

EXCEL AVANÇADO

1 – Primeira parte

- Formatação
- Uso da função SOMA
- Copiar fórmulas absolutas e relativas
- Função SE (fórmulas condicionais)

Formatação

Quando criamos uma nova planilha a preocupação inicial deve ser sempre com as informações digitadas deixando para depois a formatação das mesmas.

O menu **Formatar/Células** serve para formatar as informações digitadas de acordo com a nossa preferência.

Encontramos neste menu as opções Número, Alinhamento, Fonte, Borda, Padrões e Proteção.

Com a opção Número, define-se a forma como será apresentado os dados digitados.

Ex.: R\$ 1.200,00 - 1.200,00 - 1200,00 - 1200 - 1.200 etc,

Observe acima as formas de formatação para horas e datas.

Alinhamento

Nesta opção podemos definir como será o alinhamento dos dados na célula. Marque o item **Retorno automático de texto** para que os dados digitados sejam organizados dentro da própria célula.

Ex.:

Hora inicial	Hora final	Total de horas

Marque a opção **Reduzir para ajustar** para que os dados digitados caibam na célula sem que para isso seja feito o retorno automático do texto.

Com a opção Mesclar células pode-se mesclar várias células fazendo com que fique sendo uma célula apenas .

Ex.:

Controle de horas	
Hora inicial	Hora final

Note que o título faz parte apenas de uma célula

Na **Orientação** é possível definir a orientação da informação na célula.

Ex.:

	Jan	Fev	Mar
1			
9			
9			
9			

Nas opções **Fonte, Borda e Padrões** define-se qual o tipo de fonte (letra), as bordas (grades) e a cor de fundo da célula.

A opção **Proteção** trabalha em conjunto com o menu **Ferramentas/Proteger/Proteger Planilha**.

Se as células estiverem marcadas como travada e oculta, elas serão protegidas e as fórmulas ocultas quando selecionar o menu **Ferramentas/Proteger/Proteger Planilha**.

Para não proteger algumas células basta desmarcar as opções Travada e Oculta. A opção Oculta deve ser marcada somente se você não quiser que outras pessoas vejam suas fórmulas, somente o resultado.

Função Soma

Esta opção é a mais básica do Excel, pois usamos para somar valores.

=SOMA(A1:A10) - soma os valores das células A1 até A10.

=SOMA(A1:A10;B1:B10) - soma os valores das células A1 até A10 e B1 até B10.

Para obter a soma das células A1 até A10 poderíamos também usar uma forma simples como:

=A1+A2+A3+A4+A5+A6+A7+A8+A9+A10

Mas se o intervalo das células for do A1 até A500 fica mais fácil usando =SOMA(A1:A500).

As operações matemáticas usadas normalmente são as seguintes:

Potenciação	^
Multiplicação	*
Divisão	/
Soma	+
Subtração	-

Para montar uma fórmula deve-se observar a regra matemática para as prioridades das operações. Se na fórmula não colocarmos parênteses () o Excel irá aplicar a regra matemática.

Primeiro será considerado a potenciação, depois a multiplicação, divisão, soma e subtração.

Observe no exemplo a seguir que usaremos as mesmas operações, mas pode-se obter resultados diferentes.

= 2 + 2 * 5 - o resultado será 12.

= (2+2) * 5 - o resultado será 20.

Quando usamos parênteses, este passa a ter prioridade sobre as demais operações.

Copiar fórmulas absolutas e relativas

Quando copiamos uma fórmula =A1*B1 para as linhas abaixo o Excel entende que as fórmulas devem ser relativas ou seja, mudam de acordo com as linhas. No exemplo usado =A1*B1 sendo relativas, mudam para =A2*B2, =A3*B3 e assim por diante.

Mas quando um determinado endereço deve permanecer absoluto, antes de copiar deve-se usar o símbolo **\$** na fórmula que queremos copiar.

Ex.: Na fórmula =A1*B1 queremos que quando copiar para as linhas abaixo o endereço B1 permaneça absoluto, ou fixo.

=A1*B\$1

Notem que o símbolo **\$** está antes do número 1 que identifica a linha.

Depois de copiado, as fórmulas ficam assim:

=A2*B\$1

=A3*B\$1

=A4*B\$1

=A5*B\$1

Quando copiamos uma fórmula para outras colunas, a regra é a mesma, ou seja devemos colocar o símbolo **\$** na fórmula na frente da letra que identifica a coluna que deve permanecer fixa.

Usando o exemplo =A1*A2, quando copiamos para as outras colunas, ficam assim:

=B1*B2

=C1*C2

=D1*D2

Colocando o símbolo **\$** antes do A1, =\$A1*A2, depois de copiado, fica assim:

=\$A1*B2

=\$A1*C2

=\$A1*D2

Para fixar a coluna e a linha usa-se =\$A\$1*A2, pois assim, quando copiamos esta fórmula para baixo ou para o lado na planilha, o endereço \$A\$1 sempre ficará fixo.

Função SE (fórmulas condicionais)

Esta função é usada para testar condições como por exemplo:

Pagaremos comissão de 10% a um vendedor se as vendas ultrapassarem R\$10.000,00, caso contrário pagaremos somente 5%.

Na célula A1 consta o total das vendas e em A2 vamos incluir a fórmula para calcular o valor da comissão.

=SE(A1>10000;A1*0,10;A1*0,05) ou =SE(A1>10000;A1*10%;A1*5%)

Primeiro testamos SE A1 for maior que 10000.

Logo após vem o primeiro ponto e vírgula (;) onde consta a ação que deve tomar caso o teste seja **verdadeiro**.

Após o segundo ponto e vírgula (;) deve constar a ação caso o teste seja **falso**. Para verdadeiro ou falso podem ser usadas fórmulas, palavras e até mesmo outra condição, que chamamos de condição encadeada.

=SE(A1>10000;"Legal";"Que pena")

Observe que as palavras devem estar entre aspas ("").

Neste exemplo deve aparecer a palavra **Legal** se o teste for verdadeiro, caso contrário, se for falso deve aparecer a palavra **Que pena**.

Observe atentamente a regra seguinte:

= SE(teste ; ação para verdadeiro ; ação para falso)

Outro exemplo, se a região das vendas for SUL a comissão será 10%, caso contrário será 5%.

Na célula A1 está a região e B2 está o valor.

=SE(A1="SUL";B2*0,10;B2*0,05)

Usando **OU** e **E** junto com o **SE**

Se a região for SUL ou NORTE ou LESTE a comissão será de 10%, caso contrário será de 5%.

=SE (**OU(A1="SUL" ; A1="NORTE" ; A1="LESTE")** ; B2*0,10 ; B2*0,05)

Observe bem a colocação dos parênteses e o ponto e vírgula.

No ponto destacado em vermelho está as várias condições que estamos perguntando, separados por ponto e vírgula. Pode-se pôr várias opções . Para a

condição ser verdadeira, qualquer uma das opções serve, SUL, NORTE ou LESTE.

A opção **OU** na fórmula está isolado por parêntese. OU(A1="SUL";A1="NORTE";A1="LESTE"). Somente depois é que vem o primeiro ponto e vírgula onde constará a opção verdadeira e logo após, no segundo ponto-e-vírgula, a opção falsa.

Exemplo para o **E** junto com o **SE**.

Se o total das vendas for entre R\$10.000,00 e R\$20.000,00, a comissão será de 10%, caso contrário será de 5%.

= SE (**E (A1>=10000 ; A1<=20000)** ; A1*0,10 ; A1*0,05)

Para a condição ser verdadeira, as opções destacadas em vermelho devem necessariamente serem verdadeiras, ou seja o valor deve ser entre R\$10.000,00 e R\$20.000,00. Diferente do **OU** onde qualquer opção poderia ser verdadeira.

Usando condição encadeada

Usamos quando houver mais que uma condição para testar.
No cálculo do INSS deverá ser respeitada uma tabela divulgada pelo governo.

Salário até R\$ 100,00 o desconto será de 8%.
Salário de R\$ 101,00 até R\$ 300,00 o desconto será de 9%.
Salário de R\$ 301,00 até R\$ 500,00 o desconto será de 10%.
Salário acima de R\$ 500,00 o desconto será de R\$ 80,00.

Na célula A1 está o valor do salário que vamos testar.

= SE(A1<=100;A1*8%;SE(A1<=300;A1*9%;SE(A1<=500;A1*10%;80)))

Pode-se colocar até 7 condições encadeadas.

Os operadores lógicos são:

1. > maior
2. < menor
3. >= maior ou igual
4. <= menor ou igual
5. = igual
6. <> diferente

2 – Segunda parte

- Banco de dados
- Vínculos com outras planilhas e arquivos
- PROCV
- PROCV com CONCATENAR (duas chaves)
- Formatação condicional
- Nomes em células
- SOMASE
- Comentários em células

Banco de dados

O banco de dados do Excel não é nenhuma função específica e sim trata-se das informações constantes organizadas por colunas, sendo a primeira linha o nome dos campos do banco de dados.

Nome	Endereço	Cidade	Cep	Estado	Telefone

Com as informações digitadas no banco de dados, podemos usá-las para vários fins, como uma mala direta, tabela dinâmica, pesquisa, etc.

Vínculos com outras planilhas ou arquivos

Podemos vincular uma célula a uma outra célula localizada em outra planilha ou arquivo.

Ex.: Na planilha montada para obter o resultado final do desempenho da empresa, podemos buscar de outras planilhas os dados específicos, como por exemplo, o total de faturamento da planilha de vendas, o estoque final da planilha de controle de estoques, etc.

Para vincular uma célula a outra o procedimento é bem simples. Primeiro temos que abrir todos os arquivos que vamos buscar as informações.

Estes arquivos devem aparecer relacionados quando selecionamos o menu **Janela**.

Na célula A1 da planilha atual queremos buscar o total de vendas da planilha Faturamento. Para isto, basta que posicionemos o cursor na planilha atual em A1, digitar **=** e com o mouse clicar em **Janela**, selecionar o arquivo Faturamento, e clicar na célula que consta o valor que queremos buscar, e por final basta dar um Enter.

Pronto, neste momento na planilha atual aparece o valor constante lá na planilha de Faturamento. Sempre que for alterado o valor de faturamento, automaticamente será atualizado na planilha que criamos, criando assim um vínculo. Observe a fórmula que deverá ser parecido com o exemplo abaixo:

=[\[Faturamento.xls\]](#)Plan1!\$A\$4

No arquivo Faturamento.xls, na planilha Plan1, na célula A4, consta o valor que queremos buscar.

Pode-se digitar diretamente a fórmula caso saibamos antes o endereço completo, mas deve-se tomar cuidado para respeitar as regras que o Excel exige. Por exemplo, deve-se começar com o sinal de **=**, o nome do arquivo deve estar entre colchetes [], e logo após o nome da planilha e antes da célula, deve constar o sinal de exclamação **!**.

PROCV

A função PROCV é usada para pesquisar no banco de dados uma informação baseada em uma chave de pesquisa. Por exemplo, qual o preço de um determinado produto identificado por uma referência ou modelo.

Em primeiro lugar, devemos identificar a base de dados definindo um nome.

Por exemplo, em um arquivo temos duas planilhas, uma com os dados e a outra onde vamos colocar a fórmula PROCV. Na plan2 temos as seguintes informações:

Modelo	Descrição	Cor	Valor
10	BMW	Branco	45.000,00
20	MERCEDES	Azul	50.000,00
30	FERRARI	Vermelha	150.000,00

Estas informações estão no intervalo A2 até D7, pois o título não contamos como informações.

Para definir um nome para este intervalo deve-se selecionar o menu **Inserir/Nome/Definir**. Defina o nome TABELA para esta região.

Agora sempre que nos referimos ao nome TABELA, o Excel entende que são as informações constantes em **plan2!A2:D7**.

Na planilha plan1 estamos montando um cadastro de pedidos onde digitaremos o modelo e automaticamente deverá buscar a descrição, cor e valor, ficando apenas o campo **Qtd** para digitar.

Modelo	Descrição	Cor	Valor	Pedido	Qtd	Valor Total

Coluna é a coluna onde está a informação que queremos buscar. Por exemplo, se queremos o valor, encontra-se na nossa tabela na coluna 4.

0 (exato) ou **1** (parecido) serve para que o Excel busque informações exatas ou parecidas. Por exemplo, se buscarmos por Josué e consta **0** (exato) na fórmula, somente será válido Josué. Se na fórmula consta **1** (parecido), poderá ser José que é parecido com Josué.

Outra curiosidade, se optarmos por **0** (exato) Josué e Josue são diferentes para o Excel, pois um tem o assento e o outro não.

No exemplo que vamos montar, queremos buscar a descrição do produto.

Na nossa planilha a chave é o Modelo que consta na célula A2.

= PROCV (A2 ; TABELA ; 2 ; 0)

Baseado na chave em A2, pesquisar na tabela a coluna 2 que é a descrição, sendo que deve ser exata a informação.

PROCV com CONCATENAR (duas chaves)

Quando a chave para pesquisa for mais que uma, por exemplo, um pedido de calçados que para cada tamanho de um mesmo modelo existe um preço diferente, precisamos usar a função **CONCATENAR** .

A nossa base de dados será a seguinte:

Chave	Modelo	Tamanho	Cor	Valor
1033	10	33	Branco	37,50
1034	10	34	Preto	41,20
2033	20	33	Branco	38,41
2034	20	34	Preto	45,74
3033	30	33	Branco	50,25
3034	30	34	Preto	55,00

← TABELA1

Note que para um mesmo modelo mas com tamanhos diferentes, temos chaves diferentes. O modelo 10 com tamanho 33 a chave é 1033 e o modelo 10 com tamanho 34 a chave é 1034. Isto porque juntamos (CONCATENAR) duas células para formar uma. Ex.: =CONCATENAR(A2;B2) ou =A2&B2

Para esta base de dados definimos um nome como TABELA1.

Modelo	Tamanho	Cor	Valor	Pedido	Qtd	Valor Total
10	33	Branco	37,50	2545	5	187,50
10	34	Preto	41,20	2546	15	618,00
20	33	Branco	38,41	2547	4	153,64
20	34	Preto	45,74	2548	9	411,66
30	33	Branco	50,25	2549	6	301,50
30	34	Preto	55,00	2550	7	385,00

← PLANILHA PEDIDOS

Na planilha de pedidos agora a chave de pesquisa passa a ser duas, o modelo e o tamanho, pois na base de dados foi esta a chave que definimos para diferenciar dentro de um mesmo modelo o preço de outros tamanhos.

Em A2 temos o modelo e B2 o tamanho. Sendo assim a fórmula para buscar o valor será a seguinte:

= PROCV (A2&B2 ; TABELA1; 5 ; 0)

Baseado na chave em A2 e B2, pesquisar na tabela1 a coluna 5 que é o valor, sendo que deve ser exata a informação.

[Formatação Condicional](#)

Através do menu **Formatar/Formatação Condicional** podemos definir uma formatação para uma ou mais células com até 3 critérios.

Por exemplo:

Se a data de entrega do pedido for menor do que hoje, deve ser formatado com a fonte vermelha e em negrito itálico para que chame atenção o pedido que está em atraso.

Nome em células

Como já comentamos anteriormente na função PROCV, é importante definir nomes para as células, pois assim fica mais fácil de montar uma fórmula.

Ex.: = TOTALJULHO + TOTALAGOSTO

Referência do nome à célula B2

SOMASE

Em um cadastro de pedidos, queremos fazer um resumo com o total de pares e valor dos clientes.

Cliente	Ref.	Preço Unitário	Pares	total R\$
Beira Rio	21	2,50	12.541	31.352,50
Musa	14	3,80	6.500	24.700,00
Azaléia	27	1,20	3.251	3.901,20
Beira Rio	10	3,60	5.400	19.440,00
Beira Rio	22	5,50	1.200	6.600,00
Bibi	26	8,90	3.220	28.658,00
Bibi	19	8,70	2.355	20.488,50
Bibi	20	7,90	1.254	9.906,60
Beira Rio	15	10,50	5.200	54.600,00
Amapá	24	25,00	3.620	90.500,00
Musa	23	2,30	1.200	2.760,00
Amapá	10	3,60	1.350	4.860,00
Amapá	16	2,50	1.255	3.137,50
Bibi	28	1,20	2.500	3.000,00
Azaléia	10	5,90	1.200	7.080,00
Azaléia	10	8,60	1.200	10.320,00
Musa	25	6,50	352	2.288,00
Bibi	29	8,70	154	1.339,80
Dilly	18	6,90	1.200	8.280,00
Azaléia	17	4,80	1.200	5.760,00
			56.152	338.972,10

A28

Resumo

	Pares	Valor
Azaléia	6.851	27.061,20
Beira Rio	24.341	111.992,50
Bibi	9.483	63.392,90
Amapá	6.225	98.497,50
Musa	8.052	29.748,00
Dilly	1.200	8.280,00
	56.152	338.972,10

Pode-se usar o botão colar função

E selecionar a opção SOMASE.

Mais uma vez usamos neste exemplo nomes para regiões na planilha para facilitar quando na montagem da fórmula.

Cadped é o intervalo no banco de dados onde abrange desde a primeira informação em A2 até E21.

Pares é a coluna pares D2 até D21.

Critério A28 é no exemplo, a palavra Azaléia que deve-se obter o total de pares.

SOMASE

Intervalo	Cadped	= {"Beira Rio".21.2,5.1
Critérios	A28	= "Azaléia"
Intervalo_soma	Pares	= {12541;6500;3251;5

= 6851

Adiciona as células especificadas por um determinado critério ou condição.

Critérios é o critério ou condição na forma de um número, expressão ou texto, que definem quais células serão adicionadas.

Resultado da fórmula = 6.851

OK Cancelar

Para obter o resumo de valores segue o mesmo raciocínio trocando apenas o **Intervalo_soma** para **Valor** que corresponde a coluna Valores no banco de dados.

SOMASE

Intervalo	Cadped	= {"Beira Rio".21.2,5.1
Critérios	A28	= "Azaléia"
Intervalo_soma	Valor	= {31352,5;24700;390

= 27061,2

Adiciona as células especificadas por um determinado critério ou condição.

Critérios é o critério ou condição na forma de um número, expressão ou texto, que definem quais células serão adicionadas.

Resultado da fórmula = 27.061,20

OK Cancelar

=SOMASE(Cadped;A28;Valor) – Pode-se digitar direto a fórmula.

Comentários em células

Recurso muito útil onde colocamos comentários em uma determinada célula ou grupo de células, afim de sabermos como chegamos a um resultado.

Por exemplo, usamos em uma célula um percentual de imposto de 28%.

Colocamos um comentário para saber o que compõe os 28%.

Um indicador em vermelho aparece na célula indicando que existe um comentário.

Podemos definir se este comentário ficará sempre visível ou se apenas aparecerá o indicador.

Esta definição está disponível no menu **Ferramentas/Opções** orelha **Exibir**.

Mude aqui a opção

3 – Terceira parte

- Uso do comando FILTRAR
- Função SUBTOTAL no modo FILTRAR
- Classificação do Banco de Dados
- Subtotais
- Tabela Dinâmica
- Formulário
- Validação

Uso do comando FILTRAR

Em um banco de dados podemos filtrar informações.

Pedido	Cliente	Ref.	Preço Unitário	Pares	Total R\$
2555	Beira Rio	21	2,50	12.541	31.352,50
2548	Musa	14	3,50	6.500	22.750,00
2561	Azaléia	27	7,80	3.251	25.357,80
2547	Beira Rio	10	9,60	5.400	51.840,00
2556	Beira Rio	22	5,20	1.200	6.240,00
2560	Bibi	26	3,60	3.220	11.592,00
2553	Bibi	19	4,20	2.355	9.891,00
2554	Bibi	20	1,20	1.254	1.504,80
2549	Beira Rio	15	1,20	5.200	6.240,00
				40.921	166.768,10

Por exemplo, na lista acima, queremos mostrar na tela apenas as informações do cliente Beira Rio.

Pedido	Cliente	Ref.	Preço Unitário	Pares	Total R\$
2555	Beira Rio	21	2,50	12.541	31.352,50
2547	Beira Rio	10	9,60	5.400	51.840,00
2556	Beira Rio	22	5,20	1.200	6.240,00
2549	Beira Rio	15	1,20	5.200	6.240,00

Este comando está disponível no menu **Dados/Filtrar/Auto Filtro**.

Quando selecionado esta opção, o Excel coloca em cada campo no título um drop-down que quando ativado, mostra o conteúdo da coluna, podendo escolher uma informação a ser filtrada. E sempre que um filtro estiver ativo o drop-down correspondente aparecerá em azul indicando que neste campo foi feito um filtro.

Também é possível personalizar o filtro. Exemplo, filtrar campo **Total R\$** onde o valor é maior que R\$ 10.000,00.

Pedido	Cliente	Ref.	Preço Unitário	Pares	Total R\$
2555	Beira Rio	21	2,5	12.541	31.352,50
2548	Musa	14	3,5	6.500	22.750,00
2561	Azaléia	27	7,8	3.251	25.357,80
2547	Beira Rio	10	9,6	5.400	51.840,00
2560	Bibi	26	3,6	3.220	11.592,00

Função SUBTOTAL no modo Filtrar

Em um banco de dados que contém valores ou quantidades, normalmente existe um total para estes dados.

Pedido	Cliente	Ref.	Preço Unitário	Pares	Total R\$
2555	Beira Rio	21	2,5	12.541	31.352,50
2548	Musa	14	3,5	6.500	22.750,00
2561	Azaléia	27	7,8	3.251	25.357,80
2547	Beira Rio	10	9,6	5.400	51.840,00
2556	Beira Rio	22	5,2	1.200	6.240,00
2560	Bibi	26	3,6	3.220	11.592,00
2553	Bibi	19	4,2	2.355	9.891,00
2554	Bibi	20	1,2	1.254	1.504,80
2549	Beira Rio	15	1,2	5.200	6.240,00
				40.921	166.768,10

Quando filtramos algum campo, como por exemplo o cliente Beira Rio, o objetivo é saber no nosso exemplo, o total de pares e valor para este cliente, mas como já

tinha os totais antes de filtrar, não irá funcionar, pois a função que usamos no total de pares e valor foi =SOMA.

Para que no modo filtrar possamos analisar os totais somente dos dados filtrados, usamos a função SUBTOTAL.

Para um banco de dados onde sabemos que vamos usar o modo filtrar dados, deixamos para criar a soma dos totais somente depois de feito um primeiro filtro, usando o botão autosoma ou montando a fórmula manualmente.

Observe no quadro as opções que podemos usar na função SUBTOTAL.

No nosso exemplo, a região que contém os valores totais é F2:F10. Para tanto, em vez de usarmos =SOMA(F2:F10), usamos =SUBTOTAL(9,F2:F10). Como para este exemplo queremos a **soma** dos valores filtrados, usamos a opção **9** conforme mostrado no quadro acima.

Pedido	Cliente	Ref.	Preço Unitário	Pares	Total R\$
2555	Beira Rio	21	2,5	12.541	31.352,50
2547	Beira Rio	10	9,6	5.400	51.840,00
2556	Beira Rio	22	5,2	1.200	6.240,00
2549	Beira Rio	15	1,2	5.200	6.240,00
				24.341	95.672,50

Classificação do Banco de Dados

É comum que um banco de dados seja classificado por algum campo, como por exemplo em ordem crescente de cliente.

No menu **Dados/Classificação**, pode-se classificar um banco de dados em até 3 níveis.

No exemplo acima estamos classificando por **Cliente** de modo crescente.

Subtotais

Não vamos confundir esta opção com a função SUBTOTAL no modo filtrar.

No menu **Dados/Subtotais** é possível subtotalizar um banco de dados desde que este esteja classificado corretamente. Por exemplo, se vamos subtotalizar por **cliente**, o banco de dados deve estar primeiro classificado por **cliente**, caso contrário não irá funcionar. Se fizer um Subtotal por **cliente**, quando o Excel encontrar um cliente diferente, ele subtotaliza o anterior, e assim por diante. Vejamos o exemplo:

Pedido	Cliente	Ref.	Preço Uni	Pares	Total R\$
2561	Azaléia	27	7,8	3.251	25.357,80
Azaléia Total				3.251	25.357,80
2555	Beira Rio	21	2,5	12.541	31.352,50
2547	Beira Rio	10	9,6	5.400	51.840,00
2556	Beira Rio	22	5,2	1.200	6.240,00
2549	Beira Rio	15	1,2	5.200	6.240,00
Beira Rio Total				24.341	95.672,50
2560	Bibi	26	3,6	3.220	11.592,00
2553	Bibi	19	4,2	2.355	9.891,00
2554	Bibi	20	1,2	1.254	1.504,80
Bibi Total				6.829	22.987,80
2548	Musa	14	3,5	6.500	22.750,00
Musa Total				6.500	22.750,00
Total Global				40.921	166.768,10
				40.921	166.768,10

Observem que no lado esquerdo da planilha aparecem os botões numerados **1 2 3** que correspondem ao nível que queremos visualizar. O **1** mostra somente o total geral, o **2** mostra somente os subtotais e o **3** mostra todos os dados junto com os subtotais. Também é possível visualizar por partes usando os botões de nível **(A)**.

Tabela Dinâmica

Tabela Dinâmica é bastante útil quando queremos analisar dados em uma estrutura diferente da que temos no banco de dados. Para uma planilha de contas a pagar onde há informações digitadas uma abaixo da outra, queremos visualizar por colunas, usamos a Tabela Dinâmica no menu **Dados/Relatório da tabela dinâmica**.

Vejamos os dados digitados na primeira planilha e logo abaixo a Tabela Dinâmica pronta com os dados organizados.

Microsoft Excel - Pasta1

Arquivo Editar Exibir Inserir Formatar Ferramentas Dados Janela Josué Ajuda

Arial 10

	A	B	C	D	E	F	G	H	I	J	K
1	Fornecedor	Data Pagto	Valor								
2	Comabe	25/8	100,00								
3	QRS	26/8	150,00								
4	Bom Prato	25/8	600,00								
5	Comabe	27/8	200,00								
6	Bom Prato	27/8	400,00								
7	QRS	28/8	255,00								
8	QRS	25/8	300,00								
9	Bom Prato	27/8	200,00								
10											
11											
12											
13											
14	Soma de Valor	Data Pagto									
15	Fornecedor	25/8	26/8	27/8	28/8	Total Global					
16	Bom Prato	600,00		600,00		1.200,00					
17	Comabe	100,00		200,00		300,00					
18	QRS	300,00	150,00		255,00	705,00					
19	Total Global	1.000,00	150,00	800,00	255,00	2.205,00					
20											
21											
22											
23											
24											

Plan4 Plan1 Plan2 Plan3

Pronto NUM

Assistente da tabela dinâmica - etapa 1 de 4

Onde estão os dados que você deseja analisar?

- Banco de dados ou lista do Microsoft Excel
- Origem de dados externos
- Vários intervalos de consolidação
- Outra tabela dinâmica

Cancelar < Voltar Avançar > Concluir

Na etapa 3 de 4 é onde definimos como queremos organizar os dados. No nosso exemplo usamos o campo **Fornecedor** em LINHA, **Valor** em DADOS e **Data Pagto** em COLUNA. Para isto basta arrastar os campos localizados à direita no quadro (B) para o local desejado.

Na opção DADOS, podemos ainda definir qual a operação a ser usada. Observe no quadro abaixo.

Para obter este quadro basta dar 2 cliques no campo Soma de Valor (C) em DADOS na etapa 3 de 4.

Formulário

Quando temos um banco de dados muito extenso podemos usar a opção **Formulário** no menu **Dados/Formulário** para digitar as informações.

Validação

Podemos definir para um campo uma definição de digitação, ou seja, uma validação para o campo. No campo **valor** por exemplo, somente poderá ser digitados valores maior ou igual a R\$ 100,00. Para isto, usamos a opção **Validação** no menu **Dados/Validação**.

Observe abaixo as etapas para validar um campo.

Em **Definições** definimos qual a validação a ser aplicada, em **Mensagem de entrada** define-se qual a mensagem que deve aparecer quando o cursor é posicionado no campo e por final em **Alerta de erro** qual a mensagem a ser mostrada se digitamos um valor fora das definições aplicadas.

4 – Quarta parte

- Macros
- Filtro Avançado
- Caixa drop-down
- Botões de seleção

Macros

Em uma planilha pode ser necessário automatizar uma tarefa, pois há procedimentos repetitivos. Há ações bem simples como por exemplo ir para uma outra planilha para ver alguns dados e retornar para a planilha atual.

Quando montamos uma macro estamos simplesmente gravando as ações que queremos que o Excel repita quando executar a macro.

Para gravar uma macro, basta acessar o menu **Ferramentas/Macro/Gravar nova macro**. A partir deste momento toda ação que for feita estará sendo gravada até que peça para parar a gravação em **Ferramentas/Macro/Parar Gravação**.

D

Pode-se definir uma tecla de atalho em conjunto com a tecla **Ctrl** . Observe em **(D)** . Também é possível definir um botão e incluir na barra de ferramentas. Veja na **página 66**.

Caso queira que a macro seja executada quando abrir a planilha, defina o nome da macro como **auto_open** e não esqueça de selecionar **Armazenar macro em esta pasta de trabalho**.

Filtro Avançado

O filtro avançado em ocasiões esporádicas onde em vez de clicarmos nos botões drop-down para selecionar registros, digitamos em um lugar específico qual a informação que queremos filtrar.

E

Pedido	Cliente	Ref.	Preço Unitário	Pares	Total R\$
	Beira Rio				

Área a ser digitado as informações a serem filtradas

Pedido	Cliente	Ref.	Preço Unitário	Pares	Total R\$
2561	Azaléia	27	7,8	3.251	25.357,80
2555	Beira Rio	21	2,5	12.541	31.352,50
2547	Beira Rio	10	9,6	5.400	51.840,00
2556	Beira Rio	22	5,2	1.200	6.240,00
2549	Beira Rio	15	1,2	5.200	6.240,00
2560	Bibi	26	3,6	3.220	11.592,00
2553	Bibi	19	4,2	2.355	9.891,00
2554	Bibi	20	1,2	1.254	1.504,80
2548	Musa	14	3,5	6.500	22.750,00

40.921

166.768,10

Para seleccionar esta opção, entrar em **Dados/Filtrar/Filtro avançado**.

Observe acima as opções disponíveis.

Filtrar a lista no local - mostra os dados filtrados na própria planilha

Copiar para outro local - copia as informações filtradas para outro local

Intervalo da lista - corresponde ao intervalo dos dados incluindo os títulos. Pode-se usar nomes como já vimos antes.

Intervalo de critérios - corresponde ao intervalo onde estamos digitando as informações incluindo o título. **(E)**

Caixa drop-down e Botões de seleção

Caixas drop-down e botões de seleção são extremamente úteis, pois em conjunto com a função PROCV e Macros é possível automatizar nossa planilha.

Observe abaixo um exemplo de formulário de pedido, onde com a caixa drop-down selecionamos um código e automaticamente aparecem o valor, descrição, etc.

Microsoft Excel - Ordcomp.xls

Arquivo Editar Exibir Inserir Formatar Ferramentas Dados Janela Josué Ajuda

L1

Empresa

Data do pedido: 26/08/99

Código: 4565

Produto: **Palmita ortopédica**

Cliente:	Palterm	Preço p/par:	2,34
Transportador:	Vai Longe	Cor:	Preto
Desconto:	10,00%	Prazo:	30

Com desconto
 Frete Fora do Estado No Estado

Pares:	25.000
Valor mercadoria:	58.500,00
Valor Frete:	585,00
Valor desconto:	5.850,00
ICMS:	10.530,00
Valor Total do pedido:	53.235,00

Vencimento: 25/09/99

Início ←

Cadastro

F

Pronto

NUM

Os botões de seleção servem para selecionar neste exemplo se o pedido é com desconto, se tem frete e se é fora ou dentro do estado. Conforme a seleção feita, existe um cálculo diferente. Observe em (F) os botões de macro.

Para ter acesso a estes recursos, faça exibir a barra de ferramentas formulários.

Com a barra de ferramentas exibida, basta clicar no botão desejado e arrastá-lo para uma área da planilha.

Em seguida é necessário configurar como este botão ou caixa drop-down deve agir na planilha.

Para a caixa drop-down deve-se definir a região da planilha ao qual estão as informações a serem pesquisadas.

Intervalo de entrada - corresponde a região onde estão os dados

Vínculo da célula - corresponde a célula que será usada na função PROCV

Linhas drop-down - são a quantidade de linhas a serem visualizadas quando selecionado o drop-down. O padrão é 8.

Sombreamento 3-D - marque esta opção para dar um visual mais bonito para a caixa drop-down.

Estas opções obtemos quando ao criar a caixa drop-down, clicar com o botão direito do mouse na caixa e selecionar **Formatar controle**.

Para a caixa de seleção e o botão de seleção segue a mesma regra, porém não há o intervalo de entrada, somente a opção Vínculo da célula que servirá de base para montar as fórmulas de vínculo.

5 – Quinta parte

- Funções financeiras
- Atingir meta
- Solver

Funções financeiras

As funções financeiras do Excel são as mesmas que encontramos na calculadora HP 12-C. Ao selecionar o botão colar função encontramos diversas funções disponíveis.

Selecione a categoria **Financeira** e ao lado direito mostrará todas as funções financeiras disponíveis.
A seguir alguns exemplos:

Em uma loja compramos um televisor no valor de R\$ 500,00 à vista. As condições de pagamento são:

- sem entrada
- em 12 pagamentos
- taxa de juros de 5% ao mês.

Qual será o valor da prestação?

Selecione a opção PGTO em colar função.

PGTO

Taxa 5% = 0,05

Nper 12 = 12

Vp 500 = 500

Vf = número

Tipo 0 = 0

= -56,41270501

Calcula o pagamento de um empréstimo com base em pagamentos e em uma taxa de juros constantes.

Tipo é um valor lógico: pagamento no início do período = 1; pagamento ao final do período = 0 ou não especificado.

Resultado da fórmula = -56,41270501

OK Cancelar

O valor da prestação será de R\$ 56,41.

As informações no quadro acima podem ser substituídas por regiões da planilha onde constam os dados.

Observe no **Tipo** onde definimos **0** se for sem entrada e **1** se for com entrada.

Podemos usar ainda as opções **TAXA**, **VP** e **NPER** para descobrir a taxa usada, o valor à vista e o tempo, sempre observando o **Tipo**.

Atingir meta

Esta função é muito útil quando desejamos saber qual o valor inicial ideal para obtermos um resultado já definido, considerando vários critérios.

Ex.:

Salário Nominal	1.200,00
INSS	96,00
IRRF	120,00
Líquido	984,00

No exemplo acima temos um salário nominal de R\$ 1.200,00, com um INSS de 8% sobre o salário e o IRRF de 10% sobre o salário, resta R\$ 984,00 de líquido. Mas no nosso caso queremos que o líquido seja de R\$ 1.200,00. Qual o salário nominal necessário para obter R\$ 1.200,00 de líquido, considerando os descontos?

Em **Ferramentas/Atingir meta** está a solução para o nosso problema.

The screenshot shows a dialog box titled "Atingir meta" with a question mark and close button in the title bar. It contains three input fields: "Definir célula:" with the value "B4", "Para valor:" with the value "1200", and "Variando célula:" with the value "\$B\$1". At the bottom, there are two buttons: "OK" and "Cancelar".

Definir célula - corresponde a célula do Líquido

Para valor - será o valor de R\$ 1.200,00 que queremos como líquido

Variando célula - corresponde a célula salário nominal, pois é ela o ponto de partida para as demais.

Salário Nominal	1.463,41
INSS	117,07
IRRF	146,34
Líquido	1.200,00

Acima está os valores que o **Atingir metas** encontrou para satisfazer o nosso objetivo que é de um líquido de R\$ 1.200,00.

Solver

Esta opção é um **Atingir metas** mais avançado. Imaginem que para o exemplo anterior em **Atingir metas** onde somente temos uma opção de célula variável, no solver é bem mais completo.

Ex.:

Salário Nominal	1.463,41
INSS	117,07
IRRF	146,34
Líquido	1.200,00

O líquido deverá ser R\$ 1.200,00, mas o INSS não pode ser maior que R\$ 80,00. Em **Ferramentas/Solver** é possível resolvermos nosso problema.

Definir célula de destino - é a célula do líquido.

Valor de - é o valor que desejamos no líquido.

Células variáveis - são o INSS e o IRRF. Agora temos que ter mais células variáveis, pois como vamos ter uma restrição no INSS, o solver precisa de mais células, caso precise ajustar o valor.

Submeter às restrições - é neste momento que adicionamos as restrições necessárias para que o solver encontre uma solução. Clique no botão **Adicionar** para adicionar restrições.

Em seguida clique no botão **Resolver** para que o Solver encontre uma solução.

Salário Nominal	1.463,41
INSS	80,00
IRRF	183,41
Líquido	1.200,00

Note que o Solver ajustou o **IRRF** para manter a restrição no INSS

São estes os valores que o Solver encontrou para satisfazer nosso objetivo de R\$ 1.200,00 de líquido, porém com o valor do INSS não maior que R\$ 80,00.

6 – Sexta parte

- Funções com datas e horas
- Hyperlink
- Gráficos
- Função EERROS
- Funções ARRED e TRUNCAR
- Congelar painéis
- Manipulando planilhas dentro do arquivo
- Configurar impressão
- Vínculo com o Word para Mala direta
- Dicas
- Pesquisa
- Soma condicional
- Botões em Macros

Funções com datas e horas

Para calcular datas o procedimento é bem simples, basta ter em uma célula a data inicial e em outra célula a data final. Numa terceira célula é que criamos a fórmula para calcular o período de dias entre as duas datas.

Data inicial	01/08/99
Data Final	25/08/99
Dias	24

Para calcular horas o procedimento é o mesmo, ou seja, em uma célula a hora inicial, em outra célula a hora final e em uma terceira célula a diferença entre a hora inicial e hora final. Porém quando for somar o total de horas, o formato da célula total de horas deve ser **[h]:mm** ou **[h]:mm:ss** incluindo os segundos, depende da necessidade, caso contrário, a soma dará errada. Também para fazer cálculos com horas e valores deve-se observar que uma hora para o Excel é uma fração de um dia (24 horas), por isso em um cálculo envolvendo valores e horas deve-se multiplicar por 24.

Observe no exemplo abaixo:

Hora inicial	Hora final	Horas	Valor hora	Valor Total
7:00	11:46	4:46	2,5	11,92
7:30	12:50	5:20	1,5	8,00
8:35	23:48	15:13	2,35	35,76
		25:19		

$$=(E15*D15)*24$$

Formato [h]:mm

Em cálculo com horas usando a calculadora para conferir se o Excel fez correto o cálculo, deve-se primeiro transformar os minutos em centesimal.

Ex.: 4:46 - divide os 46 por 60 resultando em 0,766666667.

Agora para calcular usamos 4,766666667.

$$4,766666667 * 2,50 = 11,916666667, \text{ ou R\$ } 11,92$$

Como o Microsoft Excel efetua cálculos de data e hora

O Microsoft Excel armazena datas como números seqüenciais conhecidos como valores de série e armazena horas como frações decimais, pois a hora é considerada uma parte de um dia. As datas e horas são valores e, logo, podem ser adicionadas, subtraídas e incluídas em outros cálculos. Por exemplo, para determinar a diferença entre duas datas, subtraia uma data da outra. Você pode exibir uma data ou hora como um número de série ou uma fração decimal, alterando o formato da célula que contém a data ou hora para o formato Geral.

O Microsoft Excel 97 aceita dois sistemas de datas: os sistema de datas 1900 e 1904. O sistema de datas padrão do Microsoft Excel 97 para Windows é 1900. Para alterar para o sistema de datas 1904, clique em **Opções** no menu **Ferramentas**, clique na guia **Cálculo** e, em seguida, marque a caixa de seleção **Sistema de data 1904**.

A tabela a seguir mostra a primeira e a última data para cada sistema de datas e o valor de série associado a cada data.

Sistema de Datas	Primeira Data	Última Data
1900	1 de janeiro de 1900 (valor de série 1)	31 de dezembro de 9999 (valor de série 2958525)
1904	2 de janeiro de 1904 (valor de série 1)	31 de dezembro de 9999 (valor de série 2957063)

Observação Quando você insere uma data no Microsoft Excel 97 e apenas dois dígitos são inseridos para o ano, o Microsoft Excel inserirá o ano da seguinte forma:

- Os anos 2000 a 2029 se você digitar **00** a **29** para o ano. Por exemplo, se você digitar **28/5/19**, o Microsoft Excel presumirá que a data é 28 de maio de 2019.
- Os anos 1930 a 1999 se você digitar **30** a **99** para o ano. Por exemplo, se você digitar **28/5/91**, o Microsoft Excel presumirá que a data é 28 de maio de 1991.

Hyperlink

O **Hyperlink** é usado para criar um link com uma home page, arquivo ou planilha. É muito útil, pois com um simples clique, podemos abrir a home page da Zero Hora e consultar a taxa do dólar, ou abrir o arquivo de faturamento para consultar o faturamento do dia. Para voltar a planilha original, quando entrar no arquivo de faturamento, basta criar neste arquivo um link para voltar.

Uma home page ou um arquivo ou uma planilha dentro do próprio arquivo

Observação: Pode-se vincular somente uma coisa de cada vez. Uma home page ou um arquivo ou uma planilha dentro do próprio arquivo. Se for necessário, podemos criar 3 links ou mais na mesma planilha. Cada um com uma função diferente.

Gráficos

É com os gráficos que podemos analisar melhor nossos dados.

Para montar um gráfico, clique no botão

auxiliar gráfico na barra de intuitivo.

Função EERROS

Com a função **EERROS** eliminamos o problema que temos quando usamos a função PROCV e este não encontra registros. Quando o **PROCV** não encontra um registro, o Excel retorna o símbolo **#N/D**. Em apenas uma fórmula na planilha não seria problema, mas quando há um grande número de fórmulas na planilha, pode ficar uma poluição visual. Eliminamos isso com o **EERROS**.

Quando aplicamos a função **EERROS** em uma fórmula que contém o PROCV, o Excel retorna como **VERDADEIRO** quando aparece o **#N/D**.

Podemos aproveitar isto e usar a função **SE**, ou seja, somente faz o cálculo se for falso, pois se for verdadeiro, significa que o PROCV não encontrou registro.

Funções ARRED e TRUNCAR

A função **ARRED** arredonda o resultado de um cálculo para quantas casas for necessário. Basta incluir na fórmula esta função. Observe como fica a fórmula =C15*C14 com o **ARRED**.

1.255,57800000

5,87900000

7.381,54306200

7.381,54000000 ←

=ARRED(C15*C14;2)

O **2** depois do ponto e vírgula indica que deve ser arredondado em duas casas

A função **TRUNCAR** é parecido com o **ARRED**, porém em um resultado final, queremos ignorar os dígitos restantes após os 2 dígitos depois da vírgula.

199,99990000

5,87900000

1.175,79941210

1.175,79000000 ←

=TRUNCAR(C15*C14;2)

No **ARRED** o resultado seria 1.175,800000, pois o terceiro dígito é maior que 5, mas como pedimos para **TRUNCAR** em duas casas, definido pelo 2 depois do ponto-e-vírgula, simplesmente o Excel ignora isto e mostra apenas os dois dígitos depois da vírgula.

Congelar painéis

Através do menu **Janela/Congelar painéis** podemos definir que a linha de cabeçalho da planilha permaneça sempre visível mesmo rolando a tela para baixo. Também é possível congelar a coluna ou colunas imediatamente a esquerda do ponto onde congelamos.

A regra é bem simples. A partir do ponto onde o cursor está posicionado, quando congelar painéis, será congelado as linhas acima e a esquerda do cursor. Se posicionar o cursor em **A2** será congelado a linha **1**, porém não será congelado nenhuma coluna, pois a esquerda de **A2** não há colunas, mas se posicionarmos o cursor em **B2**, será congelado a linha **1** e a coluna **A**, que estão respectivamente acima e a esquerda do cursor.

AutoSalvamento

Quando não temos um Nobreak (aparelho para segurar energia elétrica quando falta luz) instalado em nosso computador, corremos o risco de perder todo o nosso trabalho se não salvamos o arquivo e faltar luz. Atualmente você está lendo a página 43 deste polígrafo. Imaginem se eu não tivesse salvo nada e faltasse luz. Certamente você iria me encontrar em um Hospício neste momento, pois em 43 páginas já queimei muito neurônio, e perder tudo seria um motivo forte para enlouquecer.

Se você não tem um Nobreak, não esqueça de salvar seu arquivo pelo menos a cada página digitada. Mas se você não quer se preocupar com isto ou se você é esquecido, deixe que o Excel salve sua planilha de tempos em tempos.

No menu **Ferramentas/AutoSalvamento** é possível configurar para salvar por exemplo, a cada 5 minutos.

Se não tiver disponível esta opção em **Ferramentas**, então acesse o menu **Ferramentas/Suplementos** e marque a opção **AutoSalvamento** para ser instalado. (G)

[Manipulando planilhas dentro do arquivo](#)

As planilhas dentro do arquivo (Plan1, Plan2, Plan3...) podem ser copiadas, movidas de lugar, renomeadas, excluídas, etc.

Clique com o botão direito do mouse na guia da planilha e veja as opções disponíveis: Inserir, Excluir, Renomear, Mover ou copiar, Selecionar todas as planilhas.

Para digitar informações em várias planilhas ao mesmo tempo, devemos selecioná-las primeiro. Para selecionar um intervalo de planilhas, selecione a primeira planilha, fique pressionando a tecla SHIFT e selecione a última planilha do intervalo. Para selecionar planilhas intercaladas, selecione a primeira planilha, fique pressionando a tecla CTRL, e selecione as planilhas desejadas.

Para mudar de lugar uma planilha, existe duas opções. A primeira mais simples é clicar com o botão esquerdo do mouse na guia da planilha, ficar pressionando por alguns instantes e arraste para outro local. A outra opção é clicar com o botão direito do mouse na guia da planilha e selecione a opção Mover ou copiar.

Nesta opção, além de mover a planilha para outro local dentro do próprio arquivo (Pasta), também é possível mover ou copiar para outro arquivo (Pasta).

Para copiar, basta selecionar a opção **Criar uma cópia (H)** na janela, para que o Excel entenda que deve manter a planilha original e criar uma cópia em outro local, caso contrário o Excel entenderá que deve mover, ou seja, tirar a planilha do arquivo atual e enviar para outro arquivo selecionado em **Para pasta (I)**.

Para que os outros arquivos (Pastas) estejam disponíveis em **Para pasta (I)**, eles devem estar abertos. Observe primeiro no menu **Janela** se eles aparecem.

Para criar uma cópia ou mover para o próprio arquivo, basta que o arquivo esteja selecionado em **Para pasta (I)**, e selecione em **Antes da planilha (J)** o local que deve ser movido ou criado uma cópia. Após criado a cópia da planilha, basta renomear.

Para Renomear uma planilha, dê dois cliques com o botão esquerdo do mouse na guia da planilha ou dê um clique com o botão direito do mouse e selecione a opção **Renomear**.

Para excluir uma planilha clique com o botão direito do mouse na guia da planilha e selecione a opção **Excluir**. Também pode ser selecionado o menu **Editar/Excluir planilha**.

Para inserir uma planilha clique com o botão direito do mouse na guia da planilha e selecione a opção **Inserir**, ou selecione o menu **Inserir/Planilha**.

Configurar impressão

Vamos olhar com carinho como configurar corretamente a impressão, pois depois de elaborado uma planilha queremos ver no papel o nosso trabalho. Começamos visualizando a impressão clicando no botão impressão na barra de ferramentas.

visualizar

Clique no botão **Configurar (K)** para configurar como será impresso a planilha.

Na orelha **Página** encontramos as seguintes opções:

Orientação - conforme mostra o exemplo **(L)**, define em que posição será impresso a planilha.

Dimensionar - semelhante a opção que encontramos em uma máquina Xerox, é possível ajustar o tamanho a ser impresso. Também é possível deixar que o Excel encontre um ajuste ideal para que caiba a planilha em uma página, caso esta planilha seja muito grande. **(M)**

Tamanho do papel - é o tipo de papel que você está usando na impressora.

Botão opções - nesta opção depende da impressora que está instalado na máquina. Dependendo da marca da impressora, as opções mudam, pois cada marca têm um software diferente. É possível definir a qualidade da impressão, se deve sair em escala cinza, ou seja, não imprimir colorido para não gastar tinta, imprimir em modo qualidade, modo normal ou modo econômico. Consulte o manual da sua impressora para ver mais detalhes.

Orelha Margens - serve para definir as margens ideais.

Orelha Cabeçalho/rodapé - serve para definir o cabeçalho e rodapé

Orelha Planilha - serve para definir a área de impressão padrão. Em uma planilha podemos definir que apenas uma determinada área seja impressa.

Em imprimir títulos, definimos as linhas a repetir na parte superior e colunas a repetir à esquerda. Esta opção é útil, pois em uma planilha relativamente grande onde constam várias páginas pode ser interessante que nas páginas sejam impressas sempre o título da linha **1** por exemplo e as informações da coluna **A**.

Podemos definir também se será impresso as linhas de grade, imprimir em preto e branco, imprimir em qualidade rascunho (modo econômico), imprimir os cabeçalhos de linha e coluna (os números das linhas, e as letras das colunas), definir como será impresso os comentários das planilhas e a ordem que será impresso a planilha.

Para ficar disponível as opções de Imprimir títulos, área de impressão e comentários, entre em configurar página através do menu Arquivo/Configurar página.

[Vínculo com o Word para Mala direta](#)

Como já falamos anteriormente, o Excel serve como banco de dados. Podemos organizar as informações para criar uma mala direta no Word. Para isto devemos seguir algumas regras.

- O título que consta na linha 1 servirá como campo do banco de dados.
- Necessariamente deve ser um arquivo isolado, não pode ser uma planilha dentro de um arquivo onde já constam várias planilhas.
- Os campos devem estar dispostos na horizontal conforme exemplo abaixo.

Nome	Endereço	Cidade	Estado	Telefone

Grave este arquivo com um nome fácil de localizar, por exemplo **Cadastro de Clientes.xls**

No Word, acesse o menu **Ferramentas/Mala direta**.

São 3 etapas a serem seguidas. São opções bem intuitivas, ou seja, são bem simples se observar bem o que o Word está solicitando.

Na primeira etapa serve para criar o Documento principal. As opções são Cartas, Etiquetas, Envelopes e Catálogo. Selecione Cartas.

Na Segunda etapa é onde buscamos as informações que criamos no Excel na planilha **Cadastro de Clientes.xls**. Selecione **Abrir origem de dados**. Não esqueçam de mudar o tipo de arquivo que o Word deve reconhecer (**N**).

N

Localize o arquivo que criamos, normalmente estará gravado na pasta **Meus Documentos**.

Siga as instruções e por final o Word irá reconhecer a linha 1 da planilha como campos e irá incluir uma barra de ferramentas (O) para que possamos trabalhar com estes campos. Consultem o manual do Word para ver maiores detalhes.

Em seguida digite o texto padrão e quando necessário clique no botão inserir campo na barra de ferramentas (O) e insira o campo. Este campo no Word pode ser definido em negrito se for necessário.

Clique no botão (P) na barra de ferramentas para visualizar os dados do cadastro no Excel. Em (Q) podemos visualizar os próximos registros.

Na terceira etapa é onde mesclamos os registros do Excel para a impressora ou para um novo documento. Os campos no texto serão substituídos pelos registros. É neste momento que vimos o resultado da mala direta. Podemos também filtrar as informações **Opções de consulta** . Por exemplo, queremos imprimir uma mala direta somente para os registros do estado de **SP** e cidade **SÃO PAULO**.

Veja o exemplo .

Observe as opções de mesclar.

Mesclar para - impressora, novo documento ou correio eletrônico.
Registros a serem mesclados - um registro ou um intervalo.
 Neste momento pode-se definir a opção de consulta também. **(R)**.

Dicas

Para exibir a data atual inclua uma fórmula =**HOJE()**. Esta data vem do sistema operacional, portanto observe se está atualizado a data no sistema.

Para abrir várias planilhas ao mesmo tempo, confirme se todas as planilhas estão abertas no menu **Janela**, e salve como área de trabalho em **Arquivo/Salvar área de trabalho**.

No menu **Editar/Colar especial** é possível definir como deve ser colado uma célula. Por exemplo, quando copiar uma célula onde consta uma fórmula para outra célula, é possível copiar apenas o valor, ignorando a fórmula.

Se você excluir uma célula por engano, tecle CTRL + A LETRA Z (**CTRL+ Z**).

Para localizar uma palavra ou fórmula tecle CTRL+L

Para substituir uma palavra ou fórmula tecle CTRL+U

Para se posicionar em uma determinada célula da planilha tecle CTRL+Y

Você pode visualizar as quebras de página em **Exibir/Visualizar quebra de página**.

No menu **Exibir/Barras de ferramentas** é possível definir qual a barra de ferramentas que deve ser exibida. Normalmente são a **Padrão** e **Formatação**.

No menu Inserir é possível inserir uma figura, um clip-art, um mapa etc. A figura deve estar no formato BMP, padrão do Windows.

Em **Formatar/AutoFormatação** existem vários formatos prontos para serem usados em uma planilha. Confira.

Em **Ferramentas/Verificar ortografia** o processo é semelhante ao do Word, onde verifica se uma palavra está digitado corretamente.

Em **Ferramentas/AutoCorreção** o processo é semelhante ao do Word onde é possível definir correções quando digitamos. Por exemplo de você digitar a palavra **adimissão**, o Excel corrige para **admissão**.

A função **=AGORA()** mostra a data e hora atual, conforme está definido no sistema operacional.

No menu **Ferramentas/Compartilhar pasta de trabalho** e **Ferramentas/Realçar alterações**, é possível compartilhar sua planilha com outros usuários da rede e controlar as alterações feitas por outro usuário em sua planilha.

No menu **Ferramentas/Opções** podemos configurar como o Excel deve agir em determinados momentos. Vamos ver a orelha **Exibir**:

Mostrar - exibe ou não a **Barra de fórmulas (S)** ou a **Barra de status (T)** na planilha.

Comentários - mostra somente o indicador de comentário, indicador e comentário ou nenhum.

Opções da Janela

- **Quebras de página** - exibe as quebras de páginas da planilha.
- **Fórmulas** - exibe as fórmulas e não os valores nas células.
- **Cabeçalhos de linha e coluna** - caso não queira que apareça na planilha as linhas e colunas (**U**) desmarque esta opção.
- **Linhas de grade** - desmarque esta opção caso não queira exibir as linhas de grade. (**V**)
- **Cor** - escolha a cor das linhas de grade. (**V**)
- **Valores zero** - desmarque esta opção para não exibir zeros quando este for o resultado em uma fórmula.
- **Barra de rolagem vertical** - desmarque esta opção caso não queira exibir. (**W**).
- **Barra de rolagem horizontal** - desmarque esta opção caso não queira exibir. (**X**)

- **Guias da planilha** - desmarque esta opção caso não queira exibir. **(Y)**.

Arraste **(Z)** para dividir a planilha em janelas.

Arraste **(AA)** para diminuir a **Barra de rolagem horizontal**.

Observe que para (Z) e (AA) os botões são bem estreitos.

Opções da orelha Cálculo

- **Automático ou manual** - se uma planilha for muito grande com muitas fórmulas, pode ficar lento o cálculo automático sempre que digitar um valor. Marque como manual e após terminar a digitação dos dados, tecla **F9** para calcular.

- **Precisão conforme exibido** - no Excel os cálculos são feitos com todas as casas depois da vírgula. Em uma soma de células onde os valores estão formatados como 9.999,99 são considerados todas as casas. Observe o exemplo.

Valor 1	Valor 2	Multiplicação	Valores internos
3,6659980000	8,5587800000	31,38	31,3764703624
2,2255000000	5,2554500000	11,70	11,6960039750
2,5587700000	2,3655600000	6,05	6,0529239612
3,3656560000	33,2233300000	111,82	111,8182999545
45,2545400000	5,5554540000	251,41	251,4095152612

412,35 resultado do Excel considerando todas as casas

412,36 resultado se calcular em uma calculadora os valores exibidos apenas com as duas casas depois da vírgula

Se marcar a opção **Precisão conforme exibido**, o Excel vai considerar na soma somente as duas casas depois da vírgula. Mas a partir deste momento todos os cálculos perdem a precisão.

Opções da orelha Editar

- **Editar diretamente na célula** - quando teclar F2 para editar uma célula escolha se quer editar diretamente na célula ou se desmarcar esta opção será editado na barra de fórmulas. **(S)**

- **Mover seleção após enter** - quando teclar **Enter** escolha a direção que o cursor deve mover.

- **Decimal fixo** - semelhante a opção das calculadoras de mesa, é possível definir onde deve ficar a vírgula do decimal em uma digitação de valores sem usar a vírgula.

Ex.: definir 2 para decimal fixo, quando digitar 2556 o Excel entende como 25,56.

- **Ativar AutoConclusão para valores de células** - muito útil quando na digitação de palavras que já constam na coluna atual.

Ex.: em A1 digite JOSUÉ. Quando em A2 você digitar o **J**, o Excel vai sugerir a palavra JOSUÉ.

Opções da orelha Geral

- **Lista dos arquivos utilizados recentemente** - no menu **Arquivo**, bem abaixo aparecem os 4 últimos arquivos que foram utilizados. Para encurtar o caminho se for necessário abrir novamente um arquivo utilizado recentemente, não é necessário selecionar abrir arquivo e sim basta selecioná-lo da lista. É possível aumentar esta lista nesta opção.

- **Número de planilhas da nova pasta** - o padrão do Excel é de abrir um novo arquivo com 3 planilhas. Aumente este número se quiser mudar este padrão. Mas lembre-se, só vai funcionar no próximo arquivo que criar. Para incluir mais planilhas no arquivo atual, selecione o menu **Inserir/Planilha**.

- **Fonte e tamanho** - mude o padrão de fonte para as os arquivos a serem criados. A regra é a mesma comentada no item acima.

- **Local padrão** - quando salvamos um arquivo ou abrimos um arquivo o Excel vai considerar o diretório padrão neste campo. O padrão é **Meus Documentos**, mas pode-se mudar.

- **Nome usuário** - é o nome que vai aparecer nas opções de cabeçalho e rodapé em **Configurar impressão** ou quando um outro usuário da rede abrir um arquivo já aberto por você, ele será avisado que você já está usando.

Opções da orelha Transição

- **Salvar arquivos do Excel como** - o padrão é **Pasta de trabalho do Microsoft Excel**, mas se você tentar abrir este arquivo em uma versão mais antiga do Excel, não será possível. Mude o padrão se for necessário.
- Se você quer salvar apenas um arquivo com a opção diferente do padrão, selecione **Salvar como tipo (AB)** quando selecionar **Arquivo/Salvar** e mude a opção.

Opções da orelha Listas

Nesta opção é possível definir uma lista para ser usada quando arrastar uma célula. Quando digitar na planilha **Jan** e arrastar a célula, automaticamente aparecem **Fev, Mar, Abr**, etc.

Pode-se incluir várias listas.

Pesquisa

A função **Pesquisa** serve para pesquisar em um banco de dados, informações conforme critérios estabelecidos.

Abaixo está um exemplo de banco de dados onde temos produtos vendidos em diversas datas.

AD

	01/Ago	02/Ago	03/Ago	04/Ago	05/Ago
Feijão	100	200	400	800	1.600
Arroz	200	400	800	1.600	3.200
Açúcar	400	800	1.600	3.200	6.400
Azeite	800	1.600	3.200	6.400	12.800

Vamos usar o exemplo do açúcar. Qual o valor de venda do Produto Açúcar no dia 03/08 ?

Acesse o menu **Ferramentas/Assistente/Pesquisa**. Se não está disponível, entre em **Ferramentas/Suplementos** e marque a opção **Assistente de pesquisa** para instalar. (AC)

AC

Acompanhe as 6 etapas do Assistente de pesquisa.

Nesta etapa, define-se a região de dados, incluindo os títulos. (AD)

AE

AF

Nesta etapa, define-se a coluna e a linha dos rótulos (títulos). Em coluna e linha pode escolher qualquer informação constante. Na coluna está definido 01/Ago (**AE**), porque as datas são as definições de coluna e em linha está definido Açúcar (**AF**) porque são estas as informações para linha. Poderia ser em linha Feijão, Arroz, etc., pois depois de pronta as etapas, será possível alterar as definições afim de verificar outras informações e não só **Açúcar em 03/08** como no nosso exemplo.

Nesta etapa, define-se como padrão **Copiar a fórmula e os parâmetros de pesquisa** para que possamos depois usar outras definições.

Nesta etapa, define-se uma célula base para **Data** onde servirá de parâmetro para outras definições. **(AG)**

Nesta etapa, define-se uma célula base para **Produto** onde servirá de parâmetro para outras definições. **(AH)**

Nesta etapa, defini-se uma célula base para o **resultado** da pesquisa. **(AI)**

	01/Ago	02/Ago	03/Ago	04/Ago	05/Ago
Feijão	100	200	400	800	1.600
Arroz	200	400	800	1.600	3.200
Açúcar	400	800	1.600	3.200	6.400
Azeite	800	1.600	3.200	6.400	12.800

Para outras definições, basta substituir o **Produto** e **Data**. Por exemplo, **Arroz** em **05/Ago**, o resultado será **3.200**.

Soma Condicional

Esta função é semelhante à função **SOMASE** já comentado. Para ter acesso a esta função, acesse o menu **Ferramentas/Assistente/Soma condicional**. Se não está disponível, instale com o menu **Ferramentas/Suplementos**.

Usaremos o exemplo abaixo.

Cliente	Ref	Pares
Beira Rio	21	12.541
Musa	14	6.500
Azaléia	27	3.251
Beira Rio	10	5.400
Beira Rio	22	1.200
Bibi	26	3.220
Bibi	19	2.355
Bibi	20	1.254
Beira Rio	15	5.200
Amapá	24	3.620
Musa	23	1.200
Amapá	10	1.350

← AJ

AM

Cliente	Pares
Amapá	4.970

← AN

Acompanhe as 5 etapas.

Nesta etapa, define-se a região dos dados incluindo os títulos. **(AJ)**

AK

Nesta etapa, define-se qual a coluna a ser somada e qual o critério. Não esqueça de adicionar o critério. **(AK)**

Selecione nesta etapa a opção **Copiar a fórmula e os valores condicionais**, para que possamos usar outras definições mais tarde. **(AL)**

AL

Nesta etapa, define-se uma célula base para **Cliente** onde servirá de parâmetro para outras definições. **(AM)**

Nesta etapa, define-se uma célula base para o **resultado** da pesquisa. **(AN)**

Botões em Macros

Para uma Macro é possível criar um botão. Existem duas maneiras de criar um botão para Macro. Vejamos a primeira.

Acessar o menu **Exibir/Barra de ferramentas/Formulários** para exibir a barra de ferramentas formulários. **(AO)**

Em seguida, selecione o item botão de macro **(AP)**. Fique com o botão esquerdo do mouse pressionado e arraste em uma região da planilha onde será criado o botão. **(AQ)**. Quando soltar o botão do mouse, aparecerá uma janela onde será definida uma macro para este botão **(AR)**. Basta escolher uma macro da lista.

← **AQ**

← **AR**

← **AO**

AP →

A outra maneira de criar um botão de Macro é criar um botão na barra de ferramentas (**AS**) e não dentro da área da planilha.

Clique com o botão direito do mouse em uma área livre da barra de ferramentas **(AT)**. Selecione no menu que abre, a opção **Personalizar**.

Aparecerá a janela **Personalizar**, selecione a orelha **Comandos** e a **Categoria Macros (AU)**. Arraste o botão **(AV)** para uma barra de ferramentas **(AS)**. Clique com o botão direito do mouse em **(AS)** e selecione no menu que se abre, **Atribuir Macro** e atribua este botão à uma Macro.

Espero ter conseguido mostrar de uma forma bem simples, os recursos que o **EXCEL** oferece. Estes recursos são ilimitados. É uma ferramenta muito útil para o nosso dia a dia.

É muito importante termos um bom raciocínio lógico, pois observando as explicações deste polígrafo, certamente conseguiremos montar uma boa planilha e assim agilizar o nosso trabalho.

Sempre que tiverem dúvidas, acessem o menu **Ajuda** do **EXCEL**.

JOSUÉ PIRES SANTIAGO

(051) 9847 5465
0xx 51 587 4144

jpsantiago@bol.com.br

jpsantiago@globo.com