

MICROSOFT EXCEL

MICROSOFT EXCEL 2013

Manual de Referencia para usuarios

Salomón Ccance
CCANCE WEBSITE

FORMATO DE CELDAS

7.1. Fuente

Excel nos permite cambiar la apariencia de los datos de una hoja de cálculo cambiando la fuente, el tamaño, estilo y color de los datos de una celda.

Para cambiar la apariencia de los datos de nuestra hoja de cálculo, podemos utilizar los cuadros de diálogo o la banda de opciones. A continuación, te describimos estas dos formas; en cualquiera de las dos primero deberás previamente seleccionar el rango de celdas para el que deseas modificar el aspecto:

- **Utilizando los cuadros de diálogo:**

En la pestaña Inicio haz clic en la flecha que se encuentra al pie de la sección Fuente.

Se abrirá el cuadro de diálogo Formato de celdas, y más concretamente, la pestaña Fuente.

Una vez elegidos todos los aspectos deseados, hacemos clic sobre el botón Aceptar.

Conforme vamos cambiando los valores de la ficha, aparece en el recuadro Vista previa un modelo de cómo quedará nuestra selección en la celda.

Esto es muy útil a la hora de elegir el formato que más se adapte a lo que queremos.

A continuación pasamos a explicarte las distintas opciones de la ficha Fuente.

- **Fuente:** Son los tipos de letra disponibles. Hay que elegir una de la lista.

Si elegimos un tipo de letra con el identificativo **T** delante de su nombre, nos indica que la fuente elegida es True Type, es decir, que se usará la misma fuente en la pantalla que en la impresora, y que además es una fuente escalable (podemos escribir un tamaño de fuente aunque no aparezca en la lista de tamaños disponibles).

- **Estilo:** Se elegirá de la lista un estilo de escritura. No todos los estilos están disponibles con cada tipo de fuente. Los estilos posibles son: Normal, Cursiva, Negrita, Negrita Cursiva.
- **Tamaño:** Dependiendo del tipo de fuente elegido, se elegirá un tamaño u otro. Se puede elegir de la lista o bien teclearlo directamente una vez situados en el recuadro.
- **Subrayado:** Observa cómo la opción activa es Ninguno. Haciendo clic sobre la flecha de la derecha se abrirá una lista desplegable donde tendrás que elegir un tipo de subrayado.
- **Color:** Por defecto el color activo es Automático, pero haciendo clic sobre la flecha de la derecha podrás elegir un color para la letra.
- **Efectos:** Tenemos disponibles tres efectos distintos: Tachado, Superíndice y Subíndice. Para activar o desactivar uno de ellos, hacer clic sobre la casilla de verificación que se encuentra a la izquierda.
- **Fuente normal:** Si esta opción se activa, se devuelven todas las opciones de fuente que Excel 2013 tiene por defecto.
 - En la Cinta de opciones disponemos de unos botones que nos permiten modificar algunas de las opciones vistas anteriormente y de forma más rápida. Si seleccionas previamente un texto, los cambios se aplicarán a él y, si no, se aplicarán al nuevo texto que escribas. Puedes encontrar los botones para:

- Elegir el tipo de fuente y el tamaño del texto. . Para cambiar el tamaño también puedes utilizar los botones , que aumentan o disminuyen el tamaño un nivel por cada clic, respectivamente.

- Cambiar los estilos:

N Activa o desactiva la Negrita. Anteriormente se representaba con una B.

K Activa o desactiva la Cursiva. Anteriormente se representaba con una I.

S Activa o desactiva el Subrayado simple.

Puedes utilizar los tres a la vez sobre el mismo texto.

- O colorear la celda (bote de pintura) o el texto (A). Respectivamente. Al hacer clic sobre la flecha de la derecha se abrirá la paleta de colores para escoger uno.

7.2. Alineación

Se puede asignar formato a las entradas de las celdas a fin de que los datos queden alineados u orientados de una forma determinada.

Para cambiar la alineación de los datos de nuestra hoja de cálculo, seguir los siguientes pasos:

- Seleccionar el rango de celdas al cual queremos modificar la alineación.

Haz clic en la flecha que se encuentra al pie de la sección Alineación.

Aparecerá la ficha de la imagen.

Elegir las opciones deseadas y pulsar el botón **Aceptar**.

Las opciones de la ficha son:

Alineación del texto Horizontal: Alinea el contenido de las celdas seleccionadas horizontalmente, es decir, respecto de la anchura de las celdas. Al hacer clic sobre la flecha de la derecha podrás elegir entre una de las siguientes opciones:

GENERAL: Es la opción de Excel 2013 por defecto. Alinea las celdas seleccionadas dependiendo del tipo de dato introducido, es decir, los números a la derecha y los textos a la izquierda.

IZQUIERDA (Sangría): Alinea el contenido de las celdas seleccionadas a la izquierda de éstas independientemente del tipo de dato. Observa cómo a la derecha aparece un recuadro Sangría: que por defecto está a 0, pero cada vez que se incrementa este valor en uno, la entrada de la celda comienza un carácter más a la derecha, para que el contenido de la celda no esté pegado al borde izquierdo de la celda.

CENTRAR: Centra el contenido de las celdas seleccionadas dentro de éstas.

DERECHA (Sangría): Alinea el contenido de las celdas seleccionadas a la derecha de éstas, independientemente del tipo de dato. Observa cómo a la derecha aparece un recuadro de Sangría: que por defecto está a 0, pero cada vez que se incrementa este valor en uno, la entrada de la celda comienza un carácter más a la izquierda, para que el contenido de la celda no esté pegado al borde derecho de la celda.

RELLENAR: Esta opción no es realmente una alineación sino que repite el dato de la celda para rellenar la anchura de la celda. Es decir, si en una celda tenemos escrito * y elegimos la opción Rellenar, en la celda aparecerá ***** hasta completar la anchura de la celda.

JUSTIFICAR: Con esta opción el contenido de las celdas seleccionadas se alineará tanto por la derecha como por la izquierda.

CENTRAR EN LA SELECCIÓN: Centra el contenido de una celda respecto a todas las celdas en blanco seleccionadas a la derecha, o de la siguiente celda en la selección que contiene datos.

DISTRIBUIDO (Sangría): El contenido se alinea a izquierda y derecha y, además, trata de ocupar todo el espacio de la línea vertical, separando las palabras tanto como sea necesario.

Alineación del texto Vertical: Alinea el contenido de las celdas seleccionadas verticalmente, es decir, respecto de la altura de las celdas. Esta opción sólo tendrá sentido si la altura de las filas se ha ampliado respecto al tamaño inicial. Al hacer clic sobre la flecha de la derecha podrás elegir entre una de las siguientes opciones:

- **SUPERIOR:** Alinea el contenido de las celdas seleccionadas en la parte superior de éstas.
- **CENTRAR:** Centra el contenido de las celdas seleccionadas respecto a la altura de las celdas.
- **INFERIOR:** Alinea el contenido de las celdas seleccionadas en la parte inferior de éstas.

Horizontal:

- **JUSTIFICAR:** Alinea el contenido de las celdas seleccionadas tanto por la parte superior como por la inferior.
- **DISTRIBUIDO:** Distribuye el texto en la celda, de forma que no se solape con las colindantes. Si es necesario amplía el tamaño de la celda.

Vertical:

Orientación: Permite cambiar el ángulo del contenido de las celdas para que se muestre en horizontal (opción por defecto), de arriba a abajo o en cualquier ángulo: desde 90º en sentido opuesto a las agujas de un reloj a 90º en sentido de las agujas de un reloj. Excel 2013 ajusta automáticamente la altura de la fila para adaptarla a la orientación vertical, a no ser que se fije explícitamente la altura de ésta.

Ajustar texto: Por defecto si introducimos un texto en una celda y éste no cabe, utiliza las celdas contiguas para visualizar el contenido introducido, pues si activamos esta opción el contenido de la celda se tendrá que visualizar exclusivamente en ésta. Para ello, incrementará la altura de la fila y el contenido se visualizará en varias filas dentro de la celda.

Reducir hasta ajustar: Si activamos esta opción, el tamaño de la fuente de la celda se reducirá hasta que su contenido pueda mostrarse en la celda.

Combinar celdas: Al activar esta opción, las celdas seleccionadas se unirán en una sola.

Dirección del texto: Permite cambiar el orden de lectura del contenido de la celda. Se utiliza para lenguajes que tienen un orden de lectura diferente del nuestro. Por ejemplo, árabe, hebreo, etc.

- En la Cinta de opciones disponemos de unos botones que nos permitirán modificar algunas de las opciones vistas anteriormente de forma más rápida, como:

Los botones de alineación vertical (superior, medio e inferior). Si nos situamos en una celda con texto se marcará la que esté siendo utilizada.

Los botones de alineación horizontal (izquierda, centrado y derecha).

La opción para ajustar el texto en la celda que amplía la celda si el texto no cabe.

El botón Combinar y centrar unirá todas las celdas seleccionadas para que formen una sola celda y, a continuación, nos centrará los datos. Pulsando en la pequeña flecha de la derecha se puede acceder a otras opciones de combinación.

7.3. Borde

Excel nos permite crear líneas en los bordes o lados de las celdas.

- Para cambiar la apariencia de los datos de nuestra hoja de cálculo añadiendo bordes, seguir los siguientes pasos:
 1. Seleccionar el rango de celdas al cual queremos modificar el aspecto.
 2. Seleccionar la pestaña Inicio.
 3. Hacer clic sobre la flecha que se encuentra bajo la sección Fuente.
 4. En el cuadro de diálogo que se abrirá hacer clic sobre la pestaña Borde.
 5. Aparecerá el cuadro de diálogo de la derecha.
 6. Elegir las opciones deseadas del recuadro.
 7. Una vez elegidos todos los aspectos deseados, hacer clic sobre el botón Aceptar.

Al elegir cualquier opción, aparecerá en el recuadro Borde un modelo de cómo quedará nuestra selección en la celda.

A continuación, pasamos a explicarte las distintas opciones del recuadro.

- **Preestablecidos:** Se elegirá una de estas opciones:
 - **Ninguno:** Para quitar cualquier borde de las celdas seleccionadas.
 - **Contorno:** Para crear un borde únicamente alrededor de las celdas seleccionadas.
 - **Interior:** Para crear un borde alrededor de todas las celdas seleccionadas excepto alrededor de la selección.

- **Borde:** Este recuadro se suele utilizar cuando no nos sirve ninguno de los botones preestablecidos. Dependiendo del borde a poner o quitar (superior, inferior, izquierdo,...) hacer clic sobre los botones correspondientes. ¡CUIDADO! Al utilizar los botones preestablecidos, el borde será del estilo y color seleccionados, en caso de elegir otro aspecto para el borde, primero habrá que elegir Estilo y Color y a continuación hacer clic sobre el borde a colocar.
- **Estilo:** Se elegirá de la lista un estilo de línea.
- **Color:** Por defecto el color activo es Automático, pero haciendo clic sobre la flecha de la derecha podrás elegir un color para los bordes.
 - En la Cinta de opciones disponemos de un botón que nos permitirá modificar los bordes de forma más rápida:

Si se hace clic sobre el botón se dibujará un borde tal como viene representado en éste. En caso de querer otro tipo de borde, elegirlo desde la flecha derecha del botón. Para abrir la ventana con las opciones que hemos visto, **elegir Más bordes....**

7.4. Rellenos

Excel nos permite también sombreadar las celdas de una hoja de cálculo para remarcarlas de las demás. Para ello, seguir los siguientes pasos:

- Seleccionar el rango de celdas al cual queremos modificar el aspecto.

1. Seleccionar la pestaña Inicio.
2. Hacer clic sobre la flecha que se encuentra bajo la sección Fuente.
3. Hacer clic sobre la pestaña Relleno.
4. Aparecerá la ficha de la derecha.
5. Elegir las opciones deseadas del recuadro.
6. Una vez elegidos todos los aspectos deseados, hacer clic sobre el botón Aceptar.

Al elegir cualquier opción, aparecerá en el recuadro Muestra un modelo de cómo quedará nuestra selección en la celda.

A continuación pasamos a explicarte las distintas opciones del recuadro.

- **Color de fondo:** Se elegirá de la lista un color de fondo o se pulsará el botón Sin Color.
- **Color de trama:** Se elegirá de la lista desplegable un estilo de trama, así como el color de la trama.

- En la Cinta de opciones disponemos de un botón que nos permitirá modificar el relleno de forma más rápida:

Si se hace clic sobre el botón, se sombreadá la celda del color indicado en éste, en nuestro caso, en amarillo. En caso de querer otro color de sombreado, elegirlo desde la flecha derecha del botón. Aquí no podrás añadir trama a la celda, para ello tendrás que utilizar el cuadro de diálogo Formato de celdas.

7.5. Estilos Predefinidos

Si no quieres perder mucho tiempo en colorear las celdas y aplicar estilos, la mejor opción son los estilos predefinidos. En la ficha Inicio, dentro de la sección Estilos encontrarás los botones Dar formato como

tabla y Estilos de celda.

- Si vas a dar formato a las celdas, deberás seleccionarlas y pulsar el botón Estilos de celda. Verás muchas opciones entre las que elegir. Al hacer clic sobre una de ellas, el estilo se aplicará automáticamente.

Uno de los estilos predefinidos es Normal, de forma que si quieres que una celda formateada, ya sea con un estilo predefinido o con uno personalizado, recupere el formato normal, sólo tendrás que elegir esta opción.

- Si vas a dar formato a varias celdas, para formar una tabla, selecciónalas y pulsa Dar formato como tabla. La forma de proceder es similar a la anterior, elegirás de un listado el estilo que prefieras y se aplicará. La única diferencia es que aparecerá un pequeño cuadro

de diálogo para que selecciones las celdas que quieres que formen parte de la nueva tabla y elijas si ésta contendrá encabezados.

Una vez finalices el formateo, lo que habrás creado será una tabla, por lo que aparecerá la pestaña Herramientas de tabla. Profundizaremos en esta ficha y las distintas opciones que contiene posteriormente, en el tema dedicado a las tablas.

Ambas opciones, los estilos de celda y el formato como tabla, tienen en común que te permiten crear un Nuevo estilo.

7.5.1. Crear un estilo

En la pestaña Inicio encontramos estilos predefinidos listos para aplicarlos a nuestra tabla o celda, de modo que adquiera un aspecto elegante rápidamente.

Nos vamos a centrar en los estilos de celda. Hacemos clic en el botón y elegimos la opción Nuevo estilo de celda.

Se iniciará una ventana similar a la siguiente:

Le damos un nombre.

Y pulsamos el botón Aplicar formato... para iniciar la ventana Formato de celdas. Las pestañas son las que ya hemos visto: relleno, fuente, alineación, etc. Simplemente vamos configurando el aspecto.

Al pulsar Aceptar para confirmar los cambios, veremos que las propiedades de la ventana de la imagen han cambiado y muestran los estilos que se han escogido.

Podemos decidir no aplicar un determinado estilo, desmarcando la casilla de verificación que lo acompaña.

Quando terminamos, **pulsamos Aceptar**.

La próxima vez que accedamos al botón Estilos de celda, encontraremos una categoría denominada Personalizada, en la que se encontrará nuestro nuevo estilo.

Modificar, duplicar o eliminar un estilo

Para modificar un estilo predefinido, ya sea personalizado o venga incluido en Excel de forma predeterminada, haremos clic con el botón derecho del ratón sobre él y seleccionaremos el menú Modificar. De esta forma, accederemos de nuevo a la ventana Estilo.

Además, también podremos Duplicar el formato para luego modificarlo y de esa forma crear un estilo partiendo de otro, conservando el original.

Quando no vayas a volver a utilizar el estilo, puedes utilizar la opción Eliminar.

7.6. Copia rápida de formato

Si queremos que una celda tenga el mismo formato que otra, lo más rápido muchas veces es copiar el formato.

La forma de hacerlo es:

1. Primero, seleccionar la celda con el formato que queremos copiar.
2. Luego, en la pestaña Inicio, seleccionar la herramienta Copiar formato . Está situada en la categoría Portapapeles, junto a las opciones para copiar, cortar y pegar.
3. Observarás que al pasar el cursor por la hoja de cálculo, el cursor tiene el siguiente aspecto .
4. Seleccionaremos la celda o el conjunto de celdas al que queremos aplicar el formato.

Y ya está. De esta sencilla forma nos ahorraremos el trabajo de tener que volver a establecer todos y cada uno de los parámetros de formato a mano: color, fuente, relleno, bordes, etc.

7.7. Formato de los valores numéricos

Excel nos permite modificar la visualización de los números en la celda. Para ello, seguir los siguientes pasos:

Seleccionar el rango de celdas al cual queremos modificar el aspecto de los números.

Seleccionar la pestaña Inicio y hacer clic sobre la flecha que se encuentra bajo la sección Número.

Se abrirá el cuadro de diálogo Formato de celdas, situado en la pestaña Número.

Elegir la opción deseada del recuadro Categoría:

Hacer clic sobre el botón Aceptar.

Al elegir cualquier opción, aparecerá en el recuadro Muestra un modelo de cómo quedará nuestra selección en la celda.

Diferentes formas de cambiar un formato numérico

Para modificar el formato de una o varias celdas, podemos elegir entre las distintas formas que nos proporciona Excel, es interesante conocerlas todas para luego elegir la que nos resulte más cómoda.

Estas son las diferentes formas que podemos utilizar:

- Utilizando la pestaña Inicio.

Ya hemos visto que, en la pestaña Inicio, tenemos varios iconos para asignar de forma rápida un determinado formato a los números incluidos en las celdas.

Los formatos incluidos en la barra son los más comunes.

- Utilizando las teclas de acceso rápido

También podemos escoger un formato utilizando las teclas de acceso rápido que exponemos en la siguiente tabla:

Teclas de acceso rápido	Efecto
CTRL+MAYÚS+\$	Aplicar el formato Moneda con dos decimales (los números negativos aparecen en rojo).
CTRL+MAYÚS+%	Aplicar el formato Porcentaje sin decimales.
CTRL+MAYÚS+^	Aplicar el formato numérico Exponencial con dos decimales.
CTRL+MAYÚS+#	Aplicar el formato Fecha con el día, mes y año.
CTRL+MAYÚS+@	Aplicar el formato Hora con la hora y minutos e indicar a.m. o p.m.
CTRL+MAYÚS+!	Aplicar el formato Número con dos decimales, separador de miles y signo menos (-) para los valores negativos.

Esta forma permite aplicar también en un solo paso un formato. Incluye formatos que no tenemos en la barra Formato, pero es tal vez más complicada de utilizar ya que requiere que memoricemos las combinaciones de teclas.

- Utilizando el cuadro de diálogo Formato de celdas

Esta última forma es menos rápida ya que requiere de varios pasos (abrir el cuadro de diálogo, elegir la pestaña adecuada y luego el formato deseado), pero permite utilizar muchos más formatos y, sobre todo, nos permite ver todo el amplio abanico de formatos que nos ofrece Excel, además de permitir que definamos nuestro propio formato personalizado.

Para abrir el cuadro de diálogo Formato de celdas podemos elegir entre:

- Hacer clic en la flecha que aparece al pie de la sección Número (en la imagen más arriba).

- Hacer clic con el botón derecho sobre la celda y, escogiendo del menú contextual la opción Formato de celdas...

- Presionar la combinación de teclas Ctrl + 1.

Al realizar cualquiera de estas operaciones nos aparece el cuadro de diálogo como el que vemos en la imagen donde podemos escoger entre los diversos formatos numéricos.

A continuación, pasamos a explicarte las distintas opciones del recuadro Categoría:, se elegirá de la lista una categoría dependiendo del valor introducido en la celda. Las categorías más utilizadas son:

- **General:** Visualiza en la celda exactamente el valor introducido. Es el formato que utiliza Excel por defecto. Este formato admite enteros, decimales, números en forma exponencial si la cifra no cabe por completo en la celda.
- **Número:** Contiene una serie de opciones que permiten especificar el número de decimales. También permite especificar el separador de millares y la forma de visualizar los números negativos.
- **Moneda:** Es parecido a la categoría Número, permite especificar el número de decimales. Se puede escoger el símbolo monetario como podría ser € y la forma de visualizar los números negativos.

- **Contabilidad:** Difiere del formato moneda en que alinea los símbolos de moneda y las comas decimales en una columna.
- **Fecha:** Contiene números que representan fechas y horas como valores de fecha. Puede escogerse entre diferentes formatos de fecha.
- **Hora:** Contiene números que representan valores de horas. Puede escogerse entre diferentes formatos de hora.
- **Porcentaje:** Visualiza los números como porcentajes. Se multiplica el valor de la celda por 100 y se le asigna el símbolo %, por ejemplo, un formato de porcentaje sin decimales muestra 0,1528 como 15%, y con 2 decimales lo mostraría como 15,28%.
- **Fracción:** Permite escoger entre nueve formatos de fracción.
- **Científica:** Muestra el valor de la celda en formato de coma flotante. Podemos escoger el número de decimales.
- **Texto:** Las celdas con formato de texto son tratadas como texto incluso si en el texto se encuentre algún número en la celda.
- **Especial:** Contiene algunos formatos especiales, como puedan ser el código postal, el número de teléfono, etc.
- **Personalizada:** Aquí podemos crear un nuevo formato.
 - En la Cinta de opciones Formato disponemos de una serie de botones que nos permitirán modificar el formato de los números de forma más rápida:

Si se hace clic sobre el botón, los números de las celdas seleccionadas se convertirán a formato moneda (el símbolo dependerá de cómo tenemos definido el tipo moneda en la configuración regional de Windows, posiblemente tendremos el símbolo €).

 Para asignar el formato de porcentaje (multiplicará el número por 100 y le añadirá el símbolo %).

 Para utilizar el formato de millares (con separador de miles y cambio de alineación).

 Para quitar un decimal a los números introducidos en las celdas seleccionadas.

 Para añadir un decimal a los números introducidos en las celdas seleccionadas.

7.7.1. Proteger las celdas

Además de la protección mediante contraseñas para los libros de trabajo, Excel 2013 ofrece varias órdenes para proteger las celdas del libro. Para ello tenemos que realizar dos operaciones: la primera que consiste en proteger las celdas que no queremos que sufran variaciones, y la segunda que consiste en proteger la hoja.

Cuando una celda está bloqueada no podrá sufrir variaciones. Realmente por defecto todas las celdas están protegidas o bloqueadas para que no sufran cambios, pero no nos damos cuenta ya que la hoja no está protegida, para que realmente se bloqueen las celdas antes hay que proteger la hoja de cálculo.

Para desbloquear las celdas que queremos variar en algún momento, sigue los siguientes pasos:

Seleccionar el rango de celdas que queremos desbloquear para poder realizar variaciones.

Seleccionar la pestaña Inicio.

- Hacer clic sobre la flecha que se encuentra bajo la sección Fuente.
- Hacer clic sobre la pestaña Proteger.

Aparecerá la ficha de la derecha:

Desactivar la casilla Bloqueada y Hacer clic sobre el botón Aceptar.

Si se activa la casilla Oculta, lo que se pretende es que la fórmula o el valor de la celda no se pueda visualizar en la barra de fórmulas.

7.7.2. Proteger las hojas

Las operaciones de la ficha Proteger no tienen efecto si no protegemos la hoja de cálculo. Por lo tanto, a continuación tendremos que realizar los siguientes pasos:

Seleccionar la pestaña **Revisar**.

Hacer clic sobre el botón Proteger hoja que se encuentra en la sección **Cambios**.

Aparecerá el cuadro de diálogo Proteger hoja de la derecha:

Dejar activada la casilla Proteger hoja y contenido de celdas bloqueadas para proteger el contenido de las celdas de la hoja activa.

Activar las opciones deseadas de la casilla Permitir a los usuarios de esta hoja de cálculo para que no tenga efecto la protección para la modificación seleccionada y desactivarla para tener en cuenta la protección.

Si queremos asignar una contraseña para que solamente pueda desproteger la hoja la persona que sepa la contraseña, escribirla en el recuadro Contraseña.

Hacer clic sobre el botón Aceptar.

Si hemos puesto contraseña nos pedirá confirmación de contraseña. Por lo tanto, tendremos que volver a escribirla y hacer clic sobre el botón Aceptar.

A partir de ahora la hoja activa se encuentra protegida, por lo que no se podrán modificar aquellas celdas bloqueadas en un principio.

Si queremos desproteger la hoja, volveremos a realizar los mismos pasos que en la protección, es decir:

Seleccionar la pestaña Revisar.

Hacer clic sobre el botón Desproteger hoja que se encuentra en la sección Cambios.

Si habíamos asignado una contraseña nos la pedirá, por lo que tendremos que escribirla y hacer clic sobre el botón Aceptar. Si no había contraseña asignada, automáticamente la desprotege.

7.8. El formato condicional

El formato condicional sirve para que, dependiendo del valor de la celda, Excel aplique un formato especial o no sobre esa celda.

El formato condicional suele utilizarse para resaltar errores, para valores que cumplan una determinada condición, para resaltar las celdas según el valor contenido en ella, etc.

Cómo aplicar un formato condicional a una celda:

- Seleccionamos la celda a la que vamos a aplicar un formato condicional.

- Accedemos al menú Formato condicional de la pestaña Inicio.

Aquí tenemos varias opciones, como resaltar algunas celdas dependiendo de su relación con otras, o resaltar aquellas celdas que tengan un valor mayor o menor que otro.

Utiliza las opciones Barras de datos, Escalas de color y Conjunto de iconos para aplicar diversos efectos a determinadas celdas.

Nosotros nos fijaremos en la opción Nueva regla que permite crear una regla personalizada para aplicar un formato concreto a aquellas celdas que cumplan determinadas condiciones.

Nos aparece un cuadro de diálogo Nueva regla de formato como el que vemos en la imagen.

En este cuadro seleccionaremos un tipo de regla. Normalmente queremos que se aplique el formato únicamente a las celdas que contengan un valor, aunque puedes escoger otro diferente.

En el marco Editar una descripción de regla deberemos indicar las condiciones que debe cumplir la celda y de qué forma se marcará.

De esta forma, si nos basamos en el Valor de la celda podemos escoger entre varias opciones como pueden ser un valor entre un rango mínimo y máximo, un valor mayor que, un valor menor que y condiciones de ese estilo.

Los valores de las condiciones pueden ser valores fijos o celdas que contengan el valor a comparar.

Si pulsamos sobre el botón Formato... entramos en un cuadro de diálogo donde podemos escoger el formato con el que se mostrará la celda cuando la condición se cumpla. El formato puede modificar, el color de la fuente de la letra, el estilo, el borde de la celda, el color de fondo de la celda, etc.

Al pulsar sobre Aceptar se creará la regla y cada celda que cumpla las condiciones se marcará. Si el valor incluido en la celda no cumple ninguna de las condiciones, no se le aplicará ningún formato especial.

Si pulsamos sobre Cancelar, no se aplicarán los cambios efectuados en el formato condicional.

7.9. Los Temas

Un tema es un conjunto de formatos que conforman el estilo general que presenta un libro. Engloba los colores, la fuente y los distintos efectos que utilizará por defecto del documento al completo. Ésto no implica que no se puedan personalizar las celdas de forma independiente, como hemos aprendido anteriormente, pero sí deberemos tener en cuenta que, si utilizamos colores del tema al colorear un relleno o un texto, éstos cambiarán si modificamos el tema.

Para cambiar el tema nos situaremos en la pestaña Diseño de página, en la sección Temas.

Desde el botón Temas, podremos seleccionar de una amplia lista el que más nos guste.

Podemos crear nuestro propio tema. Si establecemos los estilos con los colores de nuestra empresa, por ejemplo, podemos pulsar Guardar tema actual... para conservarlo y utilizarlo en otros documentos.

Para recuperar un tema personalizado y aplicarlo a nuestro libro, haremos clic en Buscar temas... y lo buscaremos entre las carpetas de nuestro equipo, allá donde lo hayamos guardado.

Si hay un tema que se aproxima a lo que buscas, pero no es exactamente lo que desearías, puedes cambiar alguno de sus aspectos mediante los botones Colores, Fuentes y Efectos.