

0381: Excel 2013 avanzado

Elaborado por: Carlos Casas Antúnez Edición: 1.0

Editorial Elearning, S.L.

ISBN: 978-84-16557-97-4

No está permitida la reproducción total o parcial de esta obra bajo cualquiera de sus formas gráficas o audiovisuales sin la autorización previa y por escrito de los titulares del depósito legal.

Impreso en España - Printed in Spain

Índice

UD1. Funciones para trabajar con números 7

1.1. Funciones y fórmulas. Sintaxis. Utilizar funciones en Excel 9

1.1.1. Funciones y Fórmulas. Sintaxis 9

1.1.2. Utilizar funciones en Excel .. 10

1.2. Funciones Matemáticas y trigonométricas 14

1.3. Funciones Estadísticas ... 19

1.4. Funciones Financieras .. 23

1.5. Funciones de Bases de Datos .. 27

UD2. Las funciones lógicas ... 35

2.1. La función Sumar.Si ... 37

2.2. La función Contar.Si ... 38

2.3. La función Promedio.Si .. 39

2.4. La función condicional SI .. 39

2.5. La función O .. 44

2.6. La función Y .. 45

2.7. Formatos Condicionales ... 46

UD3. Funciones sin cálculos y para trabajar con textos 61

3.1. Funciones de Texto .. 63

3.2. Funciones de Información .. 68

3.3. Funciones de Fecha y Hora .. 70

3.4. Funciones de búsqueda y referencia 73

0381:

Excel 2013 avanzado

UD4. Los objetos en Excel .. 83

4.1. Inserción de objetos dentro de una hoja de cálculo 85

4.2. Inserción de imágenes Prediseñadas 86

4.3. Inserción de imágenes desde Archivo 92

4.4. Inserción de formas predefinidas .. 94

4.5. Creación de texto artístico .. 95

4.6. SmartArt .. 98

4.7. Cuadros de texto ... 103

4.8. Insertar símbolos .. 103

4.9. Ecuaciones ... 104

UD5. Gráficos en Excel ... 113

5.1. Elementos de un gráfico ... 115

5.2. Tipo de gráficos ... 117

5.3. Creación de un gráfico ... 123

5.4. Modificación de un gráfico .. 125

5.5. Borrado de un gráfico .. 129

UD6. Trabajo con datos ... 137

6.1. Validaciones de datos .. 139

6.2. Realización de esquemas ... 142

6.3. Creación de tablas o listas de datos 144

6.4. Ordenación de lista de datos, por uno o varios campos 147

6.5. Uso de Filtros .. 149

6.6. Cálculo de Subtotales .. 154

UD7. Plantillas y Macros en Excel .. 163

7.1. Concepto de Plantilla. Utilidad .. 165

7.2. Plantillas predeterminadas en Excel 165

7.3. Crear Plantillas de Libro .. 167

7.4. Crear Plantillas personalizadas con Excel 168

7.5. Uso y modificación de Plantillas personalizadas 169

7.6. Concepto de Macros ... 171

7.7. Creación de una Macro .. 172

7.7.1. Ejemplo de creación de una Macro 173

7.8. Ejecutar Macros ... 174

7.9. Nivel de Seguridad de Macros ... 175

UD8. Formularios y análisis de datos en Excel 185

8.1. Concepto de Formulario. Utilidad .. 187

8.2. Análisis de los Botones de Formularios 188

8.3. Creación de Formularios .. 193

8.4. Análisis Hipotético Manual .. 196

8.5. Análisis Hipotético con Tablas de Datos 196

Índice

8.5.1. Tablas de datos de una variable 196

8.5.2. Tablas de datos de dos variables 198

8.6. Buscar Objetivo ... 200

8.7. Solver .. 203

UD9. Revisión y trabajo con libros compartidos 215

9.1. Gestión de versiones, control de cambios y revisiones 217

9.2. Inserción de comentarios ... 221

9.3. Protección de una hoja de cálculo 221

9.4. Protección de un libro .. 224

9.5. Creación y uso de libros compartidos 226

Soluciones ... 235

Área: informática y comunicaciones

UD1

Funciones para trabajar

con números

0381:

Excel 2013 avanzado

1.1. Funciones y fórmulas. Sintaxis. Utilizar funciones en Excel

1.1.1. Funciones y Fórmulas. Sintaxis

1.1.2. Utilizar funciones en Excel

1.2. Funciones Matemáticas y trigonométricas

1.3. Funciones Estadísticas

1.4. Funciones Financieras

1.5. Funciones de Bases de Datos

1.1. Funciones y fórmulas. Sintaxis. Utilizar funciones en Excel

1.1.1. Funciones y Fórmulas. Sintaxis

A lo largo de los temas estudiados hemos aprendido a crear fórmulas en Excel y a comprender su gran utilidad dentro de las hojas de cálculo. Pero hay muchos tipos de cálculos que bien no se pueden realizar con una fórmula creada con el usuario (funciones de búsqueda y referencia, funciones lógicas…), bien se requie-ren unos conocimientos técnicos o matemáticos específicos (financieros, matemáticos, de ingeniería…) que no tenemos por qué dominar en todos sus campos.

Veamos un ejemplo sencillo. Supongamos que sabemos calcular la media aritmética de un grupo de celdas o hay que introducir una fórmula demasiado larga (con mayores probabilidades de error). Si queremos calcular la media aritmética de los valores que hay situados entre las celdas C3 y C17 (15 celdas a calcular) podemos escribir la siguiente fórmula manualmente:

=(C3+C4+C5+C6+C7+C8+C9+C10+C11+C12+C13+C14+C15+C16

+C17)/15,

O bien podemos escribir la función de Excel que permite calcular la media aritmética de las celdas indicadas:

=PROMEDIO(C3:C17).

Como puede deducirse claramente la primera fórmula requiere más tiempo, esfuerzo y tiene más probabilidades de error que la segunda.

Como ha podido comprobar las funciones comienzan, al igual que las fórmulas creadas por el usuario, por el signo “=” y no pueden llevar espacios en blanco (dos normas básicas para que no produzcan errores). Por otro lado, aunque su sintaxis puede ser muy variada, se suele utilizar muy habitualmente la referencia a un grupo de celdas (como ha visto en el ejemplo anterior, la 9

0381:

Excel 2013 avanzado

expresión “C3:C17” se refiere al grupo de celdas que van desde C3 hasta C17, ambas inclusive) o la referencia a un rango (por ejemplo, podríamos haber escrito =PROMEDIO(Febrero) para calcular la media del mismo grupo de celdas siempre y cuando hayamos asignado dicho nombre al rango de celdas C3:C17. También puede utilizarse la referencia a celdas determinadas: para ello se usa el signo “;” y la sintaxis de una función podría ser entonces

=SUMA(B4;B7;C9), lo que sumaría las tres celdas (B4,B7 y C9).

1.1.2. Utilizar funciones en Excel

No siempre es fácil recordar la sintaxis exacta de una función en Excel, ya que ésta, puede contener: nombres complejos, signos de puntuación y/o diversos valores. Por ello, Excel le ofrece un sistema de ayuda que le facilita la aplicación y uso de las diversas Funciones.

Con la práctica cotidiana, para las funciones que más utilice, no será necesario recurrir a esta ayuda una y otra vez, sino que la función en cuestión se introducirá directamente por teclado en la celda deseada.

Así, por un lado, disponemos de la combinación de teclas Mayúsculas+F3

que nos muestra el cuadro de diálogo Insertar función. A través de éste, podemos acceder a todas las funciones de Excel directamente, usando la barra de desplazamiento y seleccionando la función deseada. Excel nos mostrará, en cada una de ellas, la sintaxis y definición de la misma. Esta herramienta también agrupa las funciones por Categorías, permitiéndole escoger una ellas desde una lista desplegable. También puede introducir un texto relacionado con la función a buscar y, posteriormente, pulsar el Botón Ir.

10

UD1

Por otro lado, disponemos del Grupo de comandos Biblioteca de funciones de la ficha Fórmulas que, además de permitir acceder al cuadro de diálogo mediante la herramienta con el mismo nombre, permite acceder a las distintas funciones de Excel a través de las distintas listas desplegables que se muestran en dicho grupo y que se corresponde con las categorías que se recogen en la herramienta Insertar función.

Una vez que hemos visto el método de acceder a las distintas funciones de Excel, vamos a continuar con el proceso a seguir para utilizarlas en nuestras Hojas de Cálculo, al mismo tiempo que comprobamos su resultado con un sencillo ejemplo:

1. Sitúese en la celda donde vamos a introducir la función, en nuestro ejemplo nos situaremos en B7. Vamos a utilizar como ejemplo las notas de un alumno.

2. Seleccione en primer lugar la categoría de función necesaria: Todas, Financieras, Fecha y hora, Matemáticas, Estadísticas, Búsqueda, Base de datos, Texto, Lógicas, Información, Definidas por el usuario. Puede hacerlo usando cualquiera de los dos métodos vistos: pulsando Mayúsculas+F3

o seleccionando la ficha Funciones y el grupo de herramientas Biblioteca de Funciones. Seleccione, por ejemplo, la categoría Estadísticas. En la Biblioteca, al no aparecer directamente el grupo, deberá seleccionar primero la herramienta Más funciones.

11

0381:

Excel 2013 avanzado

3. En segundo lugar, seleccione la función deseada. Comprobará como al seleccionarla Excel mostrará la sintaxis y la definición de dicha función Si desea que Excel le muestre ayuda más extensa sobre las funciones haga clic sobre la herramienta “Ayuda” (?). En nuestro ejemplo seleccione, dentro de la categoría “Estadísticas”, la función “Promedio” y finalmente, pulse el botón Aceptar.

12

UD1

4. Nos encontramos con un nuevo cuadro de diálogo titulado Argumentos de la Función donde introduciremos las celdas o valores que van a permitir realizar el cálculo. Con el botón de selección puede regresar a Excel para seleccionar las celdas afectadas por la función. En nuestro ejemplo, seleccionaremos de “B2” a “B5” o escribiremos directamente en la opción “Número1” la referencia B2:B5. Adicionalmente, dispone de la opción Ayuda sobre esta función como en el cuadro de diálogo Insertar función. En la parte inferior aparece una zona etiquetada como Resultado de la fórmula, la cual, mostrará el resultado en función de los valores seleccionados. Una vez finalizada la introducción de los argumentos, pulse el botón Aceptar.

Podrá comprobar cómo en la posición B7 aparece el resultado 7,5 (la nota media de las cuatro notas).

Los argumentos son los valores sobre los cuales actúa la función. Cada función tiene un número variable de ellos dependiendo de la naturaleza de la misma. Así, por ejemplo, para la función ENTERO, que calcula la parte entera de un número con decimales, sólo tiene un argumento (el valor del número).

En el caso de la función SLN que calcula la amortización lineal de un bien, la función necesita de tres argumentos: valor residual, vida y coste del bien.

13

0381:

Excel 2013 avanzado

Los argumentos pueden ser introducidos desde el teclado si sabemos de memoria las celdas donde se encuentras, o bien si nos fijamos en la imagen, veremos que a la derecha del dato hay un pequeño cuadrado en forma de hoja de cálculo, seleccionándolo le llevará a la hoja para que seleccione el rango o celdas que forman el argumento. Una vez hecho, pulsamos Enter y volverá al cuadro de diálogo, pero con el argumento escrito.

Conforme vamos introduciendo los diferentes argumentos, a la derecha de cada uno podemos ver los valores que lo conforman y debajo el Resultado de la formula si actúa sobre esos argumentos. Cuando hayamos completado los argumentos pulsaremos el botón Aceptar. Excel le devolverá la fórmula con la función y todos sus argumentos escrita en la celda.

1.2. Funciones Matemáticas y trigonométricas

Como ya mencionamos más atrás, Excel dispone de más de 400 funciones predefinidas, agrupadas según diferentes temáticas. En este apartado nos centraremos en las funciones matemáticas, las cuales se encuentran en la herramienta Matemáticas y trigonométricas.

Las principales funciones matemáticas son:

–

ABS(número): Devuelve el valor absoluto de un número (si el número es positivo, éste seguirá siendo positivo; si el número es negativo, lo convierte en positivo). Por ejemplo, si en a7 se encuentra el valor -5 y en a8

aplico la función =ABS(a7), el resultado de la misma será 5. En realidad, esta función suele aplicarse en combinación con otras, como las de tipo financiero, para que adquiera una utilidad real.

14

UD1

–

ALEATORIO(): Devuelve un número aleatorio entre 0 y 1. Simplemen-te hemos de teclear =ALEATORIO(). Esta fórmula puede adaptarse para obtener números aleatorios entre dos límites. Por ejemplo, para obtener números aleatorios entre 1 y 49 (juego de la primitiva) tendremos que introducir =ALEATORIO()*49 y eliminar todos los decimales de la celda (con la herramienta disminuir decimales del grupo número de la ficha inicio).

–

ALEATORIO.ENTRE(nº inferior; nº superior): Devuelve un número aleatorio entre los dos números especificados. Así, continuando con el ejemplo anterior, la función =ALEATORIO.ENTRE(1;49), nos devolverá un número aleatorio entre 1 y 49.

–

COCIENTE(numerador;denominador): Devuelve la parte entera del resultado de una división. Por ejemplo, si utilizamos la función =COCIENTE(9;2) el resultado será 4 (sólo devuelve la parte entera del cociente).

Si en cambio escribimos la fórmula =9/2 el resultado será 4,5 (cociente completo).

–

COMBINAT(número;tamaño): Indica el número de combinaciones sin repetición que pueden realizarse de un número de elementos combinados según el tamaño indicado. Por ejemplo, continuando con el juego de la primitiva, al introducir =COMBINAT(49;6), Excel nos devuelve el resultado 13.983.816 (número de combinaciones posibles de 49 números agrupados de 6 en 6).

–

ENTERO(número): Redondea un número hasta el entero inferior más próximo. Por ejemplo, si en d5 tenemos el valor 7,6543 y en d6 aplicamos la función =ENTERO(d5), el resultado será 7.

–

FACT(número): Devuelve el factorial de un número. Así, por ejemplo

=FACT(c4) y c4=5, devuelve el valor 120 (factorial de 5= 5*4*3*2*1 =

120).

–

M.C.D(número1;número2;…): Devuelve el máximo común divisor de los números especificados (es decir devuelve el número mayor que es, a la vez, divisor de todos los números indicados).

Por ejemplo, supongamos que en un taller de telas tenemos tres rollos y cada uno de ellos tiene respectivamente 36, 54 y 27 metros. Si cortá-

semos todos en trozos iguales para hacer cortinas, ¿cuál sería el trozo mayor que podríamos obtener? Esta función nos aporta la solución.

15

0381:

Excel 2013 avanzado

–

M.C.M(número1;número2;…): Devuelve el mínimo común múltiplo de los números especificados (es decir devuelve el número menor que es, a la vez, múltiplo de todos los números indicados).

Por ejemplo, supongamos que tenemos tres cajas de pastillas con 28, 16

OEBPS/index-16_2.png
B7 E
| 8

i

Z Pastillas

3 |caja1 36

4 |caja2 £

5 |caja3 27

[

7 |pias

OEBPS/index-16_1.png
87

So o e W e

A [}
Creacion de cortinas
Metros.
Rollo 1
Rollo 2
Rollo 3
Longitud del trozo

£

36
54
27

=M.C.D(B3:85)

OEBPS/index-12_2.jpg
PROBABILIDAD

PROMED]

fe nsertarsu

PROMEDIO(nimerolnimero2)

Devuelve el promedio (media aritmética) de
los argumentos, los cuales pueden ser
nimeros, nombres, matrices o referencias que
contengan nimeros.

@ Misinformacién

OEBPS/index-11_1.png
FORMULAS

i Savoume < Bisgon: [siseiy enc
S Enedenes- [DTetor I Mitemtasytigonométics -
foreon 1E1 Financieras~ I Fechay hora-~ (B Mas funciones

Biblioteca de funciones

OEBPS/index-13_1.png
Argumentos e furcion et

FROMEDID.

Nimerol |B286 (2] - wsmo

Himero2 [&] - ninen

75
Devilus o pronedin (wedia ariimética) de ln¢ acn mentos, las ara s i eden ser mimerss, namares, malrices o
referencas que zontengan numeros.

Nimerot: nimero:;nimero2;.. son entre 1 255 argumentos numéricos de los que
se desez obtener & pronedio,

Resukado dea fémula = 75

(s

OEBPS/index-11_2.png
<o alswin e

NOTAS
Matemésticas
Lengua

Fisica

Historia

Media:

Nwow

OEBPS/index-10_1.png
Insertar funcién [

Buscar una fundion:

Escriba una breve descripedn de o que desea hacery, a I
continuacién, haga diic en I

slecionarunsctegors Usnansrecrtemente[7]

Seleccionar una funcién:

BUSCARV.
INDICE
BUSCAR B
SUSTITUIR

REEMPLAZAR 2

ESBLANCO(valor)
Comprueba i se efiere a una celda vacia y devuelve VERDADERO 0 FALSO.

ENCONTRAR ‘—

‘Ayuda sobre esta fundio

OEBPS/index-14_1.png
Argumentos ce funcién . ?]

s

costo [500009
Valorresduat 15 50000
vida e -

- 43000
Eevusive a depreciacén por método directo de un ative en un periodo dads

Vida e el nGmero de perivdos duanle 1os que se producs la dep eciscion
del actvo (alqunas veces se conoce com vids Gt e actvol,

Resuitads dela formula = 45000

Acptar Cancear

OEBPS/cover.jpeg
0381: Excel 2013 avanzado

OEBPS/index-12_1.jpg
FORMULAS

3 amowma - [Blogeas- B Busqueday referenca~ ~, @asgurnc
5 =
I Brecenss e Ewenticsyrgoronéics | Y v
o B Fiancisss~ D Fech hove~ | NABTORERREE] Pl P
oocesaceru [stadsteas | COSNFCOMA
a1 E = \l& Ingeneriz » COFICIENTE ASIMETRIA
I cubo B COFICIENTEASIMETRIAP
A 8 < .
T B eman > commenNTLR2
—t L v oum
" | commeance
4 coNTARS!
3 CONTARSLCONJUNTO
= conTaRA
% COUARINGED
s CONRIANZAN.
o) CRECIMENTO
i; CUARTILEXC
i cuseTLING
T aurtess
i DSV
1
2
2
19 -~
» e tnsertarturcion

