplicação entre a Qtde e o melhor preço.
- Formate as colunas A, B, C , Melhor preço e Valor da compra no formato de número de contabilização sem símbolo e com 2 casas
- Salve o exercício em sua pasta com o nome EX19.

QUESTÃO 20

Elaborar as planilhas abaixo, fazendo-se o que se pede:

Escola de Serviço Público do Espírito Santo - ESESP
Vitória/ES

Nº	NOME	Salário Bruto	INSS	Gratificação	INSS R\$	Gratificação R\$	Salário Líquido
1	Eduardo	R\$ 880,00	10,00%	9,00%			
2	Maria	R\$ 951,00	9,99%	8,00%			
3	Helena	R\$ 1.456,00	8,64%	6,00%			
4	Gabriela	R\$ 13.500,00	8,50%	6,00%			
5	Edson	R\$ 18.850,00	8,99%	7,00%			
6	Elisangela	R\$ 5.459,00	6,25%	5,00%			
7	Regina	R\$ 3.478,00	7,12%	5,00%			
8	Paulo	R\$ 2.658,00	5,99%	4,00%			

Dados

INSS R\$: multiplicar Salário Bruto por INSS.

Gratificação R\$: multiplicar Salário Bruto por Gratificação.

Salário Líquido: Salário Bruto mais Gratificação R\$ menos INSS R\$.

Formatar os números para que eles apareçam de acordo com a planilha dada.

Salve o exercício em sua pasta com o nome EX20.

QUESTÃO 21

Descrição do Material	Valor da Compra	Valor da Venda	Valor do Lucro
Formulário Contínuo 80 Colunas	R\$ 31,25	R\$ 34,50	
Fita para Impressora LX300	R\$ 5,35	R\$ 6,50	
Porta CD Torre p/ 20 Unidades	R\$ 15,78	R\$ 18,00	
1 Caixa de Disquetes	R\$ 10,00	R\$ 11,00	
Totais	R\$ 62,38	R\$ 70,00	

- Calcule o valor do lucro com cada material e formate as células para moeda, 2 casas decimais e com símbolo.
- Insira um gráfico que represente o material e valor do lucro.
- Salve o exercício em sua pasta com o nome EX21.

QUESTÃO 22

Digite a tabela abaixo e formate-a.

Nomes	Idades	Situação
Antônio	17	
Pedro	31	
Valquíria	20	
Marcos	28	
Luciana	23	
Jorge	38	
Márcia	12	
Total		

- Coloque a coluna Nomes em ordem alfabética.
- Caso a pessoa tenha de 18 anos acima escreva em situação: "Maior de Idade", caso contrário "Menor de Idade"
- Salve o exercício em sua pasta com o nome EX22.

QUESTÃO 23

Digite a tabela abaixo:

Ano 2005	Compras	Vendas	Lucro / Prejuízo	Situação do Mês
Janeiro	R\$ 32.500,00	R\$ 34.566,00		
Fevereiro	R\$ 35.000,00	R\$ 34.500,00		
Março	R\$ 45.000,00	R\$ 48.789,00		
Abril	R\$ 50.000,00	R\$ 50.000,00		
Maio	R\$ 38.000,00	R\$ 48.789,00		
Junho	R\$ 37.545,00	R\$ 45.000,00		
Julho	R\$ 51.000,00	R\$ 48.000,00		
Agosto	R\$ 39.000,00	R\$ 41.264,00		
Setembro	R\$ 41.000,00	R\$ 35.000,00		
Outubro	R\$ 37.000,00	R\$ 49.878,00		
Novembro	R\$ 25.485,00	R\$ 38.000,00		
Dezembro	R\$ 34.545,00	R\$ 35.000,00		
Maior Lucro				
Maior Prejuízo				

- Calcule a coluna Lucro/Prejuízo fazendo a subtração do valor de compras com o valor de vendas.
- Calcule a coluna Situação do Mês utilizando a função SE, indicando se é lucro ou prejuízo.
- Calcule a célula maior lucro utilizando a função máximo.
- Calcule a célula maior prejuízo utilizando a função mínimo.
- Salve seu exercício em sua pasta com o nome EX23.

QUESTÃO 24

Produtos & Cia						
Cod	Produto	Qtde	V. Unitário	V. Final	Maior Qtdd	
1	Calça	10	90		Menor Qtdd	
2	Camisa	15	80		Maior V. Unitário	
3	Gravata	3	45		Menor V. Unitário	
4	Sapato	8	180		Maior V. Final	
5	Cinto	7	55		Menor V. Final	

- Aplique o formato de número de contabilização com símbolo e 2 casas decimais nas colunas V. Unitário e V. Final.
- Calcule o valor final.
- Aplique as funções solicitadas.
- Formate sua tabela com cores.
- Salve o exercício em sua pasta com o nome EX24.

Excel Total

Básico e Avançado

Excel Avançado

GOVERNO DO ESTADO
DO ESPÍRITO SANTO

Secretaria de Gestão e Recursos Humanos

Sumário

INTRODUÇÃO	3
Personalizando células.....	3
Alguns modelos de máscaras de entrada:	4
Nomeando intervalo de células ou a célula	4
Usando as Referências Relativa e Absoluta.....	6
1. AUDITORIA DE CÉLULAS.....	8
1.1 RASTREAR PRECEDENTES	8
1.2 RASTREAR DEPENDENTES	8
1.3 REMOVER SETAS	9
1.4 MOSTRAR FÓRMULAS.....	9
1.5 VERIFICAÇÃO DE ERROS	10
1.6 AVALIAR FÓRMULA	10
2. FILTRO AVANÇADO	11
2.1. CARACTERES CURINGA	13
2.1.1 APLICAR CARACTERES CURINGAS.....	14
3. FUNÇÕES.....	16
3.1 FUNÇÕES DE RESUMO	16
3.2 EXEMPLOS DE FUNÇÕES	17
3.2.1 PROCV	18
3.2.2 SE	19
3.2.3 SOMASE.....	20
3.2.4 CONT.SE	21
3.2.5 CONT.NUM	22
3.2.6 CONTAR.VAZIO	24
3.2.7 CONT.VALORES	24
3.2.8 DATA E HORA	25
3.2.9 SEN	26
3.2.10 COS	27
3.2.11 TAN	27
3.2.12 ABS	27

3.2.13 ÍMPAR	28
3.2.14 PAR	28
3.2.15 ARRED.....	29
3.2.16 ARREDONDAR PARA CIMA.....	30
3.2.17 ARREDONDAR PARA BAIXO.....	31
3.2.18 MOD	32
3.2.19 POTÊNCIA	32
3.2.20 PI	33
3.2.21 MODO.....	33
3.2.22 ALEATÓRIO	36
 Funções lógica	36
Pesquisa e referência.....	37
Informações.....	42
Matemática e trigonométrica	44
 <i>Funções de texto</i>	45
Funções Financeiras	46
FUNÇÕES BANCO DE DADOS	49
4. TABELA DINÂMICA.....	51
4.1 CRIAR UM RELATÓRIO DE TABELA DINÂMICA.....	51
5. GRÁFICO DINÂMICO	53
6. CENÁRIO	54
7. ATINGIR METAS	56
8. SUBTOTAL.....	57
9. VALIDAÇÃO DE DADOS.....	58
10. SOLVER	63
11. FORMULÁRIO	65
12. PROTEGER PLANILHA.....	78
13. Macro no aplicativo Excel	81
14. EXERCÍCIOS	88
15. REFERÊNCIA	103

INTRODUÇÃO

Personalizando células

Será mostrar duas maneiras para formatar célula.

Selecione a célula ou intervalo de células e Clicando nessa setinha do canto que está no quadro vermelho irá aparecer a janela para formatar células.

Ou Selecione a célula ou intervalo de células e click com o botão direito do mouse para acionar o menu atalho e click em formatar células, assim irá parecer a janela formatar células..

A janela formatar células possui 6 abas que são: número, alinhamento, fonte, borda, preenchimento e proteção.

Número: a sua utilização vem para formatar a célula ou intervalo de células em formato de diferentes tipos de número: número padrão, moeda (formato de moeda real), contábil (o diferencial é que o número negativo fica entre parênteses), data, hora, porcentagem, fração, científico, texto, especial, personalizado.

Para utilizar a categoria personalizada e poder criar as máscaras de entrada de dados temos que clicar no tipo que está escrito geral e apagar e digitar o modelo desejado.

Alguns modelos de máscaras de entrada:

Telefone – (00) 0000-0000

Cep – 00000-000 ou 00“.”000“-“000

Cpf – 000“.”000“.”000 “-”00

Cnpj – 00“.”000“.”000“/”0000“-“00

Exemplo:

	A	B	C	D	E	F
1	CADASTRO DE CLIENTES					
2	NOME	CIDADE	CEP	TELEFONE	CPF	CNPJ
3	CARLOS	VILA VELHA	29102-345	(27) 3200-3456	012.345.346.56	27.435.234/0001-34
4	ANA	VITÓRIA	29103-123	(27) 3200-7654	022.876.543.21	34.654.234/0001-92
5	PEDRO	SERRA	29104-213	(27) 3200-6546	033.456.765.12	01.324.657/0002-32
6	JOÃO	VITÓRIA	29100-567	(27) 3200-1234	123.456.324.98	01.324.657/0001-32
7	PATRICIA	CARIACICA	29105-876	(27) 3200-3232	324.768.987.01	56.234.876/0001-56
8	ALEXANDRE	SERRA	29101-657	(27) 3200-4324	324.456.732.12	72.564.876/0001-29
9						

Nomeando intervalo de células ou a célula.

Para que nomear uma célula ou intervalo de célula? Para facilitar a criação das fórmulas como a compreensão da mesma. Nas planilhas grandes, temos grandes dificuldades de ir e voltar para criação de fórmulas assim usando a célula nomeada fica fácil de lembrar.

Para nomear um intervalo, selecione o intervalo de célula desejado e vá para caixa de nome e escreva o nome do intervalo.

Ou Selecione o intervalo de célula desejado e vá para o menu fórmulas> o ícone definir nome> e escreva o nome do intervalo e OK.

Nomear célula basta selecionar a célula desejada ir para a caixa de nome digitar o nome da célula ou ir ao menu fórmula e clicar no ícone definir nome e digitar o nome da célula e OK.

Caso precise apagar ou renomear o nome do intervalo ou da célula click no menu>fórmula>gerenciador de nomes

Exemplo:

	A	B	C	D
1	LISTA DE COMPRA			
2	DESCONTO	ACRÉSCIMO		
3	PRODUTOS	QTDE	PREÇO UNITÁRIO	TOTAL
4	CADERNO		5	9
5	CANETA		2	1,2
6	LÁPIS		2	0,45
7	BORRACHA		1	0,5
8	PAPEL SUFITE		1	12
9	SUBTOTAL			
10	DESCONTO NA COMPRA			
11	ACRÉSCIMO NA COMPRA			
12	TOTAL DA COMPRA			

As células que estão cinza vamos nomeá-las. A célula (B2) vai se chamar de **DESCONTO** e a célula (D2) de **ACRÉSCIMO**, na célula D9 nomear de **subtotal**

Seleciona de(B4 até B8) e nomeamos de **qtde** e de (C4 até C8) e nomeamos de **preçounitário**, e de D4 até D8 nomeamos de **total**

Na célula D4, fazemos a seguinte fórmula =qtde*preçounitário

No subtotal, célula D9 digite =soma(total)

Desconto da compra, na célula D10, fazemos a seguinte fórmula =subtotal*desconto

Acréscimo da compra, na célula D11, fazemos a seguinte fórmula =subtotal*acréscimo

Total da compra: =subtotal-d10+d11

Usando as Referências Relativa e Absoluta

No aplicativo Excel é utilizado à **referência relativa** em toda construção de fórmulas, porque todas as células no Excel já são referência relativa.

Referência absoluta

Já para a célula ser totalmente referência absoluta tem que colocar o cifrão antes da letra que identifica a coluna e antes do número que identifica a linha. Para não precisar digitar o cifrão basta apertar a tecla de função F4 que irá aparecer os cífrões antes da letra (coluna) e antes do número (linha). Se apertar pela segunda vez só irá aparecer o cifrão antes do número (linha). Se apertar pela terceira fez só irá aparecer o cifrão antes da letra (coluna).

Exemplo 1: Totalmente referência absoluta

No campo INSS: =b3*\$B\$11 e no campo IMPOSTO SINDICAL: =b3*\$B\$12

CONTROLE DE PAGAMENTO					
	NOME	SALÁRIO BRUTO	INSS	IMPOSTO SINDICAL	TOTAL DO DESCONTO
3	ANA	1200	=B3*\$B\$11	=B3*\$B\$12	=C3+D3
4	PEDRO	1500	=B4*\$B\$11	=B4*\$B\$12	=C4+D4
5	CARLA	2000	=B5*\$B\$11	=B5*\$B\$12	=C5+D5
6	MARIA	600	=B6*\$B\$11	=B6*\$B\$12	=C6+D6
7					
8					
9					
10	TABELA DOS PERCENTUAL				
11	INSS	0,12			
12	IMPOSTO SINDICAL	0,01			

Ficando assim:

CONTROLE DE PAGAMENTO					
	NOME	SALÁRIO BRUTO	INSS	IMPOSTO SINDICAL	TOTAL DO DESCONTO
3	ANA	R\$ 1.200,00	R\$ 144,00	R\$ 12,00	R\$ 156,00 R\$ 1.044,00
4	PEDRO	R\$ 1.500,00	R\$ 180,00	R\$ 15,00	R\$ 195,00 R\$ 1.305,00
5	CARLA	R\$ 2.000,00	R\$ 240,00	R\$ 20,00	R\$ 260,00 R\$ 1.740,00
6	MARIA	R\$ 600,00	R\$ 72,00	R\$ 6,00	R\$ 78,00 R\$ 522,00
7	SOMA	R\$ 5.300,00	R\$ 636,00	R\$ 53,00	R\$ 689,00 R\$ 4.611,00
8					
9	TABELA DOS PERCENTUAL				
10	INSS	12%			
11	IMPOSTO SINDICAL	1%			

Exemplo 2: Para ser parcialmente referência absoluta (linha).

INSS; =b3*b\$15 e IMPOSTO SINDICAL: =b3*b\$16

	A	B	C	D	E	F
1	CONTROLE DE PAGAMENTO					
2	NOME	SALÁRIO BRUTO	INSS	IMPOSTO SINDICAL	TOTAL DO DESCONTO	SALÁRIO LIQUIDO
3	ANA	1200	=B3*B\$15	=B3*B\$16	=C3+D3	=B3-E3
4	PEDRO	1500	=B4*B\$15	=B4*B\$16	=C4+D4	=B4-E4
5	CARLA	2000	=B5*B\$15	=B5*B\$16	=C5+D5	=B5-E5
6	MARIA	600	=B6*B\$15	=B6*B\$16	=C6+D6	=B6-E6
7	SOMA	=SOMA(B3:B6)	=SOMA(C3:C6)	=SOMA(D3:D6)	=SOMA(E3:E6)	=SOMA(F3:F6)
8	MÉDIA DO SALÁRIO LIQUIDO	=MÉDIA(F3:F6)				
9	MÁXIMO (O MAIOR SALÁRIO LIQUIDO)	=MÁXIMO(F3:F6)				
10	MÍNIMO (O MENOR SALÁRIO LIQUIDO)	=MÍNIMO(F3:F6)				
11	MAIOR (2º MAIOR SALÁRIO LIQUIDO)	=MAIOR(F3:F6;2)				
12	MENOR (2º MENOR SALÁRIO LIQUIDO)	=MENOR(F3:F6;2)				
13						
14	TABELA DOS PERCENTUAL					
15	INSS	0,12				
16	IMPOSTO SINDICAL	0,01				

Ficando assim:

	A	B	C	D	E	F
1	CONTROLE DE PAGAMENTO					
2	NOME	SALÁRIO BRUTO	INSS	IMPOSTO SINDICAL	TOTAL DO DESCONTO	SALÁRIO LIQUIDO
3	ANA	R\$ 1.200,00	R\$ 144,00	R\$ 12,00	R\$ 156,00	R\$ 1.044,00
4	PEDRO	R\$ 1.500,00	R\$ 180,00	R\$ 15,00	R\$ 195,00	R\$ 1.305,00
5	CARLA	R\$ 2.000,00	R\$ 240,00	R\$ 20,00	R\$ 260,00	R\$ 1.740,00
6	MARIA	R\$ 600,00	R\$ 72,00	R\$ 6,00	R\$ 78,00	R\$ 522,00
7	SOMA	R\$ 5.300,00	R\$ 636,00	R\$ 53,00	R\$ 689,00	R\$ 4.611,00
8	MÉDIA DO SALÁRIO LIQUIDO	R\$ 1.152,75				
9	MÁXIMO (O MAIOR SALÁRIO LIQUIDO)	R\$ 1.740,00				
10	MÍNIMO (O MENOR SALÁRIO LIQUIDO)	R\$ 522,00				
11	MAIOR (2º MAIOR SALÁRIO LIQUIDO)	R\$ 1.305,00				
12	MENOR (2º MENOR SALÁRIO LIQUIDO)	R\$ 1.044,00				
13						
14	TABELA DOS PERCENTUAL					
15	INSS		12%			
16	IMPOSTO SINDICAL		1%			

1. AUDITORIA DE CÉLULAS

A **auditoria de Fórmulas** do Excel 2010 é um grupo de ferramentas responsável pelo rastreamento precedente e dependente de células que estão sendo utilizadas em fórmulas criadas nas planilhas. Esta funcionalidade é importante para localizar as células envolventes em cálculos realizados em uma tabela qualquer, um recurso muito útil a ser utilizado em tabelas complexas e com muitas fórmulas com a finalidade de não deixar o usuário confuso.

1.1 RASTREAR PRECEDENTES

A função para rastrear células Precedentes é utilizada quando você tem a localização exata da fórmula e necessita localizar todas as células envolventes utilizadas na fórmula selecionada. Você deve selecionar a célula que possui o resultado da fórmula e clica na função **Rastrear Precedentes**, localizado na **Guia Fórmulas, grupo Auditoria de Fórmulas**.

Para visualizar, preencha a planilha conforme abaixo, clique na celular que possui o resultado da fórmula e clique em **Rastrear Precedentes**. Então todas as células precedentes do resultado serão selecionadas na cor Azul e apontarão com uma seta para a fórmula do resultado.

	A	B
1	Mês	Valor da água
2	Janeiro	30,43
3	Fevereiro	34,65
4	Março	23,45
5	Abril	45,22
6	Maio	33,45
7	Total	167,2

1.2 RASTREAR DEPENDENTES

A função para **rastrear células Dependentes** é inversa a anterior, pois é utilizada quando você tem a localização exata das células e necessita localizar a fórmula que depende da célula selecionada para gerar o resultado.

No exemplo você seleciona uma célula, clica na função **Rastrear Dependentes**, localizado na **Guia Fórmulas, grupo Auditoria de Fórmulas** e automaticamente a fórmula que

depende da célula selecionada para gerar um resultado será localizada através da seta na cor **Azul**.

	A	B
1	Mês	Valor da água
2	Janeiro	30,43
3	Fevereiro	34,65
4	Março	23,45
5	Abri	45,22
6	Maio	33,45
7	Total	167,2

1.3 REMOVER SETAS

Para retirar as setas apenas clique em **Remover Setas** localizado na **Guia Fórmulas**, grupo **Auditória de Fórmulas**, e selecione as setas desejadas a serem removidas.

The screenshot shows the Microsoft Excel ribbon with the 'Arquivo' tab selected. The 'Formulas' tab is active, and the 'Auditing' group is open. The 'Remove Arrows' button is highlighted in a dropdown menu, which also includes options for 'Remove Precedent Arrows' and 'Remove Dependent Arrows'. Below the ribbon, a table is displayed with data from row 3 to 7. A blue arrow points from cell B3 down to cell B4, indicating a dependency.

	A	B
1	Mês	Valor da água
2	Janeiro	30,43
3	Fevereiro	34,65
4	Março	23,45
5	Abri	45,22
6	Maio	33,45
7	Total	167,2

1.4 MOSTRAR FÓRMULAS

Se você optar por visualizar todas as fórmulas e células envolvidas, basta clicar em **Mostrar Fórmulas** localizado na **Guia Fórmulas**, grupo **Auditória de Fórmulas**, e automaticamente todas aparecerão em destaque.

B3 fx 34,65

	A	B	C	D	E
1	Mês	Valor da água			
2	Janeiro	30,43			
3	Fevereiro	34,65			
4	Março	23,45			
5	Abril	45,22			
6	Maio	33,45			
7	Total	=SOMA(B2:B6)			

1.5 VERIFICAÇÃO DE ERROS

Esta função é responsável por buscar erros nas tabelas. Útil ao final de qualquer trabalho no Excel 2010. Se não houver erros a mensagem será mostrada. Para executá-la basta acionar a função **Verificação de Erros**, localizado na **Guia Fórmulas, grupo Auditoria de Fórmulas**.

Arquivo Página Inicial Inserir Layout da Página Fórmulas Dados Revisão Exibição Suplementos

fx AutoSoma Lógica Usadas Recentemente Texto Financeira Data e Hora

Inserir Função Biblioteca de Funções Gerenciador de Nomes Definir Nome Usar em Fórmula Criar a partir da Seleção Nomes Definidos Remover Setas

Rastrear Precedentes Rastrear Dependentes Janela de Inspeção

B3 fx 34,65

	A	B	C	D	E
1	Mês	Valor da água			
2	Janeiro	30,43			
3	Fevereiro	34,65			
4	Março	23,45			
5	Abril	45,22			
6	Maio	33,45			
7	Total	=SOMA(B2:B6)			

Microsoft Excel

A verificação de erro de toda a planilha está concluída.

OK

Estas informações foram úteis?

1.6 AVALIAR FÓRMULA

Para utilizá-la selecione uma fórmula de sua tabela e clique na função **Avaliar Fórmula** localizada na **Guia Fórmulas, grupo Auditoria de Fórmulas**. Como no exemplo abaixo você poderá clicar em **Avaliar** para confirmar o resultado.

A	B
1 Mês	Valor da água
2 Janeiro	30,43
3 Fevereiro	34,65
4 Março	23,45
5 Abril	45,22
6 Maio	33,45
7 Total	=SOMA(B2:B6)

Resultado:

2. FILTRO AVANÇADO

Quando o filtro não atender a sua necessidade, como, por exemplo, havendo duas ou mais condições em um campo, você pode aplicar o filtro avançado localizado na **guia Dados, grupo Classificar e Filtrar, opção Avançado**.

Exemplo: Plan1: será considerada a base de dados

A screenshot of Microsoft Excel showing the ribbon with the 'Dados' (Data) tab selected. Below the ribbon is a toolbar with various data-related icons. The main area shows a table with columns labeled A through E. Row 1 contains headers: Data, Vendedor, Região, Produto, Quantidade. Rows 2 through 8 contain data points. Row 4 is highlighted in yellow. A tooltip for the 'Avançado' (Advanced) button in the 'Classificar e Filtrar' (Sort & Filter) group is displayed, explaining its function.

	A	B	C	D	E
1	Data	Vendedor	Região	Produto	Quantidade
2	10/02/2012	Ana	Sul	Lâmpada	
4	10/02/2012	João	Nordeste	Lâmpadas	90
5	10/03/2012	Ana	Sul	Lâmpada	200
6	10/03/2012	Paulo	Sudeste	Lâmpadas	214
7	10/03/2012	João	Nordeste	Luminárias	210
8	10/03/2012	Ana	Nordeste	Lâmpada	80
9					200

Adicione duas planilhas: plan2 e plan3

Na plan2, será a planilha de critério, onde serão criados os critérios para o filtro avançado;

Por exemplo, na região, possui a região Sudeste.

A screenshot of Microsoft Excel showing the ribbon with the 'Dados' (Data) tab selected. The 'Filtros' (Filters) icon in the 'Classificar e Filtrar' (Sort & Filter) group is highlighted. The main area shows a table with columns labeled A through J. The first row contains headers: Data, Vendedor, Região, Produto, Quantidade, Total. The second row contains data: Sudeste. The 'Plan2' sheet tab is selected at the bottom.

	A	B	C	D	E	F	G	H	I	J
1	Data	Vendedor	Região	Produto	Quantidade	Total				
2			Sudeste							
3										
4										
5										
6										
7										
8										
9										
10										
11										

A plan3, será a planilha para onde vai ser copiado o conteúdo filtrado; para fazer o filtro avançado tem que começar nessa planilha, então selecione a plan3 e em seguida acesse a

guia Dados, grupo Classificar e Filtrar, opção Avançado. Será exibida a janela como filtro avançado.

Marque a Ação **Copiar para outro local**. Em seguida, selecione no campo **Intervalo da lista** o intervalo da planilha que possui todos os dados, neste caso, a plan1.

No campo **Intervalo de critérios** selecione as células da plan2 que possuem os dados do critério. No campo **Copiar para**, marque a plan3 a célula a1 e em seguida botão OK.

O resultado na plan3 será com os registros onde a região for igual a **Sudeste**.

	A	B	C	D	E	F	G	H	I	J
1	Data	Vendedor	Região	Produto	Quantidade	Total				
2	10/02/2012	Paulo	Sudeste	Luminária	150	740				
3	10/03/2012	Paulo	Sudeste	Lâmpadas	214	670				
4										
5										
6										
7										
8										
9										
10										
11										

2.1. CARACTERES CURINGA

Caracteres Curingas são utilizados para ampliar nosso escopo de pesquisas. São úteis quando estamos procurando um grupo com entradas semelhantes, mas não idênticas, ou quando não temos uma boa recordação a respeito da informação completa.

Estes caracteres nos ajudam a filtrar um intervalo de células utilizando não só critérios simples, mas também complexos, como no caso do filtro Avançado.

2.1.1 APlicar Caracteres Curingas

Suponhamos que numa planilha bem extensa, tenhamos que pesquisar alguns dados, mas, não temos com exatidão todos os critérios para efetuar nosso trabalho. Sabemos apenas a inicial de um dos dados e o final do outro. Neste caso, a aplicação de **Caracteres Curingas** será fundamental para elaborarmos o que nos foi solicitado.

Os caracteres curingas a seguir podem ser usados como [critérios](#) de comparação para filtros, e durante a pesquisa e substituição de conteúdo.

Use	Para Localizar
? (ponto de interrogação)	Qualquer caractere único Por exemplo, antoni? localizará "antonio" e "antonia"
* (asterisco)	Qualquer número de caracteres Por exemplo, *este localiza "Nordeste" e "Sudeste"
~ (til) seguido de ?, *, ou ~	Um ponto de interrogação, asterisco ou til Por exemplo, fy91~? localizará "fy91?"

Para exemplo, faremos uso de um arquivo com poucos dados, a fim de facilitar a compreensão, porém, este recurso pode ser utilizado com inúmeros dados, por ser esta a real intenção do *Filtro Avançado*. Para verificar, preencha a planilha conforme abaixo:

	A	B	C	D
1				
2				
3	Dados			
4		Supermercado	Mercadoria	Lucro
5		Bergamini	Carne bovina	R\$ 3.650,87
6		Cobal	Leite Condensado	R\$ 6.578,00
7		Carrefour	Amendoim	R\$ 10.004,48
8		Dia ?	Cebola	R\$ 2.848,50
9		Extra	logurte	R\$ 5.848,50
10		Pão de Açúcar	Detergente	R\$ 8.952,76
11				
12	Critérios			
13		Supermercado	Mercadoria	Lucro
14		=*~?		
15			=*ado	
16		=b*		

Dentro da planilha mostrada, gostaríamos de localizar 3 dados, no entanto, só temos como ferramenta os itens descritos como *Critérios*. “Através dos caracteres curingas nele informados, sabemos que:

Na primeira coluna, precisamos encontrar nomes que terminem com o caractere “?” (Digite na célula B14 **=“=~?”**) e comecem com a letra “B” (Digite na célula B16 **=“=b*”**).

Na segunda coluna, acharemos um item que termine com a informação “ado” (Digite na célula C15 **=“=*ado”**).

Na guia Dados, grupo Classificar e Filtrar, opção Avançado abrirá uma janela de Filtro Avançado.

No campo Intervalo da lista no local será necessário criar o intervalo da lista, que será toda a tabela intitulada *Dados* que vai de **B4** a **D10**. Em seguida, no campo Intervalo de critérios devemos selecionar todos os critérios que irão da célula **B13** a **D16**

The screenshot shows a Microsoft Excel spreadsheet with two main sections: 'Dados' (Data) and 'Critérios' (Criteria). The 'Dados' section contains a table with columns: Supermercado, Mercadoria, and Lucro. The 'Critérios' section contains a table with columns: Supermercado, Mercadoria, and Lucro. The 'Advanced Filter' dialog box is open, with the following settings:

- Ação:** Filtrar a lista no local (Filter the list in place)
- Intervalo da lista:** Plan1!\$B\$4:\$D\$10
- Intervalo de critérios:** Plan1!Critérios
- Copiar para:** (empty)
- Somente registros exclusivos (Exclude duplicate records)

Buttons at the bottom of the dialog box are OK and Cancelar.

	A	B	C	D
1				
2				
3		Dados		
4	Supermercado	Mercadoria	Lucro	
5	Bergamini	Carne bovina	R\$ 3.650,87	
6	Cobal	Leite Condensado	R\$ 6.578,00	
7	Carrefour	Amendoim	R\$ 10.004,48	
8	Dia ?	Cebola	R\$ 2.848,50	
9	Extra	Iogurte	R\$ 5.848,50	
10	Pão de Açúcar	Detergente	R\$ 8.952,76	
11				
12		Critérios		
13	Supermercado	Mercadoria	Lucro	
14	=*~?			
15		=*ado		
16	=b*			

Clicando no botão OK teremos o resultado da filtragem avançada seguindo os critérios especificados através dos **Caracteres Curingas**:

The screenshot shows the same Excel spreadsheet after applying the advanced filter. The results are as follows:

	A	B	C	D	E
1					
2					
3		Dados			
4	Supermercado	Mercadoria	Lucro		
5	Bergamini	Carne bovina	R\$ 3.650,87		
6	Cobal	Leite Condensado	R\$ 6.578,00		
8	Dia ?	Cebola	R\$ 2.848,50		
11					
12		Critérios			
13	Supermercado	Mercadoria	Lucro		
14	=*~?				
15		=*ado			
16	=b*				
17					

3. FUNÇÕES

3.1 FUNÇÕES DE RESUMO

O grupo de ferramentas **Biblioteca de Funções**, localizada na guia **Fórmulas** do Excel 2010, apresenta algumas categorias de funções como **Financeira**, **Lógica**, **Texto** e etc. Porém nem todas as categorias estão expostas no grupo de ferramentas mencionado. Aproveito para listar todas as categorias com suas respectivas descrições, veja:

Categoria de Funções

- **Cubo:** Possui cerca de 7 funções que manipulam dados de procedimentos armazenados em banco de dados existente.
- **Banco de Dados:** Possui cerca de 12 funções que auxiliam na manipulação de dados de uma base existente na planilha, permitindo realizar análises em registros, tais como média, desvio padrão e outros.
- **Engenharia:** Possui cerca de 39 funções que permitem realizar conversões e cálculos com números decimais, hexadecimais e logaritmos.
- **Financeiras:** Possui cerca de 53 funções que manipulam taxas, valores de depreciação, pagamento e outras funções similares à calculadora científica e financeira.
- **Informação:** Possui cerca de 17 funções que manipulam e retornam expressões de informações referentes aos dados manipulados em uma ou mais células, como tipo de erro, conteúdo e tipo de célula.
- **Lógicas:** Possui cerca de 6 funções que retornam valores lógicos ou booleanos (verdadeiro/falso) e outros tipos.
- **Procura e Referência:** Possui cerca de 18 funções que permitem pesquisar dados e referências em um conjunto de células ou listas.
- **Matemáticas e Trigonométricas:** Possui cerca de 60 funções que permitem arredondar valores exibidos em cálculos, seno e co-senos e cálculo raiz quadrada.
- **Estatísticas:** Possui cerca de 82 funções que permitem realizar análise de dados, como médias, desvios, variância, etc.
- **Texto:** Possui cerca de 28 funções que permitem manipular células com conteúdo de texto, tais como procura e substituição de dados por outro e conversões para maiúsculas, minúsculas e valores.
- **Data e Hora:** Possui cerca de 20 funções que manipulam datas e horas, realizando conversões e localização de ano, mês, dia da semana e minutos.
- **Suplemento e Automação:** Possui cerca de 5 funções que visam atualizar vínculos, bibliotecas e procedimentos de consulta a banco de dados.

3.2 EXEMPLOS DE FUNÇÕES

3.2.1 PROCV

Esta função procura um valor na primeira coluna à esquerda de uma tabela e retorna um valor na mesma linha de uma coluna especificada. Como padrão a tabela deve estar classificada em ordem crescente.

Sintaxe: =procv(valor procurado;matriz_tabela;nºm_indice_coluna;...)

Exemplo: A planilha abaixo foi criada na plan1. A plan1 foi nomeada para “Vendas”.

The screenshot shows the Microsoft Excel interface with the title bar "Pasta5 - Microsoft Excel". The ribbon menu is visible with tabs like Arquivo, Página Inicial, Inserir, Layout da Página, Fórmulas, Dados, Revisão, Exibição, and Suplementos. The formula bar shows "G15" and the formula input field. The main area displays a table titled "Controle de pagamento" with the following data:

	Código	Nome	Salário Bruto	INSS	Imposto Sindical	Total do Desconto	Salário Líquido
1	Ana	R\$ 1.200,00	R\$ 144,00	R\$ 12,00	R\$ 156,00	R\$ 1.044,00	
2	Pedro	R\$ 1.500,00	R\$ 180,00	R\$ 15,00	R\$ 195,00	R\$ 1.305,00	
3	Carla	R\$ 2.000,00	R\$ 240,00	R\$ 20,00	R\$ 260,00	R\$ 1.740,00	
4	Maria	R\$ 600,00	R\$ 72,00	R\$ 6,00	R\$ 78,00	R\$ 522,00	
7	Soma	R\$ 5.300,00	R\$ 636,00	R\$ 53,00	R\$ 689,00	R\$ 4.611,00	

Na plan2, vamos criar a seguinte planilha:

The screenshot shows the Microsoft Excel interface with the title bar "Pasta5 - Microsoft Excel". The ribbon menu is visible with tabs like Arquivo, Página Inicial, Inserir, Layout da Página, Fórmulas, Dados, Revisão, Exibição, and Suplementos. The formula bar shows "C6" and the formula input field. The main area displays a table with the following data and formulas:

	Código	Nome	Salário Líquido
2	1	=PROCV(A2;Vendas!A3:G6;2)	=PROCV(A2;Vendas!A3:G6;7)
3	3	=PROCV(A3;Vendas!A4:G7;2)	=PROCV(A3;Vendas!A4:G7;7)

Onde o resultado seria:

3.2.2 SE

A função SE retornará um valor se uma condição que você especificou for avaliada como VERDADEIRO e outro valor se essa condição for avaliada como FALSO.

Na planilha abaixo, devemos criar uma fórmula que analise a média de cada aluno para retornar o valor “Aprovado” ou “Reprovado” no campo “Situação”. Para que o aluno seja aprovado, a média deverá ser maior ou igual a 7.

	A	B	C
1	Nome	Média	
2	João	5,5	
3	Roberto	7	
4	Márcio	8	
5	Patricia	4,5	
6	Jose	6,5	
7	Daniel	7	
8	Andrea	9	
9	Solano	7	
10	Maria	2	

Neste caso, criamos a coluna situação e inserimos o comando SE conforme abaixo:

	A	B	C
1	Nome	Média	Situação
2	João	5,5	=SE(B2>=7;VERDADEIRO;FALSO)
3	Roberto	7	=SE(B3>=7;VERDADEIRO;FALSO)
4	Márcio	8	=SE(B4>=7;VERDADEIRO;FALSO)
5	Patricia	4,5	=SE(B5>=7;VERDADEIRO;FALSO)
6	Jose	6,5	=SE(B6>=7;VERDADEIRO;FALSO)
7	Daniel	7	=SE(B7>=7;VERDADEIRO;FALSO)
8	Andrea	9	=SE(B8>=7;VERDADEIRO;FALSO)
9	Solano	7	=SE(B9>=7;VERDADEIRO;FALSO)
10	Maria	2	=SE(B10>=7;VERDADEIRO;FALSO)

Teremos o seguinte resultado:

	A	B	C
1	Nome	Média	Situação
2	João	5,5	FALSO
3	Roberto	7	VERDADEIRO
4	Márcio	8	VERDADEIRO
5	Patricia	4,5	FALSO
6	Jose	6,5	FALSO
7	Daniel	7	VERDADEIRO
8	Andrea	9	VERDADEIRO
9	Solano	7	VERDADEIRO
10	Maria	2	FALSO

3.2.3 SOMASE

Esta função é utilizada para somar as células especificadas por um determinado critério ou condição.

Sintaxe: =somase(intervalo; critérios; intervalo_soma)

	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O
1	Data	Vendedor	Região	Produto	Quantidade	Total									
2	10/02/2012	Ana	Sul	Lâmpada	100	320									
3	10/02/2012	Paulo	Sudeste	Luminárias	150	740									
4	10/02/2012	João	Nordeste	Lâmpadas	90	560									
5	10/03/2012	Ana	Sul	Lâmpada	200	820									
6	10/03/2012	Paulo	Sudeste	Lâmpadas	214	670									
7	10/03/2012	João	Nordeste	Luminárias	210	1200									
8	10/03/2012	Ana	Nordeste	Lâmpada	80	200									
9															
10															

Em seguida, vamos acrescentar as seguintes informações na planilha:

	A	B	C	D	E	F	G	H	I	J	K	L	M
1	Data	Vendedor	Região	Produto	Quantidade	Total		Vendedor	Total				
2	10/02/2012	Ana	Sul	Lâmpada	100	320	Ana	=SOMASE(B2:B8;H2:F2:F8)					
3	10/02/2012	Paulo	Sudeste	Luminárias	150	740	João	=SOMASE(B3:B9;H3:F9)					
4	10/02/2012	João	Nordeste	Lâmpadas	90	560							
5	10/03/2012	Ana	Sul	Lâmpada	200	820							
6	10/03/2012	Paulo	Sudeste	Lâmpadas	214	670							
7	10/03/2012	João	Nordeste	Luminárias	210	1200							
8	10/03/2012	Ana	Nordeste	Lâmpada	80	200							
9													
10													
11													
12													
13													
14													

Neste caso, o resultado, será o valor total das vendas de Ana e João conforme abaixo:

	A	B	C	D	E	F	G	H	I	J	K	L	M
1	Data	Vendedor	Região	Produto	Quantidade	Total		Vendedor	Total				
2	10/02/2012	Ana	Sul	Lâmpada	100	320	Ana		1340				
3	10/02/2012	Paulo	Sudeste	Luminárias	150	740	João		1760				
4	10/02/2012	João	Nordeste	Lâmpadas	90	560							
5	10/03/2012	Ana	Sul	Lâmpada	200	820							
6	10/03/2012	Paulo	Sudeste	Lâmpadas	214	670							
7	10/03/2012	João	Nordeste	Luminárias	210	1200							
8	10/03/2012	Ana	Nordeste	Lâmpada	80	200							
9													
10													
11													
12													
13													
14													

3.2.4 CONT.SE

Esta função calcula o número de células não vazias em um intervalo que corresponde a uma determinada condição.

Sintaxe: =cont.se(intervalo;"critério")

The screenshot shows a Microsoft Excel spreadsheet titled "Pasta5 - Microsoft Excel". The table has columns labeled A through K. Columns A, B, C, D, E, F, G, and H contain data. Columns I and K are empty. Row 1 contains the headers: Data, Vendedor, Região, Produto, Quantidade, Total, Vendedor, and Quantidade de Vendas realizadas no período. Rows 2 through 8 contain data points. Row 2: 10/02/2012, Ana, Sul, Lâmpada, 100, 320, Ana, =CONT.SE(A2:F8;H2). Row 3: 10/02/2012, Paulo, Sudeste, Luminárias, 150, 740, João, =CONT.SE(A3:F9;H3). Row 4: 10/02/2012, João, Nordeste, Lâmpadas, 90, 560. Row 5: 10/03/2012, Ana, Sul, Lâmpada, 200, 820. Row 6: 10/03/2012, Paulo, Sudeste, Lâmpadas, 214, 670. Row 7: 10/03/2012, João, Nordeste, Luminárias, 210, 1200. Row 8: 10/03/2012, Ana, Nordeste, Lâmpada, 80, 200.

	A	B	C	D	E	F	G	H	I	J	K
1	Data	Vendedor	Região	Produto	Quantidade	Total		Vendedor	Quantidade de Vendas realizadas no período		
2	10/02/2012	Ana	Sul	Lâmpada	100	320	Ana	=CONT.SE(A2:F8;H2)			
3	10/02/2012	Paulo	Sudeste	Luminárias	150	740	João	=CONT.SE(A3:F9;H3)			
4	10/02/2012	João	Nordeste	Lâmpadas	90	560					
5	10/03/2012	Ana	Sul	Lâmpada	200	820					
6	10/03/2012	Paulo	Sudeste	Lâmpadas	214	670					
7	10/03/2012	João	Nordeste	Luminárias	210	1200					
8	10/03/2012	Ana	Nordeste	Lâmpada	80	200					
9											
10											
11											
12											
13											
14											

Teremos o seguinte resultado:

The screenshot shows the same Microsoft Excel spreadsheet as before, but now the formula results are displayed in the cells. In cell H2, the formula =CONT.SE(A2:F8;H2) is replaced by the value 3. In cell H3, the formula =CONT.SE(A3:F9;H3) is replaced by the value 2. All other cells remain empty or show their original data.

	A	B	C	D	E	F	G	H	I	J	K
1	Data	Vendedor	Região	Produto	Quantidade	Total		Vendedor	Quantidade de Vendas realizadas no período		
2	10/02/2012	Ana	Sul	Lâmpada	100	320	Ana	3			
3	10/02/2012	Paulo	Sudeste	Luminárias	150	740	João	2			
4	10/02/2012	João	Nordeste	Lâmpadas	90	560					
5	10/03/2012	Ana	Sul	Lâmpada	200	820					
6	10/03/2012	Paulo	Sudeste	Lâmpadas	214	670					
7	10/03/2012	João	Nordeste	Luminárias	210	1200					
8	10/03/2012	Ana	Nordeste	Lâmpada	80	200					
9											
10											
11											
12											
13											
14											

3.2.5 CONT.NUM

Esta função, conta quantas células contêm números e também os números na 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(valor1;valor2;...)

Para visualizar, preencha a planilha conforme abaixo:

	A
1	Dados
2	Vendas
3	08/12/2012
4	
5	19
6	22,24
7	VERDADEIRO
8	#DIV/0!

Na coluna C2 insira a formula.

	A	B	C
1	Dados		
2	Vendas		=CONT.NÚM(A2:A8)
3	08/12/2012		
4			
5	19		
6	22,24		
7	VERDADEIRO		
8	#DIV/0!		

O resultado será o número de células que contêm números na lista acima (Coluna A)

	A	B	C
1	Dados		
2	Vendas		
3	08/12/2012		3
4			
5	19		
6	22,24		
7	VERDADEIRO		
8	#DIV/0!		

Outro exemplo é o comando abaixo que exibe o número de células que contêm **números na lista e o valor 2**

	A	B	C
1	Dados		
2	Vendas		=CONT.NÚM(A2:A8;2)
3	08/12/2012		
4			
5	19		
6	22,24		
7	VERDADEIRO		
8	#DIV/0!		

3.2.6 CONTAR.VAZIO

Conta o número de células vazias no intervalo especificado.

Sintaxe

CONTAR.VAZIO(intervalo)

Para visualização utilizamos os mesmos dados da planilha anterior. Alteraremos apenas a função para CONTAR.VAZIO.

	A	B	C
1	Dados		Quantidade
2	Vendas		2
3	08/12/2012		
4			
5	19		
6			
7	VERDADEIRO		
8	#DIV/0!		

3.2.7 CONT.VALORES

Esta função calcula o número de células não vazias e os valores na lista de argumentos. Use CONT.VALORES para calcular o número de células com dados em um intervalo ou matriz.

Sintaxe

CONT.VALORES(valor1;valor2;...)

Para visualização iremos utilizar os mesmos dados da planilha acima. Alteraremos apenas a função para CONT.VALORES.

	A	B	C
1	Dados		Quantidade
2	Vendas		=CONT.VALORES(A2:A8)
3	08/12/2012		
4			
5	19		
6	22,24		
7	VERDADEIRO		
8	#DIV/0!		

A função irá contar o número de células não vazias na lista acima

	A	B	C
1	Dados		Quantidade
2	Vendas		6
3	08/12/2012		
4			
5	19		
6	22,24		
7	VERDADEIRO		
8	#DIV/0!		

Alteramos a função para agora contar o número de células **não vazias** na lista acima e o valor "2"

	A	B	C
1	Dados		Quantidade
2	Vendas		7
3	08/12/2012		
4			
5	19		
6	22,24		
7	VERDADEIRO		
8	#DIV/0!		

3.2.8 DATA E HORA

Uma data ou hora atualizada quando a planilha é recalculada ou a pasta de trabalho é aberta é considerada “dinâmica”, e não estática. Em uma planilha, a maneira mais comum de retornar uma data ou hora dinâmica em uma célula é usar uma função de planilha.

Lembre-se, antes de digitar uma função em uma célula, você tem que digitar o sinal de igual (=) para que o Excel entenda que irá digitar uma fórmula.

Funções de Data e Hora para uso no Excel:

=>DATA - retorna uma data a partir da composição de três valores separados (ano, mês e dia). Veja a figura exemplo:

Fórmula: =DATA(D2;C2;B2)

	A	B	C	D
1	data	dia	mês	ano
2	06/04/2012	6	4	2012
3				

Se a célula estiver no formato GERAL (ver a opção Formatar Células), será exibido um valor numérico para a data.

IMPORTANTE: é recomendado usar essa função para passar valores datas para as demais funções, ou pode ocorrer de sua fórmula não funcionar.

=>**AGORA** – retorna a data e hora atuais.

Exemplo: AGORA()

=>**ANO** – retorna o ano de uma data.

Exemplo: ANO(DATA(2008;4;6))

Retorna 2008

=>**MÊS** – retorna o mês de uma data.

Exemplo: MÊS(DATA(2008;4;6))

Retorna 04

=>**DIA** – retorna o dia de uma data.

Exemplo: DIA(DATA(2008;4;6))

Retorna 06

=>**HORA** – retorna a hora de uma data com horas.

Exemplo: HORA("04/06/2008 10:19:23")

Retorna 10

=>**MINUTO** – retorna o minuto de uma data com horas.

Exemplo: MINUTO("04/06/2008 10:19:23")

Retorna 19

=>**SEGUNDO** – retorna os segundos de uma data com hora.

Exemplo: SEGUNDO("04/06/2008 10:19:23")

Retorna 23

=>**DIA.DA.SEMANA** – retorna o dia da semana em formato numérico, começando pelo domingo (1) e terminando sábado (7).

Exemplo: DIA.DA.SEMANA(DATA(2012;5;23))

Retorna 4

=>**HOJE** – retorna a data atual, sem as horas.

Exemplo: HOJE()

Retorna 23/05/2012

3.2.9 SEN

Esta função retorna o seno de um ângulo dado.

Sintaxe:

SEN(núm)

Exemplo:

=SEN(PI()/2)

	A
1	
2	1,00

Outros exemplos abaixo:

	A	B
1	Fórmula	Descrição (resultado)
2	=SEN(PI())	O seno de radianos de pi (0, aproximadamente)
3	=SEN(PI()/2)	O seno de radianos de pi/2 (1)
4	=SEN(30*PI()/180)	O seno de 30 graus (0,5)
5	=SEN(RADIANOS(30))	O seno de 30 graus (0,5)

3.2.10 COS

Esta função apresenta o co-seno do ângulo dado

Sintaxe:

COS(número)

Outros exemplos:

	A	B
1	Fórmula	Descrição (Resultado)
2	=COS(1,047)	Co-seno de 1,047 radianos (0,500171)
3	=COS(60*PI()/180)	Co-seno de 60 graus (0,5)
4	=COS(RADIANOS(60))	Co-seno de 60 graus (0,5)

3.2.11 TAN

Esta função retorna a tangente de um determinado ângulo

Sintaxe:

TAN(núm)

Exemplos:

	A	B
1	Fórmula	Descrição (Resultado)
2	=TAN(0,785)	A tangente de 0,785 radianos (0,99920)
3	=TAN(45*PI()/180)	A tangente de 45 graus (1)
4	=TAN(RADIANOS(45))	A tangente de 45 graus (1)

3.2.12 ABS

Esta função retorna o valor absoluto de um número. Esse valor é o número sem o seu sinal

Sintaxe:

ABS(núm)

Exemplos:

	A	B
1	Dados	
2	-4	
3	Fórmula	Descrição (resultado)
4	=ABS(2)	Valor absoluto de 2 (2)
5	=ABS(-2)	Valor absoluto de -2 (2)
6	=ABS(A2)	Valor absoluto de -4 (4)

3.2.13 ÍMPAR

Esta função retorna o número arredondado para cima até o inteiro ímpar mais próximo.

Sintaxe:

ÍMPAR(núm)

Observações:

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.

Exemplos:

	A	B
1	Fórmula	Descrição (Resultado)
2	=ÍMPAR(1,5)	Arredonda 1,5 para cima até o número inteiro ímpar mais próximo (3)
3	=ÍMPAR(3)	Arredonda 3 para cima até o número inteiro ímpar mais próximo (3)
4	=ÍMPAR(2)	Arredonda 2 para cima até o número inteiro ímpar mais próximo (3)
5	=ÍMPAR(-1)	Arredonda -1 para cima até o número inteiro ímpar mais próximo (-1)
6	=ÍMPAR(-2)	Arredonda -2 para cima até o número inteiro ímpar mais próximo (-3)

3.2.14 PAR

Esta função retorna o núm arredondado para o inteiro par mais próximo. Esta função pode ser usada para processar itens que aparecem em pares.

Sintaxe:

PAR(núm)

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

Independentemente do sinal de núm, um valor será arredondado quando for diferente de zero. Se núm for um inteiro par, não haverá arredondamento.

Exemplos:

	A	B
1	Fórmula	Descrição (resultado)
2	=PAR(1,5)	Arredonda 1,5 para cima para o número inteiro par mais próximo (2)
3	=PAR(3)	Arredonda 3 para cima para o número inteiro par mais próximo (4)
4	=PAR(2)	Arredonda 2 para cima para o número inteiro par mais próximo (2)
5	=PAR(-1)	Arredonda -1 para cima para o número inteiro par mais próximo (-2)

3.2.15 ARRED

A função **ARRED** arredonda um número para um número especificado de dígitos.

Sintaxe:

ARRED(número, núm_dígitos)

Por exemplo, se a célula A1 contiver 23,7825 e você quiser arredondar esse valor para duas casas decimais, poderá usar a seguinte fórmula:

=ARRED(A1, 2)

O resultado dessa função é 23,78

Observações:

- Se **núm_dígitos** for maior do que 0 (zero), o número será arredondado para o número especificado de casas decimais.
- Se **núm_dígitos** for 0, o número será arredondado para o inteiro mais próximo.
- Se **núm_dígitos** for menor do que 0, o número será arredondado para a esquerda da vírgula decimal.
- Para sempre arredondar para cima (longe de zero), use a função **ARREDONDAR.PARA.CIMA**.
- Para sempre arredondar para baixo (na direção de zero), use a função **ARREDONDAR.PARA.BAIXO**.

- Para arredondar um número para um múltiplo específico (por exemplo, para o mais próximo de 0,5), use a função **MARRED**.

Outros exemplos:

	A	B	C
1	Fórmula	Descrição	Resultado
2	=ARRED(2,15; 1)	Arredonda 2,15 para uma casa decimal	2,2
3	=ARRED(2,149; 1)	Arredonda 2,149 para uma casa decimal	2,1
4	=ARRED(-1,475; 2)	Arredonda -1,475 para duas casas decimais	-1,48
5	=ARRED(21,5; -1)	Arredonda 21,5 para uma casa à esquerda da vírgula decimal	20

3.2.16 ARREDONDAR PARA CIMA

Esta função arredonda um número para cima afastando-o de zero.

Sintaxe

ARREDONDAR.PARA.CIMA(núm, núm_dígitos)

Observações:

- 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.

Exemplos:

	A	B
1	Fórmula	Descrição (Resultado)
2	=ARREDONDAR.PARA.CIMA(3,2;0)	Arredonda 3,2 para cima, para zero casa decimal (4)
3	=ARREDONDAR.PARA.CIMA(76,9;0)	Arredonda 76,9 para cima, para zero casa decimal (77)
4	=ARREDONDAR.PARA.CIMA(3,14159; 3)	Arredonda 3,14159 para cima, para três casas decimais (3,142)
5	=ARREDONDAR.PARA.CIMA(-3,14159; 1)	Arredonda -3,14159 para cima, para uma casa decimal (-3,2)
6	=ARREDONDAR.PARA.CIMA(31415,92654; -2)	Arredonda 31415,92654 para cima, para 2 casas à esquerda da vírgula decimal (31500)

3.2.17 ARREDONDAR PARA BAIXO

Esta função arredonda um número para baixo até zero.

Sintaxe:

ARREDONDAR.PARA.BAIXO(núm, núm_dígitos)

Observações:

- ARREDONDAR.PARA.BAIXO funciona como ARRED, com a diferença de sempre arredondar um número para baixo.
- Se núm_dígitos for maior do que 0, então o número será arredondado para baixo pelo número de casas decimais especificado.
- Se núm_dígitos for 0, núm será arredondado para baixo até o inteiro mais próximo.
- Se núm_dígitos for menor do que 0, então o número será arredondado para baixo à esquerda da vírgula decimal.

Exemplos:

	A	B
1	Fórmula	Descrição (Resultado)
2	=ARREDONDAR.PARA.BAIXO(3,2; 0)	Arredonda 3,2 para baixo, para zero casa decimal (3)
3	=ARREDONDAR.PARA.BAIXO(76,9;0)	Arredonda 76,9 para baixo, para zero casa decimal (76)
4	=ARREDONDAR.PARA.BAIXO(3,14159; 3)	Arredonda 3,14159 para baixo, para três casas decimais (3,141)
5	=ARREDONDAR.PARA.BAIXO(-3,14159; 1)	Arredonda -3,14159 para baixo, para uma casa decimal (-3,1)
6	=ARREDONDAR.PARA.BAIXO(31415,92654; -2)	Arredonda 31415,92654 para baixo, para 2 casas à esquerda da vírgula decimal (31400)

3.2.18 MOD

Esta função retorna o resto depois da divisão de num por divisor. O resultado possui o mesmo sinal que divisor.

Sintaxe:

MOD(num, divisor)

Exemplos:

	A	B
1	Fórmula	Descrição (resultado)
2	=CONVERTEREURO(3; 2)	O resto de 3/2 (1)
3	=CONVERTEREURO(-3; 2)	O resto de -3/2. O sinal é igual ao do divisor (1)
4	=CONVERTEREURO(3; -2)	O resto de 3/-2. O sinal é igual ao do divisor (-1)
5	=CONVERTEREURO(-3; -2)	O resto de -3/-2. O sinal é igual ao do divisor (-1)

3.2.19 POTÊNCIA

Esta função fornece o resultado de um número elevado a uma potência.

Sintaxe:

POTÊNCIA(num, potência)

Observações:

O operador "^" pode substituir POTÊNCIA para indicar a potência pela qual o número base deve ser elevado, tal como em 5^2.

Exemplos:

	A	B
1	Fórmula	Descrição (Resultado)
2	=POTÊNCIA(5;2)	5 ao quadrado (25)
3	=POTÊNCIA(98,6;3,2)	98,6 elevado à potência 3,2 (2401077)
4	=POTÊNCIA(4;5/4)	4 elevado à potência 5/4 (5,656854)

3.2.20 PI

Esta função retorna o número 3,14159265358979, a constante matemática pi, com precisão de até 15 dígitos.

Sintaxe:

PI()

Exemplos:

	A	B
1	Raio	
2	3	
3	Fórmula	Descrição (Resultado)
4	=PI()	O pi (3,14159265358979)
5	=PI()/2	O pi/2 (1,570796327)
6	=PI()*(A2^2)	A área de um círculo com o raio acima (28,27433388)

3.2.21 MODO

Esta função retorna o valor que ocorre com mais frequência em uma matriz ou intervalo de dados.

Importante: Essa função foi substituída por uma ou mais novas funções que podem fornecer maior precisão e cujos nomes refletem melhor o seu uso. Essa função ainda está disponível para compatibilidade com as versões anteriores do Excel. Porém, se a compatibilidade com as versões anteriores não for exigida, você deve considerar o uso de novas funções daqui para frente, porque elas descrevem a funcionalidade de forma mais precisa.

Sintaxe:

MODO(núm1,[núm2],...])

Observações:

A função MODO avalia a tendência central, que é a localização central de um grupo de números em uma distribuição estatística. As três medidas mais comuns de tendência central são:

- **Média** é aritmética e calculada pelo acréscimo de um grupo de números e então pela divisão da contagem de tais números. Por exemplo, a média de 2, 3, 3, 5, 7 e 10 é 30 dividida por 6, que é 5.
- **Mediana** é o número no centro de um grupo de números; isto é, metade dos números possui valores que são maiores do que a mediana e a outra metade possui valores menores. Por exemplo, a mediana de 2, 3, 3, 5, 7 e 10 é 4.
- **Modo** é o número que ocorre com mais frequência em um grupo de números. Por exemplo, o modo de 2, 3, 3, 5, 7 e 10 é 3.

Para uma distribuição simétrica de um grupo de números, estas três medidas de tendência central são as mesmas. Para uma distribuição enviesada de um grupo de números, elas podem ser diferentes.

Exemplos:

	A
1	Dados
2	5,6
3	4
4	4
5	3
6	2
7	4
8	Fórmula Descrição (resultado)
9	=MODO(A2:A7) O modo ou o número que ocorre com mais frequência acima (4)

=> MODO.MULT

Retorna uma matriz vertical dos valores que ocorrem com mais frequência, ou várias vezes, em uma matriz ou intervalo de dados. Para matrizes horizontais, use TRANSPOR(MODO.MULT(núm1,núm2,...)).

Isso retornará mais de um resultado se existirem modos múltiplos. Como essa função retorna uma matriz de valores, ela deve ser inserida como uma fórmula de matriz.

Sintaxe

MODO.MULT((núm1,[núm2],...))

Exemplo:

	A	B
1	1	
2	2	
3	3	
4	4	
5	3	
6	2	
7	1	
8	2	
9	3	
10	5	
11	6	
12	1	
13	Fórmula	Descrição (resultado)
14	=MODO.MULT(A1:A12)	Modos múltiplos dos números acima que ocorrem com mais frequência (1, 2, 3)

=> MODO.ÚNICO

Retorna o valor que ocorre com mais frequência em uma matriz ou intervalo de dados.

Sintaxe

MODO.ÚNICO(núm1,[núm2],...))

Exemplo:

	A	
1	Dados	
2	5,6	
3	4	
4	4	
5	3	
6	2	
7	4	
8	Fórmula	Descrição (resultado)
9	=MODO.ÚNICO(A2:A7)	O modo ou o número que ocorre com mais frequência acima (4)

3.2.22 ALEATÓRIO

Esta função retorna um número aleatório real maior ou igual a 0 e menor que 1 distribuído uniformemente. Um novo número aleatório real é retornado toda vez que a planilha é calculada.

Sintaxe:

ALEATÓRIO()

Observação:

Para gerar um número real aleatório entre a e b, use:

RAND()*(b-a)+a

Exemplo:

	A	B
1	Fórmula	Descrição (Resultado)
2	=ALEATÓRIO()	Um número aleatório entre 0 e 1 (varia)
3	=ALEATÓRIO()*100	Um número aleatório maior ou igual a 0 porém menor que 100 (varia)

Funções lógica

E – é utilizado para verificar se todos os argumentos (critérios) são verdadeiros, assim retorna o valor verdadeiro se todos forem verdadeiro caso contrário retorna falso.

Sintaxe: =e(1ª lógica;2ª lógica;3ª lógica; ...)

Ou - é utilizado para verificar se pelo menos um argumento (critérios) é verdadeiro, assim retorna o valor verdadeiro caso contrário retorna o valor falso.

Sintaxe:=ou(1ª lógica;2ª lógica;3ª lógica; ...)

SE – é utilizado para verificar se a condição foi satisfatória, assim retorna o valor se for verdadeiro, caso contrário retorna o valor falso.

Sintaxe:=se(teste lógico;se for verdadeiro;se for falso)

Exemplo: a planilha está com as colunas ocultas (b,c,d,e,f,g,h,i).

BOLETIM ESCOLAR			
DISCIPLINAS	FUNÇÃO E	FUNÇÃO OU	SITUAÇÃO
PORTUGUÊS	=E(I3>=7;H3<=D9)	=OU(I3>=7;H3<=D9)	=SE(E(I3>=7;H3<=D9); "APROVADO"; "REPROVADO")

MATEMÁTICA	=E(I4>=7;H4<=D10)	=OU(I4>=7;H4<=D10)	=SE(E(I4>=7;H4<=D10); "APROVADO"; "REPROVADO")
HISTÓRIA	=E(I5>=7;H5<=D11)	=OU(I5>=7;H5<=D11)	=SE(E(I5>=7;H5<=D11); "APROVADO"; "REPROVADO")
GEOGRAFIA	=E(I6>=7;H6<=D12)	=OU(I6>=7;H6<=D12)	=SE(E(I6>=7;H6<=D12); "APROVADO"; "REPROVADO")

Ficando assim:

BOLETIM ESCOLAR											
DISCIPLINAS	1º TRIM	FLT	2º TRIM	FLT	3º TRIM	FLT	TOTAL DAS FALTAS	MÉDIA	FUNÇÃO E	FUNÇÃO OU	SITUAÇÃO
PORTUGUÊS	8,0	2	7,0	7	6,0	8	17	7,0	VERDADEIRO	VERDADEIRO	APROVADO
MATEMÁTICA	7,5	3	6,0	8	5,5	6	17	6,3	FALSO	VERDADEIRO	REPROVADO
HISTÓRIA	10,0	10	9,0	5	9,0	10	25	9,3	FALSO	VERDADEIRO	REPROVADO
GEOGRAFIA	8,0	1	7,0	6	7,0	4	11	7,3	VERDADEIRO	VERDADEIRO	APROVADO

DISCIPLINAS	CARGA HORÁRIA	MÁXIMO DEFALTAS
PORTUGUÊS	180	45
MATEMÁTICA	180	45
HISTÓRIA	90	22,5
GEOGRAFIA	90	22,5

Pesquisa e referência

PROCV – Procura um valor na primeira coluna a esquerda de uma tabela e retorna um valor na mesma linha de uma coluna especificada.

Sintaxe: =procv(valor procurado; matriz;nº índice da coluna resposta;verdadeiro ou falso)

Obs.: **verdadeiro** ou **1** significa valor aproximado;

Falso ou **0** significa valor exato

Exemplo: está planilha foi criada na plan1, a planilha foi nomeada de vendas.

CONTROLE DE PAGAMENTO						
código	NOME	SALÁRIO BRUTO	INSS	IMPOSTO SINDICAL	TOTAL DO DESCONTO	SALÁRIO LIQUIDO
1	ANA	R\$ 1.200,00	R\$144,00	R\$12,00	R\$156,00	R\$ 1.044,00
2	PEDRO	R\$ 1.500,00	R\$180,00	R\$15,00	R\$195,00	R\$ 1.305,00
3	CARLA	R\$ 2.000,00	R\$240,00	R\$20,00	R\$260,00	R\$ 1.740,00
4	MARIA	R\$ 600,00	R\$72,00	R\$6,00	R\$78,00	R\$ 522,00
	SOMA	R\$ 5.300,00	R\$636,00	R\$53,00	R\$689,00	R\$ 4.611,00

Na plan2, vamos criar a seguinte planilha:

CÓDIGO	NOME	SALÁRIO LIQUIDO

1	=procv(a2;vendas;2;0)	=procv(a2;vendas;7;falso)
3	=procv(a3;vendas;2;0)	=procv(a3;vendas;7;falso)

Ficando assim.

CÓDIGO	NOME	SALÁRIO LIQUIDO
1	ANA	R\$ 1.044,00
3	CARLA	R\$ 1.740,00

INDÍCE - Retorna um valor ou a referência da célula na interseção de uma linha ou coluna específica, em um dado intervalo.

Sintaxe:=índice(matriz;numlinha;num coluna)

Matriz – é um intervalo de células ou constante matriz

núm linha – seleciona a linha na matriz ou referência de onde um valor será retornado. Quando não especificado, númcoluna é necessário.

núm coluna - seleciona a coluna na matriz ou referência de onde um valor será retornado. Quando não especificado, númlinha é necessário.

Exemplo:

	A	B	C	D	E	F	G	H
1	DATA	VENDEDOR	REGIÃO	PRODUTO	QUANTIDADE	TOTAL		
2	10/2/2011	ANA	SUL	LÂMPADA	100	320		
3	10/2/2011	PAULO	SUDESTE	LUMINÁRIAS	150	740		
4	10/2/2011	JOÃO	NORDESTE	LÂMPADAS	90	560		
5	10/3/2011	ANA	SUL	LÂMPADA	200	820		
6	10/3/2011	PAULO	SUDESTE	LÂMPADAS	214	670		
7	10/3/2011	JOÃO	NORDESTE	LUMINÁRIAS	210	1200		
8	10/3/2011	ANA	NORDESTE	LÂMPADA	80	200		
9								
10								
11								

Na célula a10 digito vendedor >célula a11 digito Ana> célula b10 digito quantidade>célula c10 digito total.

Na célula b11 digito a função: =índice(a1:f8;2;5) e na célula c11 digito a função: =índice(a1:f8;2;6)

CORRESP - Retorna a posição relativa de um item em uma matriz que corresponda a um valor específico em uma ordem específico.

Sintaxe: =corresp(valor procurado; matrizprocurado; tipodecorrespondência)

Valor procurado – é o valor utilizado para encontrar o valor desejado na matriz

Matriz procurado – é um intervalo contíguo de células que contém valores possíveis de procura, uma matriz de valores ou uma referência a uma matriz.

Tipodecorrespondência – é um número 0 ou 1, o nº (0) zero é correspondente exato e o nº (1)um corresponde aproximado.

Exemplo:

	A	B	C	D	E	F	G	H
1	DATA	VENDEDOR	REGIÃO	PRODUTO	QUANTIDADE	TOTAL		
2	10/2/2011	ANA	SUL	LÂMPADA	100	320		
3	10/2/2011	PAULO	SUDESTE	LUMINÁRIAS	150	740		
4	10/2/2011	JOÃO	NORDESTE	LÂMPADAS	90	560		
5	10/3/2011	ANA	SUL	LÂMPADA	200	820		
6	10/3/2011	PAULO	SUDESTE	LÂMPADAS	214	670		
7	10/3/2011	JOÃO	NORDESTE	LUMINÁRIAS	210	1200		
8	10/3/2011	ANA	NORDESTE	LÂMPADA	80	200		
9								
10								
11								

Na célula a10 digito vendedor >célula a11 digito Ana> célula b10 digito quantidade>célula c10 digito total.

Na célula b12 digito a função: =corresp(a11;a1:f8;0) e na célula c12 digito a função:
=corresp(a11;a1:f8;0)

Exemplo com índice e corresp

1) Essa planilha foi construída na plan1:

MATRÍCULAS	NOMES	CIDADE	ANO	DESC	MENSALIDADE
1	JOÃO	SERRA	5	0%	R\$ 300,00
2	ANA BEATRIZ	VILA VELHA	6	0%	R\$ 350,00
3	MARCIA	SERRA	6	SIM	R\$ 350,00
4	ALINE	VITÓRIA	5	0%	R\$ 300,00
5	SANDRA	VITÓRIA	5	0%	R\$ 300,00
6	PAULA	CARIACICA	5	SIM	R\$ 300,00
7	PATRICIA	CARIACICA	6	0%	R\$ 350,00
8	PAMELA	SERRA	6	0%	R\$ 350,00

9	CINTIA	VILA VELHA	7	SIM	R\$	400,00
10	ALEXSANDRA	CARIACICA	7	0%	R\$	400,00
11	ALEXANDRA	CARIACICA	7	0%	R\$	400,00
12	PEDRO	SERRA	6	0%	R\$	350,00
13	MARIA	VILA VELHA	7	SIM	R\$	400,00
14	SONIA	VITÓRIA	7	0%	R\$	400,00
15	JOSY	VITÓRIA	6	0%	R\$	350,00
16	ELIANA	CARIACICA	5	0%	R\$	300,00
17	ROSELY	VITÓRIA	6	0%	R\$	350,00
18	REGIANE	SERRA	7	SIM	R\$	400,00
19	LUCIA	SERRA	8	0%	R\$	450,00
20	LEUSLENE	SERRA	9	SIM	R\$	500,00
	MARIA					
21	EDUARDA	VILA VELHA	9	0%	R\$	500,00
22	CARLA	VITÓRIA	9	SIM	R\$	500,00
23	BEATRIZ	VITÓRIA	8	SIM	R\$	450,00
24	MIGUEL	VITÓRIA	8	0%	R\$	450,00
	MARIA					
25	APARECIDA	SERRA	9	0%	R\$	500,00

2) Vamos construir a segunda planilha na plan2:

CÓDIGO	NOME	MENSALIDADE
2	=ÍNDICE(plan1!A1:F50;CORRESP(A2;plan1!A1:A50;0);CORRESP(B1;plan1!A1:F1;0))	=ÍNDICE(plan1!A1:F50;CORRESP(A2;plan1!A1:A50;0);CORRESP(c1;plan1!A1:F1;0))
5	=ÍNDICE(plan1!A1:F50;CORRESP(A3;plan1!A1:A50;0);CORRESP(B1;plan1!A1:F1;0))	=ÍNDICE(plan1!A1:F50;CORRESP(A3;plan1!A1:A50;0);CORRESP(c1;plan1!A1:F1;0))

Exemplo da função

Na célula B2

=ÍNDICE(plan1!A1:F50;CORRESP(A2;plan1!A1:A50;0);CORRESP(B1;plan1!A1:F1;0))

Na célula B3

=ÍNDICE(plan1!A1:F50;CORRESP(A3;plan1!A1:A50;0);CORRESP(B1;plan1!A1:F1;0))

Na célula C2

=ÍNDICE(plan1!A1:F50;CORRESP(A2;plan1!A1:A50;0);CORRESP(c1;plan1!A1:F1;0))

Na célula C3

=ÍNDICE(plan1!A1:F50;CORRESP(A3;plan1!A1:A50;0);CORRESP(c1;plan1!A1:F1;0))

Ficando assim.

MATRÍCULAS	NOMES	MENSALIDADE
2	ANA BEATRIZ	R\$ 350,00
5	SANDRA	R\$ 300,00

FUNÇÃO DESLOC

Descrição

Retorna uma referência para um intervalo, que é um número especificado de linhas e colunas de uma célula ou intervalo de células. A referência retornada pode ser uma única célula ou um intervalo de células. Você pode especificar o número de linhas e de colunas a serem retornadas.

Sintaxe

DESLOC(ref, lins, cols, [altura], [largura])

A sintaxe da função DESLOC tem os seguintes argumentos:

ref Obrigatório. A referência na qual você deseja basear o deslocamento. Ref deve ser uma referência a uma célula ou intervalo de células adjacentes; caso contrário, DESLOC retornará o valor de erro #VALOR!.

lins Obrigatório. O número de linhas, acima ou abaixo, a que se deseja que a célula superior esquerda se refira. Usar 5 como o argumento de linhas, especifica que a célula superior esquerda na referência está cinco linhas abaixo da referência. Lins podem ser positivas (que significa abaixo da referência inicial) ou negativas (acima da referência inicial).

cols Obrigatório. O número de colunas, à esquerda ou à direita, a que se deseja que a célula superior esquerda do resultado se refira. Usar 5 como o argumento de colunas, especifica que a célula superior esquerda na referência está cinco colunas à direita da referência. Cols pode ser positivo (que significa à direita da referência inicial) ou negativo (à esquerda da referência inicial).

altura Opcional. A altura, em número de linhas, que se deseja para a referência fornecida. Altura deve ser um número positivo.

largura Opcional. A largura, em número de colunas, que se deseja para a referência fornecida. Largura deve ser um número positivo.

Comentários

Se lins e cols deslocarem a referência sobre a borda da planilha, DESLOC retornará o valor de erro #REF!.

Se altura ou largura forem omitidos, serão equivalentes a altura ou largura de ref.

Na verdade, DESLOC não desloca quaisquer células nem modifica a seleção; apenas fornece uma referência. DESLOC pode ser usada com qualquer função que pressuponha um argumento de referência. Por exemplo, a fórmula SOMA(DESLOC(C2;1;2;3;1)) calcula o valor total de um intervalo formado por 3 linhas e 1 coluna que está 1 linha abaixo e 2 colunas à direita da célula C2.

Exemplo

Copie os dados de exemplo da tabela a seguir e cole-os na célula A1 de uma nova planilha do Excel. Para as fórmulas mostrarem resultados, selecione-as, pressione F2 e pressione Enter. Se precisar, você poderá ajustar as larguras das colunas para ver todos os dados.

Fórmula	Descrição	Resultado
=DESLOC(D3,3,-2,1,1)	Exibe o valor da célula B6 (4)	4
=SOMA(DESLOC(D3:F5,3,-2, 3, 3))	Soma o intervalo B6:C8	34
=DESLOC(D3, -3, -3)	Retorna um erro porque a referência é feita a um intervalo inexistente na planilha.	#REF!
Dados	Dados	Dados
4		10
8		3
3		6

Informações

Éerro – verifica se um valor é um erro(#valor!, #div/0!, #ref!, #núm!, #nome? Ou #nulo!) e retorna o valor verdadeiro ou falso.

Sintaxe: =éerro(célula ou valor)

Exemplo:

BOLETIM ESCOLAR					
DISCIPLINAS	1º TRIM	FLT	TOTAL DAS FALTAS	MÉDIA	MÉDIA (SE COM ÉERRO)
PORTUGUÊS	8	2	=SOMA(C3;E3;G3)	=ÉERRO((B3+D3+F3)/\$B\$8)	=SE(ÉERRO((B3+D3+F3)/\$B\$8);"DIGITE O DIVISOR";(B3+D3+F3)/\$B\$8)
MATEMÁTICA	7,5	3	=SOMA(C4;E4;G4)	=ÉERRO((B4+D4+F4)/\$B\$8)	=SE(ÉERRO((B4+D4+F4)/\$B\$8);"DIGITE O DIVISOR";(B4+D4+F4)/\$B\$8)
HISTÓRIA	10	10	=SOMA(C5;E5;G5)	=ÉERRO((B5+D5+F5)/\$B\$8)	=SE(ÉERRO((B5+D5+F5)/\$B\$8);"DIGITE O DIVISOR";(B5+D5+F5)/\$B\$8)
GEOGRAFIA	8	1	=SOMA(C6;E6;G6)	=ÉERRO((B6+D6+F6)/\$B\$8)	=SE(ÉERRO((B6+D6+F6)/\$B\$8);"DIGITE O DIVISOR";(B6+D6+F6)/\$B\$8)

DIVISOR	
---------	--

Ficando assim:

BOLETIM ESCOLAR									
DISCIPLINAS	1º TRIM	FLT	2º TRIM	FLT	3º TRIM	FLT	TOTAL DAS FALTAS	MÉDIA	MÉDIA (SE COM ERRO)
PORTUGUÊS	8,0	2	7,0	7	6,0	8	17	VERDADEIRO	DIGITE O DIVISOR
MATEMÁTICA	7,5	3	6,0	8	5,5	6	17	VERDADEIRO	DIGITE O DIVISOR
HISTÓRIA	10,0	10	9,0	5	9,0	10	25	VERDADEIRO	DIGITE O DIVISOR
GEOGRAFIA	8,0	1	7,0	6	7,0	4	11	VERDADEIRO	DIGITE O DIVISOR

DIVISOR	
---------	--

Éerros - verifica se um valor é um erro(#valor!, #div/0!, #ref!, #núml!, #nome?, #nulo! Ou #N/D) e retorna o valor verdadeiro ou falso.

Sintaxe: =éerros(célula ou valor)

Exemplo: Essa planilha está na plan1, a planilha tem o seguinte nome boletim.

BOLETIM ESCOLAR									
DISCIPLINAS	1º TRIM	FLT	2º TRIM	FLT	3º TRIM	FLT	TOTAL DAS FALTAS	MÉDIA	
PORTUGUÊS	8,0	2	7,0	7	6,0	8	17	7,0	
MATEMÁTICA	7,5	3	6,0	8	5,5	6	17	6,3	
HISTÓRIA	10,0	10	9,0	5	9,0	10	25	9,3	
GEOGRAFIA	8,0	1	7,0	6	7,0	4	11	7,3	

Fazemos outra planilha na plan2:

DISCIPLINAS	TOTAL DAS FALTAS	MÉDIA
História	=se(éerros(procv(a2;boletim;8;0));"Digite a disciplina desejada";procv(a2;boletim;8;0))	=se(éerros(procv(a2;boletim;9;0));"Digite a disciplina desejada";procv(a2;boletim;9;0))

Ficando assim:

DISCIPLINAS	TOTAL DAS FALTAS	MÉDIA
História	25	9,3

Matemática e trigonométrica

SOMASE– é utilizado para somar as células especificadas por um determinado critério ou condição.

Sintaxe: =somase(intervalo;critérios;intervalo soma)

E1 QUANTIDADE								
	A	B	C	D	E	F	G	H
1	DATA	VENDEDOR	REGIÃO	PRODUTO	QUANTIDADE	TOTAL		
2	10/2/2011	ANA	SUL	LÂMPADA	100	320		
3	10/2/2011	PAULO	SUDESTE	LUMINÁRIAS	150	740		
4	10/2/2011	JOÃO	NORDESTE	LÂMPADAS	90	560		
5	10/3/2011	ANA	SUL	LÂMPADA	200	820		
6	10/3/2011	PAULO	SUDESTE	LÂMPADAS	214	670		
7	10/3/2011	JOÃO	NORDESTE	LUMINÁRIAS	210	1200		
8	10/3/2011	ANA	NORDESTE	LÂMPADA	80	200		
9								
10								
11								

Na célula a11, vamos digitar a seguinte tabela:

Vendedor	Total
Paulo	=somase(b1:b8;a2:f1:f8)
Ana	=somase(b1:b8;a3:f1:f8)

SOMASES- é utilizado para somar as células especificadas por vários critérios ou condições.

Sintaxe:=somases(intervalo soma; 1º intervalo critério; 1º critério; 2º intervalo critério;2º critério;....)

Exemplo:

E1 QUANTIDADE								
	A	B	C	D	E	F	G	H
1	DATA	VENDEDOR	REGIÃO	PRODUTO	QUANTIDADE	TOTAL		
2	10/2/2011	ANA	SUL	LÂMPADA	100	320		
3	10/2/2011	PAULO	SUDESTE	LUMINÁRIAS	150	740		
4	10/2/2011	JOÃO	NORDESTE	LÂMPADAS	90	560		
5	10/3/2011	ANA	SUL	LÂMPADA	200	820		
6	10/3/2011	PAULO	SUDESTE	LÂMPADAS	214	670		
7	10/3/2011	JOÃO	NORDESTE	LUMINÁRIAS	210	1200		
8	10/3/2011	ANA	NORDESTE	LÂMPADA	80	200		
9								
10								
11								

Na célula a15, vamos digitar a seguinte tabela:

VENDEDOR	SUL	SUDESTE
JOÃO	=SOMASES(F1:F8;B1:B8;A2;C1:C8;B1)	=SOMASES(F1:F8;B1:B8;A2;C1:C8;C1)
PAULO	=SOMASES(F1:F8;B1:B8;A3;C1:C8;B1)	=SOMASES(F1:F8;B1:B8;A3;C1:C8;C1)

Funções de texto

LISTA DE COMPRA			
PRODUTOS	QTDE	PREÇO UNITÁRIO	TOTAL
CADERNO	5	9,00	45
CANETA	2	1,20	2,4
LÁPIS	2	0,45	0,9
BORRACHA	1	0,50	0,5
PAPEL SUFITE	1	12,00	12
SUBTOTAL		60,8	
DESCONTO NA COMPRA		12,16	
ACRÉSCIMO NA COMPRA		0	
TOTAL DA COMPRA		48,64	

& (E comercial) – permite concatenar os caracteres.

De acordo com a planilha lista de compra o texto que vamos criar explicando o resultado dela.

Exemplo: =“O subtotal é o valor de ” &subtotal&”, o valor do desconto é “&descontonacompra&”, o o valor do acréscimo é “&acréscimonacompra&”, ficando assim o total da compra “&”totaldacompra

Ficando assim o texto:

O subtotal é o valor de 60,8, o valor do desconto é 12,16, o valor do acréscimo é 0, ficando assim o total da compra 48,64

Podemos usar com a função se

=se(b2<>"";"O subtotal é o valor de ” &subtotal&”, o valor do desconto é “&descontonacompra&”, ficando assim o total da compra “&”totaldacompra; se(d2<>"";"O subtotal é o valor de ” &subtotal&”, o valor do acréscimo é “&acréscimonacompra&”, ficando assim o total da compra “&”totaldacompra; ”O subtotal é o valor de ” &subtotal&”, ficando assim o total da compra “&”totaldacompra

Ficando assim o texto:

O subtotal é o valor de 60,8, o valor do desconto é 12,16,ficando assim o total da compra 48,64

As funções de textos

Esquerda – a sua utilização é para extrair a quantidade de caracteres de um texto da esquerda para a direita.

Sintaxe: **=esquerda(texto;nºcaract)**

Direita – a sua utilização é para extrai a quantidade de caracteres de um texto da direita para esquerda

Sintaxe: **=direita(texto;nºcaract)**

Ext.texto–a sua utilização é para extrair a quantidade de caracteres do meio de um texto

Sintaxe: **=ext.texto(texto;nºinicial;nºcaract)**

Nºm.caract–é utilizado para retornar o nº de caracteres em uma sequencia de caracteres de texto.

Sintaxe:**=nºm.caract(texto)**

Maiúscula – serve para colocar todos os caracteres da célula em maiúsculas

Sintaxe: **=maiúscula(texto)**

Minúscula – serve para colocar todos os caracteres da célula em minúsculas

Sintaxe: **=minúscula(texto)**

Pri.maiúscula – serve para colocar a 1ª letra de cada palavra da célula em maiúscula

Sintaxe: **=pri.maiúscula(texto)**

Funções Financeiras

Taxa – a sua utilização é extrair a taxa de juros por período em um empréstimo ou investimento.

Sintaxe: **=taxa(nper;pgto;vp;vf;tipo;estimativa)**

Qual a taxa de juros compostos mensal que remunerou a seguinte aplicação financeira:

Valor aplicado	R\$385.000,00
Valor líquido resgatado	R\$401.250,00
Prazo (meses)	4
Taxa (mês)	

Resposta: 1,04% ao mês.

A que taxa mensal de juros compostos aplica-se um capital de R\$ 300.000,00,para que após 89 dias seja possível resgatar a quantia de R\$ 325.324,00 ?

Valor aplicado	
Valor líquido resgatado	
Prazo (dias)	
Taxa (mês)	

Nper – é utilizado para retornar o nº de períodos de um investimento com base em pagamentos constantes periódicos e uma taxa de juros constante.

Sintaxe: =nper(taxa;pgto;vp;vf;tipo)

Em quantos meses um capital de R\$ 100.000,00 aplicado à taxa de juros compostos de 5% ao mês, duplica de valor?

Capital	
Valor futuro	
Taxa (mês)	
Período (meses)	

meses.

Resposta: 14,21

Uma pessoa aplicou a quantia de R\$ 100.000,00 por determinado prazo, à taxa de 20% ao ano. Após esse período, resgatou a quantia de R\$ 107.892,73. Determine o prazo em dias da aplicação.

Valor aplicado	
Valor final resgatado	
Taxa (% ao ano)	
Período (dias)	

Resposta: 150,00

Pgto – calcula o pagamento de um empréstimo com base em pagamento e em uma taxa de juros constantes.

Sintaxe:=pgto(taxa;nper;vf;vp;tipo)

Um produto eletrônico está anunciado por R\$ 200,00 para pagamento a vista, ou em cinco prestações iguais e mensais, sendo a primeira paga 30 dias após a compra (termos postecipados). Calcule o valor das prestações, sabendo-se que a taxa de juros compostos cobrada pela loja é de 7% ao mês.

Taxa (% ao mês)	
Quantidade de parcelas	
Valor a vista	
Valor das prestações	

Um carro está anunciado por R\$ 8.000,00 para pagamento a vista, ou financiado em 24 prestações iguais e mensais, sendo a primeira paga no ato da compra (termos

antecipados). Calcule o valor das prestações, sabendo-se que a taxa de juros compostos cobrada pela loja é de 4,80% a mês.

Taxa (% ao mês)	
Quantidade de parcelas	
Valor a vista	
Valor das prestações	

Vf– retorna o valor futuro de um investimento com base em pagamentos constantes e periódicos e uma taxa de juros constante.

Sintaxe: =vf(taxa;nper;pgto;vp;tipo)

Qual o montante produzido com base na aplicação de um capital de R\$ 159.000,00, por um prazo de três meses, à taxa de juros compostos de 5% ao mês?

Valor aplicado	
Taxa (% mês)	
Prazo (meses)	
Valor do montante	

Resposta: R\$ 184.062,38

Uma aplicação financeira no valor de R\$ 40.000,00, à taxa de juros compostos de 1,80% ao mês, pelo prazo de 69 dias, proporciona que valor de resgate?

Valor aplicado	
Taxa (% mês)	
Prazo (dias)	
Valor de resgate	

Resposta: R\$ 41.675,41

Vp – retorna o valor presente de um investimento, a quantia total atual de uma série de pagamentos futuros.

Sintaxe: =vp(taxa;nper;pgto;vf;tipo)

Quanto devo aplicar hoje, para poder resgatar daqui a seis meses a quantia de R\$ 4.000,00, à taxa de juros compostos de 3% ao mês?

Taxa (% mês)	
Prazo (meses)	
Valor do montante	
Valor aplicado	

Resposta: R\$ 3.349,94

Qual o valor a vista de um equipamento cujo valor para pagamento a prazo é de R\$ 70.000,00 (pagamento em 45 dias), sabendo-se que a taxa de juros cobrada é de 5% ao mês?

Taxa (% mês)	
Valor a vista	

Prazo (dias)	
Valor a prazo	
Valor a vista	

Resposta: R\$ 65.060,00

FUNÇÕES BANCO DE DADOS

BDSOMA

Soma os números no campo(coluna) de registros do banco de dados que atendam às condições especificadas.

Sintaxe: **=BDsoma(bancodedados;campo;critério)**

Bancodedados – é o intervalo de células que constitui a lista ou banco de dados. Um banco de dados é uma lista de dados relacionados.

Campo – é o rótulo da coluna entre aspas ou o nº que representa a posição coluna na lista

Critério – é o intervalo de células que contém as condições especificadas. O intervalo inclui um rótulo de coluna e uma célula abaixo do rótulo para a condição.

BDCONTAR

Conta as células contendo números no campo (coluna) de registros no banco de dados que corresponde às condições especificadas.

Sintaxe: **=BDcontar(bancodedados;campo;critério)**

Bancodedados – é o intervalo de células que constitui a lista ou banco de dados. Um banco de dados é uma lista de dados relacionados.

Campo – é o rótulo da coluna entre aspas ou o nº que representa a posição coluna na lista

Critério – é o intervalo de células que contém as condições especificadas. O intervalo inclui um rótulo de coluna e uma célula abaixo do rótulo para a condição.

BDMÉDIA

Calcula a média dos valores em uma coluna de uma lista ou um banco de dados que correspondam às condições especificadas.

Sintaxe: **=BDmédia(bancodedados;campo;critério)**

Bancodedados – é o intervalo de células que constitui a lista ou banco de dados. Um banco de dados é uma lista de dados relacionados.

Campo – é o rótulo da coluna entre aspas ou o nº que representa a posição coluna na lista

Critério – é o intervalo de células que contém as condições especificadas. O intervalo inclui um rótulo de coluna e uma célula abaixo do rótulo para a condição.

Exemplo:

	A	B	C	D	E	F	G	H
1	DATA	VENDEDOR	REGIÃO	PRODUTO	QUANTIDADE	TOTAL		
2	10/2/2011	ANA	SUL	LÂMPADA	100	320		
3	10/2/2011	PAULO	SUDESTE	LUMINÁRIAS	150	740		
4	10/2/2011	JOÃO	NORDESTE	LÂMPADAS	90	560		
5	10/3/2011	ANA	SUL	LÂMPADA	200	820		
6	10/3/2011	PAULO	SUDESTE	LÂMPADAS	214	670		
7	10/3/2011	JOÃO	NORDESTE	LUMINÁRIAS	210	1200		
8	10/3/2011	ANA	NORDESTE	LÂMPADA	80	200		
9								
10								
11								

A10- produto

C10- bdcontar

A11- lâmpadas

C11- =bdcontar(a1:f8;6;a10:a11)

B10- soma do total

D10- média do total

B11- =bdsoma(a1:f8;6;a10:a11)

D11-=bdmédia(a1:f8;6;a10:a11)

4. TABELA DINÂMICA

Um relatório de tabela dinâmica deve ser usado quando você deseja analisar totais relacionados, especialmente quando tem uma longa lista de valores a serem somados e deseja comparar vários itens sobre itens sobre cada um. Em uma tabela dinâmica, cada coluna ou campo nos dados de origem torna-se um campo de tabela dinâmica que resume várias linhas de informação.

4.1 CRIAR UM RELATÓRIO DE TABELA DINÂMICA

Um relatório de Tabela Dinâmica é um meio interativo de resumir rapidamente grandes quantidades de dados. Use um relatório de Tabela Dinâmica para analisar detalhadamente dados numéricos e responder perguntas inesperadas sobre seus dados. Um relatório de Tabela Dinâmica é projetado especialmente para:

- Consultar grandes quantidades de dados de várias maneiras amigáveis.
- Subtotalizar e agregar dados numéricos, resumir dados por categorias e subcategorias, bem como criar cálculos e fórmulas personalizados.
- Expandir e recolher níveis de dados para enfocar os resultados e fazer uma busca detalhada dos dados de resumo das áreas de seu interesse.
- Mover linhas para colunas ou colunas para linhas (ou "dinamizar") para ver resumos diferentes dos dados de origem.
- Filtrar, classificar, agrupar e formatar condicionalmente o subconjunto de dados mais útil e interessante para permitir que você se concentre nas informações desejadas.
- Apresentar relatórios online ou impressos, concisos, atraentes e úteis.

Exemplo:

The screenshot shows a Microsoft Excel interface with the ribbon at the top. The 'Arquivo' tab is selected. The 'Tabela Dinâmica' icon in the 'Inserir' tab is highlighted with a yellow box. Below the ribbon, there's a table with data in columns A through F. The first row contains column headers: DATA, VENDEDOR, REGIÃO, PRODUTO, QUANTIDADE, and TOTAL. The data rows show sales information for different products across various regions and dates. The 'Gráfico Dinâmico' button is also visible in the ribbon.

	A	B	C	D	E	F
1	DATA	VENDEDOR	REGIÃO	PRODUTO	QUANTIDADE	TOTAL
2	10/2/2011	ANA	SUL	LÂMPADA	100	320
3	10/2/2011	PAULO	SUDESTE	LUMINÁRIAS	150	740
4	10/2/2011	JOÃO	NORDESTE	LÂMPADAS	90	560
5	10/3/2011	ANA	SUL	LÂMPADA	200	820
6	10/3/2011	PAULO	SUDESTE	LÂMPADAS	214	670
7	10/3/2011	JOÃO	NORDESTE	LUMINÁRIAS	210	1200
8	10/3/2011	ANA	NORDESTE	LÂMPADA	80	200
9						

Click em qualquer campo da planilha e click no menu inserir>tabela dinâmica, irá aparecer a janela criar tabela dinâmica, e olhe o intervalo que apareceu se refere a planilha toda então click em OK

Nesse momento o Excel criou uma nova planilha para o gerenciamento da tabela dinâmica, repare que apareceu nova janela, no lado direito a janela que aparecerá será lista de campos da tabela dinâmica e o espaço da construção da tabela dinâmica.

Nessa janela usamos para criar a tabela dinâmica arrastamos os campos para as áreas abaixo de acordo com a disposição que desejamos, por exemplo: arraste a região para o rótulo de linha, arraste o produto para rótulos de coluna e arraste o total para valores e observe a lateral a esquerda a planilha vai se desenhando. Caso deseje desfazer click nos campos que estão marcados na área dos campos e pode logo em seguida pode fazer outra tabela só arrastar novamente. Observação a sua planilha como base dados continua intacta no mesmo lugar que foi feita.

Ficando assim:

5. GRÁFICO DINÂMICO

Um Gráfico Dinâmico oferece uma representação gráfica dos dados em um relatório de Tabela Dinâmica. Quando você cria um relatório de Gráfico Dinâmico, os filtros do relatório de Gráfico Dinâmico são exibidos na [área de gráfico](#) para que você possa classificar e filtrar os dados subjacentes do relatório de Gráfico Dinâmico. Um relatório de Gráfico Dinâmico exibe [série de dados](#), [categorias](#), [marcadores de dados](#) e [eixos](#) da mesma forma que os gráficos padrão. Você também pode alterar o tipo de gráfico e outras opções como os [títulos](#), a colocação da [legenda](#), os [rótulos de dados](#) e o local do gráfico.

Para criar um gráfico dinâmico basta posicionar o cursor em qualquer campo da planilha desejada e selecionar na guia **Inserir**, grupo **Tabelas** a opção **Gráfico Dinâmico**.

Agora siga os passos da tabela dinâmica. E no final terá o gráfico para ser manipulado conforme desejar.

6. CENÁRIO

Armazena valores de uma ou mais células para exibi-las na planilha, fazendo assim várias projeções sobre o mesmo assunto. As células que são utilizadas para fazer o cenário necessariamente não podem ter fórmulas e são chamadas de células variáveis.

Exemplo:

Digite a planilha, observação as fórmulas digitadas não irão aparecer porque o que aparece é o resultado. Agora temos que analisar o que vai variar no cenário, obs. não pode ter fórmula nenhuma nesses campos que vai variar. Podemos dizer o que vai variar são os percentuais dos meses de fevereiro a abril e o dólar então vamos clicar no menu dados>teste de hipóteses>gerenciador de cenários

A1 Projeção para os próximos 4 meses

	Mês	Fevereiro	Março	Abril	Maio	
1	Projecão	0,1	0,12	-0,07	0,05	
2	Dólar	3				
3	Valores em R\$					
4	Produto	Janeiro	Fevereiro	Março	Abril	
5	Laranja	70000	=B10*(1+C\$4)	=C10*(1+D\$4)	=D10*(1+E\$4)	=E10*(1+F\$4)
6	Maçã	35000	=B11*(1+C\$4)	=C11*(1+D\$4)	=D11*(1+E\$4)	=E11*(1+F\$4)
7	Uva	8600	=B12*(1+C\$4)	=C12*(1+D\$4)	=D12*(1+E\$4)	=E12*(1+F\$4)
8	Café	100000	=B13*(1+C\$4)	=C13*(1+D\$4)	=D13*(1+E\$4)	=E13*(1+F\$4)
9	Valores em US\$					
10	Produto	Janeiro	Fevereiro	Março	Abril	
11	Laranja	=B10/\$B\$6	=C10/\$B\$6	=D10/\$B\$6	=E10/\$B\$6	
12	Maçã	=B11/\$B\$6	=C11/\$B\$6	=D11/\$B\$6	=E11/\$B\$6	
13	Uva	=B12/\$B\$6	=C12/\$B\$6	=D12/\$B\$6	=E12/\$B\$6	
14	Café	=B13/\$B\$6	=C13/\$B\$6	=D13/\$B\$6	=E13/\$B\$6	

Irá aparecer essa janela então click em adicionar

De o nome ao cenário “real” para identificá-lo e click células variáveis e vá até planilha e selecione os percentuais de fevereiro a abril e o Dólar como já vimos e de OK

Essa janela é do cenário “real” para adicionar outro cenário click em adicionar.

Repete a janela da figura x então de o nome do cenário “pessimista” e dê OK, altere os valores contidos na janela para 1: 1%, 2: 2%, 3: 2% e 4: 1,20. Para adicionar outro cenário click em adicionar.

Repete a janela da figura x então de o nome do cenário “otimista” e dê OK, altere os valores contido na janela para 1: 10%, 2: 12%, 3: 8% e 4: 1,80.

7. ATINGIR METAS

Serve quando queremos saber qual é o valor inicial para se chegar o resultado definido, sendo consideradas as variáveis.

Para usar essa opção deve-se clicar no menu>dados>teste hipóteses>atingir meta

Exemplo:

O seu time deseja contratar um atleta, sendo que ele solicita o salário liquido de 8.000,00, quanto vai ser o salário bruto para o seu time contratá-lo.

TABELA PARA CONTRATAÇÃO		
RUBRICA	VALORES	
SALÁRIO BRUTO	R\$	5.000,00
INSS	R\$	600,00
IMPOSTO SINDICAL	R\$	50,00
VALE TRANSPORTE	R\$	112,30
IRRF	R\$	1.350,00
TOTAL DOS DESCONTOS	R\$	2.112,30
SALÁRIO LIQUIDO	R\$	2.887,70

Obs.: é necessário fazer as fórmulas nos campos INSS, IMPOSTO SINDICAL, VALE TRANSPORTE, IRRF, TOTAL DOS DESCONTOS E SALÁRIO LIQUIDO.

Definir célula: é célula que tem a fórmula para obter o resultado final, então nessa planilha B9.

Para Valor: o valor desejado, que é 8000.

Alternando célula: é célula que devo mudar para que o salário liquido seja 8000, então sabemos que é o salário bruto a célula B3.

8. SUBTOTAL

É totalizar a coluna que deseja em uma lista. Como o subtotal trabalha a seqüência de valor para totalizar é necessário classificar a coluna da lista que se deseja fazer o subtotal para que a cada alteração do valor ele faça o subtotal.

Exemplo: Digite a planilha na plan1

	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O
1	DATA	VENDEDOR	REGIÃO	PRODUTO	QUANTIDADE	TOTAL									
2	10/2/2011	ANA	SUL	LÂMPADA	100	320									
3	10/2/2011	PAULO	SUDESTE	LUMINÁRIAS	150	740									
4	10/2/2011	JOÃO	NORDESTE	LÂMPADAS	90	560									
5	10/3/2011	ANA	SUL	LÂMPADA	200	820									
6	10/3/2011	PAULO	SUDESTE	LÂMPADAS	214	670									
7	10/3/2011	JOÃO	NORDESTE	LUMINÁRIAS	210	1200									
8	10/3/2011	ANA	NORDESTE	LÂMPADA	80	200									

Observe a coluna da data está classificada então pode ser feito o subtotal pela data gerando totais da quantidade e do total.

Click em qualquer parte da planilha e no menu dados, click o ícone subtotal.

Olhe que aparece uma janela subtotais, onde tem que escolher em cada alteração em: a data, pois ela que está classificada>usar a função: soma, porque quero somar caso queira outra função troque>adicionar subtotal a: quantidade e total, onde ele vai fazer os totais> e click no OK.

	A	B	C	D	E	F	G	H	I	J	K	L		
1	DATA	VENDEDOR	REGIÃO	PRODUTO	QUANTIDADE	TOTAL								
2	10/2/2011	ANA	SUL	LÂMPADA	100	320								
3	10/2/2011	PAULO	SUDESTE	LUMINÁRIAS	150	740								
4	10/2/2011	JOÃO	NORDESTE	LÂMPADAS	90	560								
5	10/3/2011	ANA	SUL	LÂMPADA	200	820								
6	10/3/2011	PAULO	SUDESTE	LÂMPADAS	214	670								
7	10/3/2011	JOÃO	NORDESTE	LUMINÁRIAS	210	1200								
8	10/3/2011	ANA	NORDESTE	LÂMPADA	80	200								

Para remover o subtotal é só clicar no Menu Dados>subtotal>remover todos

9. VALIDAÇÃO DE DADOS

Serve para definir a entrada de dados na célula ou faixa de células. Pode ser definida entrada de dados de números inteiros, fracionários, data, hora, lista de dados, um texto com uma quantidade de caracteres ou personalizar por meio de uma fórmula.

Para acessar o recurso validação de dados ir ao menu>dados e clicar no ícone validação de dados.

BOLETIM ESCOLAR						
DISCIPLINAS	1º BIM	2º BIM	3º BIM	4º BIM	MÉDIA	SITUAÇÃO
MATEMÁTICA	6,0	5,0	7,0	4,0	5,5	REPROVADO
PORTUGUÊS	6,0	7,0	8,0	8,0	7,3	APROVADO
HISTÓRIA	8,0	7,0	6,0	7,0	7,0	APROVADO
GEOGRAFIA	5,0	7,0	8,0	7,0	6,8	REPROVADO
ARTES	7,0	7,0	7,0	7,0	7,0	APROVADO

COMO CRIAR UMA LISTA SUSPENSA NO EXCEL

O Excel é uma ótima ferramenta para elaborar e organizar planilhas de controle. É muito comum a criação de formulários, nos quais o usuário irá inserir os dados que irão compor a planilha. Porém, ao digitar, existe uma grande possibilidade de informar um valor diferente daquele que deveria ter sido digitado e comprometer a integridade das informações. Para prevenir esta situação é necessário limitar ou restringir os valores que serão inseridos. Para isso, deve-se utilizar o recurso Validação de Dados do Excel.

COMO VALIDAR DADOS NO EXCEL A PARTIR DE UMA LISTA

COMO ADICIONAR UMA LISTA SUSPENSA

O Excel permite criar uma lista suspensa para controlar o tipo de dados ou os valores que os usuários inserem em uma célula. Por exemplo, se você possui uma lista de funcionários e pretende atribuir um departamento ao lado de cada nome dos empregados, pode-se utilizar uma lista suspensa ao invés de digitar os departamentos.

Abaixo está um exemplo de como usar esta opção de validação de dados.

1. Selecione a guia “Plan2” da planilha e digite de acordo com a figura abaixo:

Departamento	
1	A
2	
3	
4	Financeiro
5	Vendas
6	Administração
7	Marketing
8	Recursos Humanos
9	Logística
10	Faturamento
11	

2. Selecione o intervalo A4: A10 e digite Departamento na caixa de nomes conforme a tela acima.

3. Selecione a guia “Cadastro” da planilha e selecione as células na coluna Departamento (D5: D15)

	A	B	C	D
1	Cadastro de Funcionários			
2				
3	Código	Data Admissão	Nome	Departamento
4				
5				
6				
7				
8				
9				
10				
11				
12				
13				
14				
15				

4. Em seguida clique na guia Dados e selecione a opção Validação de Dados como na tela abaixo:

5. A seguinte tela será exibida. Na aba Configurações selecione Lista no campo Permitir. No campo Fonte insira o nome do intervalo que você criou no passo 1. Para inserir o nome do intervalo (Departamento), você pode digitar =Departamento ou pressionar F3 e, em seguida, selecionar Departamento na lista de intervalos nomeados.

6. Insira as informações dos funcionários. Para escolher o departamento selecione o menu drop down na coluna D. Uma lista de departamentos será mostrada. Basta selecionar para adicionar automaticamente na sua planilha.

	A	B	C	D
1	Cadastro de Funcionários			
4	Código	Data Admissão	Nome	Departamento
5	1	13/01/2013	João Silva	<div style="border: 1px solid black; padding: 5px;"> Financeiro Vendas Administração Marketing Recursos Humanos Logística Faturamento </div>
6				
7				
8				
9				
10				
11				
12				
13				
14				
15				

Se você tentar inserir um departamento que não faça parte da lista de Departamentos, o sistema não aceitará e aparecerá a mensagem de erro abaixo:

É possível personalizar a mensagem de erro e o tipo de alerta acessando a aba “Alerta de Erro” na tela de Validação de dados.

Existem diversas situações em que se pode aplicar a validação de dados. Este é um de uma série de posts em que este assunto será tratado.

10. SOLVER

Funções: Solver - programação linear

Recursos: ficheiro de excel para resolução do exercício

Aplicação prática: Essencialmente na Produção, Marketing e Gestão.

	A	B	C	D	E	F	G	H	I	J	K	L	M	N	C
1	Publiação	Custo por anúncio	Nº de leitores	Nº de Anúncios	Custo Total	% do Total	Total de Leitores (milhares)								
2	C. Manhã	374,00 €	250	1	374,00 €	13%	250								
3	Expresso	448,00 €	200	1	448,00 €	16%	200								
4	Público	324,00 €	150	1	324,00 €	11%	150								
5	D. Notícias	399,00 €	200	1	399,00 €	14%	200								
6	J. Notícias	473,00 €	300	2	946,00 €	33%	600								
7	Independente	349,00 €	100	1	349,00 €	12%	100								
8	Total		1200		2.840,00 €		1500								
9															
10															
11	Condições				oraçamento para publicidade		3.000,00 €								
12					Mínimo de leitores		1500								
13					Nº mínimo de anúncios / publicações		1								
14					Nº máximo de anúncios / publicações		3								
15															
16															
17															
18															
19															
20															
21															
22															
23															
24															
25															

Com o Solver , pode encontrar um valor ótimo para uma fórmula numa célula - chamada célula de destino. Ele ajusta os valores nas células especificadas que se alteram - chamadas células ajustáveis - para produzir o resultado que é obtido pela fórmula da célula de destino. Pode aplicar restrições (condições) de modo a limitar os valores que o Solver utiliza no modelo e as mesmas podem fazer referência às células que afetam a fórmula da célula de destino.

Pretende-se saber quantos anúncios seriam necessários publicar (em cada jornal), tendo em conta que: – Custo Total não poderá exceder os 3.000 € , – O número mínimo de Leitores (Total) deverá ser 1.500.000 – O número máximo de anúncios, em cada jornal deverá ser 3

Para poder utilizar o Solver deve instalar este suplemento.

Nota: as designações das funções/opções podem variar entre o português europeu ou brasileiro. Estamos a usar o português europeu.

Para quem tem Excel 2010

Ficheiro > opções > suplementos > ir > ativar solver

Para chamar a função clicar no Separador Dados > Solver

Em Célula de destino, deve indicar a célula de destino, cujo resultado (deriva de uma fórmula necessariamente) deseja ajustar a um determinado valor, máximo ou mínimo. Neste caso, selecione a célula que contém a fórmula a ajustar (E8). • Em Igual a , especificar qual a opção que deseja. Neste exemplo, selecione a opção que se ajusta ao que pretende (Máximo) em virtude de termos um plafond de 3000 €. • Por alteração das células , são as células ajustáveis, ou seja, as células cujos valores vão ser alterados pelo Solver, até que a solução do problema seja encontrada. Neste caso, selecione as células que irão sofrer alteração (D2:D7).

Sujeito às restrições visualiza as restrições definidas pelo problema. As restrições são condições que precisam de ser satisfeitas pela solução. No nosso exemplo, indique as seguintes condições para a resolução do problema. – O Custo Total não deve exceder o valor orçamentado para publicidade – ($\$E\$8 \leq \$F\11) – O mínimo Total de Leitores deve ser 1500 – ($\$G\$8 \geq \$F\12) – O nº mínimo de anúncios por jornal deve ser 1 – ($\$D\$2:\$D\$7 \geq \$F\13) – O nº máximo de anúncios por jornal deve ser 3 – ($\$D\$2:\$D\$7 \leq \$F\14)

Clique em Adicionar para adicionar restrições.

Clique no botão Solucionar .

Clique em Ok para aceitar a solução apresentada pelo Solver ou clique em Cancelar para repor os valores iniciais.

Pedidos:

- Números inteiros nos anúncios
- 2 anúncios no expresso
- Ajustar orçamento para otimizar

De seguida pode ver um vídeo tutorial, com a resolução do exercício. Pode clicar no play ou no ícone para ver em ecrã inteiro (com uma qualidade excelente!)

11. FORMULÁRIO

Um formulário permite a entrada de dados numa planilha, clicando nas opções ao invés de digitar tudo. É possível criar menus drop down, botões de opção, caixas de combinação e muito mais. Tudo com comandos pré-definidos. Esse processo além de mais prático, pois evita a digitação, é também mais seguro, pelo fato de o usuário acrescentar o valor preestabelecido.

Todo o controle de compra de um computador pode ser feito em formulário e os itens são habilitados com um clique do mouse. No exemplo só constam alguns itens, para começar a entender como estruturar um formulário.

As opções de criar botões de controle de formulários estão na Guia Desenvolvedor do Excel 2010, mas por padrão essa aba não é exibida. Então vamos adicionar a Guia Desenvolvedor do Excel 2010.

Clique no botão Arquivo, Opções, opção Personalizar Faixa de Opções.

Marque a opção “Desenvolvedor” e depois clique em OK.

Criaremos um formulário usando os controles de Formulário da nova barra Desenvolvedor. Para inserção de botões de controle de formulários, é necessária a criação de Caixas de Grupo, pois esses controles de formulários só funcionam em grupos que se destinam a funções semelhantes. Então para cada grupo de botões de controle criaremos uma caixa de grupo própria.

Selecione de A1 até J22 para criar um fundo do formulário. Isso é opcional mas fica bem mais bonito.

Escolha uma cor para o fundo do formulário e em seguida, clique em qualquer célula para remover a seleção.

Aumente a altura da linha...(posicione o cursor na linha divisória entre o 1 e o 2, quando o cursor se transformar numa seta dupla, clique, segure apertado e arraste até a altura desejada). Selecione o intervalo de A1 até J1 e depois clique no botão Mesclar e Centralizar.

Digite um título (Rótulo de Colunas) para seu trabalho. Neste caso, "Venda de Computador"

Vamos começar a dar forma com a Caixa de Grupo do Processador. Na guia Desenvolvedor, grupo Controle item Inserir, escolha a opção Caixa de Grupo.

Clique no início (à esquerda) do fundo azul, segure apertado e arraste até definir o tamanho desejado para a caixa de grupo dependendo dos elementos que serão inseridos nela.

Clique sobre o nome Caixa de Grupo e renomeie a caixa para Processador.

Nessa caixa de grupo, iremos inserir os botões de opções para escolha do Processador. Lembrando que esse botão de opção é de seleção única. Ou seja, usando o botão de opção só é possível marcar um item por vez. Até porque nesse caso, um computador não teria dois processadores então optamos por apenas um item assinalado nessa caixa de grupo.

Em seguida, na **guia Desenvolvedor, grupo Controle** item **Inserir**, escolha o Botão de Opção e desenhe esse botão dentro da caixa de grupo (isso é muito importante porque faz com que a opção seja reconhecida como componente da caixa de grupo) o botão da primeira opção para escolha do Processador. Em seguida, digite um nome para a opção e posicione no inicio da lista. Este processo deverá ser repetido em cada opção dessa caixa para os outros modelos de Processadores.

Você pode dimensionar a caixa de grupo clicando no contorno e depois usando as alças (bolinhas brancas) para aumentar e diminuir. Para movimentar e alinhar pelo teclado, clique com o botão direito do mouse na borda da caixa, clique depois botão esquerdo (também na borda) e use as setas de direção do teclado. Para remover a seleção clique fora da caixa. Para dar um efeito de 3D, clique com o botão direito do mouse no contorno da caixa, escolha Formatar Controle e depois habilite a opção Sombreamento em 3D.

Agora repita todo o processo e criar a Caixa de Grupo das Memórias. Desenhe a caixa de grupo e depois insira novos botões de opção para que o usuário escolha a quantidade de memória desejada.

	A	B	C	D	E	F	G	H	I	J
1	Venda de Computador									
2	Processador					Memória				
3	<input type="radio"/> AMD					<input type="radio"/> 4GB				
4	<input checked="" type="radio"/> INTEL Core 2DUO					<input checked="" type="radio"/> 2GB				
5	<input type="radio"/> Intel i5									
6										
7										
8										
9										
10										

Na terceira caixa de Grupo, os Acessórios: Crie a caixa de Grupo, defina um tamanho para caber 5 opções de Acessórios. Essas opções serão escolhidas com uma caixa de Seleção. Clique na Caixa de Seleção. Clique dentro da caixa de grupo Acessórios e digite os nomes, faça os alinhamentos.

Importante: A caixa de seleção de uma opção, não deve sobreescrivê-la, senão selecionará as duas opções simultaneamente na hora de utilizar o formulário. No final deverá ficar assim:

	A	B	C	D	E	F	G	H	I	J
1	Venda de Computador									
2	Processador					Memória				
3	<input type="radio"/> AMD					<input type="radio"/> 4GB				
4	<input checked="" type="radio"/> INTEL Core 2DUO					<input checked="" type="radio"/> 2GB				
5	<input type="radio"/> Intel i5									
6										
7										
8										
9										
10										
	Acessórios <input type="checkbox"/> Web Cam <input type="checkbox"/> Microfone <input type="checkbox"/> Pen drive <input type="checkbox"/> Placa de Vídeo <input type="checkbox"/> Impressora									

Agora vamos à área de cálculos. Insira os campos conforme imagem abaixo.

	A	B	C	D	E	F	G	H	I	J	
1	Venda de Computador										
2	Processador			Memória			Acessórios				
3	<input checked="" type="radio"/> AMD <input type="radio"/> INTEL Core 2DUO <input type="radio"/> Intel i5			<input type="radio"/> 4GB <input type="radio"/> 2GB			<input type="checkbox"/> Web Cam <input type="checkbox"/> Pen drive <input type="checkbox"/> Impressora				<input type="checkbox"/> Microfone <input type="checkbox"/> Placa de Vídeo
4											
5											
6											
7											
8											
9											
10											
11	Totalizações										
12	Processador			Memórias			Acessórios				
13	<input type="text"/>			<input type="text"/>			<input type="text"/>				
14											
15											
16	Forma de Pagamento										
17	<input checked="" type="radio"/> À vista <input type="radio"/> Entrada <input type="radio"/> Valor Base			<input type="radio"/> À prazo <input type="checkbox"/> Saldo <input type="checkbox"/> Juros			<input type="text"/> <input type="text"/>				
18											
19											
20											
21							<input type="text"/> <input type="text"/>				
22											

As caixas em branco são apenas células com contorno preto e fundo branco. Observe que tem uma caixa de grupo em volta e dois botões de opção: À vista e À Prazo. No Local da Entrega tem uma Caixa de Combinação.

Nesta etapa iremos que é criar a base de dados. Abaixo está a base de dados que deve ser digitada para que o formulário, através de dígitos de controle, resgate os valores dos componentes. Digite a base e siga rigorosamente as linhas e colunas definidas na tabela.

	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O	P
1	Venda de Computador															
2	Processador			Memória			Acessórios									
3	<input type="radio"/> AMD <input type="radio"/> INTEL Core 2DUO <input type="radio"/> Intel i5			<input type="radio"/> 4GB <input type="radio"/> 2GB			<input type="checkbox"/> Web Cam <input type="checkbox"/> Pen drive <input type="checkbox"/> Impressora				<input type="checkbox"/> Microfone <input type="checkbox"/> Placa de Vídeo					
4																
5																
6																
7																
8																
9																
10																
11	Totalizações															
12	Processador			Memórias			Acessórios									
13	<input type="text"/>			<input type="text"/>			<input type="text"/>									
14																
15	Forma de Pagamento															
16	<input checked="" type="radio"/> À vista <input type="radio"/> Entrada <input type="radio"/> Valor Base			<input type="radio"/> À prazo <input type="checkbox"/> Saldo <input type="checkbox"/> Juros			<input type="text"/> <input type="text"/>									
17																
18																
19																
20																
21							<input type="text"/> <input type="text"/>									
22																

Neste momento iremos associar as informações. Clique com o botão direito sobre o item **AMD** e escolha **Formatar Controle**.

Processador	Valores	Controle	Local Entrega
AMD	R\$ 190,00		Jussara - GO
Intel Core 2D	R\$ 258,00		Jundiaí - SP
Intel i5	R\$ 389,00		Vitória - ES
4GB	R\$ 190,00		Salvador - BA
2GB	R\$ 150,00		Porto Alegre - RS
Web Cam	R\$ 75,00		São Paulo - SP
Pen Drive	R\$ 49,00		
Impressora	R\$ 358,00		
Placa Vídeo	R\$ 275,00		
Microfone	R\$ 65,00		

Na opção **Valor** está habilitado **Não Selecionado** que corresponde a atual situação botão do processador AMD.

Clique no Vínculo da Célula (o botão com setinha vermelha) para associar a opção do botão com uma célula. Clique na célula O4 para inserção do digito de controle da opção. Clique no botão Recolher novamente para retornar à tela anterior e confirme OK.

Processador	Valores	Controle	Local Entrega
AMD	R\$ 190,00		Jussara - GO
Intel Core 2D	R\$ 258,00		Jundiaí - SP
Intel i5	R\$ 389,00		Vitória - ES
4GB	R\$ 190,00		Salvador - BA
2GB	R\$ 150,00		Porto Alegre - RS
Web Cam	R\$ 75,00		São Paulo - SP
Pen Drive	R\$ 49,00		
Impressora	R\$ 358,00		
Placa Vídeo	R\$ 275,00		
Microfone	R\$ 65,00		

Veja que assinalando a primeira opção dos processadores, na célula do dígito de controle aparece o número 1. Se for marcada a segunda opção da lista (Intel Core2Duo) aparecerá o número 2 nessa mesma célula indicando que agora a segunda opção da Caixa de Grupo foi escolhida pelo usuário.

	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O	P
Venda de Computador																
Processador																
<input checked="" type="radio"/> AMD <input type="radio"/> INTEL Core 2DUO <input type="radio"/> Intel i5																
Memória																
<input type="radio"/> 4GB <input type="radio"/> 2GB																
Acessórios																
<input type="checkbox"/> Web Cam <input type="checkbox"/> Pen drive <input type="checkbox"/> Impressora																
<input type="checkbox"/> Microfone <input type="checkbox"/> Placa de Vídeo																
Totalizações																
13	Processador	<input type="text"/>	Memórias	<input type="text"/>	Acessórios	<input type="text"/>										
14																

Para a Caixa de Grupo Memórias, repita os procedimentos anteriores: Clique com o botão direito sobre o item 4GB Gbe escolha Formatar Controle. Na opção Valor está habilitado Não Selecionado que corresponde a atual situação botão da memória de 4GB. Se for marcada a segunda opção da lista (2Gb) aparecerá o número 2 nessa mesma célula indicando que agora a segunda opção da Caixa de Grupo foi escolhida pelo usuário.

Na caixa Acessórios, são Caixas de Seleção que oferecem as opções de escolha. Nesse caso, é necessário clicar botão direito e escolher cada célula de controle individualmente.

Caixas de Seleção não resultam em valores numéricos como 1, 2 ou 3, mas uma resposta lógica Verdadeiro para assinalado e Falso para não assinalado.

No final teremos o valor lógico VERDADEIRO para os itens assinalados na lista e FALSO para os itens não assinalados.

	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O	P
Venda de Computador																
Processador																
<input checked="" type="radio"/> AMD <input type="radio"/> INTEL Core 2DUO <input type="radio"/> Intel i5																
Memória																
<input type="radio"/> 4GB <input checked="" type="radio"/> 2GB																
Acessórios																
<input type="checkbox"/> Web Cam <input type="checkbox"/> Pen drive <input checked="" type="checkbox"/> Impressora																
<input type="checkbox"/> Microfone <input type="checkbox"/> Placa de Vídeo																
11	Processador	<input type="text"/>	Memórias	<input type="text"/>	Acessórios	<input type="text"/>										
12																
13	Processador	190	Memórias	<input type="text"/>	Acessórios	<input type="text"/>										
14																

Agora vamos as fórmulas: Clique na célula em branco ao lado da palavra processador e digite: =SE(O4=1;N4;SE(O4=2;N5;N6))

	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O	P
Totalizações																
11 Processador 190 12 Memórias 13 Acessórios																

Esta fórmula diz o seguinte:
 Se a célula O4 for igual a 1, então insira aqui o valor contido em N4, SE a célula O4 for igual a 2, então insira aqui o valor contido em N5, SENÃO, insira o valor de N6. Nesta caso,

se marcarmos a primeira opção do formulário, então a célula de controle vai registrar 1 e se for 1 o valor é de 04 ou seja R\$190,00. Se for 2, então é R\$ 258,00 senão R\$ 389,00.

Clique na célula em branco ao lado da palavra **Memórias** e digite:
=SE(O7=1;N7;SE(O7=2;N8))

Se a célula O7 for igual a 1, então insira aqui o valor contido em N7, SE a célula O7 for igual a 2, então insira aqui o valor contido em N8.

Agora vamos às fórmulas para verificar a validação das **Caixas de Seleção** dos Acessórios, onde a resposta é Verdadeiro para os itens habilitados e Falso para os itens não habilitados.

Clique na célula ao lado dos Acessórios e digite a fórmula com a função SOMASE:

=SOMASE(O9:O13;VERDADEIRO;N9:N13)

O Excel busca os valores Verdadeiros (habilitados) de O19 até O13 e quando os encontrar, somará os valores correspondentes nas mesmas linhas de N9 até N13.

Agora clique com o botão direito do mouse no **Botão de Opção A Vista** e escolha **Formatar Controle**.

Escolha uma célula na base de dados que não esteja sendo usada e defina como célula de controle da forma de pagamento. Pode ser P10, abaixo da lista das cidades. Clique OK.

Clique na célula em branco ao lado do "À Vista" e digite a fórmula:

=SE(P10=1;SOMA(B13;E13;H13);"")

SE P10 for igual a 1 (À vista) então some Processador + Memórias + Acessórios, Senão deixe a célula VAZIA.

Clique na célula em branco ao lado do "À Prazo" e digite a fórmula:

=SE(P10=2;SOMA(B13;E13;H13);"")

SE P10 for igual a 2 (À Prazo) então some Processador + Memórias + Acessórios. Senão deixe a célula VAZIA.

- A célula da entrada deixe em branco, afinal não sabemos quanto o cliente quer pagar na entrada.
 - Na célula Saldo, o cálculo do valor total da compra menos a entrada;

=SE(P10=2;G17-B18;0)

Se a célula P10 tiver o valor 2, então o cliente vai pagar em parcelas, então faça o cálculo do valor da compra menos a entrada, senão deixe 0 (Zero).

Na célula Número de Parcelas, deixe em branco mas vamos pôr uma validação para o máximo de 10 parcelas. Clique na célula em branco ao lado de Número de Parcelas e clique no Grupo **Dados**, guia **Ferramentas de Dados**, item **Validação de Dados**:

The screenshot shows a Microsoft Excel spreadsheet for product configuration. The top ribbon tabs are Arquivo, Página Inicial, Inserir, Layout da Página, Fórmulas, Dados, Revisão, Exibição, Desenvolvedor, and Suplementos. The Dados tab is selected, displaying tools for Classificar (Sort), Filtro (Filter), Avançado (Advanced), Texto para colunas (Text to Columns), Remover Duplicatas (Remove Duplicates), and Validação (Validation). A context menu is open over the validation icon, listing options: Validação de Dados..., Circular Dados Inválidos, and Limpar Círculos de Validação.

The main content area contains a table with columns A through J. Row 4 lists processor options: AMD, INTEL Core 2DUO, and Intel i5. Row 5 shows memory options: 4GB and 2GB. Row 6 lists accessories: Web Cam, Pen drive, Microfone, and Impressora. Row 11 is labeled "Totalizações". Row 13 shows totals: Processador (389), Memórias (150), and Acessórios (682). Row 17 shows payment methods: À vista and À prazo. Row 18 shows input values: Entrada (300) and Saldo (921). The last row, N. Parcelas, has an empty text box.

	A	B	C	D	E	F	G	H	I	J
4	<input type="radio"/> AMD			<input type="radio"/> 4GB			<input type="checkbox"/> Web Cam	<input type="checkbox"/> Microfone		
5	<input type="radio"/> INTEL Core 2DUO			<input type="radio"/> 2GB			<input checked="" type="checkbox"/> Pen drive	<input checked="" type="checkbox"/> Placa de Vídeo		
6	<input checked="" type="radio"/> Intel i5						<input checked="" type="checkbox"/> Impressora			
11	Totalizações									
13	Processador	389	Memórias	150	Acessórios	682				
17	<input type="radio"/> À vista		<input type="radio"/> À prazo	1221						
18	Entrada	300	Saldo	921	N. Parcelas					

Escolha um número inteiro. Mínimo 2 (porque se for em 1 parcela ele está pagando à vista) e máximo 10.

Clique em **Alerta de Erro** e escreva uma mensagem ao usuário.

Na célula Valor Base da parcela, vamos apenas dividir o saldo pelo número de parcelas:

=F16/I16.

Nos Juros vamos aplicar três alíquotas diferentes, dependendo do número de parcelas:

De 2 a 4 = 1,75%

De 4 a 7 = 2,75%

De 7 a 10 = 3,5%

Segue formula:

=SE(I18<4;1,99%;SE(I18>=7;3,5%;2,75%))

SE o Número de Parcelas (I16) for menor que 4, então 1,99%

SE o Número de Parcelas (I16) for maior ou igual a 7, então 3,5%

SENÃO (se não for nenhuma das opções anteriores) 2,75%

No campo **Valor final das Parcelas**, multiplique o valor base das parcelas pelo juro, mais o próprio valor das parcelas. Resultará no valor base já adicionado o juro.

No Valor final da compra, use a fórmula:

=SE(P10=2;I19*I18+B18;C17)

SE a compra foi a prazo ($P10=2$), então multiplique o I18 (Valor final das parcelas) pelo I16 (quantidade de parcelas) e some ainda o C16 (a entrada), **SENÃO** mostre aqui o valor do C14 (Valor à vista).

No campo **Local de Entrega**, clique com o botão direito do mouse sobre a caixa de combinação e escolha **Formatar Controle**.

Configure as opções:

Intervalo de Entrada: Esse intervalo relaciona as células que contém a lista que fará parte das opções da Caixa de Combinação. No nosso caso as cidades que serão escolhidas com um clique do mouse.

Vínculo com a célula: Devemos indicar a célula que deverá exibir o dígito verificador que indica o item selecionado na lista.

Exemplo: Se na caixa de combinação do formulário for selecionado "Jussara - GO", essa célula exibirá o número 1, pois começando pela primeira cidade, Jussara é a primeira entrada de lista.

Linhas Suspensas: Quantos itens serão exibidos sem usar a barra de rolagem. Se sua lista contém 8 entradas, mude para 8 o número de linhas suspensas, assim o Excel não exibe a barra de rolagem vertical.

Clique Ok para aplicar as configurações.

Agora vamos testar nossa lista no formulário. Clique na caixa de combinação e escolha um outro item da lista.

Veja que Porto Alegre é o quinto item da lista, então a célula registra 5.

Totalizações

Processador	389	Memórias	150	Acessórios	682
Forma de Pagamento					
Entrada	300	Saldo	921	N. Parcelas	6
Valor Base	203,5	Juros	2,75%	Valor Final	
Valor Total da Compra	300	Local da Entrega	Porto Alegre - RS Jussara - GO Jundiaí - SP Vitória - ES Salvador - BA Porto Alegre - RS São Paulo - SP		

Após o trabalho concluído, desabilite a visualização das linhas de grade do Excel, elas servem como guias no momento de organizar e alinhar as caixas, mas depois podem ser desligadas. Clique na **Guia Layout da Página**, grupo **Opções de Planilha** e desmarque a opção Exibir nas linhas de Grade.

Arquivo Página Inicial Inserir Layout da Página Fórmulas Dados Revisão Exibição Desenvolvedor Suplementos

Layout da Página

Opções de Planilha

Exibir Linhas de Grade

Mostrar as linhas que aparecem entre as linhas e colunas da planilha para facilitar a edição e a leitura.

Essas linhas só serão impressas se a opção Imprimir também estiver marcada.

12. PROTEGER PLANILHA

No Microsoft Office 2010, você pode usar senhas para ajudar a impedir que outras pessoas abram ou modifiquem seus documentos, suas pastas de trabalho e suas apresentações. É importante saber que, se você não se lembrar da senha, a **Microsoft não poderá recuperá-la**.

Para proteger sua planilha do Excel 2010, use as opções a seguir.

1. Em uma planilha aberta, clique na guia **Arquivo**. O modo de exibição Backstage é aberto.
2. No modo de exibição Backstage, clique em **Informações**.
3. Em **Permissões**, clique em **Proteger Planilha**. As seguintes opções são exibidas:

A imagem a seguir é um exemplo das opções de **Proteger Planilha**.

- **Marcar como Final** Torna o documento somente leitura. Quando uma planilha é marcada como final, a digitação, a edição de comandos e as marcas de revisão de texto são desabilitadas ou desativadas, e a planilha se torna somente leitura. O comando Marcar como Final ajuda a comunicar que você está compartilhando uma versão concluída de uma planilha. Ele também ajuda a impedir que revisores ou leitores façam alterações inadvertidas na planilha.
- **Criptografar com Senha** Define uma senha para o documento. Quando você seleciona **Criptografar com Senha**, a caixa de diálogo **Criptografar Documento** é exibida. Na caixa **Senha**, digite uma senha. **Importante:** a Microsoft não pode recuperar senhas perdidas ou esquecidas, por isso, mantenha uma lista de suas senhas e os nomes de arquivo correspondentes em um local seguro.
- **Proteger Planilha Atual** Protege a planilha e as células bloqueadas. Com o recurso Proteger a Planilha Atual, você pode selecionar a proteção por senha e permitir ou impedir outros usuários de selecionar, formatar, inserir, excluir, classificar ou editar áreas da planilha.
- **Proteger Estrutura da Pasta de Trabalho** Protege a estrutura da planilha. Com o recurso Proteger Estrutura da Pasta de Trabalho, você pode selecionar a proteção por senha e opções para impedir que os usuários alterem, movam, exclam dados importantes.
- **Restringir Permissão por Pessoas** Instala o Gerenciamento de Direitos do Windows para restringir permissões. Use um Windows Live ID ou uma conta do Microsoft Windows para restringir permissões. Você pode aplicar permissões por meio de um modelo usado por sua organização ou adicionar permissões, clicando em **Restringir Acesso**.

- Adicionar uma Assinatura Digital** Adiciona uma assinatura digital visível ou invisível. As assinaturas digitais autenticam informações digitais, como documentos, mensagens de email e macros, usando a criptografia do computador. As assinaturas digitais são criadas digitando uma assinatura ou usando uma imagem de uma assinatura para estabelecer a autenticidade, a integridade, e não o repúdio.

Para proteger as fórmulas

Serve para proteger as células que possui fórmulas contra a exclusão da mesma. Pode também proteger a planilha inteira assim o usuário não consegue usar a planilha.

Para acessar esse recurso ir ao menu>revisão

Exemplo:

The screenshot shows a Microsoft Excel spreadsheet titled "BOLETIM ESCOLAR". The formula cell B3 is selected. The ribbon at the top has the "Review" tab selected. A context menu is open over the selected cell, with the option "Permitir que os Usuários Editem Intervalos" highlighted. The menu also includes other options like "Proteger e compartilhar pasta de trabalho" and "Controlar Alterações". The spreadsheet contains data for various subjects and grades.

Selecione b3 até f7, e click no MENU REVISÃO>permitir que os usuários editem intervalos.

13. MACRO NO APLICATIVO EXCEL

O Excel vem para otimizar suas tarefas rotineiras por meio de programação. O macro vem para automatizar a sua planilha.

Os macros podem ser feitos para formatar a planilha, construção de formulas, transferir dados e etc.

O Macro pode ser feito em duas formas: usando o gravador de macros ou digitando o código assim usando a janela do VBA. Mas vamos aprender usando o gravador de macros porque não é preciso saber os códigos da linguagem de programação.

COMO FAZER MACRO NO EXCEL 2010

Vamos usar a seguinte planilha:

Plan1: base dados,

	A	B	C	D	E	F
1	DATA	VENDEDOR	REGIÃO	PRODUTO	QUANTIDADE	TOTAL
2	10/2/2011	ANA	SUL	LÂMPADA	100	320
3	10/2/2011	PAULO	SUDESTE	LUMINÁRIAS	150	740
4	10/2/2011	JOÃO	NORDESTE	LÂMPADAS	90	560
5	10/3/2011	ANA	SUL	LÂMPADA	200	820
6	10/3/2011	PAULO	SUDESTE	LÂMPADAS	214	670
7	10/3/2011	JOÃO	NORDESTE	LUMINÁRIAS	210	1200
8	10/3/2011	ANA	NORDESTE	LÂMPADA	80	200

Antes de mandar gravar a macro, vamos criar o roteiro da macro.

Roteiro: para retirar a linha de grade da planilha. Exemplo de macro com referência absoluta.

- 1- Clique na A1
- 2- Use CTRL + SHIFT+END
- 3- Clique no menu exibição
- 4- Clique em linhas de grade, desmarcando
- 5- Clique para terminar a gravação da macro

GRAVANDO MACRO

Agora que sabemos o que vai ser feito então Clique no **Menu Exibição** que irá aparecer a barra de ferramenta desse menu, escolher o ícone Macros.

Figura 1 - Barra de Ferramenta Menu Exibição

De acordo com a figura 1 Clique na opção gravar macro. Agora irá aparecer a seguinte janela, como mostra a figura 2

Nome da macro não pode ter espaço e deve começar com letra. Exemplo **classificar**.

Tecla de atalho deve usar letra maiúscula para não perder os atalhos do Excel já existente, usando uma letra maiúscula aparecerá o SHIFT, exemplo:C, então ficará CTRL+SHIFT+C.

Armazenar macro em **pasta de trabalho pessoal de macro** para ser utilizado sempre no seu Excel e não só no arquivo que foi criado a macro.

Descrição é necessário para que possamos sempre lembrar o que faz a determinada macro.

Clique no botão OK.

Figura 2 - Gravar Macro

Agora deverá seguir o roteiro que foi determinado na página anterior. Depois de fazer tudo que diz no roteiro clique no botão parar que está na figura 3.

Figura 3 - Parar Gravação

Há só para lembrar esse macro foi usada a referência absoluta, ao executar a macro sempre vai fazer na mesma posição que foi criada.

Obs.: repare que no ícone Macros tem três opções:

Exibir Macros – mostra todas as macros abertas

Gravar Macro – para construir uma macro.

Usar referências Relativas – essa opção ela varia em duas situações: referência absoluta que já se encontra e referência relativa quando clicado na opção ela fica com uma borda laranja.

Se for criar uma macro usando a referência absoluta, deverá lembrar que ao executar a macro sempre vai fazer na mesma posição que foi criado. No caso usando a referência relativa ao executar a macro sempre vai fazer na posição que se encontra.

O macro está pronto acrescente mais duas vendas e mande executar a macro, pode verificar que não vai classificar o que foi acrescentado, porque foi utilizada a referência absoluta.

Agora vamos usar a referência relativa e verá que as vendas acrescentadas será classificado.

PARA GRAVAR UM ARQUIVO COM MACRO

Clique no menu arquivo>salvar como, clique em salvar como tipo e escolha a opção pasta de trabalho habilitada para macro do excel, e digite o nome do arquivo.

COMO ATIVAR MACRO

Caso a macro não esteja ativada deverá clicar no Menu arquivo>opções

Clique no menu central de confiabilidade, configurações da central de confiabilidade

Irá aparecer a seguinte janela e clique no menu configurações de macro e na opção habilitar todas as macros e clique no botão OK

CRIANDO MACRO PARA TRANSFERIR DADOS DE UMA PLANILHA PARA OUTRA.

1- Crie a seguinte estrutura da planilha.

Na plan1 iremos criar a seguinte planilha.

NOME	CIDADE	TELEFONE
Olavo	Vila Velha	(27) 3200-4356

Na plan2 iremos criar a seguinte planilha.

NOME	CIDADE	TELEFONE

Vamos transferir da plan2 para plan1.

1º criar o roteiro.

- 1- Clique na plan2
- 2- Clique na célula A2
- 3- SHIFT+ →+→
- 4- CTRL+C
- 5- Clique na Plan1
- 6- Clique no MENU Exibição, Macros, Usar Referências Relativas – para que os dados transferidos não saia em cima do outro dado contido na plan1
- 7- Clique na célula A1
- 8- Aperte END + ↓
- 9- Aperte END + ↑
- 10- Aperte ↓
- 11- CTRL+V
- 12- HOME
- 13- Clique na plan2
- 14- Clique na célula A2
- 15- SHIFT+ →+→
- 16- Aperte DEL
- 17- HOME
- 18- PARAR A GRAVAÇÃO

Agora é só tentar.

Lembre-se: toda vez que tentar fazer macro olhe a referência relativa se está ativada ou não.

COLOCANDO UM OBJETO COMO BOTÃO PARA ATIVAR A MACRO SEM O ATALHO.

Clique no MENU Inserir, clique no ícone formas e escolha a forma que desejar.

Clique com o botão direito do mouse em cima da imagem e clique em atribuir macro e agora escolha a macro que deseja quando clicar no objeto ele será executado.

COMO EXCLUIR MACRO

Aperte ALT+F11, que irá aparecer a janela do VBA. Clique no Menu Ferramentas Macros

Escolha a macro desejada e clique no botão Excluir, ai é só fechar a janela do VBA que irá voltar para Microsoft Excel.

14. EXERCÍCIOS

EXERCÍCIO 1

	A	B	C	D	E
1					
2	TABELA DE FATURAMENTO				
3					
4	IMPOSTO	20%			
5	COMISSÕES	7%			
6					
7	PRODUTO	FATURAMENTO	IMPOSTO	COMISSÕES	VALOR LIQUIDO
8	A	80000			
9	B	60000			
10	C	75000			
11	D	100000			
12	TOTAL DE FATURAMENTO			TOTAL LIQUIDO	
13					
14	MÉDIA DE FATURAMENTO				
15	MAIOR FATURAMENTO				
16	MENOR FATURAMENTO				

1. **Abra** a planilha exercício exercício excel avançado esesp:

2. **Formate** a planilha da seguinte forma:

- Intervalo de A2:E2 = negrito, borda externa azul, mesclar e centralizar, tamanho 16, preenchimento amarelo;
- Intervalo A7:E7 = negrito, centralizar.
- Intervalo de A7:E12; A4:B5 e A14:B16 = todas as bordas.
- Intervalo de A8:A11 = centralizar
- Intervalo de B8:E12 e B14:B16 = estilo de moeda.

3. **Calcule** a planilha, conforme abaixo, observando onde se faz necessário fixar células (exemplo: \$A\$1):

- O imposto de cada produto, sendo que representa 20% do faturamento;

EX.: =FATURAMENTO*IMPOSTO sabendo que no Excel trabalha-se com células então, escreva-se assim: =b8*\$b\$4

- A comissão de cada produto, sendo que representa 7% do faturamento;
- O valor líquido de cada produto, o valor total líquido e o valor total de faturamento;
- A média, o maior e o menor faturamento;

4. **Exclua** a 1ª linha

EXERCICIO 2 – Planilha plan2.

The screenshot shows a Microsoft Excel 2010 window with the ribbon menu at the top. The active sheet is 'Plan1' (labeled O18). The title 'ORÇAMENTO DOMÉSTICO' is centered in cell A1. The table below has 17 rows and 13 columns. Row 1 contains the column headers: CONTAS, JANEIRO, FEVEREIRO, MARÇO, ABRIL, MAIO, JUNHO, JULHO, AGOSTO, SETEMBRO, OUTUBRO, NOVEMBRO, DEZEMBRO, and TOTAL. Rows 2 through 14 list various household expenses: AGUA, LUZ, TELEFONE, CELULAR, CARTÃO DE CRÉDITO, EDUCAÇÃO, CAFÉ, ALIMENTAÇÃO, LANCHE, JORNAL, MORADIA, TOTAL, RECEITA, SALÁRIO, and SALDO. The last row, 'SALDO', is highlighted with a yellow background. The 'Fonte' tab of the ribbon is selected, showing font settings like Calibri, size 11, bold, italic, and underline. The 'Número' tab is also visible, showing currency format settings.

ORÇAMENTO DOMÉSTICO													
CONTAS	JANEIRO	FEVEREIRO	MARÇO	ABRIL	MAIO	JUNHO	JULHO	AGOSTO	SETEMBRO	OUTUBRO	NOVEMBRO	DEZEMBRO	TOTAL
AGUA													
LUZ													
TELEFONE													
CELULAR													
CARTÃO DE CRÉDITO													
EDUCAÇÃO													
CAFÉ													
ALIMENTAÇÃO													
LANCHE													
JORNAL													
MORADIA													
TOTAL													
RECEITA													
SALÁRIO													
SALDO													

1-Formato a planilha da seguinte forma:

Intervalo de A1:N1 = negrito, mesclar e centralizar, tamanho 16;

Intervalo A2:N2 = negrito, centralizar.

Intervalo de A1:N14 = todas as bordas.

Intervalo de B3:N14 = estilo de moeda.

1- Fórmulas:

Na célula N3 (Total) = utilize a função soma.

Ex.: =soma(célula inicial : célula final)

Na célula B12 (total)= utilize a função soma.

2- Entradas = coloque o valor da entrada que você desejar;

3- Saldo = entradas - total do mês

4-Renomeie a Plan1 para “Controle Financeiro”.

Exercício 3 – Plan3

	A	B	C	D	E	F	G	H
1	BOLETIM ESCOLAR							
2	DISCIPLINAS	1º BIMESTRE	2º BIMESTRE	3º BIMESTRE	4º BIMESTRE	SOMA	MÉDIA	SITUAÇÃO
3	PORTUGUÊS	8	7	8,5	9			
4	MATEMÁTICA	4	7	6	7			
5	HISTÓRIA	7	7,5	7	8			
6	GEOGRAFIA	5	6	5	5			
7	QUÍMICA	8	8,5	9,5	7			
8	FILOSOFIA	3	4	4	4			
9	FÍSICA	8	9	8	9			

1- **Formate** a planilha da seguinte forma:

Intervalo de A1:H1 = negrito, mesclar e centralizar, tamanho 16;

Intervalo A2:H2 = negrito, centralizar.

Intervalo de A1:H9 = todas as bordas.

Intervalo de B3:E9 = Separador de milhares.

Intervalo de B3:E9 = use a formatação condicional, quando as notas estiverem abaixo de 5, a fonte ficará vermelha automaticamente;

2- **Fórmulas:**

SOMA = utilize a função soma.

Ex.: =soma(célula inicial : célula final)

MÉDIA = utilize a função MÉDIA.

SITUAÇÃO = utilize a função SE;

Quando a média for menor que 5, o aluno está “reprovado”, quando a média for igual ou maior que 7 o aluno está “aprovado” e quando a média for maior igual 5 e menor 7 o aluno está “recuperação”

Obs.: nesta planilha vamos exercitar os outros recursos como: formatação condicional, validação de dados.

EXERCÍCIO 4 – Plan4

Formatar as colunas A, E e F.

CADASTRO DE FUNCIONÁRIOS							
MATRÍCULA	NOME	CARGO	CIDADE	TELEFONE	CELULAR	VALOR DA HORA TRABALHADA	Nº DE HORAS TRABALHADA
001	PAULA DELGADO	AUXILIAR ADM	VILA VELHA	(27)3340-1890	(27)9914-4534	4,00	220
002	MARIA JANUÁRIA DE MACEDO	VENDEDORA	VITÓRIA	(27)3245-6745	(27)9932-4567	7,00	200
003	JOÃO CARLOS DE ASSIS	GERENTE	SERRA	(27)3320-5647	(27)8812-3456	40,00	100
004	BELINHA DE ASSIS	AUXILIAR ADM	CARIACICA	(27)2233-6474	(27)7265-7890	4,00	220
005	CARLA MARIA DE ANDRADA	AUXILIAR DE SERVIÇO GERAIS	SERRA	(27)2132-3434	(27)8843-2526	3,00	220
006	BEATRIZ SILVA	GERENTE FINANCEIRO	VILA VELHA	(27)3434-7665	(27)9934-5667	35,00	100
007	PATRICIA ALMEIDA NEVES	TELEFONISTA	VILA VELHA	(27)2334-7854	(27)9923-5252	3,50	220
008	ALESSANDRA NUNES FILHO	VENDEDORA	VITÓRIA	(27)3234-3454	(27)8213-2425	7,00	200
009	LEANDRO BATISTA AGUIAR	AUXILIAR DE SERVIÇO GERAIS	VITÓRIA	(27)3423-5634	(27)8123-4567	3,00	220
010	MARIA ANDRADE SILVA	VENDEDORA	SERRA	(27)3245-6565	(27)9934-1234	7,00	200

1- **Formata a planilha da seguinte forma:***Intervalo de A1:H1 = negrito, mesclar e centralizar, tamanho 16;**Intervalo A2:H2 = negrito, centralizar.**Intervalo de A1:H12 = todas as bordas.**Intervalo de G3:G12 = formate com separador de milhares*

Está digitado na Plan5

FOLHA DE PAGAMENTO										
MATRÍCULA	NOME	Nº DE HORAS TRABALHADA	VALOR DA HORA TRABALHADA	SALÁRIO BRUTO	INSS	IMPOSTO SINDICAL	VALE TRANSPORTE	IRRF	TOTAL DOS DESCONTOS	SALÁRIO LÍQUIDO

2- **Formata a planilha da seguinte forma:***Intervalo de A1:K1 = negrito, mesclar e centralizar, tamanho 16;**Intervalo A2:K2 = negrito, centralizar, Quebrar Texto Automaticamente.**Intervalo de A1:K5 = todas as bordas.**Intervalo de D3:K5 = formate com estilo moeda*

3- Fórmulas:

Na célula B3 – utilizar a função PROCV, quando digitar a matrículado funcionário o nome do funcionário deverá aparecer automaticamente;

Na célula C3 – utilizar a função PROCV, quando digitar a matrículado funcionário o Nº de horas trabalhada deverá aparecer automaticamente;

Na célula D3 - utilizar a função PROCV, quando digitar a matrículado funcionário o Valor da Hora Trabalhada deverá aparecer automaticamente;

Salário Bruto – nº de horas trabalhada * Valor da hora Trabalhada

INSS – salário bruto * 8%

Imposto Sindical – salário bruto * 1%

Vale transporte – 6% do salário Bruto não ultrapassando o valor total da passagem; use a função SE

IRRF – Para salários até 1250 fica isento; para salários entre 1250,01 e 2500, desconto de 10% sobre o salário; para salários entre 2500,01 e 4600, desconto de 15% sobre o salário bruto; para salário acima de 4600, desconto de 27% sobre o salário bruto.

Total de Desconto – é a soma dos descontos

Salário Líquido – é o salário bruto – total dos descontos

EXERCÍCIO 5 – plan6 - formate as colunas A e D

	A	B	C	D
1	CADASTRO DAS EMPRESAS			
2	CNPJ	NOME DA EMPRESA	CONTATO	TELEFONE
3	27.234.234/0001-23	OTN – CORPORETION	ORLANDO NUNES	(27)3200-3445
4	12.345.654/0001-65	CASA DAS PEÇAS	MARIA SILVA	(27)3200-4536
5	42.675.345/0001-87	EMBALAGENS PERFEITAS	MARIANA PEREIRA	(27)3200-8473

1- **Formate a planilha da seguinte forma:**

Intervalo de A1:D1 = negrito, mesclar e centralizar, tamanho 16;

Intervalo A2:D2 = negrito, centralizar.

Intervalo de A1:H5 = todas as bordas.

2- Na Plan7 - temos a seguinte planilha

	A	B	C
1	RELAÇÃO DOS PRODUTOS		
2	CÓDIGO	PRODUTO	PREÇO
3	1	PREGO	2,3
4	2	CIMENTO	28
5	3	BARRO	25
6	4	AREIA	30
7	5	FERRAGEM	23
8	6	CANO	5
9	7	PARAFUSO	0,5
10	8	PORCA	0,3

Coloque o nome da matriz dessa planilha

3- Plan8 - Clique na aba da ficha de pedido.

	A	B	C	D	E	F			
1	FICHA DE PEDIDO								
2	CNPJ		DATA e HORA						
3	NOME DA EMPRESA								
4	CONTATO								
5	TELEFONE								
6									
7	DESCONTO DADO	5%		ACRÉSCIMO DADO	10%				
8									
9	CÓDIGO do Produto	PRODUTO	PREÇO	QTDE	PREÇO TOTAL				
10									
11									
12									
13									
14									
15	SUBTOTAL								
16	VALOR DO DESCONTO								
17	VALOR DO ACRÉSCIMO								
18	TOTAL DA COMPRA								

1- **Formate** a planilha da seguinte forma:

Intervalo de A1:D1 = negrito, mesclar e centralizar, tamanho 16;

Intervalo A9:D9 = negrito, centralizar.

Intervalo de A1:H18 = todas as bordas.

Intervalo de C10:C14 = estilo moeda.

Intervalo de D10:D18 = estilo moeda.

Intervalo de A15:C15 = mesclar e centralizar.

Intervalo de A16:C16 = mesclar e centralizar.

Intervalo de A17:C17 = mesclar e centralizar.

Intervalo de A18:C18 = mesclar e centralizar.

Intervalo de B3:D3 = mesclar e centralizar.

Intervalo de B4:D4 = mesclar e centralizar.

Intervalo de B5:D5 = mesclar e centralizar.

Intervalo de A6:D6 = Sombreamento.

Intervalo de A8:D8 = Sombreamento.

2- Fórmulas;

Na célula D2 = use da função =agora()

Na célula B3 = use a função procv, quando digitar o CNPJ o nome da empresa deverá ser preenchido automaticamente

Na célula B4 = use a função procv, quando digitar o CNPJ o contato deverá ser preenchido automaticamente

Na célula B5 = use a função procv, quando digitar o CNPJ o telefone deverá ser preenchido automaticamente

Na célula B10= use a função procv, quando digitar o código do produto o nome do produto deverá ser preenchido automaticamente

Na célula C10 = use a função procv, quando digitar o código do produto o preço do produto deverá ser preenchido automaticamente

*Preço total= quantidade * preço*

Subtotal = é a soma do preço total

Desconto = é o subtotal * desconto dado

Acréscimo = é o subtotal* acréscimo dado

Total da compra = é o subtotal –desconto+acríscimo

EXERCÍCIO 6 – plan9

1. Formate a planilha;
 2. No total de faltas e o total de presença utilize a função cont.se.

EXERCÍCIO 7 – plan10

1) FORMATE A PLANILHA;
2) USE A FUNÇÃO SE, PARA CALCULAR A COMISSÃO:
VALOR ATÉ 1000 TERÁ 5%

VALOR DE 1000 ATÉ 3000 TERÁ 10%

VALOR MAIOR 3000 TERÁ 15%

3) Construa uma Tabela Dinâmica com os seguintes dados:
Região, vendedor e comissão.

VENDEDOR	DATA	VALOR	COMISSÃO	REGIÃO
ROSA	20/5/2009	1.200,00		NORTE
MARIA	10/5/2009	2.500,00		NORTE
PEDRO	10/3/2009	1.400,00		SUL
SANDRO	10/3/2009	780,00		NORTE
ANA	5/4/2009	2.356,00		SUL
ROSA	5/3/2009	245,00		NORTE
ROSA	6/3/2009	1.478,00		NORTE
PEDRO	9/4/2009	2.587,00		SUL
PEDRO	26/5/2009	1.458,00		SUL
MARIA	22/4/2009	3.574,00		NORTE
MARIA	18/4/2009	2.589,00		NORTE
MARIA	15/3/2009	2.574,00		NORTE
ANA	28/5/2009	2.569,00		SUL
PEDRO	3/4/2009	3.578,00		SUL
BEATRIZ	20/5/2009	3.500,00		NORTE
PATRICIA	10/5/2009	2.400,00		NORTE
LENA	10/3/2009	890,00		SUL
ANA PAULA	10/3/2009	950,00		NORTE
DANIELE	5/4/2009	670,00		SUL
MAURA	5/3/2009	1.300,00		NORTE
JOÃO	6/3/2009	1.000,00		NORTE
ALESSANDRO	9/4/2009	1.300,00		SUL
ALESSANDRO	26/5/2009	3.100,00		SUL
ANA PAULA	22/4/2009	1.800,00		NORTE
BEATRIZ	18/4/2009	1.200,00		NORTE
DANIELE	15/3/2009	1.600,00		NORTE
JOÃO	28/5/2009	1.700,00		SUL
LENA	3/4/2009	1.200,00		SUL
MAURA	28/5/2009	3.100,00		SUDESTE
PATRICIA	3/4/2009	4.000,00		SUDESTE

EXERCÍCIO 8 – plan11

1. Formate a planilha;
2. Nomeie a matriz desta planilha;

	A	B	C	D	
1	CADASTRO DOS FUNCIONÁRIOS				
2	MATRÍCULA	NOME	CARGO	SALÁRIO	
3	1	Ana	VENDEDORA	1300	
4	2	PEDRO	VENDEDOR	1800	
5	3	MARIA	SUPERVISORA	4000	
6	4	PAULO	GERENTE	8000	
7	5	BEATRIZ	VENDEDORA	3000	
8	6	JONAS	VENDEDOR	2000	
9	7	MARCELO	VENDEDOR	2200	
10	8	MARCELA	VENDEDORA	1400	
11	9	ALESSANDRO	ENTREGADOR	1000	
12	10	ROBETO	ENTREGADOR	1000	

Essa planilha está ligada na planilha anterior.

Formate a planilha

Matrícula: Crie na célula B2 uma validação de dados para aparecer somente às matrículas existentes no cadastro dos funcionários;

Nome: Na célula B3, utilize a função procv para buscar o nome do funcionário ao digitar ou escolher a matrícula do funcionário;

Salário: Na célula B5, utilize a função procv para buscar o salário ao digitar ou escolher a matrícula do funcionário;

Inss: desconto de 8% sobre o salário bruto

IRRF: para salário até 1200, fica isento, para salário maior 1200 e menor igual 2500 o desconto é de 10% sobre o salário, para salário maior 2500 e menor igual 4300 o desconto é de 15% sobre o salário, para salário maior 4300 e menor igual 6400 o desconto é de 20% sobre o salário, para salário maior que 6400 o desconto é de 27% sobre o salário.

Total de desconto: é soma do inss, irrf

Salário Líquido: é o salário menos o total de desconto

	A	B
1	FOLHA DE PAGAMENTO	
2	MATRICULA	
3	NOME	
4		
5	SALARIO	
6	INSS	
7	IRRF	
8	TOTAL DE DESCONTO	
9	SALÁRIO LIQUIDO	

EXERCÍCIO 9 – plan12

Utilize essa planilha para usar as funções somase e somases.

	A	B	C	D	E	F	G	H	I	J	K	L
1	RELATÓRIO DE VENDAS											
2	REGIÃO	VENDEDOR	JAN	Comissão vendedor	FEV	Comissão vendedor	MAR	Comissão vendedor	TOTAL da Venda	TOTAL da Comissão		
3	NORTE	ANA	1.500,00	700,00	100,00	705,00	1.500,00	880,00	3.100,00	3.100,00		
4	NORTE	João	3.000,00	1.300,00	356,00	717,80	3.000,00	1.060,00	6.356,00	6.356,00		
5	NORTE	João	500,00	700,00	500,00	725,00	500,00	725,00	1.500,00	1.500,00		
6	NORTE	Ana	3.654,00	1.430,80	567,00	728,35	3.654,00	1.430,80	7.875,00	7.875,00		
7	SUDESTE	José	1.456,00	700,00	869,00	743,45	1.456,00	874,72	3.781,00	3.781,00		
8	SUDESTE	Maria	100,00	700,00	900,00	745,00	100,00	705,00	1.100,00	1.100,00		
9	SUDESTE	Maria	1.000,00	700,00	1.000,00	750,00	1.000,00	820,00	3.000,00	3.000,00		
10	SUDESTE	José	2.300,00	1.160,00	1.456,00	918,40	2.300,00	976,00	6.056,00	6.056,00		
11	SUL	Antônio	900,00	700,00	1.500,00	925,00	900,00	808,00	3.300,00	3.300,00		
12	SUL	Pedro	869,00	700,00	2.300,00	1.045,00	869,00	804,28	4.038,00	4.038,00		
13	SUL	Beatriz	567,00	700,00	3.000,00	1.150,00	567,00	728,35	4.134,00	4.134,00		
14	SUL	Pedro	356,00	700,00	3.654,00	1.248,10	356,00	717,80	4.366,00	4.366,00		

USE A FUNÇÃO SOMASE

REGIÃO	SOMA DA COMISSÃO JAN	SOMA DA COMISSÃO FEV	SOMA DA COMISSÃO MAR
NORTE			
SUDESTE			
SUL			

VENDEDOR	SOMA DA COMISSÃO JAN	SOMA DA COMISSÃO FEV	SOMA DA COMISSÃO MAR
ANA			
JOÃO			
MARIA			

USE A FUNÇÃO SOMASES

REGIÃO	VENDEDOR	SOMA DA COMISSÃO
NORTE	ANA	
SUDESTE	MARIA	
SUL	PEDRO	
SUL	ANA	

EXERCÍCIO 10 – plan13

1. NA CÉLULA B1, DEVERÁ CRIAR UMA LISTA DE VALIDAÇÃO DE DADOS.
2. DIGITE A MATRÍCULA DE 1 A 49
3. USE O PROCV, QUANDO DIGITAR A MATRÍCULA A FUNÇÃO DEVERÁ BUSCAR O NOME DO CLIENTE NO BANCO DE DADOS;
4. USE O PROCV, QUANDO DIGITAR A MATRÍCULA A FUNÇÃO DEVERÁ BUSCAR A CIDADE DO CLIENTE NO BANCO DE DADOS;

	A	B	C
1	MATRÍCULA		
2	NOME		
3	CIDADE		

1. VALOR DO EMPRÉSTIMO - DIGITE O VALOR QUE DESEJAR.
2. Nº DE PARCELAS - DIGITE O Nº DE PARCELAS QUE DESEJAR.
3. TAXA DO EMPRÉSTIMO - SE O Nº DE PARCELAS FOR ATÉ 12 O VALOR SERÁ DE 25,00, CASO O Nº DE PARCELAS FIQUE ENTRE 13 E 24 O VALOR SERÁ DE 15,00, SENÃO 10,00.
4. VALOR DAS PARCELAS - É O (VALOR DO EMPRÉSTIMO DIVIDIDO PELO Nº DAS PARCELAS) (ACRÉSCIDO DOS JUROS DO EMPRÉSTIMO). USE A FUNÇÃO SE.
5. VALOR TOTAL DO EMPRÉSTIMO É O VALOR DAS PARCELAS VEZES Nº DAS PARCELAS MAIS A TAXA DO EMPRÉSTIMO
6. PROTEJA AS FÓRMULAS

4		
5	EMPRÉSTIMO	
6	VALOR DO EMPRÉSTIMO	
7	Nº PARCELAS	
8	TAXA DO EMPRÉSTIMO	
9	VALOR DAS PARCELAS	
10	VALOR TOTAL DO EMPRÉSTIMO	

TAXA DO EMPRÉSTIMO		JUROS DO EMPRÉSTIMO	
ATÉ 12 PARCELAS	25,00	ATÉ 12 PARCELAS	3,50%
DE 13 ATÉ 24 PARCELAS	15,00	DE 13 ATÉ 24 PARCELAS	5%
MAIOR QUE 24 PARCELAS	10,00	MAIOR QUE 24 PARCELAS	6,50%

EXERCÍCIO 11- plan14

Essa planilha é base para o exercício utilizando as funções somase, somases e de banco de dados

matrículas	nomes	cidade	ANO	DESC	MENSALIDADE
1	JOÃO	SERRA	5		R\$ 300,00
2	ANA BEATRIZ	VILA VELHA	6		R\$ 350,00
3	MARCIA	SERRA	6	SIM	R\$ 350,00
4	ALINE	VITÓRIA	5		R\$ 300,00
5	SANDRA	VITÓRIA	5		R\$ 300,00
6	PAULA	CARIACICA	5	SIM	R\$ 300,00
7	PATRICIA	CARIACICA	6		R\$ 350,00
8	PAMELA	SERRA	6		R\$ 350,00
9	CINTIA	VILA VELHA	7	SIM	R\$ 400,00
10	ALEXSANDRA	CARIACICA	7		R\$ 400,00
11	ALEXANDRA	CARIACICA	7		R\$ 400,00
12	PEDRO	SERRA	6		R\$ 350,00
13	MARIA	VILA VELHA	7	SIM	R\$ 400,00
14	SONIA	VITÓRIA	7		R\$ 400,00
15	JOSY	VITÓRIA	6		R\$ 350,00
16	ELIANA	CARIACICA	5		R\$ 300,00
17	ROSELY	VITÓRIA	6		R\$ 350,00
18	REGIANE	SERRA	7	SIM	R\$ 400,00
19	LUCIA	SERRA	8		R\$ 450,00
20	LEUSLENE	SERRA	9	SIM	R\$ 500,00
21	MARIA EDUARDA	VILA VELHA	9		R\$ 500,00
22	CARLA	VITÓRIA	9	SIM	R\$ 500,00
23	BEATRIZ	VITÓRIA	8	SIM	R\$ 450,00
24	MIGUEL	VITÓRIA	8		R\$ 450,00
25	MARIA APARECIDA	SERRA	9		R\$ 500,00
26	TATIANA	SERRA	9		R\$ 500,00
27	TATIANE	SERRA	6		R\$ 350,00
28	LILIANE	CARIACICA	5		R\$ 300,00
29	ADINA	CARIACICA	8		R\$ 450,00
30	ADIMA	CARIACICA	5		R\$ 300,00
31	ANE	SERRA	6		R\$ 350,00
32	LEDA	SERRA	9		R\$ 500,00
33	LETICIA	VITÓRIA	8	SIM	R\$ 450,00
34	JÕAO	VITÓRIA	7		R\$ 400,00
35	PEDRO MIGUEL	VILA VELHA	6		R\$ 350,00
36	APARECIDA	VILA VELHA	8		R\$ 450,00
37	NEHEMIAS	VILA VELHA	9		R\$ 500,00
38	LUCIANO	VITÓRIA	5	SIM	R\$ 300,00
39	LUCIANA	SERRA	6		R\$ 350,00
40	PATRICK	SERRA	7		R\$ 400,00
41	ROSANA	CARIACICA	8		R\$ 450,00
42	MARILZA	CARIACICA	7		R\$ 400,00
43	MARILIA	SERRA	8		R\$ 450,00
44	MAURA	VILA VELHA	9		R\$ 500,00
45	CARMEM	VITÓRIA	9		R\$ 500,00
46	ANTÔNIO	VITÓRIA	9		R\$ 500,00
47	MERCIA	CARIACICA	8		R\$ 450,00
48	JUNIOR	SERRA	7		R\$ 400,00
49	JOSÉ	VILA VELHA	6		R\$ 350,00

Somase

somas

ANO	MENSALIDADE
5	
6	
7	
8	
9	

CIDADE	MENSALIDADE
SERRA	
VILA VELHA	
VITÓRIA	
CARIACICA	

bdsoma

CIDADE	MENSALIDADE
SERRA	
CIDADE	MENSALIDADE
VILA VELHA	
CIDADE	MENSALIDADE
VITÓRIA	
CIDADE	MENSALIDADE
CARIACICA	

EXERCICIO 12 – plan15

Crie 3 cenários nessa planilha.

TABELA PROJEÇÃO					
VALOR DO EMPRÉSTIMO	JAN	FEV	MAR	ABR	
	5%	2%	3%	4%	
TABELA DE EMPRÉSTIMO					
VALOR DO EMPRÉSTIMO	JAN	FEV	MAR	ABR	
500,00					
1.000,00					
1.500,00					
2.000,00					

EXERCÍCIO 13 – plan16

1. Antes de digitar as notas, fazer a regra de validação nos campos das notas;

2. Formate e faça a correção da planilha;
3. Classifique a planilha pelo nome;
4. Renomeie a plan1 para pauta
5. Crie a matriz da planilha e coloque o nome de professor

relação dos alunos do professor									
Matr	Nome	Português	Matemática	Historia	Geografia	Ed. Física	Físic a	Quimica	Biologia
1	Ana	7	8	6	8	9	5	8	7
2	Maria	9	8	9	8	8	8	9	9
3	João	7	8	6	9	9	8	7	8
4	Zileide	6	7	8	9	7	8	8	8
5	beatriz	8	7	8	8	9	9	9	9

6. Formate e faça a correção da planilha;
7. Renomeie a plan2 para boletim;
8. Use a função procv quando digitar a matrícula deverá buscar o nome do aluno na planilha professor;
9. Use a função procv quando digitar a matrícula deverá buscar a nota de português na planilha professor;
10. Use a função procv quando digitar a matrícula deverá buscar a nota de matemática na planilha professor;
11. Use a função procv quando digitar a matrícula deverá buscar a nota de história na planilha professor;
12. Use a função procv quando digitar a matrícula deverá buscar a nota de geografia na planilha professor;
13. Use a função procv quando digitar a matrícula deverá buscar a nota de ed. fisica na planilha professor;
14. Use a função procv quando digitar a matrícula deverá buscar a nota de fisica na planilha professor;
15. Use a função procv quando digitar a matrícula deverá buscar a nota de quimica na planilha professor;
16. Use a função procv quando digitar a matrícula deverá buscar a nota de biologia na planilha professor;
17. Proteger contra deleção a coluna de fórmula.

Plan17

Boletim	
Matricula	
Nome	
Disciplinas	notas
Português	
Matemática	
Historia	
Geografia	
ed. Fisica	
Física	
Química	
Biologia	

EXERCÍCIO 14 – plan18

Utilize a planilha para criar o subtotal e uma tabela dinâmica.

DATA	VENDEDOR	CIDADE	REGIÃO	PRODUTO	QTDE	PREÇO	TOTAL
1/01/2001	LUÍS	SÃO PAULO	SUDESTE	CAMISA	8	35,00	280,00
1/01/2003	MURILO	CURITIBA	SUL	MEIA	10	8,00	80,00
8/01/2001	LUÍS	SALVADOR	NORDESTE	JAQUETA	16	327,00	5.232,00
8/01/2003	AUGUSTO	SALVADOR	NORDESTE	TERNO	8	310,00	2.480,00
8/01/2002	FERNANDA	SÃO PAULO	SUDESTE	CAMISA	8	35,00	280,00
8/01/2001	MURILO	SALVADOR	NORDESTE	PIJAMA	10	38,00	380,00
8/01/2002	FRANCISCO	SALVADOR	NORDESTE	GRAVATA	12	12,00	144,00
8/01/2002	MARIANA	CUIABÁ	CENTRO-OESTE	CAMISA	18	35,00	630,00
9/01/2001	ESTELA	RIO DE JANEIRO	SUDESTE	MEIA	20	8,00	160,00
19/11/2002	MURILO	SÃO PAULO	SUDESTE	JAQUETA	14	327,00	4.578,00
26/11/2002	ESTELA	FORTALEZA	NORDESTE	CAMISA	2	35,00	70,00
26/11/2002	FRANCISCO	PORTO ALEGRE	SUL	MEIA	15	8,00	120,00
31/12/2002	LUÍS	PORTO ALEGRE	SUL	GRAVATA	16	12,00	192,00
8/01/2001	LUÍS	SÃO PAULO	SUDESTE	JAQUETA	8	327,00	2.616,00
8/01/2002	MURILO	CURITIBA	SUL	MEIA	10	8,00	80,00
8/01/2002	LUÍS	SALVADOR	NORDESTE	MEIA	16	8,00	128,00
9/01/2001	AUGUSTO	SALVADOR	NORDESTE	TERNO	8	310,00	2.480,00
19/11/2002	FERNANDA	SÃO PAULO	SUDESTE	TERNO	8	310,00	2.480,00
26/11/2002	MURILO	SALVADOR	NORDESTE	TERNO	10	310,00	3.100,00
26/11/2002	FRANCISCO	SALVADOR	NORDESTE	MEIA	12	8,00	96,00
31/12/2002	MARIANA	CUIABÁ	CENTRO-OESTE	CAMISA	18	35,00	630,00
1/01/2001	ESTELA	RIO DE JANEIRO	SUDESTE	PIJAMA	20	38,00	760,00
1/01/2003	MURILO	SÃO PAULO	SUDESTE	TERNO	14	310,00	4.340,00
8/01/2001	ESTELA	FORTALEZA	NORDESTE	GRAVATA	2	12,00	24,00
8/01/2003	FRANCISCO	PORTO ALEGRE	SUL	TERNO	15	310,00	4.650,00
8/01/2002	LUÍS	PORTO ALEGRE	SUL	MEIA	16	8,00	128,00

EXERCICIO 15- PLAN19

Crie cenário com essa planilha.

índice de reajuste	
fev	10%
mar	20%
abr	30%
mai	5%
jun	10%

PRODUTO	VALOR	FEV	MAR	ABR	MAI	JUN
ARROZ	R\$ 6,56					
FEIJÃO	R\$ 3,58					
MACARRÃO	R\$ 2,35					
AÇUCAR	R\$ 8,90					

15. REFERÊNCIA

- Livro Crie Planilhas Inteligentes com o Microsoft office Excel, Renato Haddad & Paulo Haddad, Ed. Érica, 5^a edição, São Paulo
- Aprenda Excel Sem fazer Esforço, Luiz Matos & Daniel Aurélio, Ed. Universo dos Livros Ltda, São Paulo
- Livro Administrando empresa com excel
- Site Microsoft

Excel Total

Básico e Avançado

Excel Avançado - Exercícios

GOVERNO DO ESTADO
DO ESPÍRITO SANTO

Secretaria de Gestão e Recursos Humanos

EXERCÍCIO 1

	A	B	C	D	E
1					
2	TABELA DE FATURAMENTO				
3					
4	IMPOSTO	20%			
5	COMISSÕES	7%			
6					
7	PRODUTO	FATURAMENTO	IMPOSTO	COMISSÕES	VALOR LIQUIDO
8	A	80000			
9	B	60000			
10	C	75000			
11	D	100000			
12	TOTAL DE FATURAMENTO			TOTAL LIQUIDO	
13					
14	MÉDIA DE FATURAMENTO				
15	MAIOR FATURAMENTO				
16	MENOR FATURAMENTO				

1. **Digite** a planilha acima
2. **Salve** a planilha digitada na sua pasta com o nome **Faturamento**.

3. Formate a planilha da seguinte forma:

- Intervalo de A2:E2 = negrito, borda externa azul, mesclar e centralizar, tamanho 16, sombreamento amarelo;
- Intervalo A7:E7 = negrito, centralizar.
- Intervalo de A7:E12; A4:B5 e A14:B16 = todas as bordas.
- Intervalo de A8:A11 = centralizar
- Intervalo de B8:E12 e B14:B16 = estilo de moeda.

4. Calcule a planilha, conforme abaixo, observando onde se faz necessário fixar células (exemplo: \$A\$1):

- O imposto de cada produto, sendo que representa 20% do faturamento;

EX.: =FATURAMENTO*IMPOSTO sabendo que no Excel trabalha-se com células então, escreva-se assim: =b8*\$b\$4

- A comissão de cada produto, sendo que representa 7% do faturamento;
- O valor líquido de cada produto, o valor total líquido e o valor total de faturamento;
- A média, o maior e o menor faturamento;

5. Renomeie a Plan1 para "Faturamento".

6. Exclua a 1^a linha

EXERCÍCIO 2

CONTROLE FINANCEIRO

CONTAS	JANEIRO	FEVEREIRO	MARÇO	ABRIL	MAIO	JUNHO	JULHO	AGOSTO	SETEMBRO	OUTUBRO
ÁGUA										
LUZ										
TELEFONE										
CELULAR										
CARTÃO DE CRÉDITO										
PLANO DE SAÚDE										
EDUCAÇÃO										
LAZER										
ALIMENTAÇÃO										
TOTAL										
ENTRADAS										
SALDO										

1- **Salve** a planilha digitada na sua pasta com o nome **CONTROLE FINANCEIRO**.

2- **Formate** a planilha da seguinte forma:

Intervalo de A1:N1 = negrito, mesclar e centralizar, tamanho 16;

Intervalo A2:N2 = negrito, centralizar.

Intervalo de A1:N14 = todas as bordas.

Intervalo de B3:N14 = estilo de moeda.

3- Formulas:

Na célula N3 (Total) = utilize a função soma.

Ex.: =soma(célula inicial : célula final)

Na célula B12 (total)= utilize a função soma.

4- Entradas = coloque o valor da entrada que você desejar;

5- Saldo = entradas - total do mês

6- **Renomeie** a Plan1 para "Controle Financeiro".

EXERCÍCIO 3

BOLETIM ESCOLAR							
DISCIPLINAS	1º BIMESTRE	2º BIMESTRE	3º BIMESTRE	4º BIMESTRE	SOMA	MÉDIA	SITUAÇÃO
PORTUGUÊS	8,0	7,0	8,5	9,0			
MATEMÁTICA	4,0	7,0	6,0	7,0			
HISTÓRIA	7,0	7,5	7,0	8,0			
GEOGRAFIA	5,0	6,0	5,0	5,0			
QUÍMICA	8,0	8,5	9,5	7,0			
FILOSOFIA	3,0	4,0	4,0	4,0			
FÍSICA	8,0	9,0	8,0	9,0			

1- Salve a planilha digitada na sua pasta com o nome **boletim escolar**.

2- Formate a planilha da seguinte forma:

Intervalo de A1:H1 = negrito, mesclar e centralizar, tamanho 16;

Intervalo A2:H2 = negrito, centralizar.

Intervalo de A1:H9 = todas as bordas.

Intervalo de B3:E9 = Separador de milhares.

Intervalo de B3:E9 = use a formatação condicional, quando as notas estiverem abaixo de 7, a fonte ficará vermelha automaticamente;

3- Formulas:

SOMA = utilize a função soma.

Ex.: =soma(célula inicial : célula final)

MÉDIA = utilize a função MÉDIA.

SITUAÇÃO = utilize a função SE;

Quando a média for menor que 7, o aluno está "reprovado" e quando a média for igual ou maior que 7 o aluno está "aprovado"

4- **Renomeie** a Plan1 para "boletim".

EXERCÍCIO 4

Antes de digitar devemos formatar as colunas A, E e F.

CADASTRO DE FUNCIONÁRIOS					
MATRÍCULA	NOME	CARGO	CIDADE	TELEFONE	CELULAR
001	PAULA DELGADO	AUXILIAR ADM	VILA VELHA	(27)3340-1890	(27)9914-4534
002	MARIA JANUÁRIA DE MACEDO	VENDEDORA	VITÓRIA	(27)3245-6745	(27)9932-4567
003	JOÃO CARLOS DE ASSIS	GERENTE	SERRA	(27)3320-5647	(27)8812-3456
004	BELINHA DE ASSIS	AUXILIAR ADM	CARIACICA	(27)2233-6474	(27)7265-7890
005	CARLA MARIA DE ANDRADA	AUXILIAR DE SERVIÇO GERAIS	SERRA	(27)2132-3434	(27)8843-2526
006	BEATRIZ SILVA	GERENTE FINANCEIRO	VILA VELHA	(27)3434-7665	(27)9934-5667
007	PATRICIA ALMEIDA NEVES	TELEFONISTA	VILA VELHA	(27)2334-7854	(27)9923-5252
008	ALESSANDRA NUNES FILHO	VENDEDORA	VITÓRIA	(27)3234-3454	(27)8213-2425
009	LEANDRO BATISTA AGUIAR	AUXILIAR DE SERVIÇO GERAIS	VITÓRIA	(27)3423-5634	(27)8123-4567
010	MARIA ANDRADE SILVA	VENDEDORA	SERRA	(27)3245-6565	(27)9934-1234

1- **Salve** a planilha digitada na sua pasta com o nome Folha de Pagamento.

2- **Formate** a planilha da seguinte forma:

Intervalo de A1:H1 = negrito, mesclar e centralizar, tamanho 16;

Intervalo A2:H2 = negrito, centralizar.

Intervalo de A1:H12 = todas as bordas.

Intervalo de G3:G12 = formate com separador de milhares

3- Renomeie a plan1 como funcionário

4- Digite a seguinte planilha na plan2

FOLHA DE PAGAMENTO							
MATRICULA	NOME	Nº DE HORAS TRABALHADA	VALOR DA HORA TRABALHADA	SALÁRIO BRUTO	INSS	IMPOSTO SINDICAL	VALE TRANSPORTE

5- **Formate** a planilha da seguinte forma:

Intervalo de A1:K1 = negrito, mesclar e centralizar, tamanho 16;

Intervalo A2:K2 = negrito, centralizar, Quebrar Texto Automaticamente.

Intervalo de A1:K5 = todas as bordas.

Intervalo de D3:K5 = formate com estilo moeda

6- Formulas:

Na célula B3 – utilizar a função PROCV, quando digitar a matriculado funcionário o nome do funcionário deverá aparecer automaticamente;

Na célula C3 – utilizar a função PROCV, quando digitar a matriculado funcionário o Nº de horas trabalhada deverá aparecer automaticamente;

Na célula D3 - utilizar a função PROCV, quando digitar a matriculado funcionário o Valor da Hora Trabalhada deverá aparecer automaticamente;

Salário Bruto – nº de horas trabalhada * Valor da hora Trabalhada

INSS – salário bruto * 8%

Imposto Sindical – salário bruto * 1%

Vale transporte – 6% do salário Bruto não ultrapassando o valor da passagem; use a função SE

IRRF –

Total de Desconto – é a soma dos descontos

Salário Líquido – é o salário bruto – total dos descontos

7- Renomeie a plan2 para folha

EXERCÍCIO 5

Antes de digitar devemos formatar as colunas B e D

CADASTRO DAS EMPRESAS			
CNPJ	NOME DA EMPRESA	CONTATO	TELEFONE
27.234.234/0001-23	OTN – CORPORETION	ORLANDO NUNES	(27)3200-3445
12.345.654/0001-65	CASA DAS PEÇAS	MARIA SILVA	(27)3200-4536
42.675.345/0001-87	EMBALAGENS PERFEITAS	MARIANA PEREIRA	(27)3200-8473

1- Salve a planilha digitada na sua pasta com o nome orçamento.

2- Formate a planilha da seguinte forma:

Intervalo de A1:D1 = negrito, mesclar e centralizar, tamanho 16;

Intervalo A2:D2 = negrito, centralizar.

Intervalo de A1:H5 = todas as bordas.

3- Renomeie a plan1 como empresa

4- Digite a seguinte planilha na plan2

RELAÇÃO DOS PRODUTOS		
CÓDIGO	PRODUTO	PREÇO
1	PREGO	2,30
2	CIMENTO	28,00
3	BARRO	25,00
4	AREIA	30,00
5	FERRAGEM	23,00
6	CANO	5,00
7	PARAFUSO	0,50
8	PORCA	0,30

a) Renomeie a plan2 para produto

5- Digite a seguinte planilha na plan3

FICHA DE PEDIDO			
CNPJ		DATA	
NOME DA EMPRESA			
CONTATO			
TELEFONE			
DESCONTO DADO		ACRÉSCIMO DADO	
CÓDIGO do Produto	PRODUTO	PREÇO	PREÇO TOTAL
SUBTOTAL			
DESCONTO			
ACRÉSCIMO			
TOTAL DA COMPRA			

1- Formate a planilha da seguinte forma:

Intervalo de A1:D1 = negrito, mesclar e centralizar, tamanho 16;

Intervalo A9:D9 = negrito, centralizar.

Intervalo de A1:H18 = todas as bordas.

Intervalo de C10:C14 = estilo moeda.

Intervalo de D10:D18 = estilo moeda.

Intervalo de A15:C15 = mesclar e centralizar.

Intervalo de A16:C16 = mesclar e centralizar.

Intervalo de A17:C17 = mesclar e centralizar.

Intervalo de A18:C18 = mesclar e centralizar.

Intervalo de B3:D3 = mesclar e centralizar.

Intervalo de B4:D4 = mesclar e centralizar.

Intervalo de B5:D5 = mesclar e centralizar.

Intervalo de A6:D6 = Sombreamento.

Intervalo de A8:D8 = Sombreamento.

2- Formulas;

Na célula D2 = use da função =agora()

Na célula B3 = use a função procv, quando digitar o CNPJ o nome da empresa deverá ser preenchido automaticamente

Na célula B4 = use a função procv, quando digitar o CNPJ o contato deverá ser preenchido automaticamente

Na célula B5 = use a função procv, quando digitar o CNPJ o telefone deverá ser preenchido automaticamente

Na célula B10= use a função procv, quando digitar o código do produto o nome do produto deverá ser preenchido automaticamente

Na célula C10 = use a função procv, quando digitar o código do produto o preço do produto deverá ser preenchido automaticamente

Preço total= quantidade*preço

Subtotal = é a soma do preço total

*Desconto = é o subtotal * desconto dado*

Acréscimo = é o subtotal acréscimo dado*

Total da compra = é o subtotal -desconto+acréscimo

3- Renomeie a plan3 para pedido