MATERIAL EXTRA DE EXCEL

ASSUNTO: FÓRMULAS

Autor: Neilon Márcio cmwn@bol.com.br
Instrutor de Informática

MATERIAL EXTRA DE EXCEL

ASSUNTO: FÓRMULAS

Autor: Juliano Alves Ferreira Instrutor de Informática

1. SINAIS DE OPERAÇÕES
 2. SINAIS PARA CONDIÇÃO

	SINAL
	FUNÇÃO
	
	SINAL
	FUNÇÃO

	+
	SOMAR
	
	>
	MAIOR QUE

	-
	SUBTRAÇÃO
	
	<
	MENOR QUE

	*
	MULTIPLICAÇÃO
	
	<>
	DIFERENTE QUE

	/
	DIVISÃO
	
	>=
	MAIOR E IGUAL A

	%
	PORCENTAGEM
	
	<=
	MENOR E IGUAL A

	=
	IGUALDADE
	
	=
	IGUAL A

Lembrete:

Toda fórmula que você for criar, ela deverá começar sempre com o sinal de igualdade, caso contrário a fórmula não funcionará.

Ao final da fórmula você deve pressionar a tecla ENTER.

2. FÓRMULA DA SOMA

Ex: =SOMA(A1:A8) .

1A fórmula irá somar todos os valores que se encontram no endereço A1 até o endereço A8. Os dois pontos indicam até, ou seja, some de A1 até A8. A fórmula será sempre a mesma, só mudará os devidos endereços dos valores que você deseja somar.

Veja o outro exemplo:

	
	A
	B
	C
	D
	E

	1
	10
	25
	15
	10
	=SOMA(A1:D1)

	2
	
	
	
	
	

	3
	
	
	
	
	

	4
	
	
	
	
	

	5
	
	
	
	
	

	6
	
	
	
	
	

	7
	
	
	
	
	

	8
	
	
	
	
	

Neste exemplo estamos somando todos os valores do endereço A1 até o endereço D1. A fórmula seria digitada como no exemplo, e ao teclar enter o valor apareceria. No caso a resposta seria 60.

Outra maneira de você somar é utilizando o Botão da Autosoma. Veja o exemplo:

[image: image1.png]

Este é o botão da AutoSoma.

Para trabalhar com o botão da Autosoma você deve fazer o seguinte:

1. Selecionar os valores que desejar somar.

2. Depois clique no Botão da Autosoma e ele mostrará o resultado.

Veja mais um exemplo de Soma

Agora você deseja somar todos os valores dispostos nesta planilha usando uma única fórmula, desta vez você terá que digitar a fórmula.

	
	A
	B
	C
	D
	E

	1
	10
	25
	15
	10
	

	2
	15
	20
	25
	15
	

	3
	14
	25
	25
	25
	

	4
	TOTAL
	=SOMA(A1:D3)

	5
	
	
	
	
	

	6
	
	
	
	
	

	7
	
	
	
	
	

	8
	
	
	
	
	

Para fazer isto, só basta que você digite o endereço inicial (em destaque) e também o endereço final(em destaque)

Desta forma, você está somando todos os valores numa única fórmula, é o que chamamos de Somar Matrizes.

Acompanhe mais um exemplo de Soma.

Desta vez você deseja somar números dispostos de maneira alternada, ou seja, em endereços diferentes. Veja o exemplo:

	
	A
	B
	C
	D
	E

	1
	ÁGUA
	LUZ
	ÁGUA
	LUZ
	

	2
	150
	35
	75
	55
	

	3
	
	
	
	
	

	4
	TOTAL DA ÁGUA
	=A2+C2

	5
	TOTAL DA LUZ
	=B2+D3

	6
	
	
	
	
	

	7
	
	
	
	
	

	8
	
	
	
	
	

Você desejar somar somente os valores de água, então, basta digitar o endereço de cada valor, ou seja, o endereço do primeiro valor + o endereço do 2º valor e assim sucessivamente. Lembre-se que sempre devo iniciar o cálculo usando o sinal de igualdade.

3. FÓRMULA DA SUBTRAÇÃO

No exemplo abaixo você deseja saber qual o saldo líquido do José. Então é simples: Basta que você digite o endereço do SlBrt – o endereço do Desct. De maneira mais clara quero dizer que para realizar uma subtração no Excel, você só precisa digitar o endereço dos devidos valores(inicial e final) acompanhado do sinal de subtração (-), como mostrar no exemplo abaixo. Para os demais funcionários você só bastaria copiar a fórmula.

	
	A
	B
	C
	E

	1
	FUNC
	SLBRUTO
	DESCT.
	SL LIQUIDO

	2
	José
	800
	175
	=B2-C2

	3
	
	
	
	

4. FÓRMULA DA MULTIPLICAÇÃO

Agora a maneira como você subtraiu é a mesma para multiplicar, será preciso apenas trocar o sinal de subtração pelo o sinal de multiplicação (*). Veja o exemplo.

	
	A
	B
	C
	E

	1
	PRODUTO
	VALOR
	QUANT.
	TOTAL

	2
	Feijão
	1,50
	50
	=B2*C2

	3
	
	
	
	

5. FÓRMULA DA DIVISÃO

A fórmula ocorre da mesma maneira que as duas anteriores. Você só precisa trocar colocar o sinal para dividir (/).
	
	A
	B
	C

	1
	RENDA
	MEMBROS
	VALOR

	2
	25000
	15
	=A2/B2

	3
	
	
	

6. FÓRMULA DA PORCENTAGEM

O cálculo se realiza da mesma maneira como numa máquina de calcular, a diferença é que você adicionará endereços na fórmula. Veja o exemplo.

Um cliente de sua loja, fez uma compra no valor de R$ 1.500,00 e você deseja dar a ele um desconto de 5% em cima do valor da compra. Veja como ficaria a formula no campo Desct.

	
	A
	B
	C
	E

	1
	CLIENTE
	TCOMPRA
	DESCT.
	VL A PAGAR

	2
	Márcio
	1500
	=B2*5/100

ou se preferir assim também:=B2*5%
	=B2-C2

	3
	
	
	
	

Onde:

B2 – se refere ao endereço do valor da compra

* - sinal de multiplicação

5/100 – é o valor do desconto dividido por 100

Ou seja, você está multiplicando o endereço do valor da compra por 5 e dividindo por 100, gerando assim o valor do desconto.

Se preferir pode fazer o seguinte exemplo:

Onde:

B2 – endereço do valor da compra

* - sinal de multiplicação

5% - o valor da porcentagem.

Depois para o saber o Valor a Pagar, basta subtrair o Valor da Compra – o Valor do Desconto, como mostra no exemplo.

7. FÓRMULA DO MÁXIMO

Mostra o valor máximo de uma faixa de células.

Exemplo: Suponhamos que desejasse saber qual a maior idade de crianças em uma tabela de dados. Veja a fórmula no exemplo abaixo:

	
	A
	B
	C

	1
	IDADE
	
	

	2
	15
	
	

	3
	16
	
	

	4
	25
	
	

	5
	30
	
	

	6
	MAIOR IDADE:
	=MÁXIMO(A2:A5)
	

	7
	
	
	

Onde:

(A2:A5) – refere-se ao endereço dos valores onde você deseja ver qual é o maior valor. No caso a resposta seria 30. Faça como mostra o exemplo trocando apenas o endereço das células.

8. FÓRMULA DO MÍNIMO

Mostra o valor mínimo de uma faixa de células.

Exemplo: Suponhamos que desejasse saber qual o peso idade de crianças em uma tabela de dados. Veja a fórmula no exemplo abaixo:

	
	A
	B
	C

	1
	PESO
	
	

	2
	15
	
	

	3
	16
	
	

	4
	25
	
	

	5
	30
	
	

	6
	MENOR IDADE:
	=MÍNIMO(A2:A5)
	

	7
	
	
	

9. FÓRMULA DA MÉDIA

Calcula a média de uma faixa de valores.

Exemplo: Suponhamos que desejasse saber qual a média de idade numa tabela de dados abaixo:

	
	A
	B
	C

	1
	IDADE
	
	

	2
	15
	
	

	3
	16
	
	

	4
	25
	
	

	5
	30
	
	

	6
	MÉDIA IDADE
	=MÉDIA(A2:A5)
	

10. FÓRMULA DA DATA

Esta fórmula insere a data automática em uma planilha. Veja o exemplo

	
	A
	B
	C

	1
	Data
	=HOJE()
	

	2
	
	
	

	3
	
	
	

Esta fórmula é digitada precisamente como esta’. Você só precisa colocar o cursor no local onde deseja que fique a data e digitar =HOJE() e ela colocará automaticamente a data do sistema.

11. FÓRMULA DA CONDIÇÃO SE

; - quer dizer então faça

() – quer dizer leia

“TEXTO” – quer dizer escreva. Sempre que desejar escrever texto coloque entre aspas. No caso ele escreverá TEXTO.

“” – as duas aspas seguidas dão sentido de vazio, ou seja, se caso estiver vazio.

Suponhamos que desejasse criar um Controle de Notas de Aluno, onde ao se calcular a média, ele automaticamente especificasse se o aluno fora aprovado ou não. Então Veja o exemplo abaixo.

Primeiramente, você precisa entender o que desejar fazer. Por exemplo: quero que no campo situação ele escreva Aprovado somente se o aluno tirar uma nota Maior ou igual a 7 na média, caso contrário ele deverá escrever Reprovado, já que o aluno não atingiu a condição para passar. Veja como você deve escrever a fórmula utilizando a função do SE>

	
	A
	B
	C

	1
	ALUNO
	MÉDIA
	SITUAÇÃO

	2
	Márcio
	7
	=SE(B2>=7;”Aprovado”;”Reprovado”)

	3
	
	
	

Onde:

B2 – refere-se ao endereço da média do aluno. Sendo ela que determinará se o aluno passará ou não.

>=7 – refere-se a condição para o aluno passar, ou seja, para está Aprovado ele deve atingir uma média maior ou igual a 7.

; - quer dizer então faça

“Aprovado”- refere-se a resposta verdadeiro, ou seja, se a condição for verdadeira(a nota for maior ou igual a7) então ele escreverá aprovado. Por isso você deve colocar entre aspas, já que se refere a Texto.

; este outro ponto e vírgula subentende-se senão faça, ou seja, caso contrário, fará outra coisa. Em outras quer dizer se não for verdadeiro então faça isso...

“Reprovado” – refere-se a resposta falso, ou seja, caso ele não tenha média maior ou igual a 7, então escreva Reprovado.

Siga esta sintaxe, substituindo somente, o endereço, a condição, as respostas para verdadeiro e para falso. Não esquecendo que deve iniciar a fórmula sempre com: =SE e escrever dentro dos parênteses.

Veja agora mais um exemplo do SE com mais de uma condição.

Agora, você deseja escrever o aproveitamento do aluno quanto a média, colocando Ötimo para uma média maior ou igual a 9, Bom para uma média maior ou igual a 8, Regular para uma média maior ou igual a 7 e Insuficiente para uma média menor que 7.

Veja a fórmula:

	
	A
	B
	C

	1
	ALUNO
	MÉDIA
	SITUAÇÃO

	2
	Márcio
	7
	=SE(B2>=9;”Otimo”;se(b2>=8;”Bom”;se(b2>=7;”Regular”;”Insuficiente)))

	3
	
	
	

Onde:

B2 – refere-se ao endereço da média

>=9 – refere-se a condição para ötimo

“Otimo” - refere-se a resposta se caso for maior ou igual a 9

As demais tem o mesmo sentindo só mudam as condições e as respostas.

Você só precisar ir escrevendo um SE, dentro de outro Se após o ponto e vírgula. Você irá perceber que para parêntese que você abrir, será de uma cor diferente e ao final você deverá fechar todos eles.

Neste exemplo de agora, faremos um cálculo utilizando a condição SE, ou seja, em vez de escrevermos algo para uma resposta verdadeira ou falsa, faremos um cálculo. Veja o exemplo:

Você tem um certa planilha de pagamento e agora você calcular o Imposto de Renda para os seus funcionários. Mas, o cálculo só será efetuado para aqueles funcionários que ganham mais de R$ 650,00, ou seja, se o salário do funcionário for maior que R$ 650,00, então deverá se multiplicado uma taxa de 5% em cima do Salário Bruto, mas somente se ele ganhar mais de R$ 650,00, caso contrário deverá ficar 0 (zero). Veja a fórmula.

	
	F
	G
	H

	10
	FUNC
	SLBRT
	IRRF

	11
	Ivan Rocha
	1.500,00
	=SE(G11>650;G11*5%;0)

	12
	
	
	

Onde:

G11 – refere-se ao endereço do Salário Bruto

>650 – refere-se a condição para que seja feito o cálculo

G11*5% - refere-se a resposta se for verdadeira, ou seja, se no endereço G11 conter um valor maior que 650, então ele multiplicará o Valor do Salário Bruto(G11) por 5% (taxa do Imposto de Renda)

0(zero) – refere-se a resposta se for falso, ou seja, caso no endereço G11 não tenha um valor maior que 650, então não haverá cálculo, ele colocará 0(zero).

Lembrete: Sempre coloque primeiro a resposta Verdadeira.

12. FÓRMULA DA CONDIÇÃO SE e E

Agora você tem uma planilha onde tem a idade e altura de seus alunos. Haverá uma competição e somente aqueles que tem Idade Maior que 15 e Altura maior ou igual que 1,70 participaram da competição. Neste caso você utilizará a condição SE e a condição E. Porque?

Respondo: É simples, porque para o aluno participar ele dever possuir a idade maior que 15 e altura maior ou igual 1,70. As duas condições devem ser verdadeiras, caso uma seja falsa, ele não participará. Entendeu menino(a)!. Veja o exemplo:

	
	A
	B
	C
	D

	1
	ALUNO
	IDADE
	ALTURA
	SITUAÇÃO

	2
	Márcio
	22
	1,72
	=SE(E(B2>15;C2>=1,70);”Competirá”;”Não Competirá”)

	3
	João
	14
	1,68
	

Onde:

B2 – refere-se ao endereço da idade

>15 – refere-se a condição, ou seja, se a idade for maior que 15

C2 – refere-se ao endereço da altura

>=1,70 – refere-se a condição, ou seja, se a altura for maior ou igual a 1,70

“Competirá” – resposta se as duas condições forem verdadeiras.

“Não Competirá”- resposta se caso as duas respostas não forem verdadeiras.

Siga a sintaxe abaixo para os outros exemplos, substituindo apenas os endereços, as condições e as respostas, o resto deve ser seguido como está!

13. FÓRMULA DA CONDIÇÃO SE e OU

Neste exemplo basta que uma condição seja verdadeira para que o aluno participe da condição.

Veja o exemplo:

	
	A
	B
	C
	D

	1
	ALUNO
	IDADE
	ALTURA
	SITUAÇÃO

	2
	Márcio
	22
	1,72
	=SE(OU(B2>15;C2>=1,70);”Competirá”;”Não Competirá”)

	3
	João
	14
	1,68
	

14. FÓRMULA DO CONT.SE

Agora você possui uma planilha onde tem o nome dos alunos e as suas médias. E você desejasse agora saber quantos alunos tiraram médias maior e igual a 9. Veja o exemplo:

	
	A
	B

	1
	ALUNO
	MÉDIAS

	2
	João
	7

	3
	Maria
	10

	4
	Márcio
	6

	5
	Déborah
	8

	
	
	=CONT.SE(B2:B5;”>=9”)

Onde:

(B2:B5) – refere-se ao endereço das células onde você desejar contar.

; utiliza-se como parte da sintaxe para separar

“>=9” – refere-se a condição, ou seja, esta fórmula só irá contar as células que contêm valores maiores ou igual a 9.

Siga a sintaxe, substituindo apenas os endereços e a condição para contar.

Depois das aspas você digita a condição. Pode ser também texto, independente de texto ou valor, deve-se colocar entre as aspas.

Exemplo:

=CONT.SE(C2:C5;”APROVADO”)

Neste exemplo ele contará apenas as células que contêm a palavra Aprovado.

15. FÓRMULA DO CONTAR.VAZIO

Contar as células que estão vazias.

Exemplo:

Você gostaria de saber quantos alunos estão sem a média

	
	A
	B

	1
	ALUNO
	MÉDIAS

	2
	João
	

	3
	Maria
	10

	4
	Márcio
	

	5
	Déborah
	8

	6
	Marta
	10

	7
	Andrea
	

	
	
	=CONTAR.VAZIO(B2:B7)

Onde:

=CONTAR.VAZIO – é o nome da fórmula

(B2:B7) – refere-se ao endereço das células

16. FÓRMULA DO SOMASE

Soma um intervalo de células mediante a condição estabelecida

Exemplo:

Você gostaria de soma as faturas que foram pagas.

Então você tem uma planilha onde na coluna A você coloca o nome do cliente, na coluna B o valor da fatura e na coluna C, a situação se foi paga ou não.

Você gostaria de somar somente as faturas que estivessem pagas, assim você saberia o quanto já recebeu. Logo a fórmula seria a seguinte:

	
	A
	B
	C

	1
	CLIENTE
	VALOR
	SITUAÇÃO

	2
	Bemol
	150
	PG

	3
	TV Lar
	250
	

	4
	MS Casa
	350
	PG

	5
	Otica Avenida
	180
	

	6
	Marta
	250
	PG

	7
	Andrea
	190
	PG

	
	Valor Recebido
	
	=SOMASE(C2:C7;”PG”;B2:B7)

Onde:

=SOMASE- é o nome da fórmula

(C2:C7 – refere-se ao endereço inicial e final de células onde você digita a palavra PG, especificando se está paga ou não.

“PG” – é o critério para somar, ou seja, só somará se neste intervalo de células de C2 até C7, conter alguma palavra PG. O critério deverá sempre ser colocado entre aspas.

B2:B7 – refere-se ao intervalo de células onde será somado, mediante a condição, ou seja, ele somará somente aqueles valores que na coluna C você digitou PG.

17. FÓRMULA DO PROCV

Procura um determinado valor numa Tabela Matriz.

Suponhamos que você tivesse uma planilha onde controla-se a entrada e a saída de clientes do seu hotel. Nela você deseja colocar o Nome, Entrada, Saida, Classe e o Valor da Classe. Você deseja que ao digitar o nome da Classe, automaticamente apareça o valor da Classe.

Na verdade você terá que criar 2(duas) planilhas:

A 1ª Primeira planilha chamaremos de Matriz Tabela, porque nela você colocará o nome das Classe e o seu Valor

A 2ª Segunda planilha você controlará a entrada e a saída do cliente.

Veja o Exemplo:

	
	A
	B
	C
	D

	
	TABELA DE CLASSES
	

	1
	CLASSE
	VALOR
	Esta é a Tabela Matriz
	

	2
	ALTA
	55,00
	
	

	3
	MÉDIA
	45,00
	
	

	4
	BAIXA
	25,00
	
	

	5
	PRESIDENTE
	180,00
	
	

	6
	COMUM
	22,00
	
	

	7
	
	
	
	

	8
	Hóspede
	Tipo Classe
	Valor-Diária
	

	9
	JOAO
	ALTA
	=PROCV(B9;A2:B6;2)

	10
	KARLA
	BAIXA
	
	

	11
	MÁRCIO
	MÉDIA
	
	

	12
	
	
	
	

	13
	
	
	
	

	14
	
	
	
	

Onde:

=PROCV – é o nome da fórmula

(B9 – refere-se ao endereço do valor procurado, ou seja, o tipo da classe que você digitou

A2:B6 – refere-se ao endereço absoluto da Matriz – Tabela, ou seja, o endereço da tabela onde contem os dados que você procura, no caso, o valor das classes. O endereço da tabela matriz sempre deve ser absoluto, para que permaneça para as demais células(ou seja os clientes)

2 – refere-se ao número do índice de coluna, ou seja, o número da coluna onde está os dados que você deseja que apareça, no caso, o valor da classe.

Observação:

Os dados da Tabela Matriz devem está em ordem crescente.

[image: image2.png]

Para fazer isso, selecione os dados e clique no botão abaixo para ordenar os dados.

18. FÓRMULA DO SE VAZIO

Imagine agora que você só deseja que apareça a resposta se caso, você digita a classe, enquanto isso o campo classe deverá ficar em branco. Neste caso você juntará a fórmula do SE com a do PROCV.

Logo a fórmula ficaria assim:

	
	A
	B
	C
	D

	
	TABELA DE CLASSES
	

	1
	CLASSE
	VALOR
	Esta é a Tabela Matriz
	

	2
	ALTA
	55,00
	
	

	3
	MÉDIA
	45,00
	
	

	4
	BAIXA
	25,00
	
	

	5
	PRESIDENTE
	180,00
	
	

	6
	COMUM
	22,00
	
	

	7
	
	
	
	

	8
	Hóspede
	Tipo Classe
	Valor-Diária
	

	9
	JOAO
	ALTA
	=SE(B9=””;””;PROCV(B9;A2:B6;2))

	10
	KARLA
	BAIXA
	
	

	11
	MÁRCIO
	MÉDIA
	
	

	12
	
	
	
	

	13
	
	
	
	

	14
	
	
	
	

=Se – é o nome da fórmula

B9=””;”” ; - refere-se ao endereço da célula onde você digita o nome da classe. Isto é, se estiver vazio, então deixe vazio.

PROCV – é o nome da fórmula

(B9 – refere-se ao endereço do valor procurado, ou seja, o tipo da classe que você digitou

A2:B6 – refere-se ao endereço absoluto da Matriz – Tabela, ou seja, o endereço da tabela onde contem os dados que você procura, no caso, o valor das classes. O endereço da tabela matriz sempre deve ser absoluto, para que permaneça para as demais células(ou seja os clientes)

2 – refere-se ao número do índice de coluna, ou seja, o número da coluna onde está os dados que você deseja que apareça, no caso, o valor da classe.

� EMBED PBrush ���

� EMBED PBrush ���

1
1

[image: image3.png]

[image: image4.png]

_954057980

_997004654

