

O maior Site de apostilas da Internet

Microsoft

Excel 2010 - básico

Desenvolvida exclusivamente para o Apostilando.com por

Marcos Paulo Furlan

ÍNDICE

ÍNDICE	2
INTRODUÇÃO	4
<u>Interface</u>	4
<u>Guias de Planilha</u>	5
<u>Movimentação na planilha</u>	6
<u>Entrada de textos e números</u>	7
<u>Congelando painéis</u>	8
<u>Comentários nas Células</u>	10
<u>Salvando e Abrindo Arquivos</u>	12
OPERADORES E FUNÇÕES	14
<u>Operadores</u>	15
<u>Formatação de células</u>	19
<u>Estilos</u>	25
<u>Formatação Condicional</u>	28
<u>Auto Preenchimento das Células</u>	29
<u>Inserção de linhas e colunas</u>	30
<u>Organizar janelas</u>	31
<u>Colagem especial de Células</u>	32
TRABALHANDO COM REFERÊNCIAS	33
<u>Algumas outras funções</u>	39
<u>Máximo</u>	41
<u>Mínimo</u>	42
<u>Média</u>	43
<u>Raiz</u>	44
<u>Mult</u>	44
<u>Int</u>	44
<u>Arred</u>	44
<u>Arredondar para cima</u>	45
<u>Arredondar para baixo</u>	46
<u>Mod</u>	46
<u>Concatenar</u>	46
FUNÇÃO SE	46
<u>Cont.SE</u>	50
<u>SOMASE</u>	51
<u>Função E e OU</u>	51
PLANILHAS 3D	53
GRÁFICOS	56
<u>Gráficos 3D</u>	62
<u>Gráficos de Combinação</u>	65
<u>Mini gráficos</u>	68
IMPRESSÃO, CABEÇALHO E RODAPÉ	69
<u>Cabeçalho e rodapé</u>	74
<u>Área de Impressão</u>	75
<u>Quebras de página</u>	75

INTRODUÇÃO

O Excel é uma das melhores planilhas existentes no mercado. As planilhas eletrônicas são programas que se assemelham a uma folha de trabalho, na qual podemos colocar dados ou valores em forma de tabela e aproveitar a grande capacidade de cálculo e armazenamento do computador para conseguir efetuar trabalhos que, normalmente, seriam resolvidos com uma calculadora, lápis e papel. A tela do computador se transforma numa folha onde podemos observar uma série de linhas (números) e colunas (letras). A cada encontro de uma linha com uma coluna temos uma célula onde podemos armazenar um texto, um valor, funções ou fórmula para os cálculos. O Excel oferece, inicialmente, em uma única pasta de trabalho 3 planilhas, mas é claro que você poderá inserir mais planilhas conforma sua necessidade.

Interface

A interface do Excel segue o padrão dos aplicativos Office, com ABAS, Aba Arquivo, controle de Zoom na direita. O que muda são alguns grupos e botões exclusivos do Excel e as guias de planilha no rodapé à esquerda,

Guias de Planilha

Um arquivo de o Excel iniciar com três guias de planilha, estas guias permite que se possa em um único arquivo armazenar mais de uma planilha, inicialmente o Excel possui três planilhas, e ao final da **Plan3** temos o ícone de inserir planilha que cria uma nova planilha. Você pode clicar com o botão direito do mouse em uma planilha existente para manipular as planilhas.

Na janela que é mostrada é possível inserir uma nova planilha, excluir uma planilha existente, renomear uma planilha, mover ou copiar essa planilha, mudar a cor das guias.

Podemos também ocultar nossas planilhas. Clique com o botão direito do mouse na planilha a ser oculta.

Para trazer a guia de planilha oculta basta clicar com o botão direito do mouse sobre uma das guias e escolher Reexibir.

Movimentação na planilha

Para selecionar uma célula ou torná-la ativa, basta movimentar o retângulo (cursor) de seleção para a posição desejada. A movimentação poderá ser feita através do mouse ou teclado.

Com o mouse para selecionar uma célula basta dar um clique em cima dela e observe que a célula na qual você clicou é mostrada como referência na barra de fórmulas.

Se você precisar selecionar mais de uma célula, basta manter pressionado o mouse e arrastar selecionando as células em sequência.

Se precisar selecionar células alternadamente, clique sobre a primeira célula a ser selecionada, pressione CTRL e vá clicando nas que você quer selecionar.

Podemos também nos movimentar com o teclado, neste caso usamos a combinação das setas do teclado com a tecla SHIFT.

Tecla	Posição do Cursor
Seta →	Célula para direita
Seta ←	Célula para esquerda
Seta ↓	Célula para baixo
Seta ↑	Célula para cima
Ctrl+ ←	Primeira coluna (A) da linha atual
Ctrl+ ↑	Primeira linha da coluna atual
PgUp	Tela para cima
PgDn	Tela para baixo
Ctrl+Home	Célula A1
F5	Ativa a caixa de diálogo Ir Para

Entrada de textos e números

Na área de trabalho do Excel podem ser digitados caracteres, números e fórmulas.

Ao finalizar a digitação de seus dados, você pode pressionar a tecla ENTER, ou com as setas mudar de célula, esse recurso somente não será válido quando estiver efetuando um cálculo.

Caso precise alterar o conteúdo de uma célula sem precisar redigitar tudo novamente, clique sobre ela e pressione F2, faça sua alteração e pressione ENTER em seu teclado.

Congelando painéis

O Excel é uma planilha que permite uma grande inserção de dados e acontece às vezes de que nossas linhas de cabeçalho ficam distantes dos dados e com isso dificultando a inserção de dados nas células corretas. Uma solução para este recurso é congelar as linhas de cabeçalho e coluna. Este recurso no Excel é chamado de Congelar Painéis.

Monte uma planilha com uma grande quantidade de dados.

The screenshot shows a Microsoft Excel spreadsheet with the following data:

1	Veiculação																			
2	Mídia	Data	TV aberta	TV Paga	Rádio FM	Rádio AM	Outdoor	MDOH	Revista Io	Revista N	Jornal	Tablóide	Banner W	Link Patro	DHTML	Newslett	Redes Sociais			
3	XYZ001	31/08/2011	x									x					x			
4	XYZ002	31/08/2011			x														x	
5	KPO235	31/08/2011		x							x									
6	DHT458	31/08/2011					x					x	x				x			
7	GOT598	01/09/2011							x	x										
8	RTO789	01/09/2011	x								x									
9	GTR158	01/09/2011		x	x										x	x			x	
10	WUR589	01/09/2011										x								
11	JOR458	01/09/2011											x							
12	HOR455	01/09/2011						x	x	x										
13	XYZ001	01/09/2011				x	x												x	
14	XYZ002	01/09/2011								x			x							
15	KPO235	01/09/2011		x							x									
16	DHT458	01/09/2011					x				x									
17	GOT598	01/09/2011								x										x
18	RTO789	01/09/2011				x					x							x		
19	GTR158	01/09/2011	x				x													
20	WUR589	01/09/2011						x			x									
21	JOR458	01/09/2011		x									x							
22	HOR455	01/09/2011			x															x
23	XYZ001	01/09/2011									x	x								
24	XYZ002	01/09/2011					x									x				
25	KPO235	02/09/2011	x									x				x				x

Neste exemplo preciso que as células Mídia e data na esquerda fiquem fixas e a linha dos veículos.

Podemos congelar a primeira linha, a primeira coluna, ou a partir de uma seleção. Para nosso exemplo clique na primeira célula que contenha dados.

	A	B	C	D	E	F	G
1	Veiculação						
2	Mídia	Data	TV aberta	TV Paga	Rádio FM	Rádio AM	Outdoor
3	XYZ001	31/08/2011	x				
4	XYZ002	31/08/2011			x		
5	KPO235	31/08/2011		x			
6	DHT458	31/08/2011					x
7	GOT598	01/09/2011					
8	RTO789	01/09/2011	x			x	
9	GTR158	01/09/2011		x	x		
10	WUR589	01/09/2011					

Clique na guia exibição. No grupo Janela teremos o botão de Congelar painéis.

Clique neste botão.

Escolha a primeira opção e assim congelaremos a partir da célula selecionada.

	A	B	C	D	E	F	G
1	Veiculação						
2	Midia	Data	TV aberta	TV Paga	Rádio FM	Rádio AM	Outdoor
3	XYZ001	31/08/2011	x				
4	XYZ002	31/08/2011			x		
5	KPO235	31/082011		x			
6	DHT458	31/08/2011					x
7	GOT598	01/09/2011					
8	RTO789	01/09/2011	x			x	
9	GTR158	01/09/2011		x	x		
10	WUR589	01/09/2011					
11	JOR458	01/09/2011					
12	HOR455	01/09/2011					
13	XYZ001	01/09/2011					

Observe que ficaram visíveis duas linhas dividindo a planilha, você pode rolar a barra de rolagem que as células à esquerda e acima da célula se manterão fixas.

Comentários nas Células

Podemos também definir comentários em nossas células, onde podemos adicionar informações sobre o conteúdo da célula.

O processo é simples. Clique com o botão direito do mouse na célula onde se pretende colocar o comentário. Nas opções que se abrem aparece a opção Inserir Comentário.

Preencha com o conteúdo que deverá aparecer.

	A	B	C	D	E	F
1	Veiculação					
2	Mídia	Data	TV aberta			AM
3	XYZ001	31/08/2011	x			
4	XYZ002	31/08/2011				
5	KPO235	31/08/2011				
6	DHT458	31/08/2011				
7	GOT500	31/08/2011				

Clique em outro local.

Observe que junto ao canto superior da célula, vai aparecer uma seta vermelha, ao posicionar o mouse sobre ela aparece o comentário. Para editar ou excluir o comentário, basta clicar com o botão direito do mouse na célula que contém o comentário.

Ao clicar na ABA Revisão você poderá também trabalhar seus comentários.

Salvando e Abrindo Arquivos

Para salvar uma planilha o processo é igual ao feito nos aplicativos padrão Windows, clique no botão Salvar.

Dê um nome ao seu arquivo, defina o local onde ele deverá ser salvo e clique em Salvar, o formato padrão das planilhas do Excel 2007/2010 é o xlsx, se precisar salvar em xls para manter compatibilidade com as versões anteriores é preciso em tipo definir como **Pasta de Trabalho do Excel 97 – 2003**.

Para abrir um arquivo existente, clique na Aba Arquivo e depois no botão Abrir, localize seu arquivo e clique sobre ele e depois em abrir.

Às vezes, o programa do Microsoft Office fecha antes de você salvar as alterações em um arquivo no qual você está trabalhando.

Embora você nem sempre possa evitar problemas como esses, você pode executar etapas para proteger seu trabalho quando um programa do Office fechar de forma anormal.

Clique na ABA Arquivo, Opções Salvar.

Na opção “Salvar informações de Auto Recuperação a cada” você pode definir qual o tempo de salvamento que precisa. Mais abaixo você pode definir o local onde ele será salvo.

OPERADORES E FUNÇÕES

A função é um método utilizado para tornar mais fácil e rápido a montagem de fórmulas que envolvem cálculos mais complexos e vários valores. Existem funções para os cálculos matemáticos, financeiros e estatísticos. Por exemplo, na função: **=SOMA(A1:A10)** seria o mesmo que **(A1+A2+A3+A4+A5+A6+A7+A8+A9+A10)**, só que com a função o processo passa a ser mais fácil. Ainda conforme o exemplo pode-se observar que é necessário sempre iniciar um cálculo com sinal de igual (=) e usa-se nos cálculos a referência de células (A1) e não somente valores.

A quantidade de argumentos empregados em uma função depende do tipo de função a ser utilizada. Os argumentos podem ser números, textos, valores lógicos, referências, etc...

Operadores

Operadores são símbolos matemáticos que permitem fazer cálculos e comparações entre as células. Os operadores são:

1.Sinais de operações		2.Sinais para condição	
Sinal	Função	Sinal	Função
+	Somar	>	Maior que
-	Subtrair	<	Menor que
*	Multiplicar	<>	Diferente
/	Dividir	>=	Maior e igual a
%	Porcentagem	<=	Menor e igual a
=	Igualdade	&&	Concatenar

Vamos montar uma planilha simples.

	A	B	C	D	E	F	
1	Relação de Produtos						
2							
3	QT	UND	Produto	V. UNIT	V Total		
4		2 pc	Roteador	100			
5		5 pc	hub	32			
6		69 m	cado CAT06	0,5			
7		32 m	Coaxial	0,8			
8		45 m	Fibra	0,4			
9		56 m	Paralelo	0,32			
10							

Observe que o conteúdo de algumas células é maior que a sua largura, podemos acertar isso da seguinte forma.

Se for preciso trabalhar a largura de uma coluna, posiciona-se o mouse entre as colunas, o mouse fica com o formato de uma flecha de duas pontas, posso arrastar para definir a nova largura, ou posso dar um duplo clique que fará com que a largura da coluna acerte-se com o conteúdo. Posso também clicar com o botão direito do mouse e escolher **Largura da Coluna**.

O objetivo desta planilha é calcularmos o valor total de cada produto (quantidade multiplicado por valor unitário) e depois o total de todos os produtos.

Para o total de cada produto precisamos utilizar o operador de multiplicação (*), no caso do Mouse temos que a quantidade está na célula **A4** e o valor unitário está na célula **C4**, o nosso caçulo será feito na célula **D4**. Poderíamos fazer o seguinte cálculo **=2*100** que me traria o resultado, porém bastaria alterar o valor da quantidade ou o V. unitário que eu precisaria fazer novamente o cálculo. O correto é então é fazer **=A4*C4** com isso eu multiplico referenciando as células, independente do conteúdo dela, ele fará a multiplicação, desde que ali se tenha um número.

		SOMA		=A4*D4	
	A	B	C	D	E
1	Relação de Produtos				
2					
3	QT	UND	Produto	V. UNIT	V Total
4	2	pc	Roteador	100	=A4*D4
5		5 pc	hub	32	
6	69	m	cado CAT06	0,5	
7	32	m	Coaxial	0,8	
8	45	m	Fibra	0,4	
9	56	m	Paralelo	0,32	
10					

Observe que ao fazer o cálculo é colocado também na barra de fórmulas, e mesmo após pressionar ENTER, ao clicar sobre a célula onde está o resultado, você poderá ver como se chegou ao resultado pela barra de fórmulas.

Embora se possam digitar as referências de célula para o cálculo, você pode após colocar o sinal de igual clicar na célula que fará parte de seu cálculo que o próprio Excel coloca a referência, depois se digita o operador e clica-se na próxima célula de seu cálculo.

The screenshot shows the Microsoft Excel interface. The ribbon is set to 'Fórmulas'. The formula bar shows the formula $=A4*D4$ and the active cell is E4. Below the formula bar is a table with the following data:

	A	B	C	D	E	F	G
1	Relação de Produtos						
2							
3	QT	UND	Produto	V. UNIT	V Total		
4		2 pc	Roteador	100	200		
5		5 pc	hub	32			
6		69 m	cado CAT06	0,5			
7		32 m	Coaxial	0,8			
8		45 m	Fibra	0,4			
9		56 m	Paralelo	0,32			
10							

Para o cálculo do teclado é necessário então fazer o cálculo da segunda linha **A5*C5** e assim sucessivamente. Observamos então que a coluna representada pela letra não muda, muda-se somente o número que representa a linha, e se nossa planilha tivesse uma grande quantidade de produtos, repetir o cálculo seria cansativo e com certeza sujeita a erros. Quando temos uma sequência de cálculos como a nossa planilha o Excel permite que se faça um único cálculo e ao posicionar o cursor do mouse no canto inferior direito da célula o cursor se transforma em uma cruz (não confundir com a seta branca que permite mover o conteúdo da célula e ao pressionar o mouse e arrastar ele copia a fórmula poupando tempo).

E4		fx		=A4*D4	
	A	B	C	D	E
1	Relação de Produtos				
2					
3	QT	UND	Produto	V. UNIT	V Total
4		2 pc	Roteador	100	200
5		5 pc	hub	32	
6		69 m	cado CAT06	0,5	
7		32 m	Coaxial	0,8	
8		45 m	Fibra	0,4	
9		56 m	Paralelo	0,32	
10					

E4		fx		=A4*D4		
	A	B	C	D	E	F
1	Relação de Produtos					
2						
3	QT	UND	Produto	V. UNIT	V Total	
4		2 pc	Roteador	100	200	
5		5 pc	hub	32	160	
6		69 m	cado CAT06	0,5	34,5	
7		32 m	Coaxial	0,8	25,6	
8		45 m	Fibra	0,4	18	
9		56 m	Paralelo	0,32	17,92	
10						
11						

Para calcular o total você poderia utilizar o seguinte cálculo **D4+D5+D6+D7+D8** porém isso não seria nada pratico em planilhas maiores. Quando tenho sequências de cálculos o Excel permite a utilização de funções.

No caso a função a ser utilizada é a função **SOMA**, a sua estrutura é **=SOMA(Cellni:Celfim)**, ou seja, inicia-se com o sinal de igual (=), escreve-se o nome da função, abrem-se parênteses, clica-se na célula inicial da soma e arrasta-se até a última célula a ser somada, este intervalo é representado pelo sinal de dois pontos (:), e fecham-se os parênteses.

Embora você possa fazer manualmente na célula o Excel possui um assistente de função que facilita e muito a utilização das mesmas em sua planilha. Na ABA Início do Excel dentro do grupo **Edição** existe o botão de função.

A primeira função é justamente Soma, então clique na célula e clique no botão de função.

SOMA		X ✓ fx		=SOMA(E4:E9)			
	A	B	C	D	E	F	G
1	Relação de Produtos						
2							
3	QT	UND	Produto	V. UNIT	V Total		
4		2 pc	Roteador	100	200		
5		5 pc	hub	32	160		
6		69 m	cado CAT06	0,5	34,5		
7		32 m	Coaxial	0,8	25,6		
8		45 m	Fibra	0,4	18		
9		56 m	Paralelo	0,32	17,92		
10				Total	=SOMA(E4:E9)		
11					SOMA(núm1; [núm2]; ...)		

Observe conforme a imagem que o Excel acrescenta a soma e o intervalo de células, pressione ENTER e você terá seu cálculo.

Formatação de células

A formatação de células é muito semelhante a que vimos para formatação de fonte no Word, basta apenas que a célula onde será aplicada a formatação esteja selecionada, se precisar selecionar mais de uma célula, basta selecioná-las.

As opções de formatação de célula estão na ABA Página Inicial.

Temos o grupo **Fonte** que permite alterar a fonte a ser utilizada, o tamanho, aplicar negrito, itálico e sublinhado, linhas de grade, cor de preenchimento e cor de fonte. Ao clicar na faixa do grupo será mostrada a janela de fonte.

Formatar Células: Fonte (Ctrl+Shift+F)

Mostrar a guia Fonte da caixa de diálogo Formatar Células.

1	A	B	C	D
	Relação de			
	QT	UND	Produto	V. UNIT
		2 pc	Roteador	10
		5 pc	hub	3
		69 m	cado CAT06	0
		32 m	Coaxial	0,8 25,6
		45 m	Fibra	0,4 18
		56 m	Paralelo	0,32 17,92
			Total	456,02

Formatar Células

Número Alinhamento **Fonte** Borda Preenchimento Proteção

Fonte: Calibri

Estilo da fonte: Regular

Tamanho: 11

Sublinhado: Nenhum

Efeitos: Tachado Sobrescrito Subscrito

Cor: Fonte normal

Visualização: AaBbCcYyZz

Esta é uma fonte TrueType. A mesma fonte será usada na impressora e na tela.

OK Cancelar

A guia mostrada nesta janela é a **Fonte** nela temos o tipo da letra, estilo, tamanho, sublinhado e cor, observe que existem menos recursos de formatação do que no Word.

A guia Número, permite que se formatem os números de suas células. Ele dividido em categorias e dentro de cada categoria ele possui exemplos de

utilização e algumas personalizações como por exemplo na categoria Moeda em que é possível definir o símbolo a ser usado e o número de casas decimais.

A guia Alinhamento permite definir o alinhamento do conteúdo da célula na horizontal e vertical, além do controle do texto.

A guia Bordas permite adicionar bordas a sua planilha, embora a planilha já possua as linhas de grade que facilitam a identificação de suas células, você pode adicionar bordas para dar mais destaque.

A guia Preenchimento permite adicionar cores de preenchimento às suas células.

A última guia Proteção permite que você oculte células e bloqueie células em sua planilha, mas esse recurso somente terá validade se protegermos a planilha.

Vamos então formatar nossa planilha, inicialmente selecione todas as células de valores em moeda. Você pode utilizar a janela de formatação como vimos antes, como pode também no grupo **Número** clicar sobre o botão moeda.

	A	B	C	D	E
1	Relação de Produtos				
2					
3	QT	UND	Produto	V. UNIT	V Total
4		2 pc	Roteador	R\$ 100,00	R\$ 200,00
5		5 pc	hub	R\$ 32,00	R\$ 160,00
6		69 m	cado CAT06	R\$ 0,50	R\$ 34,50
7		32 m	Coaxial	R\$ 0,80	R\$ 25,60
8		45 m	Fibra	R\$ 0,40	R\$ 18,00
9		56 m	Paralelo	R\$ 0,32	R\$ 17,92
10			Total		R\$ 456,02
11					

Contábil

% 000 ←,0 →,00

Número

Formato de Número de Contabilização

Escolher um formato alternativo de moeda para a célula selecionada.

Por exemplo, escolha euros em vez de dólares.

Vamos colocar também a linha onde estão Quant, Produto etc. em negrito e centralizado.

O título **Relação de Produtos** ficará melhor visualmente se estiver centralizado entre a largura da planilha, então selecione desde a célula **A1** até a célula **D1** depois clique no botão **Mesclar e Centralizar** centralize e aumente um pouco o tamanho da fonte.

Para finalizar selecione toda a sua planilha e no botão de bordas, selecione uma borda superior espessa.

Estilos

Esta opção é utilizada para aplicar, automaticamente um formato pré-definido a uma planilha selecionada.

O botão estilo de Célula permite que se utilize um estilo de cor para sua planilha.

The image shows the 'Página Inicial' (Home) ribbon in Microsoft Excel. The active cell is H6. The table below is titled 'Relação de Produtos' and contains the following data:

	A	B	C	D	E
1	Relação de Produtos				
2					
3	QT	UND	Produto	V. UNIT	V Total
4		2 pc	Roteador	R\$ 100,00	R\$ 200,00
5		5 pc	hub	R\$ 32,00	R\$ 160,00
6		69 m	cado CAT06	R\$ 0,50	R\$ 34,50
7		32 m	Coaxial	R\$ 0,80	R\$ 25,60
8		45 m	Fibra	R\$ 0,40	R\$ 18,00
9		56 m	Paralelo	R\$ 0,32	R\$ 17,92
10			Total		R\$ 456,02

A segunda opção **Formatar como Tabela** permite também aplicar uma formatação a sua planilha porém ele já começa a trabalhar com Dados.

	A	B	C	D	E
1	Colunas	Colunas	Colunas	Colunas	Colunas
2	Selecção de Produtos				
3					
4	QT	UND	Produto	V. UNIT	V Total
5		2 pc	Roteador	R\$ 100,00	R\$ 200,00
6		5 pc	hub	R\$ 32,00	R\$ 160,00
7		69 m	cabo CAT06	R\$ 0,50	R\$ 34,50
8		32 m	Coaxial	R\$ 0,80	R\$ 25,60
9		45 m	Fibra	R\$ 0,40	R\$ 18,00
10		56 m	Paralelo	R\$ 0,32	R\$ 17,92
11			Total		R\$ 456,02

Ele acrescenta uma coluna superior com indicações de colunas e abre uma nova ABA chamada **Design**

No grupo **Opções de Estilo de Tabela** desmarque a opção **Linhas de Cabeçalho**.

Para poder manipular também os dados de sua planilha é necessário seleccionar as células que pretende manipular como planilha e no grupo **Ferramentas** clique no botão **Converter em Intervalo**.

Formatação Condicional

A formatação condicional permite aplicar uma formatação a célula selecionada de acordo com o conteúdo dela. Por exemplo, em um controle de estoque podemos configurar que se o controle de estoque estiver com menos do 5 unidades ele mostre o estoque na cor vermelha e se estiver com mais de 50 unidade mostre em azul e entre estes valores ele fique na cor padrão da planilha.

A clicar no botão Formatação Condicional teremos alguns modelos de condição para facilitar o uso. Vamos fazer com em nossa planilha exemplo, quando o valor total por produto ultrapasse R\$ 150,00, ele coloque em negrito.

Selecione todos os valores totais e clique no botão de Formatação Condicional.

H11					
	A	B	C	D	E
1	Relação de Produtos				
2					
3	QT	UND	Produto	V. UNIT	V Total
4	2	pc	Roteador	R\$ 100,00	R\$ 200,00
5	5	pc	hub	R\$ 32,00	R\$ 160,00
6	69	m	cado CAT06	R\$ 0,50	R\$ 34,50
7	32	m	Coaxial	R\$ 0,80	R\$ 25,60
8	45	m	Fibra	R\$ 0,40	R\$ 18,00
9	56	m	Paralelo	R\$ 0,32	R\$ 17,92
10	Total				R\$ 456,02

Apenas como exemplo mude preço unitário de um dos cabos para um valor alto e veja que a célula do total será preenchida.

Auto Preenchimento das Células

Vimos no exemplo anterior que é possível copiar uma fórmula que o Excel entende que ali temos uma fórmula e faz a cópia. Podemos usar este recurso em outras situações, se eu tiver um texto comum ou um número único, e aplicar este recurso, ele copia sem alterar o que será copiado, mas posso utilizar este recurso para ganhar tempo.

Se eu criar uma sequência numérica, por exemplo, na célula **A1** o número 1 e na célula **A2** o número 2, ao selecionar ambos, o Excel entende que preciso copiar uma sequência.

Se eu colocar na célula **A1** o número 1 e na célula **A2** o número 3, ele entende que agora a sequência é de dois em dois.

A1					
	A	B		A	B
1	1	1	1	1	1
2	2	3	2	2	3
3			3	3	5
4			4	4	7
5			5	5	9
6			6	6	11
7			7	7	13
8			8		

Esta mesma sequência pode ser aplicada a dias da semana, horas, etc...

Inserção de linhas e colunas

Para adicionar ou remover linhas e colunas no Excel é simples. Para adicionar, basta clicar com o botão direito do mouse em uma linha e depois clicar em Inserir, a linha será adicionada acima da selecionada, no caso as coluna será adicionada a esquerda. Para excluir uma linha ou uma coluna, basta clicar com o botão direito na linha ou coluna a ser excluída.

Este processo pode ser feito também pelo grupo **Células** que está na ABA início.

Através de a opção Formatar podemos também definir a largura das linhas e colunas.

Organizar janelas

Ainda dentro desta ABA podemos criar uma nova janela da planilha Ativa clicando no botão Nova Janela, podemos organizar as janelas abertas clicando no botão **Organizar Tudo**,

Pelo grupo **Mostrar / Ocultar** podemos retirar as linhas de grade, as linhas de cabeçalho de coluna e linha e a barra de formulas.

Colagem especial de Células

Ao copiar o conteúdo de uma célula, podemos definir como ela será colada em outra planilha. No grupo **Área de Transferência** temos o botão **Colar** ao clicar na seta dessa opção temos as opções de Colar, de colar somente as fórmulas, somente os valores, as bordas, transpor os valores, colar com vínculo.

Ao clicar em Colar especial mostra-se a janela.

Através desta janela podemos definir como será colado o conteúdo copiado.

TRABALHANDO COM REFERÊNCIAS

Percebemos que ao copiar uma fórmula, automaticamente são alteradas as referências, isso ocorre pois trabalhamos até o momento com valores relativos. Porém vamos adicionar em nossa planilha mais uma coluna onde pretendo calcular qual a porcentagem cada produto representa no valor total

	A	B	C	D	E	F
1	Relação de Produtos					
2						
3	QT	UND	Produto	V. UNIT	V Total	%
4	2	pc	Roteador	R\$ 100,00	R\$ 200,00	
5	5	pc	hub	R\$ 32,00	R\$ 160,00	
6	69	m	cado CAT06	R\$ 0,50	R\$ 34,50	
7	32	m	Coaxial	R\$ 0,80	R\$ 25,60	
8	45	m	Fibra	R\$ 0,40	R\$ 18,00	
9	56	m	Paralelo	R\$ 0,32	R\$ 17,92	
10			Total		R\$ 456,02	

O cálculo ficaria para o primeiro produto $=E4/E10$ e depois bastaria aplicar a formatação de porcentagem e acrescentar duas casas decimais.

SOMA					
A	B	C	D	E	F
1	Relação de Produtos				
2					
3	QT UND	Produto	V. UNIT	V Total	%
4	2 pc	Roteador	R\$ 100,00	R\$ 200,00	=E4/E10
5	5 pc	hub	R\$ 32,00	R\$ 160,00	
6	69 m	cado CAT06	R\$ 0,50	R\$ 34,50	
7	32 m	Coaxial	R\$ 0,80	R\$ 25,60	
8	45 m	Fibra	R\$ 0,40	R\$ 18,00	
9	56 m	Paralelo	R\$ 0,32	R\$ 17,92	
10		Total		R\$ 456,02	

F4					
A	B	C	D	E	F
1	Relação de Produtos				
2					
3	QT UND	Produto	V. UNIT	V Total	%
4	2 pc	Roteador	R\$ 100,00	R\$ 200,00	R\$ 0,44
5	5 pc	hub	R\$ 32,00	R\$ 160,00	
6	69 m	cado CAT06	R\$ 0,50	R\$ 34,50	
7	32 m	Coaxial	R\$ 0,80	R\$ 25,60	
8	45 m	Fibra	R\$ 0,40	R\$ 18,00	
9	56 m	Paralelo	R\$ 0,32	R\$ 17,92	
10		Total		R\$ 456,02	

Porém se utilizarmos o conceito aprendido de copiar a célula **F4** para resolver os demais cálculos na célula **F5** a fórmula ficará **=E5/E11**, porém se observarmos o correto seria ficar **=E5/E10** pois a célula **E10** é a célula com o valor total, ou seja, esta é a célula comum a todos os cálculos a serem feitos, com isso não posso copiar a fórmula, pelo menos não como está. Uma solução seria fazer uma a uma, mas a ideia de uma planilha é ganhar-se tempo. A célula **E10** então é um valor absoluto, ele não muda e também é chamado de valor constante.

A solução é então travar a célula dentro da fórmula, para isso usamos o símbolo do cifrão (\$), na célula que fizemos o cálculo **E4** de clique sobre ela, depois clique na barra de fórmulas sobre a referência da célula D9.

SOMA						
fx =E4/E10						
	A	B	C	D	E	F
1	Relação de Produtos					
2						
3	QT	UND	Produto	V. UNIT	V Total	%
4	2	pc	Roteador	R\$ 100,00	R\$ 200,00	=E4/E10
5	5	pc	hub	R\$ 32,00	R\$ 160,00	
6	69	m	cado CAT06	R\$ 0,50	R\$ 34,50	
7	32	m	Coaxial	R\$ 0,80	R\$ 25,60	
8	45	m	Fibra	R\$ 0,40	R\$ 18,00	
9	56	m	Paralelo	R\$ 0,32	R\$ 17,92	
10	Total				R\$ 456,02	

Pressione em seu teclado a tecla **F4**. Será então adicionado o símbolo de cifrão antes da letra D e antes do número 9. **\$E\$10**.

SOMA						
fx =E4/\$E\$10						
	A	B	C	D	E	F
1	Relação de Produtos					
2						
3	QT	UND	Produto	V. UNIT	V Total	%
4	2	pc	Roteador	R\$ 100,00	R\$ 200,00	1/\$E\$10
5	5	pc	hub	R\$ 32,00	R\$ 160,00	
6	69	m	cado CAT06	R\$ 0,50	R\$ 34,50	
7	32	m	Coaxial	R\$ 0,80	R\$ 25,60	
8	45	m	Fibra	R\$ 0,40	R\$ 18,00	
9	56	m	Paralelo	R\$ 0,32	R\$ 17,92	
10	Total				R\$ 456,02	

Pressione ENTER e agora você poderá copiar a sua célula.

F4						
fx =E4/\$E\$10						
	A	B	C	D	E	F
1	Relação de Produtos					
2						
3	QT	UND	Produto	V. UNIT	V Total	%
4	2	pc	Roteador	R\$ 100,00	R\$ 200,00	44%
5	5	pc	hub	R\$ 32,00	R\$ 160,00	35%
6	69	m	cado CAT06	R\$ 0,50	R\$ 34,50	8%
7	32	m	Coaxial	R\$ 0,80	R\$ 25,60	6%
8	45	m	Fibra	R\$ 0,40	R\$ 18,00	4%
9	56	m	Paralelo	R\$ 0,32	R\$ 17,92	4%
10	Total				R\$ 456,02	

No exemplo acima foi possível travar toda a células, existem casos em que será necessário travar somente a linha e casos onde será necessário travar somente a coluna.

As combinações então ficariam (tomando como base a célula E10)

E10 Relativa, não fixa linha nem coluna

\$E10 Mista, fixa apenas a coluna, permitindo a variação da linha.

E\$10 Mista, fixa apenas a linha, permitindo a variação da coluna.

\$E\$10 Absoluta, fixa a linha e a coluna.

Vamos montar um exemplo com este recurso. Monte a seguinte planilha.

A2		fx Rio de Janeiro				
	A	B	C	D	E	F
1		Janeiro	Fevereiro	Março	Abril	Total
2	Rio de Janeiro	150				
3	Manaus	500				
4	São Paulo	100				
5	Curitiba	120				
6	Maceió	250				
7	Fortaleza	280				
8	TX de Juros		8,75%	7%	6,50%	

Aqui temos um exemplo simples de juros sobre juros. Tenho um valor inicial e que corre uma taxa de juros variável mês a mês. Então inicialmente eu preciso calcular quanto será o valor de fevereiro, baseando-se na taxa de juros para o mês. Preciso fazer com que o valor de janeiro seja multiplicado pela porcentagem de juros. Isso fará com que eu saiba quanto será o valor do juro.

SOMA		fx =B2*C8				
	A	B	C	D	E	F
1		Janeiro	Fevereiro	Março	Abril	Total
2	Rio de Janeiro	150	=B2*C8			
3	Manaus	500				
4	São Paulo	100				
5	Curitiba	120				
6	Maceió	250				
7	Fortaleza	280				
8	TX de Juros		8,75%	7%	6,50%	

Porém o valor agora precisa ser somado ao valor inicial. Aqui se aplica regras básicas da matemática, onde multiplicação e divisão vão aparecer antes de

soma e subtração, então basta eu somar o valor inicial a multiplicação que calculei.

	A	B	C	D	E	F
1		Janeiro	Fevereiro	Março	Abril	Total
2	Rio de Janeiro	150	=B2*C8+B2			
3	Manaus	500				
4	São Paulo	100				
5	Curitiba	120				
6	Maceió	250				
7	Fortaleza	280				
8	TX de Juros		8,75%	7%	6,50%	

Esta é uma planilha pequena então é fácil de eu calcular célula a célula, mas a ideia do exemplo é mostrar como se sabendo trabalhar com as referências corretas se ganha tempo.

No exemplo o valor que é igual a todas as células de fevereiro é a TX de juros então já se sabe que ele precisa bloqueado. Isso resolveria o problema da cópia por linhas, mas posso também copiar por colunas, pois que precisa ficar bloqueado é o valor da linha 8. Então em nosso cálculo bloqueamos apenas a linha. A fórmula deverá ficar da seguinte forma.

	A	B	C	D	E	F
1		Janeiro	Fevereiro	Março	Abril	Total
2	Rio de Janeiro	150	=B2*C\$8+B2			
3	Manaus	500				
4	São Paulo	100				
5	Curitiba	120				
6	Maceió	250				
7	Fortaleza	280				
8	TX de Juros		8,75%	7%	6,50%	
9						

Pressione ENTER copie para o lado e depois para baixo e assim você terá todo o cálculo.

Em nosso controle de atletas vamos através de algumas outras funções saber algumas outras informações de nossa planilha.

O Excel possui muitas funções, você pode conhecer mais sobre elas através do assistente de função.

Ao clicar na opção **Mais Funções** abre-se a tela de Inserir Função, você pode digitar uma descrição do que gostaria de saber calcular, pode buscar por categoria, como Financeira, Data Hora etc..., ao escolher uma categoria, na caixa central serão mostradas todas as funções relativas a essa categoria.

Ao selecionar, por exemplo, a categoria **Estatística** e dentro do conjunto de funções desta categoria a função **Máximo** abaixo é apresentado uma breve

explicação da utilização desta função. Se precisar de mais detalhes da utilização da função clique sobre o link **Ajuda sobre esta função**.

Será aberta a janela de ajuda sobre a função com a explicação de como ela funciona e um exemplo de utilização. Este recurso está disponível para todas as funções que o Excel possui.

Vamos aprender um pouco mais sobre algumas das funções mais utilizadas.

Máximo

Mostra o valor MAIOR de uma seleção de células.

Em nossa planilha vamos utilizar essa função para saber qual é a maior idade, o maior peso e a maior altura.

Em nossa planilha clique na célula abaixo da coluna de idade na linha de valores máximos **E15** e monte a seguinte função **=MAXIMO(E4:E13)**. Com essa função estamos buscando no intervalo das células E4 à E13 qual é o valor máximo encontrado.

SOMA							
=MAXIMO(E4:E13)							
A	B	C	D	E	F	G	
1	Cadastro de Atletas						
2							
3	COD	Nome	Sexo	Modalidade	Idade	Peso	Altura
4	1	Maria Rosangela da Silva	Feminino	Atletismo	20	60	1,67
5	2	Marcos Paulo Furlan	Maculino	Natação	22	77	1,81
6	3	Eduardo Gomes de Oliveira	Maculino	Natação	18	75	1,88
7	4	Maria Paula Rodrigues	Feminino	Ginástica	15	54	1,55
8	5	Anderson Luiz de Melo	Maculino	Atletismo	21	67	1,7
9	6	Fernando Souza	Maculino	Ginástica	13	48	1,51
10	7	Lúcia da Silva	Feminino	Atletismo	32	59	1,62
11	8	Mauricio de Oliveira Neto	Maculino	Atletismo	19	65	1,69
12	9	Vanuza dos Santos	Feminino	Atletismo	17	66	1,77
13	10	Carlos Chagas	Maculino	Natação	24	78	1,82
14							
15		Valores Máximos					
16		Valores Mínimos					
17		Valores médios					

Vamos repetir o processo para os valores máximos do peso e da altura.

G15							
=MÁXIMO(G4:G13)							
A	B	C	D	E	F	G	
1	Cadastro de Atletas						
2							
3	COD	Nome	Sexo	Modalidade	Idade	Peso	Altura
4	1	Maria Rosangela da Silva	Feminino	Atletismo	20	60	1,67
5	2	Marcos Paulo Furlan	Maculino	Natação	22	77	1,81
6	3	Eduardo Gomes de Oliveira	Maculino	Natação	18	75	1,88
7	4	Maria Paula Rodrigues	Feminino	Ginástica	15	54	1,55
8	5	Anderson Luiz de Melo	Maculino	Atletismo	21	67	1,7
9	6	Fernando Souza	Maculino	Ginástica	13	48	1,51
10	7	Lúcia da Silva	Feminino	Atletismo	32	59	1,62
11	8	Mauricio de Oliveira Neto	Maculino	Atletismo	19	65	1,69
12	9	Vanuza dos Santos	Feminino	Atletismo	17	66	1,77
13	10	Carlos Chagas	Maculino	Natação	24	78	1,82
14							
15		Valores Máximos			32	78	1,88
16		Valores Mínimos					
17		Valores médios					

Mínimo

Mostra o valor mínimo de uma seleção de células.

Vamos utilizar essa função em nossa planilha para saber os valores mínimos nas características de nossos atletas.

Em nossa planilha clique na célula abaixo da coluna de idade na linha de valores máximos **E16** e monte a seguinte função **=MINIMO(E4:E13)**. Com essa função estamos buscando no intervalo das células E4 à E13 qual é valor máximo encontrado.

SOMA							
=MINIMO(E4:E13)							
	A	B	C	D	E	F	G
1	Cadastro de Atletas						
2							
3	COD	Nome	Sexo	Modalidade	Idade	Peso	Altura
4	1	Maria Rosangela da Silva	Feminino	Atletismo	20	60	1,67
5	2	Marcos Paulo Furlan	Maculino	Natação	22	77	1,81
6	3	Eduardo Gomes de Oliveira	Maculino	Natação	18	75	1,88
7	4	Maria Paula Rodrigues	Feminino	Ginástica	15	54	1,55
8	5	Anderson Luiz de Melo	Maculino	Atletismo	21	67	1,7
9	6	Fernando Souza	Maculino	Ginástica	13	48	1,51
10	7	Lúcia da Silva	Feminino	Atletismo	32	59	1,62
11	8	Mauricio de Oliveira Neto	Maculino	Atletismo	19	65	1,69
12	9	Vanuza dos Santos	Feminino	Atletismo	17	66	1,77
13	10	Carlos Chagas	Maculino	Natação	24	78	1,82
14							
15		Valores Máximos			32	78	1,88
16		Valores Mínimos			=MINIMO(E4:E13)		
17		Valores médios					

Para calcular os valores mínimos para o peso e a altura o processo é o mesmo.

G16							
=MÍNIMO(G4:G13)							
	A	B	C	D	E	F	G
1	Cadastro de Atletas						
2							
3	COD	Nome	Sexo	Modalidade	Idade	Peso	Altura
4	1	Maria Rosangela da Silva	Feminino	Atletismo	20	60	1,67
5	2	Marcos Paulo Furlan	Maculino	Natação	22	77	1,81
6	3	Eduardo Gomes de Oliveira	Maculino	Natação	18	75	1,88
7	4	Maria Paula Rodrigues	Feminino	Ginástica	15	54	1,55
8	5	Anderson Luiz de Melo	Maculino	Atletismo	21	67	1,7
9	6	Fernando Souza	Maculino	Ginástica	13	48	1,51
10	7	Lúcia da Silva	Feminino	Atletismo	32	59	1,62
11	8	Mauricio de Oliveira Neto	Maculino	Atletismo	19	65	1,69
12	9	Vanuza dos Santos	Feminino	Atletismo	17	66	1,77
13	10	Carlos Chagas	Maculino	Natação	24	78	1,82
14							
15		Valores Máximos			32	78	1,88
16		Valores Mínimos			13	48	1,51
17		Valores médios					

Média

Calcula a média aritmética de uma seleção de valores.

Vamos utilizar essa função em nossa planilha para saber os valores médios nas características de nossos atletas.

Em nossa planilha clique na célula abaixo da coluna de idade na linha de valores máximos **E17** e monte a seguinte função **=MEDIA(E4:E13)**. Com essa função estamos buscando no intervalo das células E4 à E13 qual é valor máximo encontrado.

SOMA ✕ ✓ f_x =MÉDIA(E4:E13)

	A	B	C	D	E	F	G
1	Cadastro de Atletas						
2							
3	COD	Nome	Sexo	Modalidade	Idade	Peso	Altura
4	1	Maria Rosangela da Silva	Feminino	Atletismo	20	60	1,67
5	2	Marcos Paulo Furlan	Maculino	Natação	22	77	1,81
6	3	Eduardo Gomes de Oliveira	Maculino	Natação	18	75	1,88
7	4	Maria Paula Rodrigues	Feminino	Ginástica	15	54	1,55
8	5	Anderson Luiz de Melo	Maculino	Atletismo	21	67	1,7
9	6	Fernando Souza	Maculino	Ginástica	13	48	1,51
10	7	Lúcia da Silva	Feminino	Atletismo	32	59	1,62
11	8	Mauricio de Oliveira Neto	Maculino	Atletismo	19	65	1,69
12	9	Vanuza dos Santos	Feminino	Atletismo	17	66	1,77
13	10	Carlos Chagas	Maculino	Natação	24	78	1,82
14							
15		Valores Máximos			32	78	1,88
16		Valores Mínimos			13	48	1,51
17		Valores médios			=MÉDIA(E4:E13)		

Para o peso e a altura basta apenas repetir o processo

G17 ✕ ✓ f_x =MÉDIA(G4:G13)

	A	B	C	D	E	F	G
1	Cadastro de Atletas						
2							
3	COD	Nome	Sexo	Modalidade	Idade	Peso	Altura
4	1	Maria Rosangela da Silva	Feminino	Atletismo	20	60	1,67
5	2	Marcos Paulo Furlan	Maculino	Natação	22	77	1,81
6	3	Eduardo Gomes de Oliveira	Maculino	Natação	18	75	1,88
7	4	Maria Paula Rodrigues	Feminino	Ginástica	15	54	1,55
8	5	Anderson Luiz de Melo	Maculino	Atletismo	21	67	1,7
9	6	Fernando Souza	Maculino	Ginástica	13	48	1,51
10	7	Lúcia da Silva	Feminino	Atletismo	32	59	1,62
11	8	Mauricio de Oliveira Neto	Maculino	Atletismo	19	65	1,69
12	9	Vanuza dos Santos	Feminino	Atletismo	17	66	1,77
13	10	Carlos Chagas	Maculino	Natação	24	78	1,82
14							
15		Valores Máximos			32	78	1,88
16		Valores Mínimos			13	48	1,51
17		Valores médios			20,1	64,9	1,702
18							

Raiz

Retorna a raiz quadrada de um número, fórmula ou função numérica especificada.

Exemplos:

A função **=RAIZ(81)** resultará em 9.

Mult

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

Supondo que você tenha os seguintes valores :

Célula **A1** – 2

Célula **A2** – 4

Célula A3 – 6

Ao utilizar a função **=MULT(A1:A3)** teria o resultado de **48**.

Int

Permite arredondar um número de com casas decimais para inteiro, descartando assim as casas decimais

Arred

A função ARRED irá arredondar o valor de acordo com os parâmetros especificados nos argumentos da função.

Vamos utilizar essa função em nossa planilha de controle de atletas. Vamos utilizar a função nos valores médios da planilha, deixaremos com duas casas decimais.

Vamos aproveitar também o exemplo para utilizarmos um recurso muito interessante do Excel que é o aninhamento de funções, ou seja, uma função fazendo parte de outra.

A função para o cálculo da média da Idade é **=MÉDIA(E4:E13)** clique na célula onde está o cálculo e depois clique na barra de fórmulas.

	A	B	C	D	E	F	G
1		Cadastro de Atletas					
2							
3	COD	Nome	Sexo	Modalidade	Idade	Peso	Altura
4	1	Maria Rosangela da Silva	Feminino	Atletismo	20	60	1,67
5	2	Marcos Paulo Furlan	Maculino	Natação	22	77	1,81
6	3	Eduardo Gomes de Oliveira	Maculino	Natação	18	75	1,88
7	4	Maria Paula Rodrigues	Feminino	Ginástica	15	54	1,55
8	5	Anderson Luiz de Melo	Maculino	Atletismo	21	67	1,7
9	6	Fernando Souza	Maculino	Ginástica	13	48	1,51
10	7	Lúcia da Silva	Feminino	Atletismo	32	59	1,62
11	8	Mauricio de Oliveira Neto	Maculino	Atletismo	19	65	1,69
12	9	Vanuza dos Santos	Feminino	Atletismo	17	66	1,77
13	10	Carlos Chagas	Maculino	Natação	24	78	1,82
14							
15		Valores Máximos			32	78	1,88
16		Valores Mínimos			13	48	1,51
17		Valores médios			=MÉDIA(E	64,9	1,702
18							

Altere a função para **=ARRED(MÉDIA(E4:E13);1)** com isso fizemos com que caso exista números após a vírgula o mesmo será arredonda a somente uma casa decimal. Caso você não queira casas decimais coloque após o ponto e vírgula o número zero.

Nesta situação deve-se ter uma atenção grande em relação aos parênteses, observe que foi aberto uma após a função ARRED e um a pós a função MÉDIA então se deve ter o cuidados de fechá-los corretamente. O que auxilia no fechamento correto dos parênteses é que o Excel vai colorindo os mesmos enquanto você faz o cálculo.

Arredondar para cima

Função ideal para se utilizar quando o arredondamento de um cálculo retorna algo como 8,8687, por exemplo se utilizarmos **=ARREDONDAR.PARA.CIMA(8,8687,2)** teremos como resultado 8,87.

Arredondar para baixo

Funciona de forma semelhante ao arredondar para cima, porém ele arredonda para baixo **=ARREDONDAR.PARA.BAIXO(8,8687,2)** teremos como resultado 8,86.

Mod

A função MOD nos retornara o resto de uma divisão.
=MOD(134;23) trará como resultado 19.

Concatenar

A função concatenar permite combinar, em textos os valores de diferentes células de uma planilha.

Vamos supor que na célula **A2** eu tenha o código **112** e na célula **B2** eu tenha o preço de **R\$55,00**. Podemos concatenar ambas as células em como resposta.

=CONCATENAR("O código ";A2;" possui preço de ";B2) , explicando a função, quando quero adicionar um texto dentro de uma fórmula preciso colocar entre aspas, o ponto e vírgula é o que faz a separação entre as partes de minha função.

FUNÇÃO SE

Esta é com certeza uma das funções mais importantes do Excel e provavelmente uma das mais complexas para quem está iniciando.

Esta função retorna um valor de **teste_lógico** que permite avaliar uma célula ou um cálculo e retornar um valor verdadeiro ou um valor falso.

Sua sintaxe é **=SE(TESTELÓGICO;VALOR VERDADEIRO;VALOR FALSO).**

=SE Atribuição de início da função;

TESTELÓGICO Teste a ser feito para validar a célula;

VALOR VERDADEIRO Valor a ser apresentado na célula quando o teste lógico for verdadeiro, pode ser outra célula, um caçulo, um número ou um texto, apenas lembrando que se for um texto deverá estar entre aspas.

VALOR FALSO Valor a ser apresentado na célula quando o teste lógico for falso, pode ser outra célula, um caçulo, um número ou um texto, apenas lembrando que se for um texto deverá estar entre aspas.

Para exemplificar o funcionamento da função vamos acrescentar em nossa planilha de controle de atletas uma coluna chamada categoria.

	A	B	C	D	E	F	G	H
1	Cadastro de Atletas							
2								
3	COD	Nome	Sexo	Modalidade	Idade	Peso	Altura	Categoria
4	1	Maria Rosangela da Silva	Feminino	Atletismo	20	60	1,67	
5	2	Marcos Paulo Furlan	Maculino	Natação	22	77	1,81	
6	3	Eduardo Gomes de Oliveira	Maculino	Natação	18	75	1,88	
7	4	Maria Paula Rodrigues	Feminino	Ginástica	15	54	1,55	
8	5	Anderson Luiz de Melo	Maculino	Atletismo	21	67	1,7	
9	6	Fernando Souza	Maculino	Ginástica	13	48	1,51	
10	7	Lúcia da Silva	Feminino	Atletismo	32	59	1,62	
11	8	Maurício de Oliveira Neto	Maculino	Atletismo	19	65	1,69	
12	9	Vanuza dos Santos	Feminino	Atletismo	17	66	1,77	
13	10	Carlos Chagas	Maculino	Natação	24	78	1,82	
14								
15		Valores Máximos			32	78	1,88	
16		Valores Mínimos			13	48	1,51	
17		Valores médios			20,1	64,9	1,7	

Vamos atribuir inicialmente que atletas com idade menor que 18 anos serão da categoria **Juvenil** e acima disso categoria **Profissional**. Então a lógica da função será que quando a **Idade** do atleta for menor que **18** ele será **Juvenil** e quando ela for igual ou maior que **18** ele será **Profissional**.

Convertendo isso para a função e baseando-se que a idade do primeiro atleta está na célula **E4** a função ficará:

=SE(E4<18;"Juvenil";"Profissional)

H4								=SE(E4<18;"Juvenil";"Profissional")
A	B	C	D	E	F	G	H	
Cadastro de Atletas								
1								
2								
3	COD	Nome	Sexo	Modalidade	Idade	Peso	Altura	Categoria
4	1	Maria Rosangela da Silva	Feminino	Atletismo	20	60	1,67	Profissional
5	2	Marcos Paulo Furlan	Maculino	Natação	22	77	1,81	
6	3	Eduardo Gomes de Oliveira	Maculino	Natação	18	75	1,88	
7	4	Maria Paula Rodrigues	Feminino	Ginástica	15	54	1,55	
8	5	Anderson Luiz de Melo	Maculino	Atletismo	21	67	1,7	
9	6	Fernando Souza	Maculino	Ginástica	13	48	1,51	
10	7	Lúcia da Silva	Feminino	Atletismo	32	59	1,62	
11	8	Mauricio de Oliveira Neto	Maculino	Atletismo	19	65	1,69	
12	9	Vanuza dos Santos	Feminino	Atletismo	17	66	1,77	
13	10	Carlos Chagas	Maculino	Natação	24	78	1,82	
14								
15		Valores Máximos			32	78	1,88	
16		Valores Mínimos			13	48	1,51	
17		Valores médios			20,1	64,9	1,7	

Explicando a função.

=SE(E4<18: inicio da função e teste lógico, aqui é verificado se o conteúdo da célula **E4** é menor que **18**.

“Juvenil”: Valor a ser apresentado como verdadeiro.

“Profissional”: Valor a ser apresentado como falso.

Vamos incrementar um pouco mais nossa planilha, vamos criar uma tabela em separado com as seguinte definição. Até 18 anos será juvenil, de 18 anos até 30 anos será considerado profissional e acima dos 30 anos será considerado Master.

Nossa planilha ficará da seguinte forma.

I3										
A	B	C	D	E	F	G	H	I	J	K
Cadastro de Atletas										
1										
2										
3	COD	Nome	Sexo	Modalidade	Idade	Peso	Altura	Categoria		
4	1	Maria Rosangela da Silva	Feminino	Atletismo	20	60	1,67		18	Juvenil
5	2	Marcos Paulo Furlan	Maculino	Natação	22	77	1,81		30	Profissional
6	3	Eduardo Gomes de Oliveira	Maculino	Natação	18	75	1,88			Master
7	4	Maria Paula Rodrigues	Feminino	Ginástica	15	54	1,55			
8	5	Anderson Luiz de Melo	Maculino	Atletismo	21	67	1,7			
9	6	Fernando Souza	Maculino	Ginástica	13	48	1,51			
10	7	Lúcia da Silva	Feminino	Atletismo	32	59	1,62			
11	8	Mauricio de Oliveira Neto	Maculino	Atletismo	19	65	1,69			
12	9	Vanuza dos Santos	Feminino	Atletismo	17	66	1,77			
13	10	Carlos Chagas	Maculino	Natação	24	78	1,82			
14										
15		Valores Máximos			32	78	1,88			
16		Valores Mínimos			13	48	1,51			
17		Valores médios			20,1	64,9	1,7			

Temos então agora na coluna **J** a referência de idade, e na coluna **K** a categoria.

Então agora preciso verificar a idade de acordo com o valor na coluna **J** e retornar com valores verdadeiros e falsos o conteúdo da coluna **K**. A função então ficará da seguinte forma:

SOMA		=SE(E4<J4;K4;SE(E4<J5;K5;K6))										
	A	B	C	D	E	F	G	H	I	J	K	
1	Cadastro de Atletas											
2												
3	COD	Nome	Sexo	Modalidade	Idade	Peso	Altura	Categoria		Idade	Categoria	
4	1	Maria Rosangela da Silva	Feminino	Atletismo	20	60	1,67	=SE(E4<J4; K4;SE(E4< J5;K5;K6))		18	Juvenil	
5	2	Marcos Paulo Furlan	Maculino	Natação	22	77	1,81			30	Professional	
6	3	Eduardo Gomes de Oliveira	Maculino	Natação	18	75	1,88				Master	
7	4	Maria Paula Rodrigues	Feminino	Ginástica	15	54	1,55					
8	5	Anderson Luiz de Melo	Maculino	Atletismo	21	67	1,7					
9	6	Fernando Souza	Maculino	Ginástica	13	48	1,51					
10	7	Lúcia da Silva	Feminino	Atletismo	32	59	1,62					
11	8	Mauricio de Oliveira Neto	Maculino	Atletismo	19	65	1,69					
12	9	Vanuzza dos Santos	Feminino	Atletismo	17	66	1,77					
13	10	Carlos Chagas	Maculino	Natação	24	78	1,82					
14												
15		Valores Máximos			32	78	1,88					
16		Valores Mínimos			13	48	1,51					
17		Valores médios			20,1	64,9	1,7					

=SE(E4<J4;K4;SE(E4<J5;K5;K6))

Temos então:

=SE(E4<J4: Aqui temos nosso primeiro teste lógico, onde verificamos se a idade que consta na célula **E4** é menor que o valor que consta na célula **J4**.

K4: Célula definida a ser retornada como verdadeiro deste teste lógico, no caso o texto “Juvenil”.

SE(E4<J5: segundo teste lógico, onde verificamos se valor da célula **E4** é menor que 30, se for real retorna o segundo valor verdadeiro, é importante ressaltar que este teste lógico somente será utilizado se o primeiro teste der como falso.

K5: Segundo valor verdadeiro, será retornado se o segundo teste lógico estiver correto.

K6: Valor falso, será retornado se todos os testes lógicos derem como falso.

É possível aninhar até 7 funções SE em uma única fórmula, possibilitando 8 resultados.

Com a mudança da função buscando referências em uma planilha auxiliar, para que seja possível copiar a função para os demais atletas precisamos bloquear algumas células, pois os valores da tabela de categorias será igual para todos os atletas, ou seja, na função a única coisa que muda é a idade a ser testada. Nossa função então ficaria da seguinte forma, bloqueando os valores absolutos.

=SE(E4<\$J\$4;\$K\$4;SE(E4<\$J\$5;\$K\$5;\$K\$6))

Cont.SE

Permite contar em um intervalo de valores quantas vezes se repete determinado item. Vamos aplicar a função em nossa planilha de controle de atletas

Adicione as seguintes linhas abaixo de sua planilha

	A	B	C	D	E	F	G	H	I	J	K
1	Cadastro de Atletas										
2											
3	COD	Nome	Sexo	Modalidade	Idade	Peso	Altura	Categoria		Idade	Categoria
4	1	Maria Rosangela da Silva	Feminino	Atletismo	20	60	1,67	Profissional		18	Juvenil
5	2	Marcos Paulo Furlan	Maculino	Natação	22	77	1,81	Profissional		30	Profissional
6	3	Eduardo Gomes de Oliveira	Maculino	Natação	18	75	1,88	Profissional			Master
7	4	Maria Paula Rodrigues	Feminino	Ginástica	15	54	1,55	Juvenil			
8	5	Anderson Luiz de Melo	Maculino	Atletismo	21	67	1,7	Profissional			
9	6	Fernando Souza	Maculino	Ginástica	13	48	1,51	Juvenil			
10	7	Lúcia da Silva	Feminino	Atletismo	32	59	1,62	Master			
11	8	Mauricio de Oliveira Neto	Maculino	Atletismo	19	65	1,69	Profissional			
12	9	Vanuzza dos Santos	Feminino	Atletismo	17	66	1,77	Juvenil			
13	10	Carlos Chagas	Maculino	Natação	24	78	1,82	Profissional			
14											
15		Valores Máximos			32	78	1,88				
16		Valores Mínimos			13	48	1,51				
17		Valores médios			20,1	64,9	1,7				
18											
19		Quantidade de atletas Juvenil									
20		Quantidade de atletas Profissional									
21		Quantidade de atletas Master									

Então vamos utilizar a função **CONT.SE** para buscar em nossa planilha quantos atletas temos em cada categoria.

	A	B	C	D	E	F	G	H	I	J	K	L
1	Cadastro de Atletas											
2												
3	COD	Nome	Sexo	Modalidade	Idade	Peso	Altura	Categoria		Idade	Categoria	
4	1	Maria Rosangela da Silva	Feminino	Atletismo	20	60	1,67	Profissional		18	Juvenil	
5	2	Marcos Paulo Furlan	Maculino	Natação	22	77	1,81	Profissional		30	Profissional	
6	3	Eduardo Gomes de Oliveira	Maculino	Natação	18	75	1,88	Profissional			Master	
7	4	Maria Paula Rodrigues	Feminino	Ginástica	15	54	1,55	Juvenil				
8	5	Anderson Luiz de Melo	Maculino	Atletismo	21	67	1,7	Profissional				
9	6	Fernando Souza	Maculino	Ginástica	13	48	1,51	Juvenil				
10	7	Lúcia da Silva	Feminino	Atletismo	32	59	1,62	Master				
11	8	Mauricio de Oliveira Neto	Maculino	Atletismo	19	65	1,69	Profissional				
12	9	Vanuzza dos Santos	Feminino	Atletismo	17	66	1,77	Juvenil				
13	10	Carlos Chagas	Maculino	Natação	24	78	1,82	Profissional				
14												
15		Valores Máximos			32	78	1,88					
16		Valores Mínimos			13	48	1,51					
17		Valores médios			20,1	64,9	1,7					
18												
19		Quantidade de atletas Juvenil										
20		Quantidade de atletas Profissional										
21		Quantidade de atletas Master										

A função ficou da seguinte forma **=CONT.SE(H4:H13;K4)** onde se faz a contagem em um intervalo de **H3:H13** que é o resultado calculado pela função SE e retorna a célula **K4** onde está a categoria juvenil de atletas. Para as demais categorias basta repetir o cálculo mudando-se somente a categoria que está sendo buscada.

SOMASE

Soma um intervalo de células mediante a condição estabelecida.

Monte a seguinte planilha

	A	B	C
1	Aluno	Valor	Mensalidade
2	Carla	R\$ 150,00	
3	Bruno	R\$ 250,00	PG
4	Tiago	R\$ 250,00	
5	Marta	R\$ 180,00	
6	Beatriz	R\$ 350,00	PG
7	Andrea	R\$ 190,00	PG
8	Valor recebido		

Vamos somar somente as mensalidades que estiverem pagas, assim você saberia o quanto já recebeu

A função então ficará **=SOMASE(C2:C7;"PG";B2:B7)**, explicando a função:

Ao terminar de abrir o início da função, selecionamos o intervalo onde vamos buscar a referência que está após o ponto e vírgula, no caso o **PG** que foi colocado entre aspas por se tratar de um texto, após o próximo ponto e vírgula, definimos então em qual intervalo de células vamos fazer a soma.

	A	B	C	D	E	F
1	Aluno	Valor	Mensalidade			
2	Carla	R\$ 150,00				
3	Bruno	R\$ 250,00	PG			
4	Tiago	R\$ 250,00				
5	Marta	R\$ 180,00				
6	Beatriz	R\$ 350,00	PG			
7	Andrea	R\$ 190,00	PG			
8	Valor recebido		=SOMASE(C2:C7;"PG";B2:B7)			

Função E e OU

A função E retornará VERDADEIRO se todos os seus argumentos forem avaliados como VERDADEIRO e retornará FALSO se um ou mais argumentos forem avaliados como FALSO.

Um uso comum para a função E é expandir a utilidade de outras funções que realizam testes lógicos. Por exemplo, a função SE realiza um teste lógico e, em seguida, retornará um valor se o teste for avaliado como VERDADEIRO e outro valor se o teste for avaliado como FALSO. Usando a função E como argumento

teste_lógico da função SE, você pode testar várias condições diferentes em vez de apenas uma.

Vamos supor que em nossa planilha de atletas tenhamos uma situação para que somente atletas de Atletismo e do sexo feminino possam participar de uma competição venham a ser selecionadas.

Abra sua planilha de atletas e cria mais uma coluna e defina em outras células os valores de sexo e categoria.

M4															
A	B	C	D	E	F	G	H	I	J	K	L	M	N	O	P
1	Cadastro de Atletas														
2															
3	COD	Nome	Sexo	Modalidade	Idade	Peso	Altura	Categoria	Aptos		Idade	Categoria		Competição	
4	007	Lúcia da Silva	Feminino	Atletismo	32	59	1,62	Master		18	Juvenil		Feminino		
5	004	Maria Paula Rodrigues	Feminino	Ginástica	15	54	1,55	Juvenil		30	Profissional		Atletismo		
6	001	Maria Rosangela da Silva	Feminino	Atletismo	20	60	1,67	Profissional			Master				
7	009	Vanuzza dos Santos	Feminino	Atletismo	17	66	1,77	Juvenil							
8	005	Anderson Luiz de Melo	Maculino	Atletismo	21	67	1,70	Profissional							
9	010	Carlos Chagas	Maculino	Natação	24	78	1,82	Profissional							
10	003	Eduardo Gomes de Oliveira	Maculino	Natação	18	75	1,88	Profissional							
11	006	Fernando Souza	Maculino	Ginástica	13	48	1,51	Juvenil							
12	002	Marcos Paulo Furlan	Maculino	Natação	22	77	1,81	Profissional							
13	008	Mauricio de Oliveira Neto	Maculino	Atletismo	19	65	1,69	Profissional							
14															

Então vamos montar a função que faça essa verificação.

=SE(E(N4=C4;N5=D4);"Participa";"Não participa")

PROCH														
A	B	C	D	E	F	G	H	I	J	K	L	M	N	O
1	Cadastro de Atletas													
2														
3	COD	Nome	Sexo	Modalidade	Idade	Peso	Altura	Categoria	Aptos		Idade	Categoria		Competição
4	007	Lúcia da Silva	Feminino	Atletismo	32	59	1,62	Master	=SE(E(N4=C4;N5=D4))	18	Juvenil		Feminino	
5	004	Maria Paula Rodrigues	Feminino	Ginástica	15	54	1,55	Juvenil		30	Profissional		Atletismo	
6	001	Maria Rosangela da Silva	Feminino	Atletismo	20	60	1,67	Profissional			Master			
7	009	Vanuzza dos Santos	Feminino	Atletismo	17	66	1,77	Juvenil						
8	005	Anderson Luiz de Melo	Maculino	Atletismo	21	67	1,70	Profissional						

Observe que ele retornará o valor verdadeiro somente quando os valores de sexo e categoria forem iguais

A função OU já pode ser utilizada quando uma das condições satisfaça o questionamento, vamos definir então que basta apenas que o atleta venha a ser do sexo feminino não importando a modalidade. Neste caso usamos a função OU.

=SE(OU(N4=C4;N5=D4);"Participa";"Não participa").

14														
A	B	C	D	E	F	G	H	I	J	K	L	M	N	
1	Cadastro de Atletas													
2														
3	COD	Nome	Sexo	Modalidade	Idade	Peso	Altura	Categoria	Aptos		Idade	Categoria	Competição	
4	007	Lúcia da Silva	Feminino	Atletismo	32	59	1,62	Master	Participa	18	Juvenil		Feminino	
5	004	Maria Paula Rodrigues	Feminino	Ginástica	15	54	1,55	Juvenil	Participa	30	Profissional		Atletismo	
6	001	Maria Rosangela da Silva	Feminino	Atletismo	20	60	1,67	Profissional	Participa		Master			
7	009	Vanuzza dos Santos	Feminino	Atletismo	17	66	1,77	Juvenil	Participa					
8	005	Anderson Luiz de Melo	Maculino	Atletismo	21	67	1,70	Profissional	Participa					
9	010	Carlos Chagas	Maculino	Natação	24	78	1,82	Profissional	Não participa					
10	003	Eduardo Gomes de Oliveira	Maculino	Natação	18	75	1,88	Profissional	Não participa					
11	006	Fernando Souza	Maculino	Ginástica	13	48	1,51	Juvenil	Não participa					
12	002	Marcos Paulo Furlan	Maculino	Natação	22	77	1,81	Profissional	Não participa					
13	008	Mauricio de Oliveira Neto	Maculino	Atletismo	19	65	1,69	Profissional	Participa					

PLANILHAS 3D

O conceito de planilha 3D foi implantado no Excel na versão 5 do programa, ele é chamado dessa forma pois permite que se façam referências de uma planilha em outra. Posso por exemplo fazer uma soma de valores que estejam em outra planilha, ou seja quando na planilha matriz algum valor seja alterado na planilha que possui referência com ela também muda.

Vamos a um exemplo

Faremos uma planilha para conversão de valores, então na planilha 1 vamos ter um campo para que se coloque o valor em real e automaticamente ele fará a conversão para outras moedas, monte a seguinte planilha.

The screenshot shows an Excel spreadsheet with the following structure:

	A	B	C
1	Conversão de valores		
2	Digite o valor em real		
3		Compra	Venda
4	Valor em dólar		
5	Valor em Euros		
6	Valor em Libra		
7	Valor em Pesos (AR)		
8			

Vamos renomear a planilha para resultado. Para isso dê um duplo clique no nome de sua planilha **Plan1** e digite o novo nome.

Salve seu arquivo e clique na guia **Plan2** e digite a seguinte planilha

The screenshot shows an Excel spreadsheet with the following structure:

	A	B	C
1		Compra	Venda
2	Valor em dólar	1,82	1,92
3	Valor em Euros	2,57	2,58
4	Valor em Libra	2,85	2,86
5	Valor em Pesos (AR)	0,45	0,046
6			
7			

Renomeie essa planilha para valores

Retorne a planilha resultado e coloque um valor qualquer no campo onde será digitado valor.

	A	B	C
1	Conversão de valores		
2	Digite o valor em real	R\$	50,00
3		Compra	Venda
4	Valor em dólar		
5	Valor em Euros		
6	Valor em Libra		
7	Valor em Pesos (AR)		

Clique agora no campo onde será colocado o valor de compra do dólar na célula **B4** e clique na célula onde está o valor que acabou de digitar célula **B2**, adicione o sinal de divisão (/) e depois clique na planilha **valores** ele vai colocar o nome da planilha seguido de um ponto de exclamação (!) e clique onde está o valor de compra do dólar. A função ficará da seguinte forma **=B2/valores!B2**.

	A	B	C
1	Conversão de valores		
2	Digite o valor em real	R\$	50,00
3		Compra	Venda
4	Valor em dólar	R\$	27,47
5	Valor em Euros		
6	Valor em Libra		
7	Valor em Pesos (AR)		
8			

Com isso toda vez que eu alterar na planilha valores o valor do dólar, ele atualiza na planilha resultado.

Faça o cálculo para o valor do dólar para venda, a função ficará da seguinte forma: **=B2/valores!C2**.

Para poder copiar a fórmula para as demais células, bloqueie a célula **B2** que é referente ao valor em real.

O ideal nesta planilha é que a única célula onde o usuário possa manipular seja a célula onde será digitado valor em real para a conversão, então vamos bloquear a planilha deixando essa célula desprotegida.

Clique na célula onde será digitado o valor em real depois na ABA Início no grupo **Fonte** clique na faixa e na janela que se abre clique na guia **Proteção**.

Desmarque a opção **Bloqueadas**, isso é necessário, pois esta célula é a única que poderá receber dados.

Clique agora na ABA Revisão e no grupo **Alterações** clique no botão **Proteger Planilha**.

Será mostrada mais uma janela coloque uma senha (recomendável)

Ao tentar alterar uma célula protegida será mostrado o seguinte aviso

Se precisar alterar alguma célula protegida basta clicar no botão Desproteger Planilha no grupo **Alterações**.

GRÁFICOS

A utilização de um gráfico em uma planilha além de deixá-la com uma aparência melhor também facilita na hora de mostrar resultados. As opções de gráficos, esta no grupo **Gráficos** na ABA Inserir do Excel

Para criar um gráfico é importante decidir quais dados serão avaliados para o gráfico. Vamos utilizar a planilha **Juros sobre Juros** para criarmos nosso gráfico.

Selecione a coluna com o nome dos estados, pressione CTRL e selecione os totais.

	A	B	C	D	E	F	
1		Janeiro	Fevereiro	Março	Abril	Total	
2	Rio de Janeiro	150	163,125	174,5438	185,8891	673,5578	
3	Manaus	500	543,75	581,8125	619,6303	2245,193	
4	São Paulo	100	108,75	116,3625	123,9261	449,0386	
5	Curitiba	120	130,5	139,635	148,7113	538,8463	
6	Maceió	250	271,875	290,9063	309,8152	1122,596	
7	Fortaleza	280	304,5	325,815	346,993	1257,308	
8	TX de Juros		8,75%	7%	6,50%		
9							

Ao clicar em um dos modelos de gráfico no grupo **Gráficos** você poderá selecionar um tipo de gráfico disponível, no exemplo cliquei no estilo de gráfico de colunas.

	A	B	C	D	E	F
1		Janeiro	Fevereiro	Março	Abril	Total
2	Rio de Janeiro	150	163,125	174,5438	185,8891	673,5578
3	Manaus	500	543,75	581,8125	619,6303	2245,193
4	São Paulo	100	108,75	116,3625	123,9261	449,0386
5	Curitiba	120	130,5	139,635	148,7113	538,8463
6	Maceió	250	271,875	290,9063	309,8152	1122,596
7	Fortaleza	280	304,5	325,815	346,993	1257,308
8	TX de Juros		8,75%	7%	6,50%	
9						

Escolha na subgrupo coluna 2D a primeira opção e seu gráfico será criado.

Para mover o gráfico para qualquer parte de sua planilha basta clicar em uma área em branco de o gráfico manter o mouse pressionado e arrastar para outra parte.

Na parte superior do Excel é mostrada a ABA Design (Acima dela Ferramentas de Gráfico).

Se você quiser mudar o estilo de seu gráfico, você pode clicar no botão **Alterar Tipo de Gráfico**.

Para alterar a exibição entre linhas e colunas, basta clicar no botão **Alterar Linha/Coluna**.

Ainda em Layout do Gráfico podemos modificar a distribuição dos elementos do Gráfico.

Podemos também modificar o estilo de nosso gráfico através do grupo **Estilos de Gráfico**

Podemos também deixar nosso gráfico isolado em uma nova planilha, basta clicar no botão **Mover Gráfico**.

Gráficos 3D

Vamos agora criar um gráfico 3D. Selecione os meses e todos os valores e clique no botão para inserir gráfico, escolha colunas 3D.

Ao seleccionar o gráfico, clique na opção Layout em Ferramentas do gráfico.

Aqui podemos alterar o título do gráfico, as legendas, rótulos etc.

Quando estamos com um gráfico 3D podemos rotacioná-lo, clique no botão Rotação 3D.

Você poderá rotacioná-lo pelos eixos, X, Y. Poderá também adicionar perspectiva.

Para alterar manualmente as cores de seu gráfico basta selecionar o que deseja alterar, por exemplo, se quer mudar a cor de uma sequencia de colunas, clique sobre ela, observe que será selecionada todas as colunas da sequencia.

Basta clicar em Formatar e escolher a nova cor.

Caso precise selecionar apenas uma das colunas clique uma vez e ele selecionará todo o grupo de colunas. Clique novamente na coluna a ser modificada, observe que apenas ela ficará selecionada.

Gráficos de Combinação

Um gráfico de combinação usa dois ou mais tipos de gráficos para enfatizar que o gráfico contém diferentes tipos de informações.

Selecione a coluna de cidades as duas colunas iniciais de meses. Crie o gráfico de colunas 2D, colunas agrupadas (primeira opção).

Clique com o botão direito do mouse na coluna de fevereiro e clique em Formatar Série de Dados.

Marque a opção Eixo Secundário.

Clique novamente com o botão direito e clique em Alterar Tipo de Gráfico em Série.

Escolha um dos modos de gráfico de linha e clique em OK.

Temos agora um segundo gráfico dentro do primeiro.

Mini gráficos

As Sparklines são muito úteis para criar pequenos gráficos que ocupam somente uma célula, podendo ser em linhas, colunas ou por perdas e ganhos, facilitando o trabalho de quem quer informações rápidas sobre seus dados financeiros.

Clique na ABA Inserir e observe que ao lado dos gráficos agora aparecem os mini gráficos (sparklines em inglês).

Clique na célula abaixo da coluna de valores e escolha o mini gráfico de colunas.

Defina o intervalo de dados e verifique se a célula apresentada é a correta.

Clique em OK

Será mostrado o mini gráfico e as possibilidades de trabalho do mesmo.

orcamento.xlsx - Microsoft Excel

Arquivo | Página Inicial | Inserir | Layout da Página | Fórmulas | Dados | Revisão | Exibição | Suplementos | Acrobat | Ferramentas de Minigráfico | Design

Minigráfico | Tipo | Mostrar | Estilo

	A	B	C	D	E	F	G	H	I	J	K	L	M	N
1		Janeiro	Fevereiro	Março	Abril	Total								
2	Rio de Janeiro	150	163,125	174,5438	185,8891	673,5578								
3	Manaus	500	543,75	581,8125	619,6303	2245,193								
4	São Paulo	100	108,75	116,3625	123,9261	449,0386								
5	Curitiba	120	130,5	139,635	148,7113	538,8463								
6	Maceió	250	271,875	290,9063	309,8152	1122,596								
7	Fortaleza	280	304,5	325,815	346,993	1257,308								
8	TX de Juros		8,75%	7%	6,50%									

IMPRESSÃO, CABEÇALHO E RODAPÉ

O processo de impressão no Excel é Simples.

Vamos abrir um dos arquivo que fizemos e que contenha um gráfico.

Clique no Aba Arquivo e depois em Imprimir.

atletase.xlsx - Microsoft Excel

Arquivo | Página Inicial | Inserir | Layout da Página | Fórmulas | Dados | Revisão | Exibição | Desenvolvedor | Suplementos | Acrobat

Salvar | Salvar como | Abrir | Fechar

Informações

Recente

Novo

Imprimir

Salvar e Enviar

Ajuda

Suplementos

Opções

Sair

Imprimir

Cópias: 1

Impressora: EPSON Stylus CX5600 Series

Configurações

Imprimir Planilhas Ativas

Páginas: para

Agrupado

Orientação Retrato

A4 - 21 x 29,7 cm

Margens Personalizadas

Sem Dimensionamento

Configurar Página

Clique no botão **Configurar Página**.

Marque a opção Paisagem e clique em OK. Com isso quase cabe o gráfico junto com a planilha.

Ainda continuamos com duas páginas, clique no botão **Próxima Página** e você poderá observar que o conteúdo na página seguinte é pequeno.

Vamos trabalhar as margens. Clique na opção de margens e escolha Margens personalizadas.

- Salvar
- Salvar como
- Abriu
- Fechar
- Informações
- Recente
- Novo
- Imprimir
- Salvar e Enviar
- Ajuda
- Suplementos
- Opções
- Sair

Imprimir

Cópias: 1

Impressora

Última Configuração Personalizada

Superior:	2 cm	Inferior:	2 cm
Esquerda:	1,3 cm	Direita:	1,3 cm
Cabeçalho:	0,8 cm	Rodapé:	0,8 cm

Normal

Superior:	1,91 cm	Inferior:	1,91 cm
Esquerda:	1,78 cm	Direita:	1,78 cm
Cabeçalho:	0,76 cm	Rodapé:	0,76 cm

Larga

Superior:	2,54 cm	Inferior:	2,54 cm
Esquerda:	2,54 cm	Direita:	2,54 cm
Cabeçalho:	1,27 cm	Rodapé:	1,27 cm

Estreita

Superior:	1,91 cm	Inferior:	1,91 cm
Esquerda:	0,64 cm	Direita:	0,64 cm
Cabeçalho:	0,76 cm	Rodapé:	0,76 cm

Margens Personalizadas...

Última Configuração de Margens Personalizadas

Esquerda: 1,3 cm Direita: 1,3 cm

Nome	1º BIM	2º BIM	3º BIM	4º BIM	Média
Camila Almeida	7	5	4	5	5,25
Dantas de Albuquerque	5	8	5	8	6,50
Felipe Melo	8	9	8	7	8,00
João Candido da Silva	4	4	5	2	3,75
Marcos Paulo Furlan	5	8	9	8	7,50
Maria Rosangela da Silva	9	7	8	8	8,00
Pedro de souza	7	8	9	5	7,25
Quant					
Menor que 5 - reprovado	5	1			
Entre 5,1 e 6,9 rec.	6,99	2			
maior igual a 7 AP		4			

Diminua as margens da direita e esquerda.

Você também pode forçar para que a planilha caiba em apenas uma página.

Imprimir

Informações

Recente

Novo

Imprimir

Salvar e Enviar

Ajuda

Suplementos ▾

Opções

Sair

Imprimir

Impressora

EPSON Stylus CX5600 Series
Offline

[Propriedades de Impressora](#)

Configurações

Imprimir Planilhas Ativas
Imprimir somente as planilhas ativas

Sem Dimensionamento
Imprimir planilhas em tamanho real

Ajustar Planilha em Uma Página
Reduzir a cópia impressa para ajustá-la em uma página

Ajustar Todas as Colunas em Uma Página
Reduzir a cópia impressa para que caiba na largura de uma página

Ajustar Todas as Linhas em Uma Página
Reduzir a cópia impressa para que caiba na altura de uma página

[Opções de Dimensionamento Personalizado...](#)

Sem Dimensionamento
Imprimir planilhas em tamanho real

[Configurar Página](#)

Se você precisar imprimir somente o gráfico, clique sobre ele e depois clique no botão de visualizar impressão, será impresso então somente o gráfico.

Cabeçalho e rodapé

Podemos personalizar nosso cabeçalho e rodapé de duas formas. Através de a ABA Inserir, Cabeçalho e Rodapé.

Abre-se uma caixa para adição do cabeçalho e para o rodapé.

Aqui se pode adicionar número da página, número de páginas., data, hora, caminho do arquivo, nome do arquivo, nome da planilha e imagem.

O cabeçalho e o rodapé, possuem três separações. Esquerda, Central e direita.

É possível também definir cabeçalhos diferentes na primeira página, e diferentes nas páginas pares e ímpares.

Para alterar para o rodapé, basta clicar no botão Ir para rodapé. As opções são as mesmas do cabeçalho.

Área de Impressão

Podemos definir qual será a área da planilha que deverá ser impressa. O processo é bem simples.

Selecione em sua planilha a área a ser impressa. Na ABA Layout da Página, clique no botão Área de Impressão e depois em Definir Área de Impressão.

Para remover a área de impressão, clique no botão Área de Impressão e depois em Limpar área de impressão.

Quebras de página

Podemos também separar conteúdo em uma planilha muito longa adicionando

Quebras de página.

O processo é simples, clique na onde a planilha deve ser quebrada, depois pela ABA Layout da página clique em Quebras. Inserir Quebra de Página.

Todo o conteúdo abaixo da célula será colocado em outra página.

CONCLUSÃO

E Microsoft Excel é com certeza uma das aplicações mais utilizadas em todo o planeta. É atualmente a planilha eletrônica dominante e especialistas dizem que as pessoas que usam e bem o Excel não exploraram 10% de seu potencia. É isso que o faz tão surpreendente, pois o limite dele é a necessidade do usuário.

Com isso nosso curso é concluído, porém a utilização do Excel somente irá se expandir conforme mais você utilizar e aprender com ele.

Obrigado!