Planilha Eletrônica

EXCE

Prof. Roberto Cabral de Mello Borges

Abr/2005

Funções

- Matemáticas
- Estatísticas
- Data/horário
- Financeiras
- Lógicas
- Pesquisa e referência
- Informação
- Engenharia
- Texto
- Banco de Dados

- SQRT (RAIZ)- Raiz Quadrada
- SIN (SEN) Seno (argumento em radianos)
- COS (COS) Cosseno (argumento em radianos)
- TAN (TAN) Tangente (argumento em radianos)
- PI (PI) valor de π [3,141592...]
- SINH (SENH) Seno hiperbólico
- COSH (COSH) Cosseno Hiperbólico
- TANH (TANH) Tangente Hiperbólica
- DEGREES (GRAUS) Converte um ângulo de radianos para Graus)
- RADIANS (RADIANOS) Converte um ângulo de graus para Radianos)

- LOG10 (LOG10) Logaritmo base 10
- LN (LN) Logaritmo base "e" (nº Euler = 2,7182818)
- LOG (LOG) Logaritmo base qualquer
 =LOG(A;B) --> log B A
- EXP (EXP) "e" elevado ao expoente x =EXP(1) ---> 2,7182818
- ABS (ABS) Valor absoluto de um número (valor em módulo)
- SIGN (SINAL) Sinal de um número
 - retorna -1 se o número é negativo, 0 se igual a zero e +1 se positivo

continua

- MOD (MOD) resto da divisão
 =MOD(X;Y) --> resto de X dividido por Y
- INT(INT) valor inteiro de um número; trunca a parte fracionária.
- ODD (ÍMPAR) Arredonda o número para o valor inteiro ímpar imediatamente acima.
- EVEN (PAR) Arredonda o número para o valor inteiro par imediatamente acima.
- FACT (FATORIAL) Fatorial de um número.
- COMBIN (COMBINAÇÃO) Combinações de um número *n* a *n*.

- ROUND (ARRED) arredonda um número com "n"casas decimais
- •TRUNC (TRUNCAR) trunca um número com "n"casas decimais
- •FLOOR (ARREDMULTB) arredonda um número com "n"casas decimais, para o múltiplo mais próximo abaixo.
- •CEIL (TETO) arredonda um número com "n"casas decimais, para o múltiplo mais próximo acima.

continuação

Funções Matemáticas

• Ex: Na célula A1 tem-se o valor 12345,6789

	A	В	C	D	E	F	G
1	12345,6789						
2							
3		ROUND	TRUNC	ROUNDUP	ROUNDDOWN	CEILING	FLOOR
4		ROUND(A\$1;A5)	TRUNC(A\$1;A5)	ROUNDUP(A\$1;A5)	ROUNDDOWN(A\$1;A5)	CELLING(A\$1;10^A5)	FLOOR(A\$1;10^A5)
5	3	12345,679	12345,678	12345,679	12345,678	13000	12000
6	2	12345,68	12345,67	12345,68	12345,67	12400	12300
7	1	12345,7	12345,6	12345,7	12345,6	12350	12340
8	0	12346	12345	12346	12345	12346	12345
9	-1	12350	12340	12350	12340	12345,7	12345,6
10	-2	12300	12300	12400	12300	12345,68	12345,67
11	-3	12000	12000	13000	12000	12345,679	12345,678
12	-4	10000	10000	20000	10000	12345,6789	12345,6789
13	-5	0	0	100000	0	12345,6789	12345,6789

- RAND (RANDOMICO) gera números aleatórios ("randômicos") entre 0 e 1.
- RANDBETWEEN (RANDOMICO.ENTRE) gera números aleatórios entre um valor mínimo e um máximo;
- PRODUCT (PRODUTO) obtém o produto dos argumentos apresentados;
- SIGN (SINAL) determina o sinal de um número; se o número for positivo devolve 1, se negativo, -1 e se zero devolve 0;
- SUMSQ (SOMA.QUADRADO) obtém a soma dos quadrado dos argumentos apresentados;

Funções Estatísticas

- SUM (SOMA)
- COUNT (CONT.NÚM)
- STDEV (DESVPAD)
- STDEVP (DESVPADP)
- VAR (VAR)
- MIN (MÍNIMO)
- MAX (MÁXIMO)
- AVERAGE (MÉDIA)
- GEOMEAN (MÉDIA.GEOMÉTRICA)
- HARMEAN (MÉDIA.HARMÔNICA)

Funções de Data e Horário

- DATE (DATA)
- DATEVALUE (DATA.VALOR)
- TODAY (HOJE)
- DAY (DIA)
- MONTH (MES)
- YEAR (ANO)
- TIME (TEMPO)
- TIMEVALUE (TEMPO.VALOR)
- HOUR (HORA)
- MINUTE (MINUTO)
- SECOND (SEGUNDO)
- NOW (AGORA)
- WEEKDAY (DIA.DA.SEMANA)

Dia do Século:

- É o número de dias decorridos desde o início do século até a data em questão.
- O "início do século" é uma data de referência, que pode ser escolhida.
- Geralmente se escolhe 1º/01/1901
- O Excel usa as seguintes datas de referência;
 - 31/12/1899 no PC
 - 1%01/1904 no Macintosh
- Assim, no PC o dia 1º/01/1900 é o dia 1; no Macintosh o dia 02/01/1904 é o dia 1.

Funções Financeiras

- FV (VF) Valor Futuro
- PV (VP) Valor Presente
- RATE (TAXA) Taxa de juros
- PMT (PGTO) Pagamento mensal
- NPER (NPER) Período de tempo (meses)

Exemplos

 Deseja-se fazer uma poupança de R\$ 300,00 por mes, durante 20 meses. A taxa de juros mensal é de 2,5% ao mes. Qual o valor total poupado no fim do período?

Sintaxe:

$$VF = \frac{\text{Prestação}\left(1 + taxa\right)^{\text{período}} - 1}{taxa}$$

VF(taxa ; período ; prestação)

= VF (2,5%; 20; -300) ----> **R\$ 7.663,40**

 Uma loja oferece um refrigerador em 10 parcelas de R\$ 120,00. A loja informa que a taxa e juros é de 4,5% ao mes. Qual o valor à vista do produto ?

$$VP = \frac{\text{Prestação} \left[1 - \left(1 + taxa \right)^{-período} \right]}{taxa}$$

Sintaxe:

VP(taxa ; período ; prestação)

= VP (4,5%; 10; -120) ----> **R\$ 949,53**

 Qual a taxa de juros de um financiamento em que o valor à vista é de R\$ 3000,00, e vai ser pago em 15 parcelas de R\$ 340,00?

$$TAXA = \left(\frac{ValorFuturo}{ValorPresente}\right)^{\left(\frac{1}{período}\right)} - 1$$

Sintaxe!

TAXA(Período ; prestação ; valor presente)

$$= TAXA (15; 340; -3000) ----> 8 %$$

 Qual o valor da prestação que se pagará para juntar R\$ 8000,00 em 30 meses, a uma taxa de juros de 3,6% ao mes?

$$PGTO = \frac{Valor Presente * Taxa}{1 - (1 + Taxa)^{-período}}$$

Sintaxe:

PGTO(taxa; período; valor presente)

= PGTO (3,6%; 30; -8000) ----> R\$ 440,44

Quanto tempo será necessário para juntar R\$
 5.000,00, poupando R\$ 250,00 por mes, a uma taxa de juros de 3,3 % ao mes?

$$NPER = \frac{\ln \left[1 + \frac{ValorFuturo*Taxa}{Prestação} \right]}{\ln(1+Taxa)}$$

Sintaxe:

NPER(taxa ; prestação ; valor presente ; valor futuro)

Se os R\$5.000,00 for valor de hoje:

Se os R\$5.000,00 for o valor a se atingir:

Funções de Depreciação

- SLD (Straight Line Depreciation) [DPD] O valor depreciado a cada ano (ou mês) é sempre o mesmo.
- SYD (Sum of Years Depreciation) [SDA] O valor depreciado a cada ano (ou mês) começa elevado e vai caindo de forma linear.
- <u>DDB</u> (<u>Double Declinion Balance</u>)[BDD] O valor depreciado a cada ano (ou mês) começa elevado e vai caindo de forma exponencial.

	Α	В	С	D	E			
24			Straigh Line Depreciatio	Sum of the Years Digits	Double-Declining Balance			
25	Custo Incial	15.000,00	SLN	SYD	DDB			
26	Resíduo	1.600,00	SLN(B24;B25;B26)	SYD(B24;B25;B26;B27)	DDB(B24;B25;B26;B27)			
27	Vida	10						
28	Período	1	1340	2436	3000			
29		2	1340	2193	2400			
30		3	1340	1949	1920			
31		4	1340	1705	1536			
32		5	1340	1462	1229			
33		6	1340	1218	983			
34		7	1340	975	786			
35		8	1340	731	629			
36		9	1340	487	503			
37		10	1340	244	403			

SLD

SYD

DDB

Funções de Pesquisa e Referência

- VLOOKUP (PROCV)
- HLOOKUP (PROCH)
- INDEX (ÍNDICE)
- · CHOOSE (ESCOLHER)
- MATCH (CORRESP)

Função PROCV (VLOOKUP)

Procurar por 10:00:00 h, 3^a coluna

	A	В	C	D	E
1	Horário	Vôo	Companhia	Escalas	
2	7:50	101	Varig	2	
3	8:30	405	TAM	1	
4	9:00	565	Rio Sul	0	
5	10:30	711	Gol	0	
6	11:10	123	Varig	2	
7	14:40	267	TAM	1	Coluna
8					
9	Rio Sul	PROCV(TE	MPO.VALOR	("10:00:00");A2:D7;3)

Valor a procurar

Faixa ₀ Banco de Dados

Funções Lógicas

- ·IF (SE)
- OR (OU)
- AND (E)
- · NOT (NÃO)

Funções de Engenharia

- BESSEL
- COMPLEX
- BIN2HEX
- HEX2DEC

Funções de Texto

- CHAR
- LEFT
- MID
- REPT

Funções de Banco de Dados

- CROSSTAB
- DSUM
- DAVERAGE

Funções de Informação

- CELL
- ISERROR
- ISVALUE

Outros Recursos do Excel

Solver

- Ferramenta usada para definir um problema, suas fórmulas e restrições, e depois deixar que o Excel resolva, através de inúmeras tentativas. A solução apresentada é sempre a que mais se aproxima das condições exigidas para o problema.
- ex. problemas de transportes, de investimentos, de custos, de distribuição de recursos, etc.
- Classificação de dados
- Geração de séries
- Produção de gráficos