Excel 7.0 - DolphinNet – (014) 372-4496 - Apostila Exemplo

DolphinNet – (014) 372-4497 / 372-5806 - Apostila Exemplo – Excel 7.0

1. NOÇÕES BÁSICAS

1.1. Iniciando o Excel

1.1.1. Abrindo o Excel

1.1.2. Encerrando o Excel

1.2. A tela do Excel 7.0

1.2.1. Partes da tela do Excel

Barra de fórmulas

Barra de status

Barra de rolagem

Botão "Selecionar tudo"

Botões de rolagem de guias

Cabeçalho de coluna

Cabeçalho de linha

Caixa de divisão de guias

Caixa de divisão

Caixa de nome

Folha de gráfico

Gráfico incorporado

Guia da planilha

Símbolos de tópicos

Capítulo 2. Introduzindo Dados

Célula Ativa, Colunas e Linhas

2.1. Movendo-se numa planilha

2.1.1. Movendo-se na planilha com o teclado

2.1.2. Movendo-se na planilha com o ponteiro do mouse

2.2. Alterando a largura das colunas e das linhas

2.2.1. Largura das colunas

2.2.2. Largura das linhas

2.3. Selecionando multiplas células

2.4. Criando uma planilha

Capitulo 3. Trabalhando com Fórmulas

3.1. Criando fórmulas simples

3.2 Copiando fórmulas

3.2.1. Usando o mouse para copiar dados entre as células

3.2.2. Usando a área de transferência

3.2.3. Usando a alça de cópia da célula ativa

3.3. Observações importantes sobre a cópia de fórmulas

3.3.1. Referências

3.3.2. Copiando fórmulas alterando a referência

3.3.3. Copiando fórmulas sem alterar referências

3.4. Totalizando linhas e colunas automaticamente

3.5. Escrevendo fórmulas usando o assistente de função

3.6. Valores de erro

Editando dados em uma célula ou na barra de fórmulas

Capítulo 4. Editando Planilhas

4.1. Copiando e colando dados entre as células

Usando o mouse para copiar dados entre as células

4.2. Copiando fórmulas

4.3. Copiando e colando aspectos específicos da célula

4.4. Movendo dados entre as células

4.4.1. Inserindo, excluindo e limpando linhas e colunas

4.4.1.1. Para inserir linhas

Usando os menus para inserir linhas

Usando o mouse para inserir linhas

4.4.1.2. Para inserir colunas

Usando os menus para inserir colunas

Usando o mouse para inserir linhas

4.4.1.3. Para excluir colunas e linhas

Usando os menus para excluir colunas e linhas

Usando o mouse para excluir colunas e linhas

4.5. Renomeando planilhas

4.6. Excluindo planilhas

4.6.1. Usando os menus

4.6.2. Usando o mouse

4.7. Inserindo planilhas

4.7.1. Usando os menus

4.7.2. Usando o mouse

4.8. Removendo dados das células

4.9. Substituindo dados na célula

4.10. Reorganizando o conteúdo das células

4.11 Auto Correção

Corrigir duas Iniciais maiúsculas

4.12. Auto Conclusão

Capítulo 5. Formatando Células

5.1. Formatando dados automaticamente

5.2. Copiando formatos para outras células

5.3. Formatando dados com a barra de ferramentas formatação

5.4. Modificando formato de números

Mudando o formato dos números

5.5. Formatando números com mais facilidade

5.5. Utilizando o menu formatar

5.6. Modificando fontes.

5.7. Modificando o tamanho da fonte

5.8. Modificando atributos de fontes através da barra de ferramentas

5.9. Modificando a cor da fonte através da barra de ferramentas

5.10. Modificando o alinhamento de células

5.10.1. Usando a barra de ferramentas

5.10.2. Usando ao menu Formatar

5.11. Acrescentando bordas e cores

Capítulo 6 . Fazendo Gráficos dos Dados

6.1. Criando gráficos

6.1.1. Criando gráficos numa planilha

6.1.2. Alterando o gráfico

6.2. Imprimindo planilhas e gráficos

6.2.1. Visualizando sua planilha

6.2.2. Configurando páginas

Selecionando a guia Margens

Selecionando a guia Cabeçalho e Rodapé

Guia Planilha

6.3. Imprimindo uma planilha.

6.3.1. Desativando as linhas de grade para a impressão

Capítulo 7. Criando Mapas no Excel 7.0

Editando a Legenda

Capítulo 8. Organizando a Pasta de Trabalho

8.1. Gerenciando suas pastas de trabalho

8.1.1. Copiando planilhas

Para pasta

Antes da planilha

Criar cópia

8.1.2. Movendo uma planilha dentro da mesma pasta de trabalho

8.2. Acrescentando notas com caixas de texto

Copiando a caixa de texto para outra planilha.

8.3. Atualizando o resumo informativo

Capítulo 9 . Classificando e Gerenciando Listas

9.1. Filtrando Listas para Mostrar Somente os Dados que você precisa

9.2. Classificando Dados

Capítulo 10. Vinculando Dados

10.1. Criando Vínculos

Capítulo 11. Compatilhando Dados com outros Aplicativos

11.1. Compartilhando Dados

11.2. Inserindo Figuras no Excel

11.3. Inserindo uma Figura do Paint

Inserindo uma Figura do Clip Art

Capítulo 12. Personalizando a Área de Trabalho

12.1. Exibindo e Ocultando as Barras de Ferramentas

12.2. Personalizando e Movendo suas Barras de Ferramentas

12.3. Organize os botões em Sua Barra de Ferramentas

12.4. Utilizando o Zoom

1. NOÇÕES BÁSICAS

O Microsoft Excel 7.0 é um programa de planilha eletrônica, ele permite ao usuário realizar cálculos rapidamente, podendo ser usado para controlar desde despesas domésticas até custos e despesas industriais. Neste capítulo iremos conhecer algumas noções básicas para se começar a conhecer o Microsoft Excel 7.0.

Um programa de planilha está para uma calculadora assim como um processador de texto está para uma máquina de escrever. Sua função é basicamente fazer cálculos, desde os mais simples até aqueles que envolvem cálculos mais complexos, mas apresenta muito mais recursos do que uma simples calculadora.

As planilhas são sempre usadas quando se necessita fazer cálculos, operações matemáticas, projeções, análise de tendências, gráficos ou qualquer tipo de operação que envolva números.

Uma das vantagens da planilha é que você pode tratar com um variado número de informações, de forma fácil e rápida, principalmente se as mesmas fórmulas forem usadas por uma grande quantidade de dados.

A grande vantagem da planilha é a de que, se houver necessidade de alterar algum número as fórmulas relacionadas serão automaticamente atualizadas.

Neste capítulo iremos tratar da apresentação da tela do Microsoft Excel 7.0, no próximo capítulo começaremos a estudar com fazer cálculos e gráficos nesta planilha.

1.1. Iniciando o Excel

Quando o Excel é iniciado, uma nova pasta de trabalho é criada.

Quando você encerra o Excel, o programa pergunta se você deseja salvar qualquer trabalho que ainda não tenha sido salvo.

1.1.1. Abrindo o Excel

1. No botão Iniciar vá ao item Programas;

2. Será aberto do lado direito os programas, clique em Microsoft Excel;

3. A tela de abertura do Excel aparecerá, e após ela aparecerá na tela uma pasta de planilhas pronta para ser usada;

Sempre que você abrir o Excel será apresentado uma pasta de trabalho com várias planilhas. Esta pasta terá o nome de PASTA1.XLS, que deverá ser trocado pelo nome de sua escolha quando for salvar sua planilha.

PASTA DE TRABALHO é o nome que se dá a cada arquivo criado no Excel 7.0.

1.1.2. Encerrando o Excel

Para sair do Excel use as opções de saída comuns aos outros utilitários:

· Selecione no Menu Arquivo a opção Sair;
· Com o mouse clique duas vezes na caixa ícone do Excel no canto superior esquerdo da tela;
· Use as teclas de atalho <ALT> + F4.
Se você tiver efetuado mudanças em uma pasta de trabalho aberta mas não as tiver salvo, o Excel mostra uma janela na tela perguntando se você deseja salvá-las antes de fechar as pastas de trabalho.

1.2. A tela do Excel 7.0

A tela do Excel 7.0 apresenta os seguintes componentes:

[image: image1.png]Microsoft Excel - Pastal MEIE

) Arquivo Edtar Exbir Inserit Fomatar Feramentas Dados

danels

2

=181

0|2 Q| gy &l vl =]A] 21F K[@[=] Sk

B 96| m| 3%

o

lhlw‘l_;[n1§

A-Ha\c\n\

E

F [6

25
[l 3\ Plant

Plarz

Plard

Plart

Plars

Plars

Plari?

Plar

Plard

Filsl

Pronto

| Boma=0

Quando você posiciona o apontador do mouse sobre algum botão das Barras de Ferramentas, o Excel exibe a definição deste botão.

1.2.1. Partes da tela do Excel

Barra de fórmulas

É uma barra localizada na parte superior da janela do Excel, usada para digitar ou editar valores ou fórmulas em células ou gráficos. Exibe a fórmula ou o valor da constante usados na célula ativa. Use o comando Barra de Fórmulas do menu Exibir para exibir ou ocultar a barra de fórmulas.

· Para digitar dados, selecione uma célula, digite os dados e clique na caixa de entrada
[image: image2.png]

 na barra de fórmulas ou pressione ENTER. Os dados são exibidos na barra de fórmulas à medida em que são digitados.

· Para editar dados, clique na barra de fórmulas com o mouse ou pressione a tecla <F2>. Em seguida, digite suas mudanças e clique sobre a caixa de entrada
[image: image3.png]

 ou pressione ENTER. Você também pode clicar duas vezes sobre uma célula para editar dados diretamente nela.

· Para cancelar as mudanças, clique na caixa de cancelamento
[image: image4.png]

 na barra de fórmulas ou pressione ESC.

Exibindo e Ocultando a Barra de Fórmulas

No Menu Exibir, selecione a opção Barra de Fórmulas para exibi-la ou ocultá-la.

Barra de status

É a barra localizada na parte inferior da tela, e exibe informações sobre um comando selecionado ou uma operação em andamento.

· O lado esquerdo da barra de status descreve brevemente o comando e também indica as operações em andamento, tais como abertura e salvamento de um arquivo, cópia de células ou gravação de uma macro.

· O lado direito da barra de status mostra se teclas como <CAPS LOCK>, <SCROLL LOCK> ou <NUM LOCK> estão ativadas.

3.3. Observações importantes sobre a cópia de fórmulas

3.3.1. Referências

Referência : conjunto das coordenadas que uma célula ocupa em uma planilha. Por exemplo, a referência de célula que aparece na coluna B com a linha 3 é B3.
Uma referência identifica uma célula ou um grupo de células em uma planilha. As referências informam ao Excel em que célula procurar os valores que você deseja usar em uma fórmula. Através de referências, você pode usar dados contidos em partes diferentes de uma planilha em uma fórmula e usar o valor de uma célula em várias fórmulas.

Também é possível fazer referência a células em outras planilhas de uma pasta de trabalho, a outras pastas de trabalho e a dados de outros aplicativos. As referências a células em outras pastas de trabalho são chamadas referências externas. As referências a dados de outros aplicativos são chamadas referências remotas.

As referências de células baseiam-se nos cabeçalhos de linhas e colunas de uma planilha. Quando você carrega o Excel pela primeira vez, os cabeçalhos das colunas são indicados por letras (A, B, C, ... Z; AA, AB, AC, ... AZ; BA, BB, BC e assim por diante) e os cabeçalhos das linhas, por números. Este estilo de referência é conhecido como A1. Você também pode mudar os cabeçalhos das colunas para números ao invés de letras. Este estilo de referência é conhecido como L1C1. A referência da célula ativa é exibida na extremidade esquerda da barra de fórmulas.

3.3.2. Copiando fórmulas alterando a referência

[image: image5.png]A [B [[3 [
1
z Gastos Mensais
3 Jan Tov
4 [sluguel R§_15000 | R$ 150,00
5 [imposto camo | RS 5500 | R§ 55,00
6 [supermercado | R$ 190,00 | R$ 250,00
7 [aougue R§ 40,00 R$ 35,00
8 [padaria R$ 20,00 | R$ 30,00
9 [gasolina R$ 50,00 | RS 45,00
0 [feira R$ 40,00 | R$ 35,00
11 [revistas R$ 30,00 | RS 45,00
12 [jomais R$ 10,00 | R$ 10,00

Na figura ao lado temos uma planilha dos gastos mensais de uma casa. Vamos fazer a fórmula para o total do mês de janeiro, que será igual a “ =SOMA(B4:B12) ”. Isto significa que para o total do mês de janeiro vamos fazer a soma desde a célula de referência B4 até a célula de referência B12. Esta fórmula será colocada na célula de referência B13 .

Devemos copiar a mesma fórmula para a célula C13, pois a soma a ser realizada nesta coluna é praticamente idêntica à realizada na célula ao lado, a única diferença é que devemos trocar a letra B pela letra C.

Feita a cópia para a célula C13, a fórmula será definida como “ =SOMA(C4:C12) ” . A fórmula foi copiada mas houve a necessidade da troca de referência em virtude da troca de colunas.

3.3.3. Copiando fórmulas sem alterar referências

Podemos necessitar que um valor ou uma fórmula de uma célula, seja copiado em várias colunas e linhas diferentes. E desejamos que o valor desta célula seja imutável, independente de onde ele será copiado. Ou seja, desejamos fazer uma cópia do conteúdo de uma célula sem que a referência desta célula altere-se, como aconteceu no exemplo acima.

Vejamos um exemplo:

Uma firma que comercializa eletroeletrônicos necessita calcular o preço a prazo para todos os seus produtos. Ela necessitará criar uma planilha parecida com a ilustração abaixo:

· Uma coluna aparecerá o nome dos produtos;

· Na segunda coluna aparecerá o preço a vista do produto;

· Na Terceira coluna aparecerá o valor dos juros;

· E na quarta coluna aparecerá o preço a prazo do produto, que é a soma do valor do preço a vista com o valor dos juros.

4. Pressione a tecla <ENTER>. Sua soma estará pronta

5. Faça o mesmo nas duas celulas à direita.

Na ilustração abaixo veja como ficará a planilha .

[image: image6.png]A I B I C I D I
1
2
3 Progo a vista Juros Progo a Prazo
1 (N
5 [Geladers |20 =E5°Coa =E5+C6
6 [Fogan 270 =E6°C84 =B6+Ch
7 [Microondas _[340 =67°C84 =B7+C7
8 [Televisdo |40 6C84 BE+CO
9 [Cormputador_[500 =Bg7csa =89+C3
] =SOMA(E5 B9) ~SOMA(CAC9) ‘:SOMA D509
11

Planilha com as Fórmulas

[image: image7.png]Prego vista] _Juros _Prego a Praz

015
Geladeira 2503750 26750
Foodo 270] 4050 31050
Microondas 340] 5100 391.00
Televisdo 450] 6750 517.50
Computador 900 135.00] 103500

2210 33165 __ 254150

—1

Planilha com os resultados

Você pode usar o AutoSoma de três maneiras:

· Para localizar e totalizar as linhas ou colunas do intervalo mais próximo à célula atual,;

· Para totalizar todo intervalo que você selecionar;

· Para acrescentar totais gerais a um intervalo contendo sub-totais.

A Versão 7.0 do Excel trás uma facilidade no uso da soma. Ao fazer sua tabela de valores e selecioná-la para usar a AutoSoma você pode saber o valor desta seleção. O valor aparecerá na barra de Status, na parte inferior da tela, veja ilustração abaixo.

[image: image8.png]I«

)
Som:

Plard

Plar

7

3.5. Escrevendo fórmulas usando o assistente de função

Função: Uma fórmula embutida que toma uma série de valores, usa-os para executar uma operação e retorna o resultado da operação. Ou seja uma função trabalha com determinados números realizando cálculos e devolve a conta resolvida.

O Excel tem centenas de funções para ajudá-lo a executar cálculos especializados com facilidade. Uma função de planilha é uma fórmula especial que executa uma determinada operação nos valores propostos.

 Por exemplo a formula “=MÉDIA(C22:C26)”, calcula a média entre o intervalo da célula C22 até a célula C26, que seria o mesmo resultado da fórmula “=(C22+C23+C24+C25+C26)/5”, que primeiro soma o que está entre parenteses, depois divide pelo número de valores que existe na soma.

Capítulo 6 . Fazendo Gráficos dos Dados

Uma planilha calcula e apresenta as diferenças e semelhanças entre os números e suas modificações ao longo do tempo. Mas os dados por si só não podem ilustrar esses conceitos. Com os gráficos você pode tornar seus dados visuais.

6.1. Criando gráficos

Você pode criar gráficos de duas maneiras: na mesma planilha de seus dados ou numa planilha separada de gráficos na mesma pasta de trabalho.

Quando você cria gráficos na mesma planilha de seus dados você vizualiza ao mesmo tempo, o gráfico e os dados. Quando você constrói o seu gráfico em uma planilha separada, você ainda tem fácil acesso a ele, mas pode imprimir separadamente.

6.1.1. Criando gráficos numa planilha

Para criar os dados de uma planilha você seleciona os dados que deseja usar no gráfico, depois clique no botão Auxiliar Gráfico
[image: image9.png]

, na barra de ferramentas padrão. O tipo de gráfico que você cria depende dos dados selecionados nas caixas de diálogo que virão a seguir.

Gráficos setoriais ou de torta, por exemplo, só podem utilizar uma seqüência de dados. Isso significa que, não importa quantas linhas e colunas você selecione, um gráfico de torta só pode exibir a primeira linha ou coluna de dados.

Construa a seguinte tabela:

[image: image10.png]A il B il C il D il E il F

KN T Trmestre_ 2° Trmensire 3 Trmestre_4° Trmestre_ Totais de 1995
7 |Vendas Butas 99.12200 10060900 102.11800 10365000 Use o AutoSoma
3 |CustodeVendas | 50.47100 58.99700 5952800 60.06400 Copie a Férmula acima
4 |Lucro Bruto =283 =C2C3 =D2D3 =E2E3
5 |Despesas 3339800 3319600 36323100 3326600
6 |Renda Operacional =B4-B5 =CA-C5 =DAD5 =EAE5

7
5 |

Selecione o seguinte Intervalo de A1 até E5

[image: image11.png]405.499 00
237.060,00
168.439,00
133.091,00

Ferdn Opeva:mna\ 725300 B41600 935900 1052000 35.348,00

1. Clique sobre o botão Auxiliar Gráfico
[image: image12.png]

, na barra de ferramentas Padrão.

2. O seu cursor se transforma em uma cruzinha;

3. Pressione e mantenha pressionado o botão do mouse e selecione a área que será colocado o gráfico;

4. Após definir a área aparecerá a tela da primeira Etapa do Auxiliar Gráfico.

[image: image13.png]Jas selecionadas o contém as dados com os quals vacs desela
Giar 0 grlico, selecione um novo itervalo agora.

Inciua as células que contém o rétlos de fnha e cokna se vooé deseiar que.
8 mesmos aparegam no grdfico.

Intervalo: [-848114E35

[[Continuer> | inaliear

el

5. A caixa de diálogo Auxiliar Gráfico aparece na Etapa 1, indicando o intervalo que você selecionou, clique no botão Continuar.

6. Aparecerá a tela da segunda Etapa do Auxiliar Gráfico. Nesta Etapa você deverá escolher o tipo do gráfico que deseja usar.

[image: image14.png]Selecions um tipo de gifico

=) Barras Linhas Totta
FRosca Radar Dispers&of<Y) Combinagdo Area 3D
fuge”
IR
Baras 30 Colunas 30 Linhas 3D Totta 3D Superficie 3D

Carcelar | <Votar || Continsar> | Finaizar

7. Após escolher o tipo do gráfico clique no botão Continuar.

8. Aparecerá a tela da terceira Etapa do Auxiliar Gráfico, onde você deverá escolher a forma que o seu tipo de gráfico terá, as formas de gráficos serão diferentes de tipo para tipo de gráfico.

[image: image15.png]A

Gréfico - Etapa 3 de §

m 7
e aﬁ\

Cancelar | <Vokar [Continiar> | Finalizar

9. Após escolher o formato do gráfico clique no botão Continuar.

10. Na tela da quarta Etapa do Auxiliar Gráfico, neste quadro você pode alterar a apresentação do gráfico, veja o exemplo do lado esquerdo. Em Sequência de Dados você pode escolher se os dados serão lidos por linhas ou por colunas. Altere as opçòes e veja o resultado no exemplo.

Capítulo 7. Criando Mapas no Excel 7.0

A versão 7.0 do Excel trouxe um utilitário que podemos usar para colocar mapas nos textos. Infelizmente os mapas disponíveis não incluem os países da América do Sul individualmente. Mas com o Mapa Mundi podemos dar um zoom nesta região para visualizados. Pode-se também colocar legendas e mostrar as principais cidades e capitais dos países.

Para começar-mos, devemos primeiro definir uma tabela com os dados dos países.

1. Como exemplo digite a seguinte tabela no Excel:

Países
Capital
População da Capital

Alemanha
Bonn
5.000.000

França
Paris
6.000.000

Reino Unido
Londres
8.000.000

Portugal
Lisboa
3.000.000

Espanha
Madri
4.000.000

Suécia
Oslo
3.000.000

NOTA: Os nomes dos países que você colocar estão ligados a um arquivo do Excel previamente colocado em seu computador. Se existir alguma dúvida quanto ao nome a ser usado ou se aparecer uma mensagem de erro dizendo que o nome escolhido não existe localize em seu computador o arquivo MAPSTATS.XLS, ele conterá todas as informações dos países, inclusive população dos mesmo. Por exemplo, o nome Inglaterra não existe, e sim o nome Reino Unido.

2. Após digitado a tabela selecione-a;

3. Clique no botão Mapa
[image: image16.png]

;

4. Defina agora a área onde você irá colocar o mapa, pressione o botão do mouse e arraste-o pressionado;

5. Após soltar o botão do mouse aparecerá uma caixa de diálogo que perguntará qual o mapa, dentre os disponíveis você desejará usar. Selecione a opção Europa e clique o botão OK;

[image: image17.png]Mapas Disponiveis

Hamais de um mapa disponivel para os dados
geagréficos selecionados. Selecions o mapa que
dessia usar

Paises do mundo

[

Cancelar

Aiuda

6. No próximo passo aparecerá em sua tela o mapa e uma caixa de diálogo:

[image: image18.png]Microsoft Excel - Data Map em Pastal MEIE

) Arquivo Edier Esbi Inseri Feramentas Mapa dancla Auda 18] x]

I N
B

A]

—] -

Pars arar 32005 domapa,ataste coluna e o3 boes e formatagio para 3o

1

2

3

1

- < [P (5[]
7 E]

8

=

20 . @-OPopulacéo

28 -
i« i\ Plant Pz £ Pl £ Pl £ Pl £ Pl £ Pl A Pl P £« | T
G T 0 mNoM

7. Na caixa Controle do Mapa você deve escolher entre nos botões, qual deles aparecerá no mapa como legenda. Para isso pressione o mouse sobre o botão e arraste-o para a caixa branca.

[image: image19.png]Euroy

v |

Faaa

4

err

22 60 mapa, rsse oohina & o botdes g ormatagda pra A,

El

]

L|p]
]
(ud]

[[Fopusio]

8. Note que sua Barra de Ferramentas também foi alterada, veja abaixo cada um dos botões:

[image: image20.png]

 Seleção – Clique neste botão e clique sobre a figura no mapa para selecioná-la.

[image: image21.png]

 Mais Zoom - Amplia uma área do mapa. Clique neste botão e vá ao mapa e arraste o mouse para selecionar a área de visualização.

[image: image22.png]

 Menos Zoom - Retorna a área de visualização do mapa.

Para visualizar o mapa inteiro, vá ao menu Exibir e selecione a opção Mapa Inteiro

[image: image23.png]

 Deslocar Mapa - Movimenta o mapa em sua janela de visualização.

Guias da Planilha

Cabeçalho de Coluna

Cabeçalho de Linha

Barra de Fórmula

Barra de Ferramentas

Ao selecionar os valores na coluna ou na linha, aparecerá na Barra de Status o valor da soma destes valores.

Selecione normalmente a coluna ou a linha que contém os valores para soma.

Ao arrastar esses botões para a caixa em branco a aparência da legenda no mapa será modificada.

Arraste esses botões para a caixa em branco para que esses dados apareçam na leganda.

Página 18 – Excel _7.0 - Apostila Exemplo

Apostila Exemplo –Excel_ 7.0 - Página 19

_937298260

_937298265

_937298272

_937298276

_937298278

_937298279

_937298277

_937298274

_937298269

_937298270

_937298267

_937298263

_937298264

_937298261

_937298254

_937298257

_937298259

_937298256

_937298251

_937298252

_937298249

