

Funções VI

● Categoria 'Texto'

- CONCATENAR (*texto1*; *texto2*; ...)
 - DIREITA (*texto*; *inteiro*)
 - INICIAL.MAIÚSCULA (*texto*)
 - NÚM.CARACT (*texto*)
 - PROCURAR (*texto1*; *texto2*; *inteiro*)
 - SUBS (*texto1*; *texto2*; *texto3*)
- ⇒ *texto*
⇒ *texto*
⇒ *texto*
⇒ *inteiro*
⇒ *inteiro*
⇒ *texto*

● Exemplos

- =CONCATENAR("Aulas"; " de "; "Excel")
 - =DIREITA("Excel"; 2)
 - =INICIAL.MAIÚSCULA("Aulas de excEL")
 - =NÚM.CARACT("Excel")
 - =PROCURAR("soft"; "Microsoft"; 1)
 - =PROCURAR("soft"; "Microsoft Microsoft"; 10)
 - =SUBS("Microsoft"; "i"; "a")
- ⇒ "Aulas de Excel"
⇒ "el"
⇒ "Aulas De Excel"
⇒ 5
⇒ 6
⇒ 16
⇒ "Macrosoft"

Funções VII

● Categoria 'Matemática e Trigonometria'

- PRODUTO (*real1; real2; ...*) ⇒ *real*
- LOG (*real; base*) ⇒ *real*
- FACTORIAL (*inteiro*) ⇒ *inteiro*
- ABS (*real*) ⇒ *real*
- ARRED (*real; inteiro*) ⇒ *real*
- ARRED.EXCESSO (*real; múltiplo*) ⇒ *real*
- TRUNCAR (*real; inteiro*) ⇒ *real*

● Exemplos

- =ARRED(1,249; 2) ⇒ 1,25
- =ARRED(2351,2; -2) ⇒ 2400
- =ARRED.EXCESSO(213; 10) ⇒ 220
- =TRUNCAR(1,249; 2) ⇒ 1,24
- =TRUNCAR(2351,2; -2) ⇒ 2300

Funções IX

● Categoria 'Data e Hora'

- HOJE () ⇨ inteiro
- AGORA () ⇨ real
- DATA (*ano; mês; dia*) ⇨ inteiro
- TEMPO (*horas; minutos; segundos*) ⇨ $0 \leq \text{real} < 1$
- MÊS (*inteiro*) ⇨ $1 \leq \text{inteiro} \leq 12$
- MINUTO (*real*) ⇨ $0 \leq \text{inteiro} \leq 59$
- DIA.SEMANA(*data; inteiro*) ⇨ $0 \leq \text{inteiro} \leq 7$

● Exemplos

- =HOJE() ⇨ 01-01-2000
- =AGORA() ⇨ 01-01-2000 12:30
- =DATA(1999; 12; 31) ⇨ 31-12-1999 (36525)
- =TEMPO(12; 0; 0) ⇨ 12:00:00 (0,5)
- =MÊS(36525) ⇨ 12
- =DIA.SEMANA(DATA(2000;1;1); 1) ⇨ 7 (devolve 1 se domingo)
- =DIA.SEMANA(DATA(2000;1;1); 2) ⇨ 6 (devolve 1 se segunda)
- =DIA.SEMANA(DATA(2000;1;1); 3) ⇨ 5 (devolve 0 se segunda)

Funções X

● Categoria 'Estatística'

- MÁXIMO (*real1; real2; ...*) ➔ *real*
- MAIOR (*intervalo; inteiro*) ➔ *real*
- MÉDIA (*real1; real2; ...*) ➔ *real*
- MED (*real1; real2; ...*) ➔ *real*
- DESVPAD (*real1; real2; ...*) ➔ *real*
- CONTAR (*intervalo1; intervalo2; ...*) ➔ *inteiro*
- CONTAR.SE (*intervalo; critério*) ➔ *inteiro*

	A	B
1	100	1
2	200	
3	300	10

● Exemplos

- =MÁXIMO(A1:B3) ➔ 300
- =MAIOR(A1:A3; 2) ➔ 200
- =MED(A1:A3) ➔ 200 (mediana)
- =CONTAR(A1:B3) ➔ 5 (células com valores numéricos)
- =CONTAR.SE(A1:B3; ">100") ➔ 2 (células que verificam o critério)

Funções XI

● Categoria 'Consulta e Referência'

- COL (*célula*) ➔ inteiro
- LINS (*intervalo*) ➔ inteiro
- CORRESP (*valor; intervalo; inteiro*) ➔ valor
- ÍNDICE (*intervalo; linha; coluna*) ➔ valor

● Exemplos

- =COL(B1) ➔ 2
- =LINS(A2:C5) ➔ 4
- =CORRESP("Carlos"; A2:A5; 0) ➔ 3 (valor = valor indicado)
- =CORRESP(21; C2:C5; 1) ➔ 2 (maior valor <= valor indicado)
- =CORRESP(1,85; B2:B5; -1) ➔ 1 (menor valor >= valor indicado)
- =CORRESP(1,85; B2:B5; 1) ➔ #N/D (ordenação não ascendente)
- =CORRESP(21; C2:C5; -1) ➔ #N/D (ordenação não descendente)
- =ÍNDICE(A1:C5; 3; 1) ➔ "Maria"

	A	B	C
1	Atleta	Altura	Idade
2	Pedro	1,92	19
3	Maria	1,80	20
4	Carlos	1,78	22
5	Joaquim	1,74	25

Funções XII

● Categoria 'Consulta e Referência'

- PROC (*valor*, *intervalo1*; *intervalo2*) ⇒ *valor*
- PROCH (*valor*, *intervalo*; *índice*; *lógico*) ⇒ *valor*
- PROCV (*valor*, *intervalo*; *índice*; *lógico*) ⇒ *valor*

	A	B	C
1	Atleta	Altura	Idade
2	Pedro	1,92	19
3	Maria	1,80	20
4	Carlos	1,78	22
5	Joaquim	1,74	25

● Exemplos

- =PROC("Pedro"; A2:A5; B2:B5) ⇒ 1,92
- =PROCH ("Idade"; A1:C5; 5; **FALSO**) ⇒ 25 (valor = valor indicado)
- =PROCV("Carlos"; A1:C5; 3; FALSO) ⇒ 22
- =PROCV("Jorge"; A1:C5; 3; FALSO) ⇒ #N/D
- =PROCV(1,85; B2:C5; 2; **VERDADEIRO**) ⇒ #N/D (maior valor <= valor indicado; ordenação ascendente na 1ª coluna)

Funções XIII

● Categoria 'Base de Dados'

- BDOBTER (*intervalo; campo; critério*) ⇒ *valor*
- BDCONTAR (*intervalo; campo; critério*) ⇒ *inteiro*
- BDMÁX (*intervalo; campo; critério*) ⇒ *real*
- BDMÉDIA (*intervalo; campo; critério*) ⇒ *real*
- BDSOMA (*intervalo; campo; critério*) ⇒ *real*

	A	B	C
1	Atleta	Altura	Idade
2	Pedro	1,92	19
3	Maria	1,80	20
4	Carlos	1,78	22
5			
6	Atleta	Altura	Idade
7	Carlos	>1,79	>19
8	Maria		<22

● Exemplos

- =BDOBTER(A1:C4; "Idade"; A6:A7) ⇒ 22
- =BDCONTAR(A1:C4; "Altura"; C6:C7) ⇒ 2 (só conta valores numéricos)
- =BDCONTAR(A1:C4; "Atleta"; C6:C7) ⇒ 0 (os valores não são numéricos)
- =BDMÁX(A1:C4; 3; B6:C7) ⇒ 20 (coluna "Idade")
- =BDMÉDIA(A1:C4; "Altura"; B6:B7) ⇒ 1,86
- =BDSOMA(A1:C4; "Idade"; A1:C4) ⇒ 61

Funções XIV

● Categoria 'Informação'

- É.CÉL.VAZIA (*célula*) ➔ *lógico*
- É.ERRO (*célula*) ➔ *lógico*
- É.NÃO.TEXTO (*célula*) ➔ *lógico*
- É.NÚM (*célula*) ➔ *lógico*
- NÃO.DISP () ➔ *#N/D*

● Exemplos

- =É.CÉL.VAZIA(A3) ➔ **VERDADEIRO**
- =É.ERRO(A4) ➔ **VERDADEIRO**
- =É.NÃO.TEXTO(A2) ➔ **VERDADEIRO**
- =É.NÚM(A1) ➔ **FALSO**
- =NÃO.DISP() ➔ **#N/D**

	A
1	Excel
2	200
3	
4	#NÚM

Funções XV

● Categoria 'Financeiras'

- PGTO (*taxa; n_pagamentos; empréstimo; saldo*) ↷ *pagamento*
- NPER (*taxa; pagamento; empréstimo; saldo*) ↷ *n_pagamentos*
- TAXA (*n_pagamentos; pagamento; empréstimo; saldo*) ↷ *taxa*
- VA (*taxa; n_pagamentos; pagamento; saldo*) ↷ *empréstimo*
- VF (*taxa; n_pagamentos; pagamento; empréstimo*) ↷ *saldo*

● Exemplos

- =PGTO(B2/12; B3*12; B1; B5) ↷ **-116.918 €**
- =NPER(B2/12; B4; B1; B5) / 12 ↷ **25**
- =TAXA(B3*12; B4; B1; B5) * 12 ↷ **5%**
- =VA(B2/12; B3*12; B4; B5) ↷ **20.000.000 €**
- =VF(B2/12; B3*12; B4; B1) ↷ **0 €**

	A	B
1	Empréstimo	20.000.000 €
2	Taxa Juro	5 %
3	Nº Anos	25
4	Mensalidade	- 116.918 €
5	Valor Final	0 €

Gráficos I

● Botão <Assistente de Gráficos>

- Permite uma apresentação mais visual dos dados
- O significado global dos dados pode ser mais facilmente inferido
- Alterações na folha de cálculo reflectem-se imediatamente no gráfico
- A inserção de novos dados pode ser conseguida simplesmente através do arrastar de informação da folha de cálculo para o gráfico

Gráficos II

● **Formatação**

- Tipo e subtipo de gráficos com possibilidade de pré-visualização
- Opções do gráfico
 - Títulos
 - Eixos
 - Legendas
 - Rótulos
- Localização como nova folha ou como objecto na folha actual

Gráficos III

● **Formatação**

- Série em coluna: cada série corresponde a uma coluna
- Série em linha: cada série corresponde a uma linha
- Nome e valores de cada série
- Rótulos do eixo dos XX das séries

Manipular dados I

● Ordenar dados

- Menu <Dados> seguido da opção <Ordenar...>
- Botões <Ascendente> e <Descendente>

	A	B	C	D	E
1	Nome do aluno	Nota trabalho I	Nota trabalho II	Nota nos trabalhos	Nota para Aprovação
2	Alberto	5	4	9	2,25
3	Fernanda	3	5	8	2
4	João	4	4	8	2
5	Carlos	5	1	6	1,5
6	Joaquim	2	4	6	1,5
7	Manuel	3	3	6	1,5
8	Maria	2	4	6	1,5
9	Pedro	4	2	6	1,5
10	Sara	2	3	5	1,25
11	Silvia	1	4	5	1,25
12	Rute	1	3	4	1

● Ordenar dados por mais do que três chaves

- Ordenar sucessivamente as colunas por ordem inversa à ordenação pretendida

Ordenar

Ordenar por: Nota nos trabalhos

Ascendente

Descendente

Depois por: Nome do aluno

Ascendente

Descendente

Depois por:

Ascendente

Descendente

A lista

Tem linha de cabeçalho

Não tem linha de cabeçalho

Opções... OK Cancelar

Manipular dados II

Filtros

- Menu <Dados> seguido das opções <Filtro> e <Filtro automático>
- Conjugação dos vários filtros de cada rótulo
- Filtros personalizados

	A	B	C	D	E
1	Nome do aluno	Nota trabalho	Nota trabalho	Nota nos trabalhos	Nota para Aprovação
2	Manuel	3	3	(Tudo)	1,5
3	Joaquim	2	4	(10 Mais...)	1,5
4	Pedro	4	2	(Personalizar...)	1,5
5	Maria	2	4	4	1,5
6	Sara	2	3	6	1,25
7	Rute	1	3	8	1
8	João	4	4	9	2
9	Carlos	5	1	(Em branco)	1,5
10	Alberto	5	4	(Não em branco)	2,25
11	Silvia	1	4		1,25
12	Fernanda	3	5		2

Filtro automático personalizado [?] [X]

Mostrar linhas em que:
Nota nos trabalhos

é maior que [5]

E Ou

[] []

Utilize ? para representar qualquer carácter individual
Utilize * para representar qualquer sequência de caracteres

OK
Cancelar

Manipular dados III

Tabelas Dinâmicas

- Menu <Dados> seguido da opção <Relatório de tabela dinâmica...>
- Tabela interactiva que facilita o resumo e a análise de grandes quantidades de informação

Região	Produto	Vendedor	Trimestres	Total de Encomendas
Este	Carne	Dias	Trim2	15376
Este	Carne	Dias	Trim3	19620
Este	Carne	Freitas	Trim2	7189
Este	Carne	Freitas	Trim3	5026
Este	Carne	Santana	Trim2	13013
Este	Carne	Santana	Trim3	6158
Este	Marisco	Dias	Trim2	30753
Este	Marisco	Dias	Trim3	39240
Este	Marisco	Freitas	Trim2	14379
Este	Marisco	Freitas	Trim3	10053
Este	Marisco	Santana	Trim2	26027
Este	Marisco	Santana	Trim3	12316
Oeste	Carne	Dias	Trim2	18456
Oeste	Carne	Dias	Trim3	20345
Oeste	Carne	Freitas	Trim2	12343
Oeste	Carne	Freitas	Trim3	2341
Oeste	Carne	Santana	Trim2	16543
Oeste	Carne	Santana	Trim3	2345
Oeste	Marisco	Dias	Trim2	12345
Oeste	Marisco	Dias	Trim3	54657
Oeste	Marisco	Freitas	Trim2	12345
Oeste	Marisco	Freitas	Trim3	10001
Oeste	Marisco	Santana	Trim2	2389
Oeste	Marisco	Santana	Trim3	9982

	A	B	C	D	E
1	Região	Este			
2					
3	Soma do total de encomendas	Trimestres			
4	Produto	Vendedor	Trim2	Trim3	Total absoluto
5	Carne	Dias	15.376	19.620	34.997
6		Freitas	7.189	5.026	12.216
7		Santana	13.013	6.158	19.171
8	Carne - Total		35.578	30.804	66.384
9	Marisco	Dias	30.753	39.240	69.994
10		Freitas	14.379	10.053	24.432
11		Santana	26.027	12.316	38.343
12	Marisco - Total		71.159	61.609	132.769
13	Total absoluto		106.737	92.413	199.153
14					
15					
16					

Manipular dados IV

● Tabelas Dinâmicas

- Campo de página: filtra dos dados de entrada
- Campos de linha e de coluna: definem a orientação que se pretende obter na tabela
- Campo de dados: especifica os dados a resumir; regra geral resume dados numéricos (através da função Soma), no entanto também pode resumir dados de texto (utiliza a função Contar)

	A	B	C	D	E	F	G
1	Contagem de Nome do aluno	Nota trabalho II					
2	Nota trabalho I	1	2	3	4	5	Total global
3	1			1	1		2
4	2			1	2		3
5	3			1		1	2
6	4		1		1		2
7	5		1		1		2
8	Total global	1	1	3	5	1	11

Simulação de dados I

● Tabelas de Simulação

- Menu <Dados> seguido da opção <Tabela...>
- Permitem verificar o efeito que uma série de valores hipotéticos de entrada têm nos valores de saída (fórmulas)
- Simulação a uma variável: os valores de entrada 28%, 25%, 23% e 20% são substituídos na célula C2 e a fórmula =B2+D2 é calculada em função das alterações resultantes de cada substituição

	A	B	C	D	E
1	Produto	Preço de Custo	% Margem	Margem	PVP
2	Teclado	890 Esc.	30%	267 Esc.	1.157 Esc.
3	Rato	550 Esc.	30%	165 Esc.	715 Esc.
4	Tapete de Rato	150 Esc.	30%	45 Esc.	195 Esc.

Margem	PVP
	1.157 Esc.
28%	1.139 Esc.
25%	1.113 Esc.
23%	1.095 Esc.
20%	1.068 Esc.

Fórmula: =B2+D2

Tabela [?] [X]

Célula de entrada da linha:

Célula de entrada da coluna:

OK

Cancelar

Simulação de dados II

● Tabelas de Simulação

- Simulação a duas variáveis: os valores de entrada da linha e da coluna são respectivamente substituídos nas células B2 e C2 e a fórmula =E2 é calculada em função das alterações resultantes do par de substituições

	A	B	C	D	E
1	Produto	Preço de Custo	% Margem	Margem	PVP
2	Teclado	890 Esc.	30%	267 Esc.	1.157 Esc.
3	Rato	550 Esc.	30%	165 Esc.	715 Esc.
4	Tapete de Rato	150 Esc.	30%	45 Esc.	195 Esc.

Margem	Preço de Custo		
1.157 Esc.	890 Esc.	550 Esc.	150 Esc.
28%	1.139 Esc.	704 Esc.	192 Esc.
25%	1.113 Esc.	688 Esc.	188 Esc.
23%	1.095 Esc.	677 Esc.	185 Esc.
20%	1.068 Esc.	660 Esc.	180 Esc.

Tabela [?] [X]

Célula de entrada da linha:

Célula de entrada da coluna:

Simulação de dados III

● **Atingir Objectivo**

- Menu <Ferramentas> seguido da opção <Atingir objectivo...>
- Dá resposta à questão “Para obter o resultado R em X, qual deverá ser o valor de entrada em Y?”.

	A	B
1	Análise de Empréstimos	
2	Preço Base	20.000.000 Esc.
3	Taxa	5%
4	Anos	20
5	Empréstimo	15.000.000 Esc.
6	Mensalidade	98.993 Esc.

Atingir objectivo [?] [X]

Definir a célula: B6

Para o valor: 85000

Por alteração da célula: B5

OK Cancelar

	A	B
1	Análise de Empréstimos	
2	Preço Base	20.000.000 Esc.
3	Taxa	5%
4	Anos	20
5	Empréstimo	12.879.652 Esc.
6	Mensalidade	85.000 Esc.

Atingir objectivo [?] [X]

Definir a célula: B6

Para o valor: 90000

Por alteração da célula: B5

OK Cancelar

	A	B
1	Análise de Empréstimos	
2	Preço Base	20.000.000 Esc.
3	Taxa	5%
4	Anos	20
5	Empréstimo	13.637.278 Esc.
6	Mensalidade	90.000 Esc.

Simulação de dados IV

● Solver

- Menu <Ferramentas> seguido da opção <Solver...>
- Soluciona problemas em função de um conjunto de restrições (*int* e *bin* são respectivamente as restrições valor inteiro e valor binário)

	A	B	C	D
1	Trabalhadores	Nº a contratar	Salário	Valor acrescentado
2	Com experiência	2	100.000 Esc.	200.000 Esc.
3	Sem experiência	5	80.000 Esc.	175.000 Esc.
4				
5	Restrições:	Max. 10 trabalhadores	Max. 600.000 Esc.	1.275.000 Esc.

Parâmetros do Solver

Célula de destino:

Igual a: Máximo Mínimo Valor de

Por alteração das células:

Sujeito às restrições:

- $B2 \leq (600 - 80 * B3) / 100$
- $B2 \leq 10 - B3$
- $B2:B3 = \text{inteiro}$
- $B2:B3 \geq 0$

Adicionar restrição

Referência da célula:

Restrição:

OK Cancelar Adicionar Ajuda

Configurar página I

- **Configurar página**

- Menu <Ficheiro> seguido da opção <Configurar página...>

Configurar página II

● Botões especiais Cabeçalho/Rodapé

- Página actual &[Página]
- Total de páginas &[Páginas]
- Data actual &[Data]
- Hora actual &[Hora]
- Nome do ficheiro &[Ficheiro]
- Nome do separador &[Separador]

