

Excel - Guia de Formulas e Graficos

O Microsoft Excel é uma ferramenta indispensável para profissionais de administração devido à sua capacidade de organizar, analisar e visualizar dados de forma eficaz.

Este artigo apresenta as fórmulas essenciais para otimizar o trabalho administrativo e fornece um guia sobre gráficos básicos e personalizados.

Finalizaremos com uma lista das 50 fórmulas mais usadas, incluindo breves descrições para melhor entendimento.

1. Principais Fórmulas Administrativas no Excel

Essas fórmulas permitem a realização de cálculos financeiros, análise de dados, controle de metas e monitoramento de indicadores de desempenho.

1.1 Fórmulas Financeiras e de Análise de Dados

- 1. **SOMA (=SOMA(A1:A10))**: Soma os valores de um intervalo.
 - Exemplo: Totalizar despesas de várias contas.
- 2. MÉDIA (=MÉDIA(A1:A10)): Calcula a média de valores.
 - o **Exemplo**: Média de vendas por mês para projeção anual.
- 3. MÍNIMO (=MÍNIMO(A1:A10)): Retorna o menor valor de um intervalo.
 - o **Exemplo**: Identificar o menor valor em uma lista de despesas.
- 4. MÁXIMO (=MÁXIMO(A1:A10)): Retorna o maior valor de um intervalo.
 - o **Exemplo**: Identificar o mês com maior receita.
- 5. **SE** (=SE(A1>1000;"Acima da Meta";"Abaixo da Meta")): Retorna um valor específico com base em uma condição.
 - o **Exemplo**: Classificar vendas como "Acima" ou "Abaixo da Meta".
- 6. **PROCV (=PROCV(valor; intervalo; coluna; [ordenado]))**: Procura um valor em uma coluna específica de uma tabela.
 - o **Exemplo**: Buscar a informação de um cliente em uma lista.
- 7. **İNDICE e CORRESP**: Utilizados juntos para buscas avançadas em tabelas.
 - o **Exemplo**: Recuperar um valor específico em um relatório.
- 8. **TIR (=TIR(Intervalo_Caixa))**: Calcula a Taxa Interna de Retorno de um investimento.
 - Exemplo: Avaliar a viabilidade econômica de projetos.
- 9. **VPL (=VPL(Taxa;Intervalo))**: Retorna o Valor Presente Líquido, essencial para avaliação de projetos.
 - o **Exemplo**: Avaliar o retorno de um investimento.
- 10. **TENDÊNCIA**: Projeta valores futuros com base em dados existentes.
- **Exemplo**: Projeção de vendas para o próximo trimestre.

1.2 Fórmulas para Controle e Análise de Metas

- SOMASE (=SOMASE(intervalo; critério; intervalo_soma)): Soma valores que atendem a um critério específico.
 - o **Exemplo**: Totalizar vendas de um produto específico.
- 2. **CONT.SE (=CONT.SE(intervalo; critério))**: Conta células que atendem a um critério.
 - o **Exemplo**: Contar quantos clientes são de uma cidade específica.
- 3. **SOMA.PRODUTO (=SOMA.PRODUTO(matriz1; matriz2))**: Multiplica os valores de duas matrizes e soma o resultado.
 - o **Exemplo**: Cálculo de custo total com preço unitário e quantidade.

2. Gráficos no Excel: Ferramentas Visuais para Administração

2.1 Gráficos Simples

- Gráfico de Colunas: Representa categorias, como volumes mensais de vendas.
- 2. **Gráfico de Linha**: Útil para acompanhar tendências ao longo do tempo, como crescimento acumulado de receita.
- 3. **Gráfico de Pizza**: Demonstra porcentagens, como divisão de despesas por setor.

Exemplo de Criação:

Selecione os dados a serem representados, vá até Inserir, escolha o tipo de gráfico adequado e ajuste os elementos visuais conforme necessário.

2.2 Gráficos Personalizados e Avançados

- Gráficos de Barras Empilhadas: Comparação visual de categorias e subcategorias.
- Gráficos Combinados: Comparação de variáveis com diferentes escalas, como volume de vendas e receita.

Fórmulas Mais Usadas no Excel

- 1. **SOMA** (=SOMA(A1:A10)): Soma os valores de um intervalo.
- 2. **MÉDIA** (=MÉDIA(A1:A10)): Calcula a média dos valores de um intervalo.
- 3. **MÍNIMO** (=MÍNIMO(A1:A10)): Encontra o menor valor em um intervalo.
- 4. MÁXIMO (=MÁXIMO(A1:A10)): Encontra o maior valor em um intervalo.
- 5. **SE** (=SE(A1>10;"Sim";"Não")): Testa uma condição e retorna um valor específico.
- 6. **SOMASE** (=SOMASE(intervalo;critério;intervalo_soma)): Soma valores com base em um critério.
- 7. **SOMASES** (=SOMASES(intervalo_soma;critério1;intervalo1;...)): Soma valores com base em múltiplos critérios.
- 8. **CONT.SE** (=CONT.SE(intervalo;critério)): Conta células que atendem a um critério.
- 9. **CONT.SES** (=CONT.SES(intervalo1;critério1;...)): Conta células que atendem a múltiplos critérios.
- 10. **PROCV** (=PROCV(valor;intervalo;coluna;[ordenado])): Localiza um valor em uma tabela.
- 11. **ÍNDICE** (=ÍNDICE(matriz;linha;coluna)): Retorna o valor em uma célula específica da tabela.
- 12. **CORRESP** (=CORRESP(valor;intervalo;[tipo])): Encontra a posição de um valor em um intervalo.
- 13. **CONCATENAR** (=CONCATENAR(texto1;texto2;...)): Junta textos de várias células em uma única célula.
- 14. **HOJE** (=HOJE()): Retorna a data atual.
- 15. AGORA (=AGORA()): Retorna a data e hora atuais.
- 16. **TIR** (=TIR(intervalo)): Calcula a Taxa Interna de Retorno.
- 17. VPL (=VPL(taxa;valores)): Calcula o Valor Presente Líquido.
- 18. MULTIPLICAÇÃO DE INTERVALOS (=MULTIPLICAR(intervalo)): Multiplica os valores de um intervalo.
- 19. ABS (=ABS(número)): Retorna o valor absoluto de um número.
- 20. **TENDÊNCIA** (=TENDÊNCIA(y_conhecidos;x_conhecidos;novo_x)): Retorna valores de tendência linear.
- 21. **DESVESTP** (=DESVESTP(intervalo)): Calcula o desvio padrão populacional.
- 22. **SOMA.PRODUTO** (=SOMA.PRODUTO(matriz1; matriz2;...)): Calcula o produto e a soma de matrizes.
- 23. **TAXA** (=TAXA(nper;pmt;pv;[fv];[tipo])): Calcula a taxa de juros de um investimento.
- 24. **PGTO** (=PGTO(taxa;nper;pv;[fv];[tipo])): Calcula o pagamento de um financiamento.
- 25. **INT** (=INT(número)): Arredonda um número para baixo.
- 26. **ARRED** (=ARRED(número;casas)): Arredonda um número para um número específico de casas decimais.
- 27. MAIOR (=MAIOR(intervalo;k)): Retorna o k-ésimo maior valor.
- 28. **MENOR** (=MENOR(intervalo;k)): Retorna o k-ésimo menor valor.
- 29. ALEATÓRIO (=ALEATÓRIO()): Retorna um número aleatório entre 0 e 1.
- 30. MED (=MED(matriz)): Calcula a mediana de um intervalo.
- 31. DIA (=DIA(data)): Extrai o dia de uma data.
- 32. MÊS (=MÊS(data)): Extrai o mês de uma data.
- 33. ANO (=ANO(data)): Extrai o ano de uma data.
- 34. **DIA.DA.SEMANA** (=DIA.DA.SEMANA(data)): Retorna o dia da semana de uma data.
- 35. FIMMÊS (=FIMMÊS(data;meses)): Calcula a data do último dia do mês.

- 36. **DIAS** (=DIAS(data_final;data_inicial)): Retorna o número de dias entre duas datas.
- 37. **DESLOC** (=DESLOC(ref;linhas;colunas;[altura];[largura])): Retorna uma referência deslocada.
- 38. **NÚM.CARACT** (=NÚM.CARACT(texto)): Retorna o número de caracteres em uma célula.
- 39. **EXATO** (=EXATO(texto1;texto2)): Verifica se dois textos são idênticos.
- 40. MAIÚSCULA (=MAIÚSCULA(texto)): Converte texto em maiúsculas.
- 41. MINÚSCULA (=MINÚSCULA(texto)): Converte texto em minúsculas.
- 42. **SUBSTITUIR** (=SUBSTITUIR(texto;texto_antigo;novo_texto)): Substitui uma parte do texto.
- 43. **LOCALIZAR** (=LOCALIZAR(texto;texto_original;[início])): Encontra a posição de um texto em uma string.
- 44. **EXT.TEXTO** (=EXT.TEXTO(texto;início;num_caracteres)): Extrai caracteres específicos.
- 45. **E** (=E(teste1;teste2;...)): Verifica se todas as condições são verdadeiras.
- 46. **OU** (=OU(teste1;teste2;...)): Verifica se ao menos uma condição é verdadeira.
- 47. NÃO (=NÃO(teste)): Inverte o valor de uma condição.
- 48. **SEERRO** (=SEERRO(valor;valor_se_erro)): Retorna um valor quando ocorre erro.
- 49. MODO (=MODO(intervalo)): Retorna o valor mais comum.
- 50. **DESVESTA** (=DESVESTA(intervalo)): Calcula o desvio padrão amostral.

EducaCiência FastCode para a comunidade