

MICROSOFT EXCEL

MICROSOFT EXCEL 2013

Manual de Referencia para usuarios

Salomón Ccance
CCANCE WEBSITE

EMPEZANDO A TRABAJAR EN EXCEL

2.1. Conceptos de Excel

Aquí podrás encontrar los conceptos más básicos que utiliza Excel. Para entender mejor cada uno de los conceptos explicados te aconsejamos abrir otra ventana con Excel y comprobarlo.

- **Libro de trabajo**

Un libro de trabajo es el **archivo** que creamos con **Excel**, es decir, todo lo que hacemos en este programa se almacenará formando el libro de trabajo.

Los libros de trabajo de Excel tienen la extensión **.XLSX** para que el ordenador los reconozca como tal.

Cuando se inicia una sesión de **Excel** automáticamente **se abre un nuevo libro de trabajo** con el nombre provisional de **Libro1**. Esto lo puedes comprobar en la pantalla de Excel: en la barra de título de la parte superior de la ventana verás como pone **Libro1 - Excel**.

Cada vez que empezamos un nuevo trabajo con Excel el número del libro irá variando dependiendo de cuántos se hayan creado en esta sesión. Así, si empezamos otro trabajo, el nombre que se asigna será **Libro2**, el siguiente **Libro3**, y así sucesivamente.

Nótese que el nombre asignado sólo sirve como referencia para identificar los trabajos mientras no se hayan guardado. En ningún caso significa que el archivo ya se encuentra guardado.

Un libro de trabajo está formado por una o varias hojas. En principio constará sólo de 1 hoja aunque el número de éstas puede variar entre **1 y 255**. Si miras en la parte inferior de la ventana de Excel encontrarás las diferentes hojas del libro de trabajo. Cada una de ellas, según se vayan agregando, serán nombradas de la forma Hoja1, Hoja2...

Los libros de trabajo son una gran herramienta de organización, ya que por ejemplo todas las hojas referidas a un mismo proyecto o trabajo podrían agruparse en un solo libro.

- **Hoja de cálculo**

La hoja de cálculo es uno de los distintos tipos de hojas que puede contener un libro de trabajo. Es una herramienta muy **útil para** todas aquellas **personas que trabajen con gran cantidad de números** y necesiten realizar cálculos u operaciones con ellos.

Es como una gran hoja cuadriculada formada por **16384 columnas** y **1.048.576 filas**.

Las hojas de cálculo están formadas por columnas y filas.

Una columna es el conjunto de celdas seleccionadas verticalmente. Cada **columna** se **nombra por letras**, por ejemplo **A, B, C,.....AA, AB,.....IV**.

	A	B	C	D	E
1					
2					
3					
4					
5					
6					
7					
8					
9					
10					
11					

Cada **fila** se numera desde **1 hasta 1.048.576** y es la selección horizontal de un conjunto de celdas de una hoja de datos.

	A	B	C	D	E
1					
2					
3					
4					
5					
6					
7					
8					
9					
10					
11					

La intersección de una columna y una fila se denomina **Celda** y se nombra con el nombre de la columna a la que pertenece y a continuación el número de su fila, por ejemplo la primera celda pertenece a la columna A y la fila 1; por lo tanto, la celda se llama A1. Si observas la ventana de Excel podrás comprobar todo lo explicado anteriormente.

Cuando el cursor está posicionado en alguna celda preparado para trabajar con ésta, dicha celda se denomina **Celda activa** y se identifica porque aparece más remarcada que las demás.

De igual forma tenemos la **fila activa**, fila donde se encuentra la celda activa, y **columna activa**, columna de la celda activa.

Otro concepto muy importante en una hoja de cálculo es el de **Rango**, que es un bloque rectangular de una o más celdas que Excel trata como una unidad. Los rangos son vitales en la Hoja de Cálculo, ya que todo tipo de operaciones se realizan a base de rangos. Más adelante veremos las distintas formas de definir un rango.

2.2. Movimiento rápido en la hoja

Tan solo una pequeña parte de la hoja es visible en la ventana de documento. Nuestra hoja, la mayoría de las veces, ocupará mayor número de celdas que las visibles en el área de la pantalla y es necesario moverse por el documento rápidamente.

- Cuando no está abierto ningún menú, las teclas activas para poder desplazarse a través de la hoja son:

MOVIMIENTO	TECLADO
Celda Abajo	FLECHA ABAJO
Celda Arriba	FLECHA ARRIBA
Celda Derecha	FLECHA DERECHA
Celda Izquierda	FLECHA IZQUIERDA
Pantalla Abajo	AVPAG
Pantalla Arriba	REPAG
Celda A1	CTRL+INICIO
Primera celda de la columna activa	FIN FLECHA ARRIBA
Última celda de la columna activa	FIN FLECHA ABAJO
Primera celda de la fila activa	FIN FLECHA IZQUIERDA o INICIO
Última celda de la fila activa	FIN FLECHA DERECHA

- Otra forma rápida de moverse por la hoja cuando se conoce con seguridad la celda donde se desea ir es escribir su nombre de columna y fila en el cuadro de nombres a la izquierda de la barra de fórmulas:

Por ejemplo, para ir a la celda DF15 deberás escribirlo en la caja de texto y pulsar la tecla INTRO.

Aunque siempre puedes utilizar el ratón, moviéndote con las barras de desplazamiento para visualizar la celda a la que quieres ir, y hacer clic sobre ésta.

2.3. Movimiento rápido en el libro

Dentro de nuestro libro de trabajo pueden existir varias hojas de cálculo. Por defecto aparece sólo 1 hoja de cálculo aunque podemos agregar más haciendo clic sobre el botón .

En este apartado trataremos los distintos métodos para movernos por las distintas hojas del libro de trabajo.

Empezaremos por utilizar la barra de etiquetas.

Observarás cómo en nuestro caso hemos agregado nuevas hojas de cálculo y ahora tenemos un total de 8, siendo la hoja activa, es decir, la hoja en la que estamos situados para trabajar, la Hoja4.

Haciendo clic sobre cualquier pestaña cambiará de hoja; es decir, si haces clic sobre la pestaña Hoja3 pasarás a trabajar con dicha hoja.

Si el número de hojas no caben en la barra de etiquetas, tendremos que hacer uso de los botones de la izquierda de dicha barra para visualizarlas:

 Si este botón está situado a la izquierda de las hojas, nos servirá para visualizar a partir de la Hoja1.

 Para visualizar la hoja anterior a las que estamos visualizando.

 Para visualizar la hoja siguiente a las que estamos visualizando.

 Si el botón está situado a la derecha de las hojas, lo podremos usar para visualizar las últimas hojas.

Una vez visualizada la hoja a la que queremos acceder, bastará con hacer clic sobre la etiqueta de ésta.

Si todas las hojas del libro de trabajo caben en la barra, estos botones no tendrán ningún efecto y aparecerán desactivados.

También se pueden utilizar combinaciones de teclas para realizar desplazamientos dentro del libro de trabajo, como pueden ser:

MOVIMIENTO	TECLADO
Hoja Siguiente	CTRL+AVPAG
Hoja Anterior	CTRL+REPAG

- En caso de que tengas alguna duda sobre los distintos métodos de movimiento dentro de un libro de trabajo, sería aconsejable que realizaras el Ejercicio de desplazamiento en un libro.

2.4. Introducir Datos

En cada una de las celdas de la hoja es posible introducir textos, números o fórmulas. En todos los casos, los pasos a seguir serán los siguientes:

Situar el cursor sobre la celda donde se van a introducir los datos y teclear los datos que desees introducir.

Aparecerán en dos lugares: en la celda activa y en la Barra de Fórmulas, como puedes observar en el dibujo siguiente:

Para introducir el valor en la celda puedes utilizar cualquiera de los tres métodos que te explicamos a continuación:

- **INTRO:** Se valida el valor introducido en la celda y además la celda activa pasa a ser la que se encuentra justo por debajo.
- **TECLAS DE MOVIMIENTO:** Se valida el valor introducido en la celda y además la celda activa cambiará dependiendo de la flecha pulsada. Por ejemplo, si pulsamos FLECHA DERECHA será la celda contigua hacia la derecha.
- **CUADRO DE ACEPTACIÓN:** Es el botón de la barra de fórmulas. Al hacer clic sobre él se valida el valor para introducirlo en la celda pero la celda activa seguirá siendo la misma.

Si antes de introducir la información cambias de opinión y deseas restaurar el contenido de la celda a su valor inicial, sólo hay que pulsar la tecla **Esc** del teclado o hacer clic sobre el botón Cancelar de la barra de fórmulas. Así no se introducen los datos y la celda seguirá con el valor que tenía.

Si hemos introducido mal una fórmula posiblemente nos aparezca un recuadro dándonos información sobre el posible error cometido, con la posibilidad de leerlo detenidamente para comprender lo que nos dice y aceptar la corrección o no.

Otras veces la fórmula no es correcta y no nos avisa, pero aparecerá algo raro en la celda. Tendremos que comprobar la fórmula en la barra de fórmulas para encontrar el error.

- En ocasiones, es posible que nos interese introducir varias líneas dentro de una misma celda, pero al pulsar INTRO para realizar el salto de línea lo que ocurre es que se valida el valor y pasamos a la celda inferior. Para que esto no ocurra deberemos pulsar **ALT+INTRO**.

2.5. Modificar Datos

Se puede modificar el contenido de una celda al mismo tiempo que se está escribiendo o más tarde, después de la introducción.

Si aún no se ha validado la introducción de datos y se comete algún error, se puede modificar utilizando la tecla Retroceso del teclado para borrar el carácter situado a la izquierda del cursor, haciendo retroceder éste una posición. No se puede utilizar la tecla FLECHA IZQUIERDA porque equivale a validar la entrada de datos.

Si ya se ha validado la entrada de datos y se desea modificar, seleccionaremos la celda adecuada, después activaremos la Barra de Fórmulas pulsando la tecla F2 o iremos directamente a la barra de fórmulas haciendo clic en la parte del dato a modificar.

La Barra de Estado cambiará de Listo a Modificar.

En la Barra de Fórmulas aparecerá el punto de inserción o cursor al final de la misma; ahora es cuando podemos modificar la información.

Después de teclear la modificación pulsaremos INTRO o haremos clic sobre el botón Introducir .

Si después de haber modificado la información se cambia de opinión y se desea restaurar el contenido de la celda a su valor inicial, sólo hay que pulsar la tecla Esc del teclado o hacer clic sobre el botón Cancelar

 de la barra de fórmulas. Así no se introducen los datos y la celda muestra la información que ya tenía.

Si se desea reemplazar el contenido de una celda por otro distinto, se selecciona la celda y se escribe el nuevo valor directamente sobre ésta.

2.6. Tipos de Datos

En una Hoja de cálculo, los distintos TIPOS DE DATOS que podemos introducir son:

- **VALORES CONSTANTES**, es decir, un dato que se introduce directamente en una celda. Puede ser un número, una fecha u hora, o un texto.

- **NÚMEROS**

- Para introducir números puedes incluir los caracteres 0,1,2,3,4,5,6,7,8,9 y los signos especiales + - () / % E e . €.
- Los signos (+) delante de los números se ignoran y, para escribir un número negativo, éste tiene que ir precedido por el signo (-).
- Al escribir un número entre paréntesis, Excel lo interpreta como un número negativo, lo cual es típico en contabilidad.
- El carácter E o e es interpretado como notación científica. Por ejemplo, 3E5 equivale a 300000 (3 por 10 elevado a 5).
- Se pueden incluir los puntos de miles en los números introducidos como constantes.
- Cuando un número tiene una sola coma se trata como una coma decimal.

- Si al finalizar un número se escribe €, Excel asigna formato Moneda al número y así se verá en la celda, pero en la barra de fórmulas desaparecerá dicho símbolo.
- Si introducimos el símbolo % al final de un número, Excel lo considera como símbolo de porcentaje.
- Si introduces fracciones tales como $1/4$, $6/89$, debes escribir primero un cero para que no se confundan con números de fecha.
- Si un número no cabe en su celda como primera medida se pasa automáticamente a notación científica.
- Por defecto los números aparecen alineados a la derecha en la celda.

- **FECHA U HORA**

- Para introducir una fecha u hora, no tienes más que escribirla de la forma en que deseas que aparezca.
- Al igual que los números (ya que realmente lo son), las fechas y las horas también aparecen alineados a la derecha en la celda.
- Cuando introduzcas una fecha comprendida entre los años 1929 y 2028, sólo será necesario introducir los dos últimos dígitos del año. Sin embargo, para aquellas fechas que no estén comprendidas entre dicho rango, necesariamente deberemos introducir el año completo.

Ejemplos:

1/12/99	1-12-99	2:30 PM
14:30	1/12/99 14:30	12/07/2031

- **TEXTO**

- Para introducir texto como una constante, selecciona una celda y escribe el texto. El texto puede contener letras, dígitos y otros caracteres especiales que se puedan reproducir en la impresora.
- Una celda puede contener hasta 16.000 caracteres de texto.
- Si un texto no cabe en la celda puedes utilizar todas las adyacentes que están en blanco a su derecha para visualizarlo, no obstante el texto se almacena únicamente en la primera celda.
- El texto aparece, por defecto, alineado a la izquierda en la celda.

➤ **FÓRMULAS**, es decir, una secuencia formada por: valores constantes, referencias a otras celdas, nombres, funciones, u operadores. Es una técnica básica para el análisis de datos. Se pueden realizar diversas operaciones con los datos de las hojas de cálculo como +, -, *, /, Sen, Cos, etc. En una fórmula se pueden mezclar constantes, nombres, referencias a otras celdas, operadores y funciones. La fórmula se escribe en la barra de fórmulas y debe empezar siempre por el signo =.

- Los distintos tipos de operadores que se pueden utilizar en una fórmula son :

- **OPERADORES ARITMÉTICOS** se emplean para producir resultados numéricos. Ejemplo: + - * / % ^
- **OPERADOR TIPO TEXTO** se emplea para concatenar celdas que contengan texto. Ejemplo: &
- **OPERADORES RELACIONALES** se emplean para comparar valores y proporcionar un valor lógico (verdadero o falso) como resultado de la comparación. Ejemplo: < > = <= >= <>
- **OPERADORES DE REFERENCIA** indican que el valor producido en la celda referenciada debe ser utilizado en la fórmula. En Excel pueden ser:

- **Operador de rango indicado por dos puntos (:), se emplea para indicar un rango de celdas. Ejemplo: A1:G5**
- **Operador de unión indicado por una coma (,), une los valores de dos o más celdas. Ejemplo: A1,G5**
 - Cuando hay varias operaciones en una misma expresión, cada parte de la misma se evalúa y se resuelve en un orden determinado. Ese orden se conoce como prioridad de los operadores.
 - Se pueden utilizar paréntesis para modificar el orden de prioridad y forzar la resolución de algunas partes de una expresión antes que otras.
 - Las operaciones entre paréntesis son siempre ejecutadas antes que las que están fuera del paréntesis. Sin embargo, dentro de los paréntesis se mantiene la prioridad normal de los operadores.
 - Cuando hay expresiones que contienen operadores de más de una categoría, se resuelve antes las que tienen operadores aritméticos, a continuación las que tienen operadores de comparación y por último las de operadores lógicos .
 - Los operadores de comparación tienen todas las mismas prioridades. Por ello, son resueltos de izquierda a derecha, en el orden en que aparecen. Son:
 - **COMPARACIÓN** Igualdad (=) Desigualdad (<>) Menor que (<) Mayor que (>) Menor o igual que (<=) Mayor o igual que (>=)
 - Los operadores lógicos y aritméticos son resueltos en el siguiente orden de prioridad (de mayor a menor):
 - **ARITMÉTICOS LÓGICOS** Exponenciación (^) Not Negación (-) And Multiplicación (*) y División (/) Or Adición (+) y Sustracción (-) Concatenación de caracteres (&)
 - Cuando hay multiplicación y división en la misma expresión, cada operación es resuelta a medida que aparece, de izquierda a derecha. Del mismo modo, cuando se presentan adiciones y sustracciones en una misma expresión, cada operación es resuelta en el orden en que aparece, de izquierda a derecha.
 - El operador de concatenación de cadenas de caracteres (&) no es realmente un operador aritmético pero es prioritario respecto a todos los operadores de comparación.
 - **FUNCIONES**
 - Una función es una fórmula especial escrita con anticipación y que acepta un valor o valores, realiza unos cálculos con esos valores y devuelve un resultado.
 - Todas las funciones tienen que seguir una sintaxis y si ésta no se respeta Excel nos mostrará un mensaje de error.
 - 1) Los argumentos o valores de entrada van siempre entre paréntesis. No dejes espacios antes o después de cada paréntesis.
 - 2) Los argumentos pueden ser valores constantes (número o texto), fórmulas o funciones.
 - 3) Los argumentos deben separarse por un punto y coma ";".

Ejemplo:

=SUMA(A1:B3) esta función equivale a =A1+A2+A3+B1+B2+B3

2.7. Errores en los Datos

Cuando introducimos una fórmula en una celda puede ocurrir que se produzca un error. Dependiendo del tipo de error puede que Excel nos avise o no.

- Cuando nos avisa del error, el cuadro de diálogo que aparece tendrá un aspecto similar al que ves a la derecha:

Nos da una posible propuesta que podemos aceptar haciendo clic sobre el botón Sí o rechazar utilizando el botón No.

Dependiendo del error variará el mensaje que se muestra.

- Podemos detectar un error sin que nos avise cuando aparece en la celda un símbolo en la esquina superior izquierda similar a este:

Al hacer clic sobre el símbolo aparecerá un cuadro como que nos permitirá saber más sobre el error.

Dependiendo del tipo de error, al hacer clic sobre el cuadro anterior se mostrará un cuadro u otro, siendo el más frecuente el que aparece a continuación:

Este cuadro nos dice que la fórmula es incoherente y nos deja elegir entre diferentes opciones. Posiblemente el error sea simplemente que la fórmula de la celda no tiene el mismo aspecto que todas las demás fórmulas adyacentes (por ejemplo, que ésta sea una resta y todas las demás sumas).

Si no sabemos qué hacer, disponemos de la opción Ayuda sobre este error.

Si lo que queremos es comprobar la fórmula para saber si hay que modificarla o no, podríamos utilizar la opción Modificar en la barra de fórmulas.

Si la fórmula es correcta, se utilizará la opción Omitir error para que desaparezca el símbolo de la esquina de la celda.

- Puede que al introducir la fórmula nos aparezca como contenido de la celda **#TEXTO**, siendo TEXTO un valor que puede cambiar dependiendo del tipo de error. Por ejemplo:
 - **##### se produce** cuando el ancho de una columna no es suficiente o cuando se utiliza una fecha o una hora negativa.
 - **#¡VALOR!** cuando se ha introducido un tipo de argumento o de operando incorrecto, como puede ser sumar textos.
 - **#¡DIV/0!** cuando se divide un número por cero.
 - **#¿NOMBRE?** cuando Excel no reconoce el texto de la fórmula.
 - **#N/A** cuando un valor no está disponible para una función o fórmula.
 - **#¡REF!** se produce cuando una referencia de celda no es válida.
 - **#¡NUM!** cuando se escriben valores numéricos no válidos en una fórmula o función.
 - **#¡NULO!** cuando se especifica una intersección de dos áreas que no se intersectan.

También en estos casos, la celda, como en el caso anterior, contendrá además un símbolo en la esquina superior izquierda tal como: . Este símbolo se utilizará como hemos visto antes.