

EXCEL 2016

EXCEL 2016

MANUAL COMPLETO

ING. MARCELO PICKELNY – LIC EUGENIA TARRACHANO

INFORMATICA

TABLA DE CONTENIDO

Unidad 1. Introducción. Elementos de Excel.....	6
1.1. Novedades de Excel 2016.....	6
1.2. Iniciar Excel 2016.....	7
1.3. La pantalla inicial.....	9
1.4. La ficha Archivo.....	9
1.5. Las barras.....	10
1.6. La ayuda.....	13
Unidad 2. Empezando a trabajar con Excel.....	14
2.1. Conceptos de Excel.....	14
2.2. Movimiento rápido en la hoja.....	14
2.3. Movimiento rápido en el libro.....	15
2.4. Introducir datos.....	16
2.5. Modificar datos.....	17
2.6. Tipos de datos.....	17
2.7. Errores en los datos.....	17
Unidad 3. Operaciones con archivos.....	20
3.1. Guardar un libro de trabajo.....	20
3.2. Cerrar un libro de trabajo.....	22
3.3. Empezar un nuevo libro de trabajo.....	23
3.4. Abrir un libro de trabajo ya existente.....	24
Unidad 4. Manipulando celdas.....	27
4.1. Selección de celdas.....	27
4.2. Añadir a una selección.....	28
4.3. Ampliar o reducir una selección.....	28
4.4. Copiar celdas utilizando el Portapapeles.....	28
4.5. Copiar celdas utilizando el ratón.....	31
4.6. Copiar en celdas adyacentes.....	31
4.7. Pegado Especial.....	33
4.8. Mover celdas utilizando el Portapapeles.....	35
4.9. Mover celdas utilizando el ratón.....	36
4.10. Borrar celdas.....	37
Unidad 5. Los datos.....	39
5.1. Eliminar filas duplicadas.....	39
5.2. La validación de datos.....	39
5.3. Ordenar datos.....	40

5.4. Buscar y reemplazar datos	42
Unidad 6. Las funciones.....	45
6.1. Introducir funciones	45
6.2. Autosuma y funciones más frecuentes	46
6.3. Insertar función	46
6.4. Funciones de fecha y hora	49
6.5. Funciones de texto	50
6.6. Funciones de búsqueda.....	52
6.7. Funciones financieras	53
6.8. Otras funciones	55
6.9. Controlar errores en funciones	58
6.10. Enlazando y consolidando hojas de trabajo	59
Unidad 7. Formato de celdas.....	60
7.1. Fuente.....	60
7.2. Alineación	62
7.3. Borde	65
7.4. Rellenos	67
7.5. Estilos predefinidos	68
7.6. Copia rápida de formato.....	69
7.7. Formato de los valores numéricos	69
7.8. El formato condicional.....	71
7.9. Los temas.....	73
Unidad 8. Cambios de estructura	75
8.1. Alto de fila	75
8.2. Autoajustar	76
8.3. Ancho de columna.....	76
8.4. Autoajustar a la selección.....	77
8.5. Ancho estándar de columna.....	78
8.6. Cambiar el nombre de la hoja	79
8.7. Cambiar el color a las etiquetas de hoja.....	80
8.8. Ocultar hojas	82
8.9. Mostrar hojas ocultas	82
Unidad 9. Insertar y eliminar elementos.....	84
9.1. Insertar filas en una hoja	84
9.2. Insertar columnas en una hoja	85
9.3. Insertar celdas en una hoja	85
9.4. Insertar hojas en un libro de trabajo.....	86

9.5. Eliminar filas y columnas de una hoja	87
9.6. Eliminar celdas de una hoja.....	87
9.7. Eliminar hojas de un libro de trabajo	88
Unidad 10. Corrección ortográfica	89
10.1. Configurar la Autocorrección	89
10.2. Verificación de la ortografía	91
Unidad 11. Impresión	93
11.1. Vista de Diseño de página	93
11.2. Configurar página	94
11.3. Imprimir.....	99
Unidad 12. Gráficos	101
12.1. Introducción	101
12.2. Crear gráficos.....	101
12.3. Añadir una serie de datos.....	103
12.4. Características y formato del gráfico.....	104
12.5. Modificar el tamaño y distribución de un gráfico	107
12.6. Modificar la posición de un gráfico	107
12.7. Los minigráficos	108
12.8. Mapas 3D y paseos guiados mediante mapas.....	109
Unidad 13. Imágenes, diagramas y títulos	110
13.1. Introducción	110
13.2. Insertar imágenes en línea	110
13.3. Insertar imágenes desde archivo.....	111
13.4. Insertar captura de pantalla	112
13.5. Manipular imágenes.....	113
13.6. Insertar formas y dibujos.....	114
13.7. Modificar dibujos.....	115
13.8. Insertar diagramas con SmartArt	119
13.9. Insertar WordArt	120
13.10. Insertar un cuadro de texto.....	121
Unidad 14. Esquemas y vistas	123
14.1. Introducción	123
14.2. Creación automática de esquemas	123
14.3. Creación manual de esquemas.....	126
14.4. Borrar y ocultar un esquema	126
14.5. Ver una hoja en varias ventanas.....	127
14.6. Dividir una hoja en paneles	128

14.7. Inmovilizar paneles.....	129
Unidad 15. Importar y exportar datos en Excel.....	130
15.1. Introducción a la importación	130
15.2. Utilizar el asistente para importar texto	130
15.3. La sección Conexiones.....	134
15.4. Importar datos de Word a Excel y viceversa	136
15.5. Importar datos de Access	137
15.6. Importar de una página Web	138
15.7. Importar desde otras fuentes.....	139
15.8. Importar desde otros programas	140
15.9. Exportar libro.....	140
Unidad 16. Tablas de Excel	142
16.1. Introducción	142
16.2. Crear una tabla	142
16.3. Modificar los datos de una tabla	143
16.4. Modificar la estructura de la tabla	145
16.5. Estilo de la tabla	146
16.6. Ordenar una tabla de datos.....	147
16.7. Filtrar el contenido de la tabla	147
16.8. Funciones de base de datos	150
Unidad 17. Las tablas dinámicas.....	153
17.1. Crear una tabla dinámica.....	153
17.2. Aplicar filtros a una tabla dinámica	157
17.3. Obtener promedios en una tabla dinámica.....	158
17.4. Gráficos con tablas dinámicas	158
Unidad 18. Compartir documentos.....	160
18.1. Exportar como página web.....	160
18.2. Enviar documentos por fax o correo electrónico	161
18.3. OneDrive.....	163
18.4. OneDrive como servicio.....	164
18.5. OneDrive como aplicación de escritorio.....	165
18.6. Excel Online	167
18.7. Excel en el teléfono móvil.....	169
18.8. Compartir libro en la red privada	174

UNIDAD 1. INTRODUCCIÓN. ELEMENTOS DE EXCEL

Excel es un programa del tipo Hoja de Cálculo que permite realizar operaciones con números organizados en una cuadrícula. Es útil para realizar desde simples sumas hasta cálculos de préstamos hipotecarios.

Ahora vamos a ver cuáles son los elementos básicos de Excel 2016, la pantalla, las barras, etc, para saber diferenciar entre cada uno de ellos. Aprenderás cómo se llaman, dónde están y para qué sirven.

También cómo obtener ayuda, por si en algún momento no sabes cómo seguir trabajando. Cuando conozcas todo esto estarás en disposición de empezar a crear hojas de cálculo en el siguiente tema.

1.1. NOVEDADES DE EXCEL 2016

Esta versión de Excel 2016 trae las siguientes novedades y mejoras.

- 6 nuevos tipos de gráficos. Al crear un gráfico, podrás utilizar hasta 6 nuevos tipos de gráficos, con las mismas opciones de formato enriquecido que el resto, para ayudarte a crear visualizaciones de datos de información financiera o jerárquica o para revelar propiedades estadísticas en los datos. Los 6 nuevos tipos de gráficos son: el gráfico de rectángulos, el gráfico de proyección solar, el gráfico de cascada, el remodelado gráfico de histograma, el diagrama de Pareto, y el gráfico de cajas y bigotes.

- Mapas 3D, la herramienta de visualización geoespacial 3D, denominada anteriormente Power Map, está ahora completamente integrada en Excel y se trata de un conjunto innovador de funciones para contar historias mediante mapas.

- Nuevos estilos predeterminados para dar una mejor apariencia y un formato más rápido a las formas (cajas, botones, etc.).

- Hacer las cosas de forma rápida con la funcionalidad ¿Qué desea hacer? Verás un cuadro de texto en la cinta de Excel 2016 para informar sobre lo que deseas hacer. Este es un campo de texto donde puedes escribir palabras y frases describiendo lo que deseas realizar para así acceder rápidamente a esas acciones o funcionalidades. También puedes obtener ayuda relacionada con lo que estás buscando, o realizar una búsqueda inteligente sobre el término que has escrito.

- Búsqueda inteligente sobre lo que estás haciendo. Al seleccionar una palabra o frase, podrás hacer clic derecho sobre ella y elegir Búsqueda inteligente; se abrirá un panel con definiciones, artículos de la Wiki y búsquedas relacionadas destacadas de la web.

- Ecuaciones con lápiz óptico o ratón. Ahora, la inserción de ecuaciones, inclusive las matemáticas, es mucho más fácil. Podrás hacerlo con tu dedo o lápiz óptico mediante un dispositivo táctil y, si no dispones de él, mediante el ratón. Excel 2016 convertirá lo escrito manualmente a texto digital con los símbolos adecuados.

- Colaboración en tiempo real. Ahora podremos editar documentos al mismo tiempo desde múltiples usuarios y múltiples dispositivos.

- Compartir más y mejor. Elige Compartir en la cinta para compartir la hoja de cálculo con otros usuarios de SharePoint o OneDrive. Desde el cuadro de diálogo, podrás ver quién tiene acceso a una hoja determinada y quién se encuentra trabajando contigo sobre el documento en ese preciso instante.

- Historial de versiones mejorado. Puedes ir a Archivo > Historial para ver una lista completa de los cambios que se han realizado en el libro y obtener acceso a versiones anteriores.

- Nuevos temas de apariencia de Excel. Ahora hay tres temas de Office que puedes aplicar: multicolor, gris oscuro y blanco. Para obtener acceso a estos temas, dirígete a Archivo > Opciones > General y después haz clic en el menú desplegable junto a Tema de Office.

1.2. INICIAR EXCEL 2016

● Vamos a ver las dos formas básicas de iniciar Excel 2016.

- Desde el botón Inicio, situado normalmente en la esquina inferior izquierda de la pantalla. Al hacer clic

en Inicio , se abrirá el menú principal de Windows desde el que poder acceder a la mayoría de opciones y programas del sistema operativo. Para poder encontrar la aplicación de Excel, deberemos

pulsar en Todas las aplicaciones , que es la primera opción de este menú comenzando por abajo.

Una vez hecho esto, veremos un listado de aplicaciones ordenado por orden alfabético. En él aparecen todas las aplicaciones que tenemos instaladas en nuestro equipo y, desplazándonos verticalmente hasta la letra E (ya sea con el ratón o con la barra de desplazamiento vertical), encontraremos la aplicación Excel 2016, sobre la que pulsaremos para abrir una nueva hoja de Excel.

- Desde el nuevo asistente de ayuda de Windows (llamado Cortana)

 situado abajo a la derecha de la pantalla, junto al botón de Inicio. Escribiremos en la caja de texto del asistente la palabra excel y nos dará la opción de iniciar la aplicación.

Mejor coincidencia

Excel 2016

Aplicación de escritorio

Excel 2013

Aplicación de escritorio

Tienda

Excel Mobile

Client for Excel

Web

excel

excel 2013

excelsior

excel online

excel gratuito

exceltur

Mis cosas

Web

excel|

Puedes iniciar Excel 2016 ahora para ir probando todo lo que te explicamos. En este tema básico te explicamos cómo Trabajar con dos programas a la vez , para que puedas seguir el curso mientras practicas.

● Para cerrar Excel 2016, puedes utilizar cualquiera de las siguientes operaciones:

- Hacer clic en el botón Cerrar , este botón se encuentra situado en la parte superior derecha de la ventana de Excel.

- También puedes pulsar la combinación de teclas ALT+F4; con esta combinación de teclas cerrarás la ventana que tengas activa en ese momento.

- Hacer clic sobre el menú **Archivo** y elegir la opción **Cerrar**.

1.3. LA PANTALLA INICIAL

Al iniciar Excel aparece una pantalla inicial como esta:

Si abrimos un Libro en blanco, clicando sobre la primera opción del menú de la derecha, se nos mostrará una hoja de cálculo. Vamos a ver sus componentes fundamentales: así conoceremos los nombres de los diferentes elementos y será más fácil entender el resto del curso. La pantalla que se muestra a continuación (y en general todas las de este curso) puede no coincidir exactamente con la que ves en tu ordenador, ya que cada usuario puede decidir qué elementos quiere que se vean en cada momento, como veremos más adelante.

1.4. LA FICHA ARCHIVO

Haciendo clic en la pestaña Archivo que se encuentra en la parte superior izquierda de la pantalla podrás desplegar un menú desde donde podrás ver las acciones que puedes realizar sobre el documento, incluyendo Guardar, Imprimir o crear uno Nuevo.

A este menú también puedes acceder desde el modo de acceso por teclado tal y como veremos en la Cinta de opciones.

Contiene elementos como: Información, Abrir, Guardar como o Imprimir. Al situar el cursor sobre las opciones de este tipo observarás que tienen un efecto verde oscuro. Si hacemos clic en ellas se nos mostrará un panel justo a la derecha con más opciones, ocupando toda la superficie de la ventana Excel.

Para cerrar la ficha Archivo y volver al documento pulsamos ESC o hacemos clic en el icono con forma de flecha situado en la esquina superior izquierda.

1.5. LAS BARRAS

● La barra de título

Contiene el nombre del documento sobre el que se está trabajando en ese momento. Cuando creamos un libro nuevo se le asigna el nombre provisional Libro1, hasta que lo guardemos y le demos el nombre que queramos. En el extremo de la derecha están los botones para Minimizar , Maximizar y Cerrar .

● La barra de acceso rápido

La barra de acceso rápido contiene las operaciones más habituales de Excel como Guardar , Deshacer o Rehacer .

Esta barra puede personalizarse para añadir todos los botones que quieras. Para ello, desplegaremos la opción Personalizar barra de herramientas de acceso rápido haciendo clic sobre el pequeño icono con forma de flecha blanca hacia abajo, situado a la derecha de los botones que describíamos anteriormente. En el desplegable que aparece, si haces clic en una opción esta aparecerá marcada y aparecerá en la barra de acceso rápido. De forma similar, si vuelves a hacer clic sobre ella se eliminará de la barra. Si no encuentras la opción en la lista que te propone, puedes seleccionar Más comandos....

● La cinta de opciones

La cinta de opciones es uno de los elementos más importantes de Excel, ya que contiene todas las opciones del programa organizadas en pestañas. Al pulsar sobre una pestaña, accedemos a la ficha.

Las fichas principales son Inicio, Insertar, Diseño de página, Fórmulas, Datos, Revisar y Vista. En ellas se encuentran los distintos botones con las opciones disponibles.

Pero además, cuando trabajamos con determinados elementos, aparecen otras de forma puntual: las fichas de herramientas. Por ejemplo, mientras tengamos seleccionado un gráfico, dispondremos de la ficha Herramientas de gráficos, que nos ofrecerá botones especializados para realizar modificaciones en los gráficos.

- Es posible que en la versión de Excel 2016 que tengas instalada en tu equipo visualices otras fichas con más opciones. Esto sucede porque los programas que tenemos instalados en el ordenador son capaces de interactuar con Excel, si están programados para ello, añadiendo herramientas y funcionalidades.

Esta integración permite una mayor comodidad a la hora de trabajar, pero si en algún momento queremos ocultar o inhabilitar alguna de estas fichas, puedes hacerlo desde el menú Archivo > Opciones > Personalizar cinta de opciones. Si quieres ver con detalle cómo hacerlo, visita el siguiente tema avanzado de Personalizar el entorno de trabajo . Además, si acostumbras a personalizar los programas que utilizas es posible que también te interese aprender cómo Importar y exportar el entorno personalizado .

- Pulsando la tecla ALT entraremos en el modo de acceso por teclado. De esta forma aparecerán pequeños recuadros junto a las pestañas y opciones indicando la tecla (o conjunto de teclas) que deberás pulsar para acceder a esa opción sin la necesidad del ratón.

Las opciones no disponibles en el momento actual se muestran con números semitransparentes. Para salir del modo de acceso por teclado vuelve a pulsar la tecla ALT.

- Si haces doble clic sobre cualquiera de las pestañas, la barra se ocultará, para disponer de más espacio de trabajo. Las opciones volverán a mostrarse en el momento en el que vuelvas a hacer clic en cualquier pestaña. También puedes mostrar u ocultar las cintas desde el botón con forma rectangular con una

flecha en su interior, que encontrarás en la zona superior derecha .

 La barra de fórmulas

Nos muestra el contenido de la celda activa, es decir, la casilla donde estamos situados. Cuando vayamos a modificar el contenido de la celda, dicha barra variará ligeramente, pero esto lo estudiaremos más adelante.

- La barra de etiquetas

Permite movernos por las distintas hojas del libro de trabajo.

- Las barras de desplazamiento

Permiten movernos a lo largo y ancho de la hoja de forma rápida y sencilla, simplemente hay que desplazar la barra arrastrándola con el ratón, o hacer clic en los triángulos.

- La barra de estado

Indica en qué estado se encuentra el documento abierto, y posee herramientas para realizar zoom sobre la hoja de trabajo, desplazando el marcador o pulsando los botones + y -. También dispone de tres botones para cambiar rápidamente de vista (forma en que se visualiza el libro). Profundizaremos en las vistas más adelante.

1.6. LA AYUDA

Tenemos varios métodos para obtener Ayuda con Excel.

- Un método consiste en utilizar la Cinta de opciones, haciendo clic en el Asistente ¿Qué desea hacer?:

. Si quieres saber más sobre cómo usar la herramienta ¿Qué desea hacer? entra al siguiente tema básico

- Otro método consiste en utilizar la tecla F1 del teclado. Nos recomendará acudir a Office.com para obtener ayuda, tutoriales, artículos, vídeos...

- Un método adicional que ha aparecido en esta versión Excel 2016 es el de la Búsqueda inteligente. Seleccionando un término (por ejemplo, "alemania") en los datos de nuestro libro de trabajo, haciendo clic derecho y pulsando Búsqueda inteligente, accederemos a información relevante sobre dicho término proveniente del buscador Bing de Internet. Si deseas aprender a usar la Búsqueda inteligente, puedes hacerlo desde el siguiente tema básico

UNIDAD 2. EMPEZANDO A TRABAJAR CON EXCEL

Veremos cómo introducir y modificar los diferentes tipos de datos disponibles en Excel, así como manejar las distintas técnicas de movimiento dentro de un libro de trabajo para la creación de hojas de cálculo.

2.1. CONCEPTOS DE EXCEL

En caso de no tener claros algunos conceptos básicos de Excel como puede ser Libro de trabajo, Hoja de cálculo, Celda, Celda activa, Fila, Columna,... quizás sea aconsejable que lo repases en este tema básico:

Conceptos de Excel .

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.

● Si quieres practicar estas operaciones puedes realizar este [Ejercicio de desplazamiento en una hoja](#).

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 agregados 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

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. Si deseas una explicación más detallada sobre los valores constantes visita nuestro básico sobre los tipos de datos .

● 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 =. Si deseas saber más sobre las fórmulas mira este tema básico Introducción a las fórmulas .

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.

UNIDAD 3. OPERACIONES CON ARCHIVOS

Vamos a ver las operaciones referentes a archivos, como Abrir, Nuevo, Guardar, Guardar como y Cerrar, para poder manejarlas sin problemas a la hora de trabajar con libros de trabajo de Excel 2016. Básicamente todas estas operaciones se encuentran en el menú Archivo.

3.1. GUARDAR UN LIBRO DE TRABAJO

Cuando empezamos a crear un libro de trabajo y queremos poder recuperarlo en otra ocasión para modificarlo, imprimirlo u otros, es decir, para realizar cualquier operación posterior sobre éste, tendremos que almacenarlo en alguna unidad de disco. Esta operación se denomina Guardar.

Existen dos formas de guardar un libro de trabajo:

1. Guardar como. Cuando se guarda un archivo por primera vez, o se guarda una copia de uno existente.
2. Guardar. Cuando guardamos los cambios que haya podido sufrir un archivo, sobrescribiéndolo.

● Para almacenar el archivo asignándole un nombre:

Haz clic en el menú Archivo y elige la opción Guardar como. Dejaremos seleccionada la opción Este PC. De esta manera el archivo se almacenará en la memoria de nuestro equipo. Veremos otras opciones en temas posteriores.

Pulsamos el botón Examinar.

Aparecerá el siguiente cuadro de diálogo:

Si el fichero ya existía, es decir, ya tenía un nombre, aparecerá en el recuadro Nombre de archivo su antiguo nombre. Si pulsas el botón Guardar, sin indicarle una nueva ruta de archivo, modificaremos el documento sobre el cual estamos trabajando. Por el contrario, si quieres crear otro nuevo documento con las modificaciones que has realizado sin cambiar el documento original tendrás que seguir estos pasos:

Selecciona la carpeta donde vas a grabar tu trabajo. Para ello deberás utilizar el explorador que se incluye en la ventana.

En el recuadro Nombre de archivo, escribe el nombre que quieres ponerle a tu archivo.

Y por último haz clic sobre el botón Guardar.

- Para guardar los cambios realizados sobre un archivo:

Selecciona la opción Guardar del menú Archivo.

O bien haz clic sobre el botón Guardar de la Barra de Acceso Rápido. También puedes utilizar la combinación de teclas Ctrl + G.

Si tratamos de guardar un archivo que aún no ha sido guardado nunca, aparecerá el cuadro de diálogo Guardar como... que nos permitirá darle nombre y elegir la ruta donde lo vamos a guardar.

Si deseas más información sobre cómo guardar documentos, copias de seguridad y proteger libros, accede al siguiente avanzado:

3.2. CERRAR UN LIBRO DE TRABAJO

Una vez hayamos terminado de trabajar con un archivo, convendrá salir de él para no estar utilizando memoria inútilmente. La operación de salir de un documento recibe el nombre de Cierre del documento. Se puede cerrar un documento de varias formas.

- Una de ellas consiste en utilizar el menú Archivo

Selecciona el menú Archivo y elige la opción Cerrar.

En caso de detectar un archivo al que se le ha realizado una modificación no almacenada, Excel nos avisará de ello mostrándonos un cuadro de diálogo que nos dará a escoger entre tres opciones:

- Cancelar: El archivo no se cierra.

- Guardar: Se guardan los cambios y luego se cierra el archivo. Si aún no se había guardado aparecerá el cuadro Guardar como para asignarle un nombre y ubicación.

- No guardar: Se cierra el archivo sin guardar los cambios realizados desde la última vez que guardamos.

● Otra forma consiste en utilizar el botón Cerrar de la barra de menú superior.

3.3. EMPEZAR UN NUEVO LIBRO DE TRABAJO

Supongamos que estamos trabajando con un documento y queremos crear otro libro nuevo. Esta operación se denomina Nuevo.

Para empezar a crear un nuevo libro de trabajo, deberás seguir los siguientes pasos:

● Selecciona el menú Archivo y elige la opción Nuevo.

● O bien utiliza la combinación de teclas CTRL+U.

Se mostrará, a la derecha del menú, un conjunto de opciones:

Lo habitual será hacer clic sobre Libro en blanco en la lista de opciones.

3.4. ABRIR UN LIBRO DE TRABAJO YA EXISTENTE

Si queremos recuperar algún libro de trabajo ya guardado, la operación se denomina Abrir.

Para abrir un archivo ya existente selecciona la opción Abrir del menú Archivo.

● Por defecto tendremos seleccionada la opción Recientes, que nos muestra en el menú de la derecha una lista de libros de trabajo abiertos anteriormente. Estarán ordenados por fecha de última utilización, siendo el primero el más recientemente utilizado.

Si quieres que un documento se muestre siempre en la lista de Libros recientes haz clic sobre la chincheta que se encuentra a su derecha. Esto lo fijará en la lista hasta que lo vuelvas a desactivar.

● Si queremos abrir un documento que no aparezca en la lista de Recientes y se encuentre guardado en nuestro equipo, en lugar de Libros recientes seleccionamos la opción Este PC.

Seguidamente en el menú de la derecha hacemos clic sobre el botón Examinar.

Aparecerá el cuadro de diálogo siguiente:

Explora tus carpetas hasta encontrar el libro que te interesa, selecciónalo con un clic y después pulsa el botón Abrir.

Si en la carpeta donde se encuentra el archivo que buscas hay muchos otros archivos, puedes optar por escribir el Nombre de archivo en el recuadro. A medida que vayas escribiendo, se mostrará un pequeño listado de los archivos que coincidan con los caracteres introducidos. Simplemente haz clic sobre él.

Nota: La forma de explorar las carpetas puede variar en función del sistema operativo que utilices.

UNIDAD 4. MANIPULANDO CELDAS

Vamos a ver los diferentes métodos de selección de celdas para poder modificar el aspecto de éstas, así como diferenciar entre cada uno de los métodos y saber elegir el más adecuado según la operación a realizar.

4.1. SELECCIÓN DE CELDAS

Antes de realizar cualquier modificación a una celda o a un rango de celdas con Excel 2016, tendremos que seleccionar aquellas celdas sobre las que queremos que se realice la operación. A continuación encontrarás algunos de los métodos de selección más utilizados.

Te recomendamos iniciar Excel 2016 ahora para ir probando todo lo que te explicamos.

A la hora de seleccionar celdas, es muy importante fijarse en la forma del puntero del ratón para saber si realmente vamos a seleccionar celdas o realizar otra operación. La forma del puntero del ratón a la hora de seleccionar celdas consiste en una cruz gruesa blanca, tal como se ve a continuación:

● Selección de una celda: Solo tienes que hacer clic sobre ella.

● Selección de un rango de celdas:

Para seleccionar un conjunto de celdas adyacentes, pulsar el botón izquierdo del ratón en la primera celda a seleccionar y mantener pulsado el botón del ratón mientras se arrastra hasta la última celda a seleccionar, después soltarlo y verás como las celdas seleccionadas aparecen con un marco alrededor y cambian de color.

También puedes indicar un rango a seleccionar, es decir, seleccionar de la celda X a la celda Y. Haz clic sobre una celda, mantén pulsada la tecla Mayús (Shift) y luego pulsa la otra.

● Selección de una columna: Hacer clic en el identificador superior de la columna a seleccionar.

● Selección de una fila: Hacer clic en el identificador izquierdo de la fila.

● Selección de una hoja entera:

	A	B
1		
2		
3		
4		
5		
6		

Hacer clic sobre el botón superior izquierdo de la hoja situado entre el indicativo de la columna A y el de la fila 1 o pulsar la combinación de teclas Ctrl + E.

Si realizamos una operación de hojas como eliminar hoja o insertar una hoja, no hace falta seleccionar todas las celdas con este método ya que el estar situados en la hoja basta para tenerla seleccionada.

4.2. AÑADIR A UNA SELECCIÓN

Muchas veces puede que se nos olvide seleccionar alguna celda o que queramos seleccionar celdas NO contiguas. Para ello, se ha de realizar la nueva selección manteniendo pulsada la tecla CTRL.

Este tipo de selección se puede aplicar con celdas, columnas o filas. Por ejemplo, podemos seleccionar una fila y añadir una nueva fila a la selección haciendo clic sobre el indicador de fila manteniendo pulsada la tecla CTRL.

4.3. AMPLIAR O REDUCIR UNA SELECCIÓN

Si queremos ampliar o reducir una selección ya realizada siempre que la selección sea de celdas contiguas, realizar los siguientes pasos, manteniendo pulsada la tecla MAYÚS, hacer clic donde queremos que termine la selección.

Vamos a ver las diferentes técnicas disponibles a la hora de duplicar celdas dentro de una hoja de cálculo para utilizar la más adecuada según la operación.

4.4. COPIAR CELDAS UTILIZANDO EL PORTAPAPELES

La operación de copiar duplica una celda o rango de celdas a otra posición. Cuando utilizamos el portapapeles entran en juego dos operaciones: Copiar y Pegar. La operación de Copiar copiará las celdas seleccionadas al portapapeles de Windows y Pegar copia la información del portapapeles a donde nos encontramos situados.

Para copiar unas celdas a otra posición, tenemos que hacerlo en dos tiempos:

● En un primer tiempo copiamos al portapapeles las celdas a copiar:

Selecciona las celdas a copiar y pulsa CTRL + C. O bien selecciónalas y haz clic en el botón Copiar de la barra Inicio.

Observarás cómo aparece una línea punteada que significa que la información se ha copiado en el portapapeles.

Además, en el botón Copiar se incluye una pequeña flecha que permite seleccionar la forma en que queremos copiar los datos. Si elegimos Copiar como imagen, aparecerá un pequeño cuadro que nos permite convertir los datos seleccionados en una única imagen.

● En un segundo tiempo las trasladamos del portapapeles a la hoja:

Sítate sobre la celda donde quieras insertar los datos copiados en el portapapeles y, a continuación, haz clic en la opción Pegar de la barra Inicio, o bien pulsa la combinación de teclas Ctrl + V.

Excel 2016 extiende el área de pegado para ajustarla al tamaño y la forma del área copiada. La celda seleccionada será la esquina superior izquierda del área pegada. En caso de que lo que quieras sea sustituir el contenido de unas celdas por la información copiada, selecciónalas antes de pegar la información y se sobrescribirán.

Para quitar la línea de marca alrededor del área copiada, pulsa la tecla ESC del teclado. Mientras tengas la línea de marca puedes volver a pegar el rango en otras celdas sin necesidad de volver a copiar.

Con el Portapapeles podremos pegar hasta 24 objetos almacenados en él con sucesivas copias.

Puedes acceder al Portapapeles haciendo clic en la pequeña flecha que aparece en la parte superior derecha de la sección Portapapeles de la pestaña Inicio.

Esta barra tiene el aspecto de la figura de la derecha.

Para pegar uno de ellos, hacer clic sobre el objeto a pegar.

Para pegar todos los elementos a la vez, hacer clic sobre el botón .

Y si lo que queremos es vaciar el Portapapeles, hacer clic sobre el botón .

Si no nos interesa ver la Barra del Portapapeles, hacer clic sobre su botón cerrar del panel o volver a pulsar el botón con el que lo mostramos.

Podemos también elegir si queremos que aparezca automáticamente esta barra o no a la hora de copiar algún elemento. Para ello:

Hacer clic sobre el botón .

Seleccionar la opción **Mostrar automáticamente el Portapapeles de Office**, para activarla en caso de querer visualizarla automáticamente, o para desactivarla en caso contrario.

Al desplegar el botón de opciones también podemos activar algunas de las opciones descritas a continuación:

Si activamos la opción **Recopilar sin mostrar el Portapapeles de Office** copiará el contenido del portapapeles sin mostrarlo.

Si activamos la opción **Mostrar el icono del Portapapeles de Office en la barra de tareas** aparecerá en la

barra de tareas del sistema (junto al reloj del sistema) el icono del portapapeles.

Si activamos la opción **Mostrar estado cerca de la barra de tareas al copiar** mostrará en la parte inferior derecha de la ventana un mensaje informándote del número de elementos copiados

4.5. COPIAR CELDAS UTILIZANDO EL RATÓN

Para duplicar un rango de celdas a otra posición dentro de la misma hoja, sin utilizar el portapapeles, seguir los siguientes pasos:

Seleccionar las celdas a copiar.

Situarse sobre un borde de la selección y pulsar la tecla CTRL.

Observa cómo el puntero del ratón se transforma en .

Manteniendo pulsada CTRL, pulsar el botón del ratón y manteniéndolo pulsado, arrastrarlo hasta donde se quiere copiar el rango.

Observa cómo aparece un recuadro que nos indica dónde se situará el rango en caso de soltar el botón del ratón.

Soltar el botón del ratón cuando estés donde quieres copiar el rango.

Soltar la tecla CTRL.

4.6. COPIAR EN CELDAS ADYACENTES

Vamos a explicarte un método muy rápido para copiar en celdas adyacentes. Dicho método utiliza el autorrelleno, a continuación te explicamos cómo utilizarlo y qué pasa cuando las celdas que copiamos contienen fórmulas.

Para copiar un rango de celdas a otra posición siempre que esta última sea adyacente a la selección a copiar, seguir los siguientes pasos:

1. Seleccionar las celdas a copiar.
2. Situarse sobre la esquina inferior derecha de la selección que contiene un cuadrado negro; es el controlador de relleno.
3. Al situarse sobre el controlador de relleno, el puntero del ratón se convertirá en una cruz negra.
4. Pulsar entonces el botón del ratón y manteniéndolo pulsado, arrastrarlo hasta donde quieres copiar el rango.

Observa cómo aparece un recuadro que nos indica dónde se situará el rango.

5. Soltar el botón del ratón cuando estés donde quieres copiar el rango.
6. Después de soltar el botón del ratón aparecerá en la esquina inferior derecha de las celdas copiadas el icono de Opciones de autorrelleno .

Desplegando el botón podemos ver el Cuadro y elegir el tipo de copiado:

Nota: Si no aparece el controlador de relleno podemos activarlo entrando en el menú Archivo, Opciones y, en la ficha Avanzadas, activando la casilla Permitir arrastrar y colocar el controlador de relleno y las celdas.

Cuando copiamos celdas con fórmulas que contienen referencias a otras celdas, como por ejemplo =A2+3, la fórmula variará, dependiendo de donde vayamos a copiar la fórmula. Esto es porque las referencias contenidas en la fórmula son lo que denominamos REFERENCIAS RELATIVAS: son relativas a la celda que las contiene.

Así, si en la celda B3 tenemos la fórmula =A2+3 y copiamos la celda B3 a la celda B4, esta última contendrá la fórmula =A3+3. A veces puede resultar incómodo la actualización anterior a la hora de trabajar y por ello Excel 2016 dispone de otros tipos de referencias como son las ABSOLUTAS y las MIXTAS.

Para indicar una referencia absoluta en una fórmula tendremos que poner el signo \$ delante del nombre de la fila y de la columna de la celda, por ejemplo =\$A\$2, y, así, aunque copiemos la celda a otra, nunca variará la referencia.

Para indicar una referencia mixta, pondremos el signo \$ delante del nombre de la fila o de la columna, dependiendo de lo que queremos fijar, por ejemplo =\$A2 o =A\$2.

Si no recuerdas muy bien el concepto de referencias te aconsejamos que repases el básico correspondiente del Tema 6: Referencias y Nombres.

Si en las celdas a copiar no hay fórmulas sino valores constantes como fechas o series de números, Excel 2016 rellenará las nuevas celdas continuando la serie

4.7. PEGADO ESPECIAL

En algunas ocasiones nos puede interesar copiar el valor de una celda sin llevarnos la fórmula, o copiar la fórmula pero no el formato o aspecto de la celda, es decir, elegir los elementos del rango a copiar. Esta posibilidad nos la proporciona el Pegado especial.

Para utilizar esta posibilidad:

Copia las celdas, y luego, en vez de pulsar el botón Pegar de la pestaña Inicio, haz clic en la pequeña flecha que hay bajo él. Se desplegará un menú con más opciones para pegar. Deberás elegir Pegado especial....

Aparecerá el cuadro de diálogo Pegado especial en el que tendrás que activar las opciones que se adapten al pegado que quieras realizar:

Todo: Para copiar tanto la fórmula como el formato de la celda.

Fórmulas: Para copiar únicamente la fórmula de la celda pero no el formato de ésta.

Valores: Para copiar el resultado de una celda pero no la fórmula, como tampoco el formato.

Formatos: Para copiar únicamente el formato de la celda pero no el contenido.

Comentarios: Para copiar comentarios asignados a las celdas (no estudiado en este curso).

Validación: Para pegar las reglas de validación de las celdas copiadas (no estudiado en este curso).

Todo excepto bordes: Para copiar las fórmulas así como todos los formatos excepto bordes.

Ancho de las columnas: Para copiar la anchura de la columna.

Formatos de números y fórmulas: Para copiar únicamente las fórmulas y todas las opciones de formato de números de las celdas seleccionadas.

Formatos de números y valores: Para copiar únicamente los valores y todas las opciones de formato de números de las celdas seleccionadas.

Como hemos visto, al hacer clic sobre la flecha del botón aparece una lista desplegable en la que, a parte de la opción Pegado especial, aparecen las opciones más importantes de las vistas anteriormente.

Sólo tendremos que elegir el tipo de pegado.

Vamos a ver las diferentes técnicas disponibles a la hora de mover o desplazar celdas dentro de una hoja de cálculo para utilizar la más adecuada según la operación a realizar.

4.8. MOVER CELDAS UTILIZANDO EL PORTAPAPELES

La operación de mover desplaza una celda o rango de celdas a otra posición. Cuando utilizamos el portapapeles entran en juego dos operaciones: Cortar y Pegar. La operación de Cortar desplazará las celdas seleccionadas al portapapeles de Windows y Pegar copia la información del portapapeles a donde nos encontramos situados.

- Para mover unas celdas a otra posición, sigue los siguientes pasos:

Seleccionar las celdas a mover.

Seleccionar la pestaña Inicio y hacer clic en el botón Cortar.

- O bien, utiliza la combinación de teclado CTRL + X.

Observa cómo aparece una línea de marca alrededor de las celdas cortadas indicándonos la información situada en el portapapeles.

A continuación, seleccionar las celdas donde quieres que se sitúen las celdas cortadas (no hace falta seleccionar el rango completo sobre el que se va a pegar, ya que si se selecciona una única celda, Excel

extiende el área de pegado para ajustarla al tamaño y la forma del área cortada. La celda seleccionada será la esquina superior izquierda del área pegada).

- Seleccionar la pestaña Inicio y haz clic en el botón Pegar.

- O bien, utiliza la combinación de teclado CTRL + V.

Cuidado, ya que al pegar unas celdas sobre otras no vacías, se borrará el contenido de estas últimas; no podemos utilizar el pegado especial visto en el tema anterior.

Tampoco se modifican las referencias relativas que se encuentran en la fórmula asociada a la celda que movemos.

4.9. MOVER CELDAS UTILIZANDO EL RATÓN

- Para desplazar un rango de celdas a otra posición dentro de la misma hoja, sin utilizar el portapapeles, seguir los siguientes pasos:

Seleccionar las celdas a mover.

Situarse sobre un borde de la selección.

El puntero del ratón se convertirá en una flecha blanca apuntando hacia la izquierda y una cruz de 4

puntas, tal como esto: .

Pulsar el botón del ratón y manteniéndolo pulsado, arrastrarlo hasta donde quieres mover el rango.

Observa cómo aparece un recuadro que nos indica dónde se situará el rango en caso de soltar el botón del ratón.

Suelta el botón del ratón cuando hayas llegado a donde quieres dejar las celdas.

- Si queremos mover algún rango de celdas a otra hoja seguiremos los siguientes pasos:

Seleccionar las celdas a mover.

Situarse sobre un borde de la selección.

El puntero del ratón se convertirá en una flecha blanca apuntando hacia la izquierda y una cruz de 4

puntas, tal como esto: .

Pulsar el botón del ratón y, sin soltarlo, pulsar la tecla ALT; después pasar el puntero del ratón sobre la pestaña de la hoja a la que quieras mover el rango de celdas que hayas seleccionado. Verás que esta hoja pasa a ser la hoja activa.

Una vez situado en la hoja deseada soltar la tecla ALT.

Después, soltar el puntero del ratón una vez situado en el lugar donde quieres dejar las celdas.

Veremos cómo diferenciar entre los objetos a borrar de una celda como puede ser el formato (todo lo referente al aspecto de la celda, como puede ser el color el tipo de letra, la alineación del texto, etc) o el contenido de éstas y utilizar el menú para realizar el borrado deseado.

4.10. BORRAR CELDAS

Puede que alguna vez introduzcas información en una celda y a continuación decidas borrarla.

Para ello debes seleccionar la celda o rango de celdas a borrar y a continuación...

● Ir a la pestaña Inicio.

Escoger la opción Borrar. Entonces aparecerá otro submenú.

Seleccionar una de las opciones disponibles entre:

- Borrar todo: Elimina el contenido de las celdas seleccionadas, los comentarios ligados a esas celdas y cualquier formato excepto la anchura de la columna y la altura de la fila.

Ejemplo: En una celda tenemos introducido el siguiente valor: 12.000 €, borramos la celda con la opción Todo. Si ahora introducimos el valor 23000 aparecerá tal como lo acabamos de escribir sin formato.

- Borrar formatos: Borra el formato de las celdas seleccionadas que pasan a asumir el formato Estándar, pero no borra su contenido y sus comentarios. Cuando hablamos de formato nos referimos a todas las opciones disponibles en el cuadro de diálogo Formato de Celdas estudiadas en el tema correspondiente.

Ejemplo: En una celda tenemos introducido el siguiente valor: 12.000 € y borramos la celda con la opción Formato. Ahora en la celda aparecerá 12000 ya que únicamente hemos borrado el formato o aspecto de ésta, no el contenido.

- Borrar contenido: Elimina el contenido de las celdas seleccionadas, tengan o no fórmulas, pero mantiene sus comentarios y su formato.

Ejemplo: En una celda tenemos introducido el siguiente valor: 12.000 € y borramos la celda con la opción Contenido. Si ahora introducimos el valor 23000 aparecerá con el formato anterior, es decir 23.000 €.

- Borrar comentarios: Suprime cualquier comentario ligado al rango de las celdas seleccionadas, pero conserva sus contenidos y formatos. El estudio de los comentarios no es objeto de este curso.

- Borrar hipervínculos: Si seleccionas esta opción se borrará el enlace pero el formato que Excel aplica (color azul y subrayado) se mantendrá. Para eliminar también el formato deberás pulsar el icono junto a las celdas seleccionadas y seleccionar Detener la creación automática de hipervínculos. O bien elegir en el menú borrar la opción Quitar hipervínculos.

● Otra forma de eliminar el contenido de una celda:

Seleccionar la celda a borrar y pulsar la tecla SUPR. Con esta opción únicamente se borrará el contenido de la celda.

UNIDAD 5. LOS DATOS

Ya hemos visto que Excel se utiliza principalmente para introducir datos, ya sean datos literales o fórmulas. En este tema, nos centraremos en algunas de las operaciones típicas que se pueden realizar sobre ellos.

5.1. ELIMINAR FILAS DUPLICADAS

Frecuentemente, cuando trabajamos con un gran volumen de información o recopilamos datos desde varios orígenes diferentes, aparecen en nuestro libro de trabajo filas idénticas. A menos que lo que nos interese sea estudiar la frecuencia con la que aparece un determinado registro, la mayoría de las veces no nos interesará tener duplicados, porque no aportan información adicional y pueden comprometer la fiabilidad de las estadísticas basadas en los datos.

Por ejemplo, si disponemos de un listado de trabajadores y queremos saber la media de edad, el cálculo se vería comprometido en el caso de que un mismo trabajador apareciese varias veces.

Para eliminar filas duplicadas:

- Debemos tener como celda activa uno de los registros a comprobar, de forma que, si existen varias tablas distintas, Excel sepa interpretar a cuál nos referimos. Visualizarás un marco alrededor de todos los registros que se verán afectados por la comprobación.

- En la pestaña Datos pulsamos Quitar duplicados .

Si te quieres asegurar de que realmente se comprueban las filas que deseas, puedes seleccionarlas manualmente antes de pulsar el botón.

5.2. LA VALIDACIÓN DE DATOS

La validación de datos nos permite asegurarnos de que los valores que se introducen en las celdas son los adecuados, pudiendo incluso mostrar un mensaje de error o aviso si nos equivocamos.

Para aplicar una validación a una celda.

- Seleccionamos la celda que queremos validar.

- Accedemos a la pestaña Datos y pulsamos Validación de datos. Desde ahí podremos escoger remarcar los errores con círculos o borrar estos círculos de validación. Pero nos vamos a centrar en la opción Validación de datos....

Nos aparece un cuadro de diálogo Validación de datos como el que vemos en la imagen donde podemos elegir entre varios tipos de validaciones.

En la sección Criterio de validación indicamos la condición para que el dato sea correcto.

Dentro de Permitir podemos encontrar Cualquier valor, Número entero, Decimal, Lista, Fecha, Hora, Longitud del texto y Personalizada. Por ejemplo, si elegimos Número entero, Excel sólo permitirá números enteros en esa celda: si el usuario intenta escribir un número decimal, aparecerá un mensaje de error.

Podemos restringir más los valores permitidos en la celda con la opción Datos, donde, por ejemplo, podemos indicar que los valores estén entre 2 y 8.

Si en la opción Permitir: elegimos Lista, podremos escribir una lista de valores para que el usuario pueda escoger un valor de los disponibles en la lista. En el recuadro que aparecerá, Origen: podremos escribir los distintos valores separados por ; (punto y coma) para que aparezcan en forma de lista.

En la pestaña Mensaje de entrada podemos introducir un mensaje que se muestre al acceder a la celda. Este mensaje sirve para informar de qué tipos de datos son considerados válidos para esa celda.

En la pestaña Mensaje de error podemos escribir el mensaje de error que queremos que se le muestre al usuario cuando introduzca en la celda un valor incorrecto.

5.3. ORDENAR DATOS

Cuando disponemos de muchos datos, lo más habitual es ordenarlos siguiendo algún criterio. Esta ordenación se puede hacer de forma simple, es decir, ordenar por una columna u ordenar por diferentes columnas a la vez, siguiendo una jerarquía.

● Para hacer una ordenación simple debemos posicionarnos en la columna que queramos ordenar y, desde la pestaña Datos, usar los botones de la sección Ordenar y filtrar, para que la ordenación sea ascendente o descendente respectivamente. También podemos pulsar sobre Ordenar... y escoger el criterio de ordenación, aunque en este caso esta opción es menos rápida. Esto ordenará todo el conjunto de la fila.

Si lo que queremos es ordenar una determinada columna, sin que esto afecte al resto, deberemos hacer clic sobre el encabezado de la misma. Por ejemplo, sobre el encabezado A. En ese caso, nos aparecerá

una ventana como la siguiente:

Si elegimos Ampliar la selección, ordenará toda la fila.

Si en cambio elegimos Continuar con la selección actual, se ordenará solo la columna seleccionada, sin tener en cuenta los datos que se encuentran en la misma fila.

Tras elegir, pulsamos Aceptar y veremos cómo se aplican los cambios.

Aquí puedes ver un ejemplo de ordenación.

1	SIN ORDENAR		ORDENADO POR FILAS		ORDENADA COL. LETRAS	
2	LETRA	NÚMERO	LETRA	NÚMERO	LETRA	NÚMERO
3	a	1	a	1	a	1
4	f	2	b	8	b	2
5	c	5	c	5	c	5
6	e	6	d	2	d	6
7	b	8	e	6	e	8
8	d	2	f	2	f	2

Ordenar

El botón Ordenar está más enfocado a ordenar por más de un criterio de ordenación. Al pulsarlo, nos aparece el cuadro de diálogo siguiente donde podemos seleccionar los campos por los que queremos ordenar.

- En el desplegable Ordenar por elegiremos la columna. Si los datos tienen un encabezado que les da nombre, Excel los mostrará. Si no, mostrará los nombres de columna (columna A, columna B, ...).
- Deberemos indicar en qué se basa nuestra ordenación (Ordenar según). Se puede elegir entre tener en cuenta el valor de la celda, el color de su texto, el fondo o su icono.
- Y cuál es el Criterio de ordenación: Si ascendente (A a Z) o descendente (Z a A). O bien si se trata de un criterio personalizado como: lunes, martes, miércoles...

Cuando hemos completado un criterio, podemos incluir otro pulsando Agregar nivel, como se muestra en la imagen. De forma que podremos ordenar por ejemplo por nombre y en caso de que dos o más registros tengan el mismo nombre, por apellido.

Seleccionando un nivel, y pulsando las flechas hacia arriba o hacia abajo, aumentamos o disminuimos la prioridad de ordenación de este nivel. Los datos se ordenarán, primero, por el primer nivel de la lista, y sucesivamente por los demás niveles en orden descendente.

En la parte superior derecha tenemos un botón Opciones... que sirve para abrir el cuadro Opciones de ordenación donde podremos especificar más opciones en el criterio de la ordenación.

5.4. BUSCAR Y REEMPLAZAR DATOS

Quando manejamos una cantidad importante de datos, en ocasiones necesitamos localizar un dato concreto en el libro. Para facilitarnos esta tarea existe la herramienta de búsqueda. La encontraremos en la pestaña Inicio > Buscar y seleccionar.

● Buscar... (teclas CTRL+B) abrirá un cuadro de diálogo que te permite introducir el dato que deseas encontrar.

Al hacer clic en Buscar siguiente iremos pasando de una celda a otra, de entre las que contienen el valor introducido. Buscará a partir de donde estemos situados, por lo que deberemos situarnos en la primera

celda para que busque en toda la hoja. Además, si tenemos varias celdas seleccionadas, sólo buscará en ellas.

También podemos pulsar Buscar todos, para mostrar en la propia ventana un listado con la localización de cada una de las celdas en que se encuentra el dato. La lista de resultados será un conjunto de enlaces y simplemente haciendo clic sobre uno de ellos nos situará en la celda en cuestión.

El botón Opciones nos permite ampliar la ventana de búsqueda con opciones extra. Podremos elegir dónde buscar (si en la hoja en que estamos o en todo el libro), si buscamos únicamente las celdas con un formato concreto (por ejemplo, sólo las celdas con formato de moneda), etc.

En la pestaña Reemplazar de esta misma ventana, o bien en la opción Reemplazar... del botón Buscar y seleccionar (teclas CTRL+L) podremos realizar una sustitución de los datos, cambiando un valor original por otro. La opción de reemplazo no se limita únicamente a valores, también puede referirse a formatos. Por ejemplo, podríamos buscar todos las celdas que contengan el valor 0 en formato moneda y reemplazarlo por el mismo valor pero con un color de celda rojo, para destacarlos.

● La opción Ir a... (teclas CTRL+I) nos permite situarnos en una celda en concreto. La ventaja que tiene frente a otras formas de desplazarnos entre las celdas es que guarda un historial de las celdas que se van visitando, de forma que si vamos a trabajar con las mismas celdas todo el tiempo, es posible que nos interese utilizar esta opción.

● Luego encontramos una serie de opciones: Fórmulas, Comentarios, Formato condicional, Constantes, Validación de datos, Seleccionar objetos que nos permiten seleccionar todas las celdas que contengan este tipo de información a la vez. Es decir, seleccionar todas las fórmulas del documento, por ejemplo.

UNIDAD 6. LAS FUNCIONES

Esta unidad es una de las más importantes del curso, pues en su comprensión y manejo está la base de Excel. Qué es una hoja de cálculo sino una base de datos que utilizamos con una serie de fórmulas para evitar tener que recalcular por cada cambio que hacemos. Por eso, esta unidad es fundamental para el desarrollo del curso y la buena utilización de Excel.

Vamos a profundizar en el manejo de funciones ya definidas por Excel 2016 para agilizar la creación de hojas de cálculo, estudiando la sintaxis de éstas así como el uso del asistente para funciones, herramienta muy útil cuando no conocemos muy bien las funciones existentes o la sintaxis de las mismas.

6.1. INTRODUCIR FUNCIONES

Una función es una fórmula predefinida por Excel (o por el usuario) que opera con uno o más valores y devuelve un resultado que aparecerá directamente en la celda o será utilizado para calcular la fórmula que la contiene.

La sintaxis de cualquier función es:

nombre_función(argumento1;argumento2;...;argumentoN)

Siguen las siguientes reglas:

- Si la función va al comienzo de una fórmula debe empezar por el signo =.
- Los argumentos o valores de entrada van siempre entre paréntesis. No dejes espacios antes o después de cada paréntesis.
- Los argumentos pueden ser valores constantes (número o texto), fórmulas o funciones.
- Los argumentos deben separarse por un punto y coma ;.

Ejemplo: =SUMA(A1:C8)

Tenemos la función SUMA() que devuelve como resultado la suma de sus argumentos. El operador ":" nos identifica un rango de celdas. Así A1:C8 indica todas las celdas incluidas entre la celda A1 y la C8. De esta manera, la función anterior sería equivalente a:

=A1+A2+A3+A4+A5+A6+A7+A8+B1+B2+B3+B4+B5+B6+B7+B8+C1+C2+C3+C4+C5+C6+C7+C8

En este ejemplo, se puede apreciar la ventaja de utilizar la función.

Las fórmulas pueden contener más de una función, y pueden aparecer funciones anidadas dentro de la fórmula.

Ejemplo: =SUMA(A1:B4)/SUMA(C1:D4)

Existen muchos tipos de funciones dependiendo del tipo de operación o cálculo que realizan. Así, hay funciones matemáticas, trigonométricas, estadísticas, financieras, de texto, de fecha y hora, lógicas, de base de datos, de búsqueda y referencia y de información.

Para introducir una fórmula debe escribirse en una celda cualquiera tal cual introducimos cualquier texto, precedida siempre del signo =.

Si quieres conocer más sobre los operadores más utilizados y las precedencias de los operadores visita nuestro básico: Operadores más utilizados en las fórmulas o funciones .

6.2. AUTOSUMA Y FUNCIONES MÁS FRECUENTES

Una función, como cualquier dato, se puede escribir directamente en la celda si conocemos su sintaxis, pero Excel dispone de herramientas que facilitan esta tarea.

En la pestaña Inicio o en la de Fórmulas encontrarás el botón de Autosuma que nos

permite realizar la función SUMA de forma más rápida.

Con este botón tenemos acceso también a otras funciones utilizando la flecha de la derecha del botón. Al hacer clic sobre ésta aparecerá la lista desplegable de la imagen. Y podremos utilizar otra función que no sea la Suma, como puede ser Promedio (calcula la media aritmética), Cuenta (cuenta valores), Máx (obtiene el valor máximo) o Mín (obtiene el valor mínimo). Además de poder acceder al diálogo de funciones a través de Más funciones....

Para utilizar estas opciones, asegúrate de que tienes seleccionada la celda en que quieres que se realice la operación antes de pulsar el botón.

6.3. INSERTAR FUNCIÓN

Para insertar cualquier otra función, también podemos utilizar el asistente. Si queremos introducir una función en una celda:

- Situar en la celda donde queremos introducir la función.

Hacer clic en la pestaña Fórmulas

Elegir la opción Insertar función.

- O bien hacer clic sobre el botón de la barra de fórmulas.

Aparecerá el siguiente cuadro de diálogo Insertar función:

Excel 2016 nos permite buscar la función que necesitamos escribiendo una breve descripción de la función necesitada en el recuadro Buscar una función: y, a continuación, haciendo clic sobre el botón . De esta forma, no es necesario conocer cada una de las funciones que incorpora Excel ya que nos mostrará en el cuadro de lista Seleccionar una función: las funciones que tienen que ver con la descripción escrita.

Para que la lista de funciones no sea tan extensa podemos seleccionar previamente una categoría del cuadro combinado O seleccionar una categoría:; esto hará que en el cuadro de lista sólo aparezcan las funciones de la categoría elegida y reduzca por lo tanto la lista. Si no estamos muy seguros de la categoría podemos elegir Todas.

En el cuadro de lista Seleccionar una función: hay que elegir la función que deseamos haciendo clic sobre ésta.

Observa cómo, conforme seleccionamos una función, en la parte inferior nos aparecen los distintos argumentos y una breve descripción de ésta. También disponemos de un enlace Ayuda sobre esta función para obtener una descripción más completa de dicha función.

Al final, hacer clic sobre el botón Aceptar.

La ventana cambiará al cuadro de diálogo Argumentos de función, donde nos pide introducir los argumentos de la función: este cuadro variará según la función que hayamos elegido. En nuestro caso se eligió la función SUMA ().

En el recuadro Número1 hay que indicar el primer argumento que, generalmente, será una celda o rango de celdas tipo A1:B4 . Para ello, hacer clic sobre el botón para que el cuadro se haga más pequeño y podamos ver toda la hoja de cálculo; a continuación, seleccionar el rango de celdas o la celda deseadas como primer argumento (para seleccionar un rango de celdas haz clic con el botón izquierdo del ratón sobre la primera celda del rango y, sin soltar el botón, arrástralo hasta la última celda del rango) y pulsar la tecla INTRO para volver al cuadro de diálogo.

En el recuadro Número2 habrá que indicar cuál será el segundo argumento. Sólo en caso de que existiera.

Si introducimos un segundo argumento, aparecerá otro recuadro para el tercero, y así sucesivamente.

Cuando tengamos introducidos todos los argumentos, hacer clic sobre el botón Aceptar.

Si por algún motivo insertáramos una fila en medio del rango de una función, Excel expande automáticamente el rango incluyendo así el valor de la celda en el rango. Por ejemplo: Si tenemos en la celda A5 la función =SUMA(A1:A4) e insertamos un fila en la posición 3, la fórmula se expandirá automáticamente cambiando a =SUMA(A1:A5).

Si quieres conocer más sobre las referencias y nombres visita nuestro básico .

● Utilizar Expresiones como argumentos de las Funciones

Excel permite que en una función tengamos expresiones como argumentos, por ejemplo, la suma de dos celdas (A1+A3). El orden de ejecución de la función será primero resolver las expresiones y después ejecutar la función sobre el resultado de las expresiones.

Por ejemplo, si tenemos la siguiente función =Suma((A1+A3);(A2-A4)) donde:

A1 vale 1

A2 vale 5

A3 vale 2

A4 vale 3

Excel resolverá primero las expresiones (A1+A3) y (A2-A4) por lo que obtendremos los valores 3 y 2 respectivamente. Después, realizará la suma, obteniendo así 5 como resultado.

🔴 Utilizar Funciones como argumentos de las Funciones

Excel también permite que una función se convierta en argumento de otra función. De esta forma, podemos realizar operaciones realmente complejas en una simple celda. Por ejemplo, =MAX(SUMA(A1:A4);B3); esta fórmula consta de la combinación de dos funciones, la suma y el valor máximo. Excel realizará primero la suma SUMA(A1:A4) y después calculará el valor máximo entre el resultado de la suma y la celda B3.

6.4. FUNCIONES DE FECHA Y HORA

De entre todo el conjunto de funciones, en este apartado estudiaremos las funciones dedicadas al tratamiento de fechas y horas.

Estas son todas las posibles funciones ofrecidas por Excel.

En varias funciones veremos que el argumento que se le pasa o el valor que nos devuelve es un "número de serie". Pues bien, Excel llama número de serie al número de días transcurridos desde el 0 de enero de 1900 hasta la fecha introducida, es decir, coge la fecha inicial del sistema como el día 0/1/1900 y, a partir de ahí, empieza a contar. En las funciones que tengan núm_de_serie como argumento, podremos poner un número o bien la referencia de una celda que contenga una fecha.

Función	Descripción	Ver detalle
AHORA	Devuelve el número de serie correspondiente a la fecha y hora actuales	
AÑO	Convierte un número de serie en un valor de año	
DIA	Convierte un número de serie en un valor de día del mes	
DIA.LAB	Devuelve el número de serie de la fecha que tiene lugar antes o después de un número determinado de días laborables	
DIA.LAB.INTL	Devuelve el número de serie de la fecha anterior o posterior a un número especificado de días laborables mediante parámetros para indicar cuáles y cuántos días son días de fin de semana	
DIAS.LAB	Devuelve el número de todos los días laborables existentes entre dos fechas	
DIAS360	Calcula el número de días entre dos fechas a partir de un año de 360 días	
DIASEM	Convierte un número de serie en un valor de día de la semana	

FECHA	Devuelve el número de serie correspondiente a una fecha determinada	
FECHA.MES	Devuelve el número de serie de la fecha equivalente al número indicado de meses anteriores o posteriores a la fecha inicial	
FECHANUMERO	Convierte una fecha con formato de texto en un valor de número de serie	
FIN.MES	Devuelve el número de serie correspondiente al último día del mes anterior o posterior a un número de meses especificado	
FRAC.AÑO	Devuelve la fracción de año que representa el número total de días existentes entre el valor de fecha_inicial y el de fecha_final	
HORA	Convierte un número de serie en un valor de hora	
HOY	Devuelve el número de serie correspondiente al día actual	
MES	Convierte un número de serie en un valor de mes	
MINUTO	Convierte un número de serie en un valor de minuto	
NSHORA	Devuelve el número de serie correspondiente a una hora determinada	
NUM.DE.SEMANA	Convierte un número de serie en un número que representa el lugar numérico correspondiente a una semana de un año	
SEGUNDO	Convierte un número de serie en un valor de segundo	
HORANUMERO	Convierte una hora con formato de texto en un valor de número de serie	

6.5. FUNCIONES DE TEXTO

Una hoja de cálculo está pensada para manejarse dentro del mundo de los números, pero Excel también tiene un conjunto de funciones específicas para la manipulación de texto.

Estas son todas las funciones de texto ofrecidas por Excel.

Función	Descripción	Ver detalle
CARACTER	Devuelve el carácter especificado por el número de código	

CODIGO	Devuelve un código numérico del primer carácter de una cadena de texto	
CONCATENAR	Concatena varios elementos de texto en uno solo	
DECIMAL	Da formato a un número como texto con un número fijo de decimales	
DERECHA, DERECHAB	Devuelve los caracteres del lado derecho de un valor de texto	
ENCONTRAR, ENCONTRARB	Busca un valor de texto dentro de otro (distingue mayúsculas de minúsculas)	
EXTRAE, EXTRAEB	Devuelve un número específico de caracteres de una cadena de texto que comienza en la posición que se especifique	
HALLAR, HALLARB	Busca un valor de texto dentro de otro (no distingue mayúsculas de minúsculas)	
IGUAL	Comprueba si dos valores de texto son idénticos	
IZQUIERDA, IZQUIERDAB	Devuelve los caracteres del lado izquierdo de un valor de texto	
LARGO, LARGOB	Devuelve el número de caracteres de una cadena de texto	
LIMPIAR	Quita del texto todos los caracteres no imprimibles	
MAYUSC / MINUSC	Convierte el texto en mayúsculas o en minúsculas respectivamente	
MONEDA	Convierte un número en texto, con el formato de moneda \$ (dólar)	
NOMPROPIO	Pone en mayúscula la primera letra de cada palabra de un valor de texto	
REEMPLAZAR, REEMPLAZARB	Reemplaza caracteres de texto	
REPETIR	Repite el texto un número determinado de veces	
SUSTITUIR	Sustituye texto nuevo por texto antiguo en una cadena de texto	

T	Si el valor es un texto lo devuelve, y si no devuelve una cadena vacía	
TEXTO	Convierte un valor en texto, con un formato de número específico	
TEXTobaht	Convierte un número en texto, con el formato de moneda ß (Baht)	

6.6. FUNCIONES DE BÚSQUEDA

En una hoja de Excel es muy importante coger los datos correctos para trabajar con las fórmulas diseñadas. Por eso existe una agrupación de funciones específicas para realizar búsquedas de datos.

Comprendamos qué es en sí una búsqueda. Cuando queremos encontrar alguna información de algo, no buscamos directamente por lo que buscamos pues lo desconocemos, sino que realizamos una búsqueda de una propiedad o algo similar que conocemos que puede tener lo que buscamos. Por ejemplo, si buscamos a una persona, describimos su aspecto físico; si buscamos el nº de teléfono de un restaurante, buscamos en la guía de teléfonos por el nombre del restaurante... Normalmente el dato que queremos encontrar no lo conocemos. Por eso, buscamos por otros datos que sí conocemos.

Estas son las funciones disponibles en Excel para realizar búsquedas:

Función	Descripción	Ver detalle
AREAS	Devuelve el número de áreas de una referencia	
BUSCAR	Busca valores de un vector o una matriz	
BUSCARH	Busca en la fila superior de una matriz y devuelve el valor de la celda indicada	
BUSCARV	Busca en la primera columna de una matriz y se mueve en horizontal por la fila para devolver el valor de una celda	
COINCIDIR	Busca valores de una referencia o matriz	
COLUMNA	Devuelve el número de columna de una referencia	
COLUMNAS	Devuelve el número de columnas de una referencia	
DESREF	Devuelve un desplazamiento de referencia respecto a una referencia dada	
DIRECCION	Devuelve una referencia como texto a una sola celda de una hoja de cálculo	

ELEGIR	Elige un valor de una lista de valores	
FILA	Devuelve el número de fila de una referencia	
FILAS	Devuelve el número de filas de una referencia	
HIPERVINCULO	Crea un acceso directo o un salto que abre un documento almacenado en un servidor de red, en una intranet o en Internet	
IMPORTARDATOSDINAMICOS	Devuelve los datos almacenados en un informe de tabla dinámica	
INDICE	Usa un índice para elegir un valor de una referencia o matriz	
INDIRECTO	Devuelve una referencia indicada por un valor de texto	
TRANSPONER	Devuelve la transposición de una matriz	

6.7. FUNCIONES FINANCIERAS

Excel es una de las herramientas más potentes para trabajar con información y cálculos financieros. Ofrece una amplia gama de funciones prediseñadas para crearte tu propia "caja de ahorros en casa".

Todas estas funciones están agrupadas en la categoría de Financieras.

Vamos a estudiar la amplia gama de funciones financieras que nos ofrece Excel:

Función	Descripción	Ver detalle
AMORTIZ.LIN	Devuelve la amortización de cada uno de los períodos contables	
AMORTIZ.PROGRE	Devuelve la amortización de cada período contable mediante el uso de un coeficiente de amortización	
CUPON.DIAS	Devuelve el número de días del período (entre dos cupones) donde se encuentra la fecha de liquidación	
CUPON.DIAS.L1	Devuelve el número de días desde el principio del período de un cupón hasta la fecha de liquidación	
CUPON.DIAS.L2	Devuelve el número de días desde la fecha de liquidación hasta la fecha del próximo cupón	

CUPON.FECHA.L1	Devuelve la fecha de cupón anterior a la fecha de liquidación	
CUPON.FECHA.L2	Devuelve la fecha del próximo cupón después de la fecha de liquidación	
CUPON.NUM	Devuelve el número de pagos de cupón entre la fecha de liquidación y la fecha de vencimiento	
DB	Devuelve la amortización de un bien durante un período específico a través del método de amortización de saldo fijo	
DDB	Devuelve la amortización de un bien durante un período específico a través del método de amortización por doble disminución de saldo u otro método que se especifique	
DVS	Devuelve la amortización de un bien durante un período especificado usando el método de amortización acelerada con una tasa doble y según el coeficiente que se especifique.	
DURACION	Devuelve la duración anual de un valor bursátil con pagos de interés periódico	
INT.ACUM	Devuelve el interés acumulado de un valor bursátil con pagos de interés periódicos	
INT.ACUM.V	Devuelve el interés acumulado de un valor bursátil con pagos de interés al vencimiento	
INT.EFECTIVO	Devuelve la tasa de interés anual efectiva	
INT.PAGO.DIR	Calcula el interés pagado durante un período específico de una inversión. Esta función se incluye para proporcionar compatibilidad con Lotus 1-2-3.	
MONEDA.DEC	Convierte una cotización de un valor bursátil expresada en forma fraccionaria en una cotización de un valor bursátil expresada en forma decimal	
MONEDA.FRAC	Convierte una cotización de un valor bursátil expresada en forma decimal en una cotización de un valor bursátil expresada en forma fraccionaria	
NPER	Devuelve el número de pagos de una inversión, basada en pagos constantes y periódicos y una tasa de interés constante.	
PAGO.INT.ENTRE	Devuelve el interés acumulado pagado entre dos períodos	

PAGO.PRINC.ENTRE	Devuelve el capital acumulado pagado de un préstamo entre dos períodos	
PAGOINT	Devuelve el pago de intereses de una inversión durante un período determinado	
PAGOPRIN	Devuelve el pago de un capital de una inversión determinada, basado en pagos constantes y periódicos y una tasa de interés constante.	
SYD	Devuelve la depreciación por método de anualidades de un bien durante un período específico.	
TASA	Devuelve la tasa de interés por periodo de un préstamo o una inversión.	
TASA.DESC	Devuelve la tasa de descuento de un valor bursátil	
TASA.INT	Devuelve la tasa de interés para la inversión total de un valor bursátil	
TIR	Devuelve la tasa interna de retorno de una inversión para una serie de valores en efectivo.	
TIRM	Devuelve la tasa interna de retorno modificada, para una serie de flujos periódicos, considerando costo de la inversión e interés al volver a invertir el efectivo.	
VA	Devuelve el valor actual de una inversión. El valor actual es el valor que tiene actualmente la suma de una serie de pagos que se efectúan en el futuro.	
VF	Devuelve el valor futuro de una inversión	
VF.PLAN	Devuelve el valor futuro de un capital inicial después de aplicar una serie de tasas de interés compuesto	
VNA	Devuelve el valor neto actual de una inversión a partir de una tasa de descuentos y una serie de pagos futuros.	

6.8. OTRAS FUNCIONES

Además de las funciones anteriormente mencionadas, existe un gran abanico de funciones de diferentes categorías que nos pueden ser de gran utilidad.

En este capítulo veremos algunas de ellas clasificándolas por categorías.

Función	Descripción	Ver Detalle
Funciones matemáticas y trigonométricas		
ABS	Devuelve el valor absoluto de un número	
ALEATORIO	Devuelve un número entre 0 y 1	
COMBINAT	Devuelve el número de combinaciones para un número determinado de elementos	
COS	Devuelve el coseno de un ángulo	
ENTERO	Redondea un número hasta el entero inferior más próximo	
EXP	Realiza el cálculo de elevar "e" a la potencia de un número determinado	
FACT	Devuelve el factorial de un número	
NUMERO.ROMANO	Devuelve el número pasado en formato decimal a número Romano	
PI	Devuelve el valor de la constante pi	
POTENCIA	Realiza el cálculo de elevar un número a la potencia indicada	
PRODUCTO	Devuelve el resultado de realizar el producto de todos los números pasados como argumentos	
RAIZ	Devuelve la raíz cuadrada del número indicado	
RESIDUO	Devuelve el resto de la división	
Funciones estadísticas		
MEDIA.ARMO	Devuelve la media armónica de un conjunto de números positivos	
MAX	Devuelve el valor máximo de la lista de valores	
MIN	Devuelve el valor mínimo de la lista de valores	

MEDIANA	Devuelve la mediana de la lista de valores	
MODA	Devuelve el valor que más se repite en la lista de valores	
PROMEDIO	Devuelve la media aritmética de la lista de valores	
VAR	Devuelve la varianza de una lista de valores	
K.ESIMO.MAYOR	Devuelve el valor k-ésimo mayor de un conjunto de datos	
K.ESIMO.MENOR	Devuelve el valor k-ésimo menor de un conjunto de datos	
Funciones lógicas		
FALSO	Devuelve el valor lógico Falso	
VERDADERO	Devuelve el valor lógico Verdadero	
SI	Devuelve un valor u otro, según se cumpla o no una condición	
NO	Invierte el valor lógico proporcionado	
Y	Comprueba si todos los valores son verdaderos	
O	Comprueba si algún valor lógico es verdadero y devuelve VERDADERO	
Funciones de información		
ESBLANCO	Comprueba si se refiere a una celda vacía	
ESERR	Comprueba si un valor es un error	
ESLOGICO	Comprueba si un valor es lógico	
ESNOTEXTO	Comprueba si un valor no es de tipo texto	
ESTEXTO	Comprueba si un valor es de tipo texto	
ESNUMERO	Comprueba si un valor es de tipo numérico	

6.9. CONTROLAR ERRORES EN FUNCIONES

Al igual que podíamos definir condiciones de validación para los datos, podemos controlar los errores en las fórmulas. Para corregirlos, necesitaremos, primero, localizarlos.

Por ejemplo, al introducir una fórmula manualmente podemos cometer un error sintáctico como =PROMEDO(A1:A9), lo que provocaría que apareciese en la celda un error de tipo #¿NOMBRE?.

Si pulsamos sobre la pestaña Formulas encontraremos el botón Comprobación de errores... dentro del

grupo Auditoría de fórmulas.

Desde la pequeña flecha de la derecha podemos desplegar un menú, con opciones interesantes como localizar Referencias circulares. Si hay alguna, aparece su localización en el submenú.

En este apartado vamos a ver la primera opción, Comprobación de errores..., que realiza la misma acción que pulsar directamente sobre el botón sin desplegar el menú.

Aparece el cuadro de diálogo Comprobaciones de errores como el que vemos en la imagen donde nos informa del tipo de error que se ha detectado y, en ocasiones, nos ofrece una corrección.

La parte más interesante es la descripción del error. Lo normal es que con ella sepamos cuál es el problema y, pulsando Modificar en la barra de fórmulas, la rectifiquemos manualmente.

Con los botones Anterior y Siguiente podremos ir moviéndonos entre los errores del libro, si es que hay más de uno.

Además, disponemos de herramientas útiles como la Ayuda sobre este error, u Omitir error, para dejar la fórmula tal y como está.

El botón Mostrar pasos de cálculo... nos abre un cuadro de diálogo donde evalúa la fórmula y nos informa de dónde se encuentra el error, si es en el nombre de la función o si está en los parámetros de la fórmula.

● Otras herramientas de Auditoría de fórmulas

En la pestaña Fórmulas también hay disponibles otras opciones útiles.

- Rastrear precedentes dibuja unas flechas indicando dónde están las celdas involucradas en la fórmula.

- Rastrear dependientes dibuja flechas indicando a qué fórmula pertenece la celda seleccionada, si es que pertenece a alguna fórmula.

También se pueden rastrear desde la opción Rastrear error del menú Comprobación de errores.....

- Quitar flechas elimina las flechas indicativas de celdas creadas con Rastrear dependientes o Rastrear precedentes.

- Evaluar fórmula abre un cuadro de diálogo que muestra la fórmula de la celda activa y sus resultados.

- La Ventana inspección permite hacer un seguimiento del valor de las celdas.

6.10. ENLAZANDO Y CONSOLIDANDO HOJAS DE TRABAJO

Ya hemos visto cómo trabajar con datos y cómo trabajar con fórmulas. Es inevitable hablar de los conceptos enlazar y consolidar hojas.

● Enlazar hojas de trabajo.

El concepto de enlazar en Excel es el hecho de utilizar fórmulas de varias hojas para combinar datos. Al enlazar hojas de trabajo estamos creando una dependencia de una con respecto a la otra, apareciendo así dos conceptos:

- el libro de trabajo dependiente: es el que contiene las fórmulas.

- el libro de trabajo fuente: es el que contiene los datos.

La cuestión que debemos plantearnos antes de enlazar hojas de trabajo es si realmente nos hace falta complicarnos tanto o sencillamente podemos hacerlo todo en una misma hoja.

No existe una respuesta genérica, dependerá de la envergadura de los datos y de las fórmulas, de si las hojas las van a utilizar varias personas, etc.

Para crear un libro de trabajo dependiente debemos crear fórmulas de referencias externas, es decir fórmulas que hacen referencia a datos que se encuentran en una hoja externa a la que está la fórmula.

● Consolidar hojas de trabajo.

El concepto de consolidar hojas de trabajo viene muy ligado al concepto de enlace que acabamos de ver. Se trata de entablar una relación entre varias hojas de trabajo.

UNIDAD 7. FORMATO DE CELDAS

Excel nos permite no solo realizar cuentas sino que también nos permite darle una buena presentación a nuestra hoja de cálculo resaltando la información que más interesante, de esta forma con un solo vistazo podremos percibir la información más importante y así sacar conclusiones de forma rápida y eficiente. Por ejemplo, podemos llevar la cuenta de todos nuestros gastos y nuestras ganancias del año y resaltar en color rojo las pérdidas y en color verde las ganancias, de esta forma sabremos rápidamente si el año ha ido bien o mal.

A continuación, veremos las diferentes opciones disponibles en Excel 2016 respecto al cambio de aspecto de las celdas de una hoja de cálculo y cómo manejarlas para modificar el tipo y aspecto de la letra, la alineación, bordes, sombreados y forma de visualizar números en la celda.

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 identificador 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 2016 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:

 Activa o desactiva la Negrita.

 Activa o desactiva la Cursiva.

 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 2016 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.

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.

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 2016 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:

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

Seleccionar la pestaña Inicio.

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

En el cuadro de diálogo que se abrirá hacer clic sobre la pestaña Borde.

Aparecerá el cuadro de diálogo de la derecha.

Elegir las opciones deseadas del recuadro.

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.

Seleccionar la pestaña Inicio.

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

Hacer clic sobre la pestaña Relleno.

Aparecerá la ficha de la derecha.

Elegir las opciones deseadas del recuadro.

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 sombreadrá 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. Si quieres aprender cómo crear estilos de celda predefinidos, puedes visitar el siguiente avanzado .

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.

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 miles 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.

🟡 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.

7.8. 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.

UNIDAD 8. CAMBIOS DE ESTRUCTURA

Vamos a utilizar los métodos disponibles en Excel 2016 para modificar el aspecto de las filas, columnas, el aspecto general de una hoja de cálculo y obtener así un aspecto más elegante.

8.1. ALTO DE FILA

Excel 2016 ajusta automáticamente la altura de una fila dependiendo del tipo de letra más grande utilizado en esa fila. Por ejemplo, cuando el tipo de letra mayor de la fila 2 es Arial de 10 puntos, la altura de esa fila es 15. Si aplicamos Times New Roman de 12 puntos a una celda de la fila 2, la altura de toda la fila pasa automáticamente a 15,75.

Si deseamos modificar la altura de alguna fila, podemos utilizar dos métodos:

● El primer método consiste en utilizar el menú. Para ello, seguiremos los siguientes pasos:

Seleccionar las filas a las que quieras modificar la altura. En caso de no seleccionar ninguna, se realizará la operación a la fila en la que nos encontramos.

En la pestaña Inicio, pulsar el botón Formato del menú Celdas.

Elegir la opción Alto de fila...

Aparecerá el cuadro de diálogo Alto de fila en el que tendrás que indicar el alto de la fila, para indicar decimales utilizar la coma ",".

Escribir la altura deseada. En este caso está 15 que es la altura que tiene la fila por defecto.

Hacer clic sobre el botón Aceptar para que los cambios se hagan efectivos.

● El segundo método consiste en utilizar el ratón. Para ello:

Colocar el puntero del ratón en la línea situada debajo del número de la fila que desees modificar, en la cabecera de la fila.

El puntero del ratón adopta la forma de una flecha de dos puntas, tal como:

Mantener pulsado el botón del ratón, y arrastrar la línea a la nueva posición. Conforme movemos el ratón, la altura de la fila cambia.

Al final, soltar el botón del ratón.

8.2. AUTOAJUSTAR

Si hemos modificado la altura de una fila, podemos redimensionarla para ajustarla a la entrada más alta de la fila, utilizando dos métodos distintos.

● El primer método consiste en utilizar el menú. Para ello:

Selecciona las filas a las que desees modificar la altura.

Seleccionar del menú Formato que se encuentra en la pestaña Inicio.

Elige la opción Autoajustar alto de fila.

● Este segundo método es mucho más rápido:

Situarse sobre la línea divisoria por debajo de la fila que desees modificar, en la cabecera de la fila.

Tal como vimos a la hora de modificar la altura con el ratón, el puntero del ratón se convertirá en una flecha de dos puntas.

Haz doble clic, el tamaño se reajustará automáticamente.

8.3. ANCHO DE COLUMNA

En Excel 2016 la anchura por defecto de una columna es de 8,43 caracteres o 10,71 puntos. A menudo, la anchura estándar de una columna no es suficiente para visualizar el contenido completo de una celda.

Si deseamos modificar la anchura de alguna columna, podemos utilizar dos métodos:

● El primer método consiste en utilizar el menú. Para ello, seguiremos los siguientes pasos:

Seleccionar las columnas a las que quieres modificar la anchura. En caso de no seleccionar ninguna, se realizará la operación a la columna en la que nos encontramos.

Desplegar el menú Formato de la pestaña Inicio.

Se abrirá otro submenú.

Elegir la opción Ancho de columna...

Aparecerá el siguiente cuadro de diálogo.

Escribir la anchura deseada.

Hacer clic sobre el botón Aceptar.

● El segundo método consiste en utilizar el ratón. Para ello:

Situar el puntero del ratón en la línea situada a la derecha del nombre de la columna que desees modificar, en la cabecera de la columna.

El puntero del ratón adopta la forma de una flecha de dos puntas, tal como:

Mantener pulsado el botón del ratón, y arrastrar la línea a la nueva posición.

Observa cómo conforme nos movemos la anchura de la columna va cambiando.

Soltar el botón del ratón cuando el ancho de la columna sea el deseado.

8.4. AUTOAJUSTAR A LA SELECCIÓN

Podemos modificar la anchura de una columna para acomodarla al dato de entrada más ancho, utilizando dos métodos distintos.

● El primer método consiste en utilizar el menú. Para ello:

Seleccionar las columnas a las que desees modificar la anchura.

Desplegar el menú Formato de la pestaña Inicio. Se abrirá otro submenú.

Eligir la opción Autoajustar ancho de columna.

● El segundo método es mucho más rápido.

Situarse sobre la línea divisoria a la derecha de la columna que desees modificar, en la cabecera de la columna.

Tal como vimos a la hora de modificar la anchura con el ratón, el puntero del ratón se convertirá en una flecha de dos puntas.

Hacer doble clic, automáticamente se ajustará el tamaño de la columna al mayor texto que hayas introducido en la columna.

8.5. ANCHO ESTÁNDAR DE COLUMNA

Excel 2016 nos permite modificar la anchura estándar para todas las columnas de la hoja que tienen asignada dicha anchura. Si deseamos modificarla, seguir los siguientes pasos:

Desplegar el menú Formato de la pestaña Inicio. Se abrirá otro submenú.

Elegir la opción Ancho predeterminado...

Aparecerá el siguiente cuadro de diálogo.

Escribir la anchura estándar deseada y pulsar el botón Aceptar.

Todas las columnas pasan a tener la anchura estándar, excepto aquellas que tuvieran asignada una anchura particular.

8.6. CAMBIAR EL NOMBRE DE LA HOJA

Como ya sabes, en Excel 2016 creamos libros de trabajo formados por varias hojas. Por defecto cada hoja se referencia como Hoja1, Hoja2, ...

Si trabajamos con varias hojas dentro del libro es aconsejable utilizar un nombre de hoja para identificarla de forma más rápida. Así, si utilizamos una hoja para manejar los ingresos y gastos de cada mes, la primera hoja se podría nombrar Enero, la segunda Febrero, ...

La longitud máxima de los nombre de las hojas es de 31 caracteres.

No puede haber dos hojas de cálculo dentro del mismo libro de trabajo con el mismo nombre.

Si deseamos modificar el nombre de una hoja, podemos utilizar dos métodos:

● El primer método consiste en utilizar el menú. Para ello, seguir los siguientes pasos:

Situarse en la hoja a la cual se quiere cambiar el nombre.

Seleccionar el menú Formato y Elegir la opción Cambiar el nombre de la hoja, dentro del apartado Organizar hojas.

Si te fijas en la etiqueta de la hoja, su nombre Hoja1 se seleccionará, tal como: .

Escribir el nuevo nombre y pulsar INTRO.

● El segundo método es mucho más directo y rápido:

Hacer doble clic sobre el nombre de la hoja en su etiqueta .

Escribir el nuevo nombre de la hoja.

Pulsar INTRO.

8.7. CAMBIAR EL COLOR A LAS ETIQUETAS DE HOJA

Excel 2013 también nos permite cambiar o asignar un color a las etiquetas de las hojas de cálculo. Para ello, seguir los siguientes pasos:

Seleccionar el menú Formato de la pestaña Inicio.

Elegir la opción Color de etiqueta. Aparecerá otro submenú.

Seleccionar el color deseado.

Aquí te mostramos como quedarían si coloreáramos las etiquetas de las hojas.

Es posible que no aprecies el cambio mientras la hoja que hayas coloreado esté activa. Selecciona otra para ver los cambios aplicados.

Para quitar el color de la etiqueta de la hoja hay que seguir los mismos pasos, pero en vez de elegir un color, elegimos la opción Sin color.

● Otra forma de cambiar el color es hacer clic con el botón derecho sobre la propia etiqueta. En el menú contextual encontrarás la opción Color de etiqueta.

8.8. OCULTAR HOJAS

Si deseas ocultar hojas de cálculo del libro de trabajo, seguir los siguientes pasos:

Seleccionar las hojas a ocultar. Para seleccionar más de una, recuerda que debes hacer clic sobre las pestañas inferiores mientras pulsas la tecla Ctrl. No se pueden seleccionar todas las hojas: deberá quedar al menos una en el libro de trabajo.

Seleccionar el menú Formato.

Elegir la opción Ocultar y mostrar.

Aparecerá otro submenú.

Seleccionar la opción Ocultar hoja.

8.9. MOSTRAR HOJAS OCULTAS

Si deseamos mostrar hojas ocultas, seguir los siguientes pasos:

Seleccionar el menú Formato.

Elegir la opción Ocultar y mostrar. Aparecerá otro submenú.

Elegir la opción Mostrar hoja.... Aparecerá el cuadro de diálogo Mostrar con las hojas ocultas.

Seleccionar la hoja a mostrar.

Hacer clic en Aceptar.

UNIDAD 9. INSERTAR Y ELIMINAR ELEMENTOS

Vamos a ver las diferentes formas de insertar y eliminar filas, columnas, celdas y hojas, operaciones muy útiles cuando tenemos un libro ya creado y queremos retocarlo o, cuando a mitad del diseño de una hoja, nos damos cuenta de que se nos ha olvidado colocar una fila o columna.

9.1. INSERTAR FILAS EN UNA HOJA

En muchas ocasiones, después de crear una hoja de cálculo, nos daremos cuenta de que nos falta alguna fila en medio de los datos ya introducidos.

Para añadir una fila, seguir los siguientes pasos:

Seleccionar la fila sobre la que quieres añadir la nueva, ya que las filas siempre se añaden por encima de la seleccionada.

Seleccionar el menú Insertar del apartado Celdas en la pestaña Inicio.

Elegir la opción Insertar filas de hoja.

Todas las filas por debajo de la nueva bajarán una posición.

En caso de no haber seleccionado ninguna fila, Excel toma la fila donde está situado el cursor como fila seleccionada.

Si quieres añadir varias filas, basta con seleccionar, en el primer paso, tantas filas como filas a añadir.

Añadir filas a nuestra hoja de cálculo no hace que el número de filas varíe, seguirán habiendo 1048576 filas, lo que pasa es que se eliminan las últimas, tantas como filas añadidas. Si intentas añadir filas y Excel no te deja, seguro que las últimas filas contienen algún dato.

Cuando insertamos filas con un formato diferente al que hay por defecto nos aparecerá el botón para poder elegir el formato que debe tener la nueva fila.

Para elegir un formato u otro, haremos clic sobre el botón y aparecerá el cuadro de la imagen desde el cual podremos elegir si el formato de la nueva fila será el mismo que la fila de arriba, que la de abajo o que no tenga formato.

No es obligatorio utilizar este botón. Si te molesta, no te preocupes, ya que desaparecerá al seguir trabajando con la hoja de cálculo.

9.2. INSERTAR COLUMNAS EN UNA HOJA

Excel 2013 también nos permite añadir columnas, al igual que filas.

Para añadir una columna, seguiremos los siguientes pasos:

Seleccionar la columna delante de la cual quieres añadir otra, ya que las columnas siempre se añaden a la izquierda de la seleccionada.

Seleccionar el menú Insertar de la pestaña Inicio.

Elegir la opción Insertar columnas de hoja.

Todas las columnas por la derecha de la nueva se incrementarán una posición.

En caso de no haber seleccionado ninguna columna, Excel 2016 toma la columna donde estamos situados como columna seleccionada.

Si quieres añadir varias columnas, basta con seleccionar tantas columnas, en el primer paso, como columnas a añadir.

Añadir columnas a nuestra hoja de cálculo no hace que el número de columnas varíe, seguirán habiendo 16384 columnas, lo que pasa es que se eliminan las últimas, tantas como columnas añadidas. Si intentas añadir columnas y Excel no te lo permite, seguro que las últimas columnas contienen algún dato.

Cuando insertamos columnas con un formato diferente al que hay por defecto, nos aparecerá el botón

para poder elegir el formato que debe tener la nueva columna.

Para elegir un formato u otro, haremos clic sobre el botón y aparecerá el menú desde el cual podremos elegir si el formato de la nueva columna será el mismo que la columna de la izquierda, que la de la derecha o que no tenga formato.

No es obligatorio utilizar este botón. Si te molesta, no te preocupes, ya que desaparecerá al seguir trabajando con la hoja de cálculo.

9.3. INSERTAR CELDAS EN UNA HOJA

En ocasiones, lo que nos interesa añadir no son ni filas ni columnas enteras sino únicamente un conjunto de celdas dentro de la hoja de cálculo.

Para añadir varias celdas, seguir los siguientes pasos:

Seleccionar las celdas sobre las que quieres añadir las nuevas y pulsa el menú Insertar.

De forma predeterminada se insertarán las celdas sobre las seleccionadas. Si no quieres que sea así deberás:

Seleccionar la flecha del menú Insertar.

Elegir la opción Insertar celdas...

Esta opción no aparecerá si no tienes celdas seleccionadas.

Aparece el cuadro de diálogo Insertar celdas.

Elegir la opción deseada dependiendo de si queremos que las celdas seleccionadas se desplacen hacia la derecha o hacia abajo de la selección.

Fíjate como desde aquí también te permite añadir filas o columnas enteras.

Hacer clic sobre Aceptar.

Al añadir celdas a nuestra hoja de cálculo, el número de celdas no varía, ya que se eliminan las del final de la hoja.

Cuando insertamos celdas, con un formato diferente al que hay por defecto, al igual que para las filas y columnas, nos aparecerá el botón para poder elegir el formato que debe tener la nueva celda. Dependiendo de si se inserta desplazando hacia la derecha o hacia abajo, nos aparecerá el cuadro visto anteriormente para la inserción de columna o fila. Este cuadro funciona de la misma forma que para columnas o filas.

9.4. INSERTAR HOJAS EN UN LIBRO DE TRABAJO

Si necesitas trabajar con más de tres hojas en un libro de trabajo, tendrás que añadir más. El número de hojas puede variar de 1 a 255.

● Para añadir una hoja, seguiremos los siguientes pasos:

Situarse en la hoja posterior a nuestra nueva hoja, ya que las hojas siempre se añadirán a la izquierda de la seleccionada.

Seleccionar el menú Insertar.

Eligir la opción Insertar hoja.

O bien pulsar la combinación de teclas Mayús + F11.

● Otra forma es pulsar el botón Insertar hoja de cálculo de la zona inferior.

En este caso, se insertará a continuación de las existentes, es decir, a la derecha del todo.

Una vez insertada la hoja se puede cambiar su posición. También las hojas se pueden copiar.

9.5. ELIMINAR FILAS Y COLUMNAS DE UNA HOJA

Para eliminar filas, seguir los siguientes pasos:

Seleccionar las filas o columnas a eliminar.

Seleccionar el menú Eliminar de la pestaña Inicio.

Eligir la opción Eliminar filas de hoja o Eliminar columnas de hoja.

Al eliminar filas o columnas de nuestra hoja de cálculo, no varía el número de filas o columnas, así que seguirá habiendo 1048576 filas y 16384 columnas. Lo que pasa es que se añaden al final de la hoja, tantas como filas o columnas eliminadas.

9.6. ELIMINAR CELDAS DE UNA HOJA

Para eliminar varias celdas, seguir los siguientes pasos:

Seleccionar las celdas y desplegar el menú Eliminar de la pestaña Inicio. Luego, elegir la opción Eliminar celdas....

O bien seleccionar las filas y pulsar la combinación de teclas Ctrl + -.

Aparecerá el cuadro de diálogo de la imagen. Elige cómo quieres realizar el desplazamiento. Observa cómo desde aquí también te permite eliminar filas o columnas enteras.

Por último, hacer clic sobre Aceptar.

9.7. ELIMINAR HOJAS DE UN LIBRO DE TRABAJO

Para eliminar una hoja, seguir los siguientes pasos:

Situarse en la hoja a eliminar.

Seleccionar el menú Eliminar de la pestaña Inicio.

Elegir la opción Eliminar hoja.

UNIDAD 10. CORRECCIÓN ORTOGRÁFICA

Vamos a ver la herramienta Autocorrección de Excel para que el programa nos corrija automáticamente ciertos errores que se suelen cometer a la hora de escribir texto en una hoja de cálculo, así como manejar la corrección ortográfica y dejar nuestras hojas de cálculo libres de errores, lo que las hace más presentables.

10.1. CONFIGURAR LA AUTOCORRECCIÓN

Esta herramienta nos ayuda a corregir automáticamente errores habituales de escritura. Para visualizar y poder modificar algunas de las opciones de autocorrección asignadas por defecto, seguir los siguientes pasos:

Hacer clic en el menú Archivo .

Seleccionar Opciones.

En el cuadro de diálogo que se abrirá selecciona la categoría Revisión.

Aquí tienes muchas de las opciones que conciernen a la corrección de textos en Excel.

Veamos las más importantes.

Haz clic en el botón de Opciones de Autocorrección...

Aparecerá el cuadro de diálogo Autocorrección que te mostramos en la imagen.

Si activas la casilla **Corregir DOs MAYúsculas SEguidas**, no permitirá que a la hora de escribir una palabra las dos primeras letras estén en mayúscula y el resto en minúscula. Este es un error frecuente a la hora de escribir, por lo que interesa que esta opción esté activada.

Si activas la casilla **Poner en mayúscula la primera letra de una oración**, Excel comprueba a la hora de escribir una frase si la primera letra está en mayúscula. En caso de que no lo esté, automáticamente la cambiará. Si escribimos la frase toda con mayúscula, no se cambiará. Esta opción también interesa que esté activada.

Si activas la casilla **Poner en mayúscula los nombres de días**, en caso de encontrar una palabra que corresponda a un día de la semana, Excel pondrá automáticamente la primera letra en mayúscula. Esta opción no siempre interesa que esté activada.

Si activas la casilla **Corregir el uso accidental de BLOQ MAYÚS**, en caso de empezar una frase, si la primera letra está en minúscula y el resto en mayúscula, Excel entiende que BLOQ MAYUS del teclado está activado por error y automáticamente corrige el texto y desactiva la tecla. Esta opción interesa que esté activada.

La opción **Reemplazar texto mientras escribe** activa la lista de sustituciones de la parte inferior del cuadro de diálogo, donde se encuentran muchos de los elementos comunes a sustituir. De esta forma, Excel reemplazará el texto que coincida con alguno de la columna de la izquierda por el texto que aparece en la columna de la derecha.

Si deseas añadir algún elemento a la lista, bastará con escribir en el recuadro **Reemplazar:** el error frecuente que deseamos que se corrija automáticamente, en el recuadro **Con:** escribir la corrección a realizar, y hacer clic en el botón **Agregar**.

Si deseas eliminar algún elemento de la lista, seleccionarlo de la lista y hacer clic sobre el botón **Eliminar**.

Cuando hayamos configurado la autocorrección, hacemos clic sobre el botón Aceptar para aceptar los cambios y cerrar el cuadro de diálogo.

10.2. VERIFICACIÓN DE LA ORTOGRAFÍA

Excel dispone de un corrector ortográfico que nos permitirá detectar errores ortográficos dentro de nuestra hoja de cálculo. Para ello, Excel busca cada palabra en su diccionario y cualquier palabra que no encuentre la considerará como posible palabra errónea.

Evitar que hayan errores en nuestros textos es ahora mucho más fácil. No obstante conviene saber que, si al revisar un documento, Excel no encuentra ningún error no quiere decir que, necesariamente, sea así. Ya que hay errores que Excel no puede detectar puesto que dependen del contexto. Por ejemplo, esta y está; las dos palabras están en el diccionario. Si escribimos Esta hoja esta bien, no detectará el error en el segundo esta.

Para corregir una hoja de cálculo o parte de ella, seguir los siguientes pasos:

Situarse en la primera celda de la hoja de cálculo.

Seleccionar la pestaña Revisar y elegir la opción Ortografía.

En caso de encontrar algún posible error ortográfico, aparecerá el cuadro de diálogo Ortografía.

Observa cómo en la barra de título aparece el diccionario que está utilizando para corregir la ortografía. Si queremos cambiar de diccionario porque el idioma es diferente o queremos utilizar un diccionario personal con palabras propias, solo tenemos que elegir el nuevo diccionario de la lista desplegable del recuadro Idioma del diccionario.

En la parte superior aparece un mensaje que nos advierte de la palabra que no ha encontrado en su diccionario y que, por lo tanto, puede ser errónea.

En el recuadro Sugerencias: tenemos una lista con posibles soluciones a nuestra corrección.

Si la palabra es correcta, podremos utilizar cualquiera de los siguientes botones:

Omitir una vez para ignorar esta palabra.

Omitir todo para ignorar todas las ocurrencias de la palabra en la hoja de cálculo.

Agregar al diccionario para añadir la palabra al diccionario que aparece en el recuadro Idioma del diccionario:

Si la palabra es errónea y la palabra correcta se encuentra en la lista de Sugerencias: la seleccionaremos. Si no se encuentra en la lista de Sugerencias la escribiremos directamente en el recuadro No está en el diccionario: y, a continuación, utilizaremos cualquiera de los siguientes botones:

Cambiar para sustituir la palabra errónea por la que hemos escrito.

Cambiar todas para sustituir todas las ocurrencias de la palabra errónea por la que hemos escrito.

Autocorrección para que además de realizar la corrección en la hoja, la sustitución se añada a la lista de autocorrecciones, explicadas en el punto anterior.

Al utilizar cualquiera de los botones anteriores, Excel seguirá con la corrección hasta el final. Si encuentra otro error nos volverá a avisar con un mensaje.

Cuando Excel haya llegado al final del documento, nos avisará. Hacer clic sobre el botón Aceptar.

UNIDAD 11. IMPRESIÓN

Vamos a ver las diferentes técnicas relacionadas con la impresión de datos, como puede ser el diseño y la configuración de las páginas a imprimir y la operación de imprimir los datos.

11.1. VISTA DE DISEÑO DE PÁGINA

En anteriores versiones existía la vista preliminar como herramienta para visualizar nuestra hoja antes de imprimirla y modificar ciertos aspectos estéticos. En Excel 2016, la vista preliminar como tal está mucho más limitada y sirve únicamente para dar una última ojeada al aspecto general antes de imprimir. Lo veremos más adelante.

En Excel 2016, para ver y ajustar las celdas y objetos de nuestro documento para la impresión se utiliza el Diseño de página. Accedemos a esta opción desde la pestaña Vista.

La forma de visualizar la hoja cambiará de aspecto:

Desde esta vista podemos seguir trabajando con la hoja de cálculo como hasta ahora. La única diferencia es que sabremos cómo quedará la hoja al imprimirla. Veremos los saltos de página, márgenes, encabezados y pies de página y sabremos cuántas hojas ocuparán y cómo se ajustan los datos a la página.

Si los datos ocupan más de una página, deberemos utilizar las barras de desplazamiento para ir viéndolas:

Al mover las barras de desplazamiento, un pequeño cuadro informativo nos indicará en qué columna o fila estamos situados.

También aparecen las reglas superior e izquierda. En ellas, podremos ajustar los márgenes de forma sencilla, arrastrando sus límites.

La pestaña Vista permite personalizar qué elementos mostrar.

Podemos ocultar o mostrar la Regla, las Líneas de cuadrícula, la Barra de fórmulas y los Encabezados. En caso de estar en la vista normal y no en la de diseño, también dispondremos de estas opciones, exceptuando la regla.

Otra opción muy utilizada es la de Zoom.

Con la opción Zoom, se abre una ventana que te permite escoger entre varios valores.

La opción central devuelve la vista al 100%, es decir, al tamaño real.

Y Ampliar selección aumenta el zoom a 400%, centrándolo en la celda u objeto seleccionado.

Cuando volvemos a la vista Normal, aparecerán unas líneas discontinuas que nos indicarán dónde hará Excel los saltos de página. Estas líneas no se imprimirán.

11.2. CONFIGURAR PÁGINA

Antes de imprimir una hoja de cálculo, es conveniente que configuremos la página, para modificar factores que afectan a la presentación de las páginas impresas, como la orientación, encabezados y pies de página, tamaño del papel, ...

Para ello, nos situaremos en la pestaña Diseño de página.

En la sección Configurar página, encontraremos botones rápidos a muchas de las opciones: para configurar márgenes, la orientación del papel, el tamaño, etc.

Pero si lo que queremos es acceder a todas las opciones de configuración, deberemos pulsar el pequeño botón de la esquina inferior derecha. Como siempre, se abrirá una nueva ventana.

El cuadro de diálogo Configurar página está organizado en varias pestañas: La primera de las fichas se denomina Página y permite indicar características como la orientación del papel, el tamaño del papel que utilizamos y otros parámetros.

Selecciona la orientación del papel, vertical u horizontal. (En la impresora se colocará el papel siempre de la misma forma).

El recuadro Escala nos permitirá indicarle si deseamos que la salida a impresora venga determinada por un factor de escala (100%, 50%, 200%,...) o bien ajustando automáticamente la hoja en un número de páginas específico (una página de ancho por 1 de alto, así se imprimirá en una sola hoja,...).

Para modificar los márgenes superior, inferior, derecho e izquierdo de las hojas a imprimir, utilizar la ficha Márgenes.

Si la hoja tiene encabezado: o pie de página:, también nos permite indicar a cuántos centímetros del borde del papel queremos que se sitúen.

Si deseas que tu salida tenga centradas las hojas tanto horizontal como verticalmente, Excel nos lo realizará automáticamente activando las casillas Horizontalmente y/o Verticalmente respectivamente.

En la ficha Encabezado y pie de página podrás personalizarlos y ajustar diferentes parámetros.

La última ficha es Hoja, que nos permite definir cómo queremos que se impriman los datos contenidos en la hoja.

En Área de impresión: podrás indicar el rango de celdas a imprimir.

En Imprimir títulos podrás activar las siguientes opciones:

- Repetir filas en extremo superior para que, en cada página que se imprima, aparezca como título de columnas aquella fila que está indicada en ese recuadro.
- Repetir columnas a la izquierda para que, en cada página que se imprima, aparezca como título de la fila aquella columna indicada en el recuadro.

En el recuadro Imprimir podrás activar opciones, como:

- Líneas de división para imprimir las líneas que delimitan cada celda de la hoja.
- Blanco y negro para no gastar las tintas de colores.
- Calidad de borrador para realizar una impresión rápida pero menos bonita de nuestra hoja. Sólo tendrá sentido si la impresora dispone de esta herramienta.
- Encabezados de filas y columnas para imprimir los encabezados de filas (los números de filas de la izquierda) y columnas (las letras de los nombres de las columnas superiores) de la hoja.
- Comentarios te permite elegir si quieres imprimir o no los comentarios que hayas podido incluir, y si quieres hacerlo donde los has insertado o al final de la hoja.
- También podrás elegir si quieres imprimir las celdas con errores.

Por último, podrás elegir el Orden de las páginas, es decir, la dirección que seguirán para la impresión.

Tanto en esta ficha como en las otras, podrás acceder a las Opciones... específicas de la impresora seleccionada para la impresión, así como dirigirte a la opción Imprimir..., desde sus correspondientes botones.

11.3. IMPRIMIR

Si hemos pulsado Imprimir o Vista previa desde la ventana anterior, o bien si seleccionamos la opción Imprimir del menú Archivo, veremos la siguiente ventana:

También podemos utilizar la combinación de teclas Ctrl + P para acceder a ella.

En la zona izquierda dispondremos de una serie de opciones de configuración de la impresión, que nos permitirán:

Elegir cuántas copias queremos imprimir del documento.

Escoger qué impresora queremos utilizar en la impresión del documento, en caso de que no queramos utilizar la predeterminada que viene seleccionada por defecto. También podremos modificar las Propiedades de impresora seleccionada.

Opciones de Configuración como:

- Qué hojas imprimir: Las hojas activas, todo el libro, o bien la selección realizada.
- La intercalación. Cuando imprimimos varias copias sin intercalación, se imprime X veces cada página, por ejemplo: 1,1,1 2,2,2 3,3,3 4,4,4 sería la impresión de tres copias de un libro que ocupa cuatro páginas. En cambio, si utilizamos el intercalado, se imprime el trabajo completo, una vez tras otra. El mismo ejemplo sería: 1,2,3,4 1,2,3,4 1,2,3,4
- La orientación y el tamaño del papel.

- Modificar los márgenes.
- Ajustar la escala de impresión.
- Acceder a la Configuración de página.

En la zona de la derecha, vemos la vista previa de la página. En caso de tener más de una página, podremos cambiar la página a visualizar utilizando los botones inferiores o escribiendo el número de la

página a visualizar . Si nuestra hoja sólo tiene 1 página, estos botones estarán inactivos.

También, en la zona inferior derecha, encontramos dos botones para personalizar la vista previa, pudiendo mostrar/ocultar los márgenes y elegir si visualizar la página completa.

Cuando esté todo listo para la impresión y quede como deseas, podrás pulsar el botón de la zona superior.

UNIDAD 12. GRÁFICOS

12.1. INTRODUCCIÓN

Un gráfico es la representación gráfica de los datos de una hoja de cálculo y facilita su interpretación.

En esta unidad, vamos a ver cómo crear gráficos a partir de unos datos introducidos en una hoja de cálculo. La utilización de gráficos hace más sencilla e inmediata la interpretación de los datos. A menudo, un gráfico nos dice mucho más que una serie de datos clasificados por filas y columnas.

Cuando se crea un gráfico en Excel 2016, podemos optar por crearlo:

- Como gráfico incrustado: Insertar el gráfico en una hoja normal como cualquier otro objeto.
- Como hoja de gráfico: Crear el gráfico en una hoja exclusiva para el gráfico. En las hojas de gráfico no existen celdas ni ningún otro tipo de objeto.

Veamos cómo crear un gráfico.

12.2. CREAR GRÁFICOS

Para insertar un gráfico tenemos varias opciones, pero siempre utilizaremos la sección Gráficos que se encuentra en la pestaña Insertar.

● Es recomendable que tengas seleccionado el rango de celdas que quieres que participen en el gráfico. De esta forma, Excel podrá generarlo automáticamente. En caso contrario, el gráfico se mostrará en blanco o no se creará debido a un tipo de error en los datos que solicita.

Como puedes ver, existen diversos tipos de gráficos a nuestra disposición. Podemos seleccionar un gráfico a insertar haciendo clic en el tipo que nos interese para que se despliegue el listado de los que se encuentran disponibles.

En cada uno de los tipos generales de gráficos podrás encontrar un enlace en la parte inferior del listado que muestra Más gráficos de...

Hacer clic en esa opción equivaldría a desplegar el cuadro de diálogo de Insertar gráfico que se muestra al hacer clic en la flecha de la parte inferior derecha de la sección Gráficos.

Aquí puedes ver listados todos los gráficos disponibles. Selecciona uno y pulsa Aceptar para empezar a crearlo.

Aparecerá un cuadro que contendrá el gráfico ya creado (si seleccionaste los datos previamente) o un cuadro en blanco (si no lo hiciste).

Además, verás que aparece en la barra de menús una sección nueva, Herramientas de gráficos, con dos pestañas: Diseño y Formato.

En los siguientes apartados veremos las opciones que se encuentran dentro de estas pestañas.

12.3. AÑADIR UNA SERIE DE DATOS

Este paso es el más importante de todos ya que en él definiremos qué datos queremos que aparezcan en el gráfico. Si observamos la pestaña Diseño, encontraremos dos opciones muy útiles relacionadas con los Datos:

Primero nos fijaremos en el botón Seleccionar datos. Desde él se abre el siguiente cuadro de diálogo:

En el campo Rango de datos del gráfico, debemos indicar el rango de celdas que se tomarán en cuenta para crear el gráfico. En el caso de la imagen, hemos englobado de la celda C7 a la E8 (6 celdas). Para escoger los datos puedes escribir el rango o bien pulsar el botón y seleccionar las celdas en la hoja.

Una vez hayamos acotado los datos que utilizaremos, Excel asociará unos al eje horizontal (categorías) y otros al eje vertical (series). Ten en cuenta que hay gráficos que necesitan más de dos series para poder crearse (por ejemplo, los gráficos de superficie) mientras que otros, en cambio, (como el que ves en la imagen) se bastan con una sola.

Utiliza el botón Editar o Modificar, dependiendo del eje, para modificar el literal que se mostrará en la leyenda de series del gráfico, o el rango de celdas de las series o categorías. En nuestro caso, por ejemplo, cambiaremos Series1 por Ventas.

El botón Cambiar fila/columna permuta los datos de las series y las pasa a categorías y viceversa. Este botón actúa del mismo modo que el que podemos encontrar en la banda de opciones Cambiar entre filas y columnas disponible en la pestaña Diseño.

Si haces clic en el botón Celdas ocultas y vacías, abrirás un pequeño cuadro de diálogo desde donde podrás elegir qué hacer con las celdas que no tengan datos o estén ocultas.

Los cambios que vas realizando en la ventana se van viendo plasmados en un gráfico. Cuando acabes de configurar el origen de datos, pulsa el botón Aceptar.

12.4. CARACTERÍSTICAS Y FORMATO DEL GRÁFICO

● En la pestaña Diseño podrás encontrar todas las opciones relativas al aspecto del gráfico.

En la sección Diseños de gráfico podrás agregar o modificar la presentación de los elementos del gráfico, o bien escoger un Diseño rápido. Estos diseños rápidos incluyen aspectos como incluir un título al gráfico, situar la leyenda en uno u otro lado, incluir o no las etiquetas descriptivas en el propio gráfico, etc.

Si, por ejemplo, escoges Líneas de la cuadrícula, podrás escoger entre distintas opciones sobre las líneas a mostrar o la escala de valores a manejar. Te recomendamos que explores estas opciones, inclusive la última opción "Más opciones de líneas de cuadrícula...".

Si el gráfico está seleccionado, también podrás realizar estas acciones a partir de los botones que nos aparecen a la derecha de éste.

Si lo que quieres es desplazar los elementos, sólo deberás seleccionarlos en el propio gráfico y colocarlos donde desees.

Excel 2016 ha sido diseñado para que todas sus opciones sean sencillas e intuitivas, así que después de un par de pruebas con cada una de estas opciones entenderás perfectamente sus comportamientos y resultados.

Practica primero con unos cuantos gráficos con datos al azar y verás el provecho que puedes sacarle a estas características.

● En la pestaña Diseño, también puedes dar un estilo a tu gráfico rápidamente.

En función del tipo de gráfico que hayas insertado (líneas, barras, columnas, etc.) te propondrá unos u otros.

Estos estilos de diseño incluyen distintas presentaciones que cambiarán su aspecto, mediante la variación tanto de los colores como del estilo de algunos de los elementos del gráfico.

● Para terminar de configurar tu gráfico puedes ir a la pestaña Formato, donde encontrarás la sección Estilos de forma (que utilizaremos también más adelante para enriquecer la visualización de los objetos que insertemos), y los Estilos de WordArt.

Estas opciones te permitirán aplicar diversos estilos sobre tus gráficos.

Para ello, simplemente selecciona el área completa del gráfico o de uno de sus componentes (áreas, barras, leyenda...) y, luego, haz clic en el estilo que más se ajuste a lo que buscas.

Si no quieres utilizar uno de los preestablecidos, puedes utilizar las listas Relleno de forma/texto, Contorno de forma/texto y Efectos de forma/texto para personalizar aún más el estilo del gráfico.

Al aplicar estilos, normalmente hablamos de un estilo genérico para todo el gráfico, pero también podemos personalizar cada uno de sus elementos: el área de trazado, la leyenda, las líneas de división principales, etc.

Para hacerlo, lo más cómodo es seleccionar en el propio gráfico el elemento que quieres modificar, o bien seleccionarlo en el desplegable de la ficha de Formato.

En la imagen vemos que está seleccionada el área de trazado.

A continuación, podemos pulsar el botón Aplicar formato a la selección.

Dependiendo del elemento seleccionado, podremos modificar unos aspectos u otros. Por ejemplo, las líneas de división principales no tienen opción de modificar el relleno, porque obviamente no se puede rellenar una línea. En cambio, la serie de datos sí que permite colorear el relleno, e incluso establecer el grado de transparencia.

Si la modificación que hemos realizado no nos convence, siempre podemos pulsar el botón Restablecer para hacer coincidir el estilo. Así recuperará el aspecto del estilo predeterminado que le hubiésemos aplicado.

● Por último, no hemos de olvidar también que los elementos de texto que contenga el gráfico no dejan de ser eso, texto, por lo que podremos utilizar las herramientas de la pestaña Inicio como son la negrita, la cursiva, el tipo de fuente, su tamaño, el relleno, etc. En ocasiones, estas herramientas se comportarán de forma "inteligente". Por ejemplo, si tratamos de cambiar el color de relleno de un elemento de la leyenda con la herramienta , lo que hará Excel será asignar el color indicado tanto al cuadro de muestra de color de la leyenda como a las barras, sectores o líneas, es decir, a la serie que identifique en el gráfico. Lo mismo ocurrirá a la inversa. Si cambias con la herramienta de relleno el color de una serie, automáticamente se modificará el de la leyenda.

12.5. MODIFICAR EL TAMAÑO Y DISTRIBUCIÓN DE UN GRÁFICO

También puedes seleccionar un elemento del gráfico para modificarlo.

Cuando tienes un elemento seleccionado, aparecen diferentes tipos de controles que explicaremos a continuación:

Los controles cuadrados establecen el ancho y largo del objeto. Haz clic sobre ellos y arrástralos para modificar sus dimensiones.

Haciendo clic sobre uno o varios elementos del gráfico, aparecerán los símbolos circulares . Una vez seleccionados, pulsando el botón derecho del ratón podrás modificar las propiedades de estos elementos, tales como el contorno o el relleno.

También puedes mover los componentes del gráfico. Para ello, coloca el cursor sobre cualquier objeto

seleccionado, y cuando tome esta forma podrás hacer clic y arrastrarlo a la posición deseada.

12.6. MODIFICAR LA POSICIÓN DE UN GRÁFICO

Excel te permite decidir la posición del gráfico en el documento. Para ello:

Selecciona el gráfico.

Sitúate en la pestaña Diseño de las Herramientas de gráficos.

Pulsa sobre el botón Mover gráfico que encontrarás en la sección Ubicación .

Se abrirá el siguiente cuadro de diálogo:

- La primera opción te permite establecer el gráfico como una Hoja nueva. Tendrás la ventaja de que no molestará en la hoja de cálculo, pero no podrás contrastar los datos numéricos si la mantienes en una hoja aparte. Depende del formato que quieras utilizar. Escribe el nombre para la hoja en la caja de texto y pulsa Aceptar.

- Eligiendo Objeto en, podremos mover el gráfico a una hoja ya existente. Si utilizas este método, el gráfico quedará flotante en la hoja y podrás situarlo en la posición y con el tamaño que tú elijas. Ésta es la forma en que se inserta por defecto, cuando se genera un nuevo gráfico.

Además, también puedes mover el gráfico arrastrándolo dentro de la misma hoja o bien a otra.

12.7. LOS MINIGRÁFICOS

Ahora que ya sabes cómo utilizar gráficos, vamos a hablar de los minigráficos. Se trata de una funcionalidad de Excel 2016 que permite insertar un pequeño gráfico representativo en una única celda que representará a una única serie de datos. De esta forma podrás ver de una ojeada la tendencia que representan unos determinados valores.

El grupo Minigráficos se encuentra también en la pestaña Insertar de la cinta de opciones.

Disponemos de tres posibles tipos de gráfico: de línea, de columna y de ganancia o pérdida.

Si insertamos uno de ellos, dispondremos de una nueva barra de herramientas en la cinta: Herramientas para minigráfico. En ella, encontrarás la ficha Diseño que te permitirá realizar acciones básicas, como

cambiar las celdas que se utilizan como fuente de datos, el tipo de gráfico (para cambiarlo a posteriori por cualquiera de los tres tipos disponibles), los estilos, o remarcar determinados puntos (el más alto, el más bajo...).

A pesar de que el minigráfico se contiene en una única celda, no es posible borrarlo seleccionándola y pulsando SUPR, como haríamos con otro tipo de contenido. Para proceder a borrarlo, debemos utilizar la opción Borrar que se encuentra en la pestaña Diseño de las Herramientas para minigráfico. Seleccionaremos el minigráfico o minigráficos a eliminar para que aparezca la barra y pulsaremos el botón Borrar.

Un detalle a tener en cuenta es que se ajusta automáticamente al tamaño de la celda, por lo que, si consideramos que es demasiado pequeño, sólo debemos aumentar el ancho de la columna que lo contiene para darle más ancho, o modificar la altura de la fila para darle más altura. Si lo que queremos es cambiar el grosor de la línea, por ejemplo, podremos hacerlo desde sus herramientas de estilo.

12.8. MAPAS 3D Y PASEOS GUIADOS MEDIANTE MAPAS

La herramienta Mapas 3D de Excel 2016 es una utilidad de visualización de datos tridimensionales que te permite explorar la información de formas muy distintas a las tradicionales tablas y gráficos. Con los mapas 3D, podrás representar datos geográficos y temporales un un globo terráqueo 3D o también en un mapa personalizado, mostrar la evolución temporal de los datos y crear paseos guiados que poder compartir con los demás.

Básicamente se puede utilizar para:

- Representar datos en un mapa. A partir de una tabla de Excel, podrás representar hasta un millón de filas de forma visual en un mapa (de Bing Maps) en formato 3D interactivo.
- Descubrir información valiosa. Al ver los datos en un espacio geográfico y a lo largo del tiempo, se pueden extraer nuevas conclusiones a partir de los datos o visualizar la información de forma más clara y sencilla.
- Compartir historias. Se pueden crear paseos guiados en vídeo que podrás compartir ampliamente, de forma privada o pública

Encontrarás la herramienta Mapas 3D en el botón correspondiente del grupo Paseos, de la pestaña Insertar.

UNIDAD 13. IMÁGENES, DIAGRAMAS Y TÍTULOS

13.1. INTRODUCCIÓN

Una vez tengamos nuestro libro definido, podemos mejorarlo incluyendo ilustraciones. Excel permite insertar:

Imágenes, estas serán las que se introduzcan desde un archivo de imagen en nuestro ordenador,

Imágenes en línea, para insertar imágenes desde la búsqueda de imágenes de Bing o desde nuestra cuenta de OneDrive,

Formas, es decir, líneas, rectángulos, elipses, etc, para diseñar nuestros propios dibujos,

SmartArt, que se compone de plantillas para crear organigramas,

Captura de pantalla, que permite introducir una captura de la pantalla de nuestro ordenador.

Sobre las imágenes y los dibujos pueden realizarse multitud de operaciones, como mover, copiar, cambiar el tamaño, variar la intensidad, etc. Para ello, disponemos de varias barras de herramientas que iremos viendo, compuestas fundamentalmente por las pestañas de Diseño y Formato que vimos para los gráficos.

Con todos estos elementos, no hay excusa para no diseñar hojas de cálculo con una componente gráfica atractiva.

13.2. INSERTAR IMÁGENES EN LÍNEA

En Excel 2016, la opción de insertar imágenes en línea sólo está disponible online: es decir, deberemos disponer de una conexión a internet para poder acceder a ellas. Para insertar una imagen en línea, debemos seguir los siguientes pasos:

- Hacer clic sobre el botón de la pestaña Insertar. Aparecerá un cuadro de diálogo Insertar imágenes donde podremos realizar una búsqueda de imágenes en el buscador Bing. Si tenemos instalado e integrado nuestro disco duro virtual OneDrive, también aparecerá aquí (explora la Unidad 19 para más información).
- Si quisiéramos buscar imágenes en la web, deberíamos escribir en el recuadro Buscar en Bing.
- Cuando ya tengamos introducidas las palabras para la búsqueda, pulsaremos sobre el botón en forma de lupa , del recuadro correspondiente y nos aparecerá una lista con una vista previa con los archivos localizados.
- Una vez nos aparezca la lista con los resultados de la búsqueda, si queremos añadir una o varias ilustraciones a la hoja de cálculo simplemente seleccionamos las que nos interesen y hacemos clic en el botón Insertar.
- Excel 2016 también ha incorporado dos opciones muy útiles para insertar imágenes: Insertar desde Flickr e Insertar desde Facebook.

13.3. INSERTAR IMÁGENES DESDE ARCHIVO

También podemos insertar imágenes que tengamos en nuestro equipo, como pueden ser imágenes fotográficas creadas por nosotros o descargadas anteriormente de internet.

Para insertar cualquier archivo de imagen, debemos hacer clic en el botón

Aparecerá el cuadro de diálogo Insertar imagen para escoger la imagen desde el disco duro. El aspecto del cuadro puede variar en función del sistema operativo que utilices.

Una vez seleccionado el archivo que queremos importar, pulsaremos el botón Insertar y la imagen se copiará en nuestra hoja de cálculo.

13.4. INSERTAR CAPTURA DE PANTALLA

Una opción que puede resultar útil es la de Captura de pantalla.

La captura de pantalla es una imagen exacta de lo que se está visualizando en la pantalla de tu ordenador. Los pasos normales para realizar una captura de pantalla son:

Pulsar la tecla Impr pant (Imprimir pantalla) para hacer la "foto" (copia de lo que estamos visualizando) y que se guarde en el portapapeles.

Pegar la imagen a un editor de dibujo o de imágenes, como puede ser el Paint.

Guardar la imagen.

Insertar la imagen en Excel desde la pestaña Insertar y la opción Imagen desde archivo.

Afortunadamente, en Excel 2016 podemos evitarnos todos estos pasos simplemente con un botón.

Al hacer clic sobre Captura de pantalla, se despliega un menú que permite escoger qué captura queremos.

Esto se debe a que esta herramienta toma una captura por cada una de las ventanas abiertas no minimizadas.

También dispone de la opción Recorte de pantalla. Es similar a la herramienta Recorte incluida en Windows. Te permite escoger con qué zona concreta de la ventana quieres quedarte.

Otro punto interesante a tener en cuenta es que la propia ventana de Excel no aparece en la captura y se omite como si no existiera, de forma que podemos disponer de las capturas sin preocuparnos por que Excel nos tape zonas de la ventana o nos quite espacio en la pantalla.

Las capturas se insertarán en su tamaño real, pero no te preocupes, porque podrás manipular la imagen para cambiarle el tamaño y otras propiedades.

13.5. MANIPULAR IMÁGENES

De forma general, para manipular cualquier objeto (imagen, dibujo, WordArt...) insertado en nuestra hoja de cálculo, deberemos seguir los mismos pasos:

Para mover un objeto tenemos que seleccionarlo haciendo clic sobre él. Una vez seleccionado aparecerá enmarcado en unos puntos, los controladores de tamaño. Si posicionamos el puntero del ratón sobre el

objeto, cambiará de aspecto a una flecha parecida esta . Sólo tienes que arrastrar la imagen sin soltar el botón del ratón hasta llegar a la posición deseada.

Para modificar su tamaño, situar el cursor en las esquinas del objeto y, cuando cambie de forma a una doble flecha, hacer clic y arrastrarlo para conseguir el nuevo tamaño.

Para cambiar otras propiedades del objeto, deberemos utilizar las opciones definidas para ese objeto y que iremos viendo a lo largo del tema.

Para manipular una imagen, deberemos seleccionarla haciendo clic en ella. En ese momento aparecerá el menú Herramientas de imagen, con la pestaña Formato.

Utilizando esta barra, podremos realizar modificaciones como:

 Color ▾
 Efectos artísticos ▾ Permite cambiar el aspecto de la imagen, tiñéndola con un determinado color o utilizando efectos artísticos como el Enfoque, el Texturizador o el efecto Fotocopia.

 Cambiar imagen Permite cambiar la imagen existente por otra almacenada en disco.

 Correcciones ▾ En Excel 2016, el brillo y el contraste se ajustan desde el mismo botón: Correcciones.

 Restablecer imagen ▾ Permite retornar la imagen a su estado original, antes de que le hubiésemos aplicado ningún cambio.

 Comprimir imágenes Hace que la imagen se comprima, ocupando mucho menos espacio en el documento de Excel. Si ejecutas esta opción, es posible que no puedas volver al estado original. Además, puede que la imagen pierda resolución.

 Recortar ▾ Puedes recortar la imagen utilizando esta herramienta: simplemente selecciona el área (rectangular) de la imagen que quieras mantener y el resto de desechará.

 Girar ▾ Permite voltear horizontal o verticalmente la imagen.

 Borde de imagen ▾ Permite elegir entre los diferentes bordes para la imagen.

Estilos de imagen. Permite aplicar un estilo rápido a la imagen para hacerla más atractiva.

 Efectos de la imagen ▾ Puedes aplicar diferentes estilos (muchos de ellos en 3 dimensiones) a tu imagen utilizando este menú de configuración.

13.6. INSERTAR FORMAS Y DIBUJOS

Excel 2016 dispone de herramientas que nos permiten realizar nuestros propios dibujos.

Si no eres muy hábil dibujando, no te preocupes: mediante las Formas dispondrás de multitud de objetos que te facilitarán el trabajo.

Y, si te gusta realizar tus propios dibujos, también dispones de rectas, curvas ajustables y dibujo a mano alzada para que tu imaginación se ponga a trabajar.

Al hacer clic en el menú Formas, aparecerá el listado de todas las formas disponibles en el programa.

Selecciona la que más te guste y haz clic sobre ella. En seguida podrás volver a la hoja de calculo y establecer el tamaño que quieras darle.

Para ello, haz clic en una zona de la hoja y, sin soltar el ratón, arrástralo hasta ocupar toda la zona que quieres que tome la forma.

13.7. MODIFICAR DIBUJOS

- Modificaciones.

Los gráficos y autoformas admiten multitud de modificaciones como giros y cambios de tamaño y proporciones. Para modificar un gráfico, lo primero que hay que hacer es seleccionarlo. Para ello, hacer clic sobre él y aparecerán unos puntos de control a su alrededor.

Para modificar el tamaño, situar el cursor en los puntos de control y, cuando cambie de forma a una doble flecha, hacer clic y arrastrarlo para conseguir el nuevo tamaño. Aquí vemos el resultado de arrastrar hacia la derecha.

Para mantener la proporción, mantener pulsada la tecla MAYÚSCULAS mientras se arrastra desde una de las esquinas, tal y como se puede ver en esta imagen que se ha hecho un poco más grande que la original.

Algunos gráficos también tienen un círculo amarillo que sirve para distorsionar o cambiar la forma del gráfico. Si hacemos clic en este círculo y, sin soltar, movemos el ratón, podremos arrastrar el vértice superior. En este caso, un triángulo isósceles está siendo convertido en escaleno.

Para girar el gráfico, seleccionarlo y hacer clic sobre el icono con forma de flecha circular que vemos en la parte superior central de la imagen. A continuación, mover el ratón para hacer girar el objeto. Para acabar el proceso, dejamos de presionar el ratón. En este caso, el triángulo ha sido rotado hacia la izquierda.

También se pueden cambiar los colores de las líneas, el color de relleno, añadir efectos de sombra y 3D... Estas modificaciones se pueden realizar a partir de la pestaña Formato.

Con estos iconos de Formato se pueden realizar muchas de las acciones que ya vimos para las imágenes, además de otras opciones específicas, como modificar la forma o los puntos que trazan su figura.

En esta imagen, se ha aplicado color verde degradado de fondo, color azul del contorno, grosor de 3 ptos. y tipo de contorno discontinuo.

● Añadir texto a un dibujo.

Se puede añadir texto a un dibujo mediante el botón Cuadro de texto de la pestaña Formato. Debemos hacer clic y arrastrar para dibujar el cuadro de texto en la zona en la que queremos insertar el texto. A continuación, insertaremos el texto deseado.

Otra forma más cómoda de añadir texto en el interior de un gráfico es haciendo clic en el gráfico con el botón derecho del ratón, para que aparezca el menú contextual. Tras ello, elegir la opción Editar texto y, automáticamente, se creará el cuadro de texto, ajustándose al espacio disponible en el gráfico.

Aquí tienes un ejemplo de un dibujo con texto.

13.8. INSERTAR DIAGRAMAS CON SMARTART

Si lo que queremos es crear un diagrama de procesos u organigrama, no será necesario que lo creamos a partir de formas. Podría ser muy tedioso ir dibujando cada uno de sus elementos. Para esa función existe la opción SmartArt , que encontraremos en la pestaña Insertar.

Al hacer clic en ella, se abre una ventana que nos permite elegir el tipo de diagrama que queremos. Hay muchos tipos entre los que podremos elegir: listas, procesos, ciclos, jerarquías, pirámides, etc.

Hay que seleccionar uno y pulsar Aceptar. De esta forma, se insertará en la hoja de cálculo y apreciaremos algunos cambios en el entorno de trabajo.

Mientras el diagrama esté seleccionado, veremos en la zona superior una nueva barra de Herramientas de SmartArt, que incluye dos pestañas: una para el Diseño y otra para el Formato.

Las herramientas de formato son similares a las que ya hemos visto.

En la pestaña Diseño, la opción más utilizada es la de Agregar forma, que nos permite ir añadiendo elementos al diagrama en la posición que necesitemos. La posición será relativa al elemento que tengamos seleccionado.

Otra opción muy utilizada es De derecha a izquierda, que cambia de lado el elemento seleccionado.

Todo lo dicho hasta ahora sobre SmartArt concierne a la organización y formato de sus elementos. Pero un diagrama no tiene sentido si sus elementos no contienen un texto.

Cuando creamos un diagrama con SmartArt y se inserta en la hoja de cálculo, se incluye además un pequeño recuadro con el esquema que sigue el mismo. Podremos modificar el texto de los elementos desde ahí, o bien directamente desde el interior de los mismos.

Si borras todo el texto de uno de los elementos desde el panel izquierdo, éste se eliminará del diagrama. Del mismo modo, si pulsas la tecla Intro desde un elemento, se creará uno nuevo al mismo nivel. Puedes convertirlo en hijo pulsando la tecla Tabulación, y en padre pulsando Retroceso.

13.9. INSERTAR WORDART

Mediante WordArt se pueden crear títulos y rótulos dentro de nuestra hoja de cálculo. Sólo tenemos que elegir un formato y escribir el texto.

Los objetos WordArt son de tipo gráfico. Esto quiere decir que, por ejemplo, el corrector ortográfico no detectará un error en un título hecho con WordArt, y también que el texto WordArt seguirá las reglas de alineación de los gráficos.

Para iniciar WordArt, hacemos clic en la pestaña Insertar y luego Texto, donde encontraremos el botón WordArt.

Al hacer clic sobre el icono, aparecerá un listado con la Galería de WordArt como la que vemos aquí. Haciendo clic, seleccionaremos el tipo de letra que más nos guste.

A continuación, se mostrará el texto en la hoja de cálculo dispuesto para ser modificado. Podremos cambiar su estilo desde la pestaña Formato, o cambiar aspectos relativos al texto, como el tipo de fuente, el tamaño del texto o su orientación, desde la pestaña Inicio.

Al igual que WordArt crea objetos de tipo imagen que representan un título, el cuadro de texto también sirve para contener texto.

Se suele utilizar cuando necesitamos escribir sobre una imagen, por ejemplo, o queremos dejarlo "flotando" entre varias celdas, sin que el texto se encuentre contenido en una de ellas. La principal ventaja que ofrece, pues, es la flexibilidad a la hora de situarlo en cualquier parte de la hoja, sin las limitaciones que tiene el texto plano.

Además, conserva algunas características del texto: desde la pestaña Inicio se puede aplicar formato de negrita, cursiva y subrayado, modificar la fuente y su tamaño, entre otras propiedades. También se somete a la revisión ortográfica.

Por contra, también tiene limitaciones: al tratarse de un objeto, se comporta como tal. Esto significa que no se pueden hacer cálculos ni trabajar con los datos escritos dentro de él. Por esta razón, no conviene utilizarlo más que cuando es necesario.

Para insertarlo, pulsa la pestaña Insertar y luego haz clic en el botón Cuadro de texto

. Deberás hacer clic en cualquier zona del libro de cálculo para introducir el texto.

Aprovecharemos este objeto para explicar algunos conceptos:

Los objetos de tipo imagen, como son las autoformas, las imágenes importadas desde un archivo o de la galería multimedia, y por supuesto los cuadros de texto, tienen características que en ocasiones nos pueden resultar muy útiles.

- Podrás establecer en qué orden quieres que se encuentre cada uno de los objetos en la tercera dimensión, es decir, cuál está encima de cuál.

De forma predeterminada, cuando insertamos un objeto y luego insertamos otro y lo colocamos sobre el anterior, el último insertado es el que se muestra delante. Pero es posible que eso no nos interese. Para eso, existen los botones Traer adelante y Enviar atrás, del grupo Organizar, en la ficha Formato.

- Además, también es posible que quieras agrupar objetos, para que se comporten como uno solo.

Para ello, dispones del botón Agrupar, también en el grupo Organizar. Así, no tendrás, por ejemplo, que mover uno a uno los objetos hasta otra posición, sino que podrás moverlos todos juntos. Por supuesto, podremos Desagrupar los objetos que han sido agrupados previamente utilizando el botón con este nombre.

UNIDAD 14. ESQUEMAS Y VISTAS

14.1. INTRODUCCIÓN

Podríamos definir un esquema como un resumen preciso que refleja los conceptos más importantes o de mayor trascendencia del documento esquematizado.

Así pues, un esquema puede ser perfectamente el índice de un libro, donde vemos todos los puntos tratados en el libro. También podemos ver como ejemplo de esquema el índice de este curso, que contiene los puntos más importantes que se tratan en él y, además, está estructurado por niveles de profundización sobre un tema en concreto, es decir, vamos desplegando el esquema de los puntos contenidos en el tema.

Antes de ponernos a crear un esquema debemos tener en cuenta algunos aspectos.

- Debemos asegurarnos de que los datos sean apropiados para crear un esquema. Los datos apropiados para crear un esquema deben tener una jerarquía o disponer de una estructura por niveles. Por ejemplo, si tenemos datos sobre las precipitaciones ocurridas a lo largo del año en toda España con las precipitaciones mensuales de todas las provincias, estos datos son buenos candidatos a formar un esquema. Pero si únicamente tenemos datos sobre los gastos efectuados en una compra, con una estructura compuesta por Producto---Precio, no disponemos de niveles suficientes para hacer un esquema.

- En una hoja sólo podemos incluir un esquema. Para tener más de un esquema sobre los mismos datos, debemos copiar los datos a otra hoja.

- Para crear esquemas automáticamente, debemos preparar la hoja con un formato adecuado, como veremos más adelante.

Existen dos formas de crear un esquema en Excel 2016: Manual y Automática.

14.2. CREACIÓN AUTOMÁTICA DE ESQUEMAS

La mejor opción para crear esquemas es que lo haga Excel automáticamente, puesto que tarda mucho menos tiempo que si lo hacemos nosotros a mano.

Existen unos requisitos previos para que Excel 2016 pueda crear el esquema de forma automática:

- Las filas sumario deben estar por encima o por debajo de los datos, nunca entremezcladas.

- Las columnas sumario deben estar a la derecha o a la izquierda de los datos, nunca entremezcladas.

Si la disposición de los datos no se corresponde con estas características, nos veremos obligados a definir el esquema manualmente.

En la imagen podemos ver un ejemplo de datos bien estructurados:

	A	B	C	D	E
1	Provincia	Enero	Febrero	Marzo	1r Trimestre
2					
3	Castellón	15	10	12	37
4	Valencia	12	18	11	41
5	Alicante	14	13	12	39
6	C. Valenciana	41	41	35	117
7	Tarragona	18	15	13	46
8	Gerona	20	18	14	52
9	Barcelona	18	20	15	53
10	Lérida	14	15	12	41
11	Cataluña	70	68	54	192
12	Almería	15	12	10	37
13	Granada	12	9	15	36
14	Sevilla	10	10	8	28
15	Málaga	11	5	9	25
16	Córdoba	12	14	8	34
17	Huelva	14	11	5	30
18	Cádiz	17	12	9	38
19	Jaén	13	10	10	33
20	Andalucía	104	83	74	261
21	España	215	192	163	570

Podemos ver que existen subtotales en las celdas B6, C6, D6, B11, C11, D11, B20, C20, D20 y la columna E está llena de subtotales correspondientes a las filas donde se encuentran. En las celdas B21, C21, D21 y E21 aparecen los totales de los subtotales.

En este ejemplo, podemos hacer un esquema tanto de filas como de columnas, puesto que se han organizado los subtotales de cada comunidad autónoma (filas) y se han calculado los subtotales de cada trimestre (columnas).

Por tanto, como ya tenemos los datos, vamos a realizar el esquema.

Para ello nos situamos en la pestaña Datos. En la sección Esquema encontraremos el botón Agrupar. Al pulsarlo, elegiremos la opción Autoesquema del menú.

Automáticamente, Excel nos genera los niveles del esquema, como podemos ver a continuación:

	A	B	C	D	E
1	Provincia	Enero	Febrero	Marzo	1r Trimestre
2					
3	Castellón	15	10	12	37
4	Valencia	12	18	11	41
5	Alicante	14	13	12	39
6	C. Valenciana	41	41	35	117
7	Tarragona	18	15	13	46
8	Gerona	20	18	14	52
9	Barcelona	18	20	15	53
10	Lérida	14	15	12	41
11	Cataluña	70	68	54	192
12	Almería	15	12	10	37
13	Granada	12	9	15	36
14	Sevilla	10	10	8	28
15	Málaga	11	5	9	25
16	Córdoba	12	14	8	34
17	Huelva	14	11	5	30
18	Cádiz	17	12	9	38
19	Jaén	13	10	10	33
20	Andalucía	104	83	74	261
21	España	215	192	163	570

En la imagen anterior, podemos ver que ahora aparecen unas líneas en la zona situada a la izquierda de las filas y otra línea sobre las columnas de la tabla.

Además, vemos en la esquina superior izquierda unos números que nos indican cuántos niveles tiene el esquema.

Por columnas, podemos ver que existen dos niveles:

- La tabla desplegada por completo
- y la tabla con los datos trimestrales.

Por filas, tenemos tres niveles:

- La tabla desplegada completamente,
- por autonomías
- y sólo con España.

Para comprimir y expandir el esquema sólo tenemos que hacer clic en los símbolos - y + de cada nivel.

14.5. VER UNA HOJA EN VARIAS VENTANAS

Suele suceder, de forma muy común, que al estar realizando hojas de cálculo vayamos ampliando cada vez más el campo de visión de la pantalla, llegando a ocupar más de una página por hoja. Cuando se trata de estar cotejando datos, resulta bastante incómodo tener que desplazarse cada vez de arriba hacia abajo o de un lado al otro.

Vamos a ver las distintas opciones que Excel 2016 nos ofrece para minimizar el problema y así trabajar de una manera más cómoda con los datos introducidos.

Podemos utilizar la opción de ver la misma hoja en varias ventanas, o utilizar la opción de ver la misma hoja en varios paneles.

Para ver la misma hoja en varias ventanas, debemos acceder a la pestaña Vista y pulsar el botón Nueva ventana. Si la ventana que teníamos estaba maximizada, no nos daremos cuenta de que haya ocurrido algún cambio en la ventana pero, si nos fijamos en la barra de título, podemos ver que ahora el nombre del documento además tiene añadido al final ":2" indicando que es la segunda ventana del mismo documento.

Para ver las dos ventanas al mismo tiempo, hacemos clic en Organizar todo y seleccionamos Vertical, Horizontal, Mosaico o Cascada, dependiendo de cómo estén situados los datos en la hoja.

Ahora podemos desplazarnos sobre una ventana independientemente de la otra.

14.6. DIVIDIR UNA HOJA EN PANELES

Podemos utilizar también la opción de dividir la hoja por paneles.

Si no nos gusta lo de tener varias ventanas abiertas en la pantalla, podemos utilizar la opción de dividir la hoja en 2 ó 4 paneles.

Para dividir la hoja en paneles, podemos hacer clic en el botón **Dividir** en la pestaña Vista y, automáticamente, nos aparecen dos barras, una vertical y otra horizontal, las cuales podemos desplazar para ajustar el tamaño de las porciones de ventana a nuestro gusto.

	A	B	C	D
13	Granada	12	9	15
14	Sevilla	10	10	8
15	Málaga	11	5	9
16	Córdoba	12	14	8
17	Huelva	14	11	5
18	Cádiz	17	12	9
19	Jaén	13	10	10
20	Andalucía	104	83	74
21	España	215	192	163
22				
23				
1	Provincia	Enero	Febrero	Marzo
2				
3	Castellón	15	10	12
4	Valencia	12	18	11
5	Alicante	14	13	12
6	C. Valenciana	41	41	35
7	Tarragona	18	15	13
8	Gerona	20	18	14
9	Barcelona	18	20	15

Otra opción para definir los paneles y dividir la pantalla a nuestro gusto es utilizando las barras de división:

Tenemos dos disponibles:

- La barra de división horizontal que aparece en la barra de desplazamiento vertical arriba del todo.

Al situar el puntero del ratón sobre la línea gris que está encima de la flecha de desplazamiento, el puntero del ratón toma el aspecto , indicando el desplazamiento hacia arriba y hacia abajo..

- La barra de división vertical que aparece en la barra de desplazamiento horizontal a la derecha del

todo. Al situar el puntero del ratón sobre la línea gris vertical que está a la derecha de la flecha de desplazamiento, el puntero del ratón adopta la forma , indicando el desplazamiento de la barra hacia la derecha y hacia la izquierda.

14.7. INMOVILIZAR PANELES

Podemos utilizar la opción de inmovilizar los paneles.

Si lo que nos interesa es dejar inmóviles las cabeceras de los datos y así desplazarnos únicamente sobre ellos teniendo siempre disponible la vista de las cabeceras, podemos utilizar la opción de inmovilizar los paneles.

Para realizar esto, simplemente despliega el menú Inmovilizar paneles que se encuentra en la pestaña Vista. Si te interesa mantener la primera fila (como cabecera) o la primera columna (para que ejerza la misma función), selecciona la opción correspondiente.

En el caso de que lo que quisieses inmovilizar no se encontrase en esas posiciones, selecciona el rango de celdas y pulsa la opción Inmovilizar paneles. La zona seleccionada podrá desplazarse, mientras que el resto permanecerá inmovilizado.

Para desactivar la inmovilización de los paneles, vuelve a seleccionar esta opción y haz clic sobre Inmovilizar paneles.

UNIDAD 15. IMPORTAR Y EXPORTAR DATOS EN EXCEL

15.1. INTRODUCCIÓN A LA IMPORTACIÓN

En muchas ocasiones, tenemos la necesidad de trabajar en Excel con datos procedentes de otras aplicaciones. Tenemos dos alternativas:

- Introducir de nuevo los datos en un libro de trabajo, con el consumo de tiempo que ello implica más el riesgo de introducir erróneamente los datos al introducirlos manualmente.
- Utilizar algunas de las herramientas disponibles en Excel para importar datos.

Para importar datos externos a Excel, disponemos básicamente de dos opciones:

- Utilizar el portapapeles de Windows, es decir, copiar los datos de la aplicación externa y pegarlos en una hoja de Excel.
- Importar datos de otro archivo que no tiene que estar necesariamente en formato Excel.

La primera opción es la más directa, pero tiene el contrapunto de ser más laboriosa y tediosa.

La segunda opción es más rápida, pero pueden surgir problemas de compatibilidad dependiendo del formato del archivo a importar.

El problema fundamental de la importación de datos externos es debido, según lo descrito, al formato de los propios archivos. Esto quiere decir que cada aplicación genera un archivo con un formato propio para identificar mejor el contenido de los datos. Por ejemplo, Excel al generar un archivo .xls no solamente guarda los datos que hemos introducido sino que lo guarda con un formato especial para interpretar el documento en su plenitud. De esta manera, sabe exactamente dónde están las fórmulas, qué formato estético tiene el documento, etc.

Además de esto, al importar datos de una aplicación externa, debemos tener en cuenta que pueden surgir los siguientes fallos:

- Algunas de las fórmulas no ajustan correctamente.
- El formato no se ajusta al original.
- Las fórmulas y funciones que no entiende no las copia.

Pese a todos estos contratiempos, siempre es mejor intentar realizar una importación y después comprobar si todo ha salido correctamente. A no ser que la cantidad de datos sea pequeña y nos decantemos por utilizar el portapapeles.

15.2. UTILIZAR EL ASISTENTE PARA IMPORTAR TEXTO

Cuando hablamos de archivos de texto, nos estamos refiriendo a archivos que no tienen formato: los conocidos como archivos de texto plano (ASCII); los archivos de texto con formato como los de Word (.doc) o los de WordPad (.rtf) tienen otra forma de importarse a Excel que veremos más adelante.

Para importar archivos de texto con el asistente, podemos hacerlo de dos formas distintas:

- Podemos acceder a la pestaña Datos, pulsar Obtener datos externos y seleccionar uno de los tipos de orígenes de datos que podemos encontrar en esta sección.

- O acceder mediante el menú Archivo > Abrir > Examinar y a la derecha de la barra de Nombre de archivo, seleccionar Todos los archivos (*.*) .

De una forma o de otra, acto seguido se llevará a cabo el mismo procedimiento.

Nos aparece un cuadro de diálogo para seleccionar el archivo a importar.

Una vez seleccionado el archivo de texto, aparece una serie de tres pantallas correspondiente al asistente para importar texto.

En la ventana del Asistente para importar texto -Paso 1 de 3, aparecen varias opciones:

Podemos indicar si el texto importado tiene los Campos delimitados o no, para que Excel sepa dónde empieza un campo y dónde acaba.

Podemos indicar a partir de qué fila queremos importar, por si queremos descartar títulos, por ejemplo.

Y también podemos decidir el Origen del archivo.

Si todos los datos son correctos, pulsamos sobre Siguiente.

En la segunda pantalla del asistente, podemos elegir los separadores de los datos.

Por defecto, viene marcado el separador de Tabulación. En la imagen podemos ver que en el archivo original los datos estaban separados con tabulaciones, por lo que los ha estructurado en dos columnas. Podemos marcar o desmarcar los separadores según las características del archivo original a importar.

Cuando utilizamos el Separador de Espacio en blanco, es conveniente activar Considerar separadores consecutivos como uno solo, para que no incluya más columnas de las debidas por un error tipográfico o el uso de excesivos espacios para darle una cierta estética.

Pulsamos Siguiete y veremos la última ventana del asistente:

En ella, indicaremos qué tipo de Formato de los datos contiene cada columna.

Para ello, haremos clic en los datos de una columna y, una vez esté seleccionada (fondo negro), elegiremos el formato en la lista superior. En el botón Avanzadas podemos completar ciertas características para los números, como son los separadores de decimales y millares y la posición del signo en los negativos.

También podremos escoger No importar columna (saltar) para no incluir una determinada columna en el Excel.

Si creemos que se nos ha olvidado algo, podemos volver a las pantallas anteriores pulsando el botón Atrás. Una vez hayamos completado o comprobado la definición, pulsamos sobre Finalizar para que termine el asistente e importe los datos.

Nos aparece un cuadro de diálogo preguntándonos dónde deseamos Importar los datos.

Podemos seleccionar Hoja de cálculo existente. Para indicar dónde importar exactamente, haremos clic en la celda o celdas en que queramos situar la información.

O bien seleccionaremos Nueva hoja de cálculo.

Pulsamos sobre Aceptar y aparecerán los datos importados en la hoja.

15.3. LA SECCIÓN CONEXIONES

Desde la sección Conexiones en la pestaña Datos, podremos conectar un libro de Excel con la información contenida en archivos externos que hayamos importado.

Se abrirá una ventana que nos mostrará todas las conexiones del libro y podremos eliminar la conexión, actualizar los datos con el archivo externo o ver sus Propiedades.

Haciendo clic en la opción Propiedades, veremos este cuadro de diálogo donde encontraremos algunas propiedades muy útiles:

En la sección Control de actualizaciones podemos hacer que Excel actualice automáticamente los datos insertados en la hoja de cálculo cada vez que se abra el libro (marcando la casilla Actualizar al abrir el archivo).

Si los datos almacenados en el fichero origen han cambiado, estos cambios quedarán reflejados en nuestra hoja de cálculo. Esto es posible porque Excel almacena en el libro de trabajo la definición de la consulta de donde son originarios los datos importados, de manera que puede ejecutarla de nuevo cuando se desee.

Si marcamos la casilla Solicitar el nombre del archivo al actualizar, cada vez que se vayan a actualizar los datos importados Excel nos pedirá de qué fichero coger los datos. Si no, los cogerá directamente del archivo que indicamos cuando importamos por primera vez. Esta opción puede ser útil cuando tenemos varios archivos con datos y en cada momento queremos ver los datos almacenados en uno de esos ficheros.

Dependiendo del tipo de archivo de que se trate, podremos tener disponibles opciones como recuperar formatos, etc. En nuestro caso, estas opciones no están disponibles porque los ficheros .txt no soportan ningún tipo de formato.

En la pestaña Definición encontraremos la ruta al archivo de conexión, que podremos modificar pulsando el botón Examinar. Si hemos importado los datos desde, por ejemplo, una base de datos, también podremos editar la cadena de conexión o la consulta.

Si lo que queremos es ver las Propiedades de una determinada conexión, y no de todo el libro, simplemente haremos clic en una celda que contenga datos importados y pulsaremos el botón

 Propiedades de la pestaña Datos.

● Hemos visto que podemos actualizar los datos desde la ventana de Conexiones del libro.

El botón Actualizar Todo contiene un desplegable en el que podrás elegir si deseas Actualizar sólo los datos importados seleccionados, o bien si deseas Actualizar todo el libro, con los datos de todos los archivos externos a partir de los cuales se han realizado importaciones.

15.4. IMPORTAR DATOS DE WORD A EXCEL Y VICEVERSA

● Importar datos de Word a Excel.

A veces, puede ser útil importar una tabla de Word a Excel si deseamos agregar algún tipo de fórmula a los datos de los que disponemos y no queremos volver a teclear todos los datos en un libro de Excel.

Realizar este proceso es tan sencillo como copiar y pegar:

- Estando en Word, seleccionamos la tabla que queremos pasar a Excel.
- Copiamos la tabla seleccionada, bien pulsando Ctrl + C o desde la pestaña Inicio y haciendo clic en el botón Copiar.
- Ahora, en Excel, seleccionamos la celda donde queremos colocar la tabla.
- Y pulsamos Ctrl + V o vamos a la pestaña Inicio y hacemos clic en el botón Pegar. Es posible que nos advierta que el texto seleccionado es más pequeño que la hoja. Pulsamos sobre Aceptar y nos pegará la tabla con el mismo formato que la teníamos en Word. Si deseamos que no aparezca el marco de la tabla, lo podemos eliminar utilizando las opciones de este menú: .

● Importar datos de Excel a Word.

Al importar datos de Excel a Word, además de lo visto anteriormente, podemos hacer que los datos queden vinculados, es decir, que además de copiar los datos de Excel en un documento de Word, si realizamos algún cambio en la hoja de Excel, este cambio quede reflejado en el documento de Word.

Para realizar este proceso:

- Seleccionamos la información a copiar de la hoja de Excel.

- Copiamos los datos seleccionados pulsando Ctrl + C o desde la pestaña Inicio y haciendo clic en el botón Copiar.

- Nos vamos a Word y pulsamos sobre Ctrl + V o desde la pestaña Inicio y haciendo clic en el botón Pegar.

Después de pegar los datos en Word nos aparece un indicador de pegado donde podemos ver las distintas opciones.

Por defecto, se pega utilizando la primera opción: Mantener el formato de origen.

Para vincular los datos deberemos elegir la tercera o la cuarta opción o : Vincular y mantener formato de origen o bien Vincular y usar estilos de destino. Las opciones de vinculación se distinguen por el icono de la cadena.

15.5. IMPORTAR DATOS DE ACCESS

También disponemos de un botón que nos permitirá importar datos directamente de consultas y tablas de Microsoft Access.

Pulsando Desde Access, aparecerá el cuadro de diálogo Abrir para que elijamos de qué base de datos deseamos importar los datos. Seleccionamos el archivo y pulsamos Abrir.

En caso de que la base de datos contenga más de una tabla, se mostrará una ventana para elegir cuál queremos importar.

Al pulsar Aceptar, se mostrará la ventana Importar datos.

En la siguiente ventana, podemos elegir cómo ver los datos en el libro y dónde se situarán, en una hoja de cálculo existente o en una nueva.

Pulsando en Propiedades, podremos modificar las propiedades de la conexión que vimos anteriormente en el apartado de conexiones.

15.6. IMPORTAR DE UNA PÁGINA WEB

Otra herramienta para importar datos nos permite obtener datos Desde la web.

Pulsando sobre ella, se abrirá una ventana del navegador, donde se marcan con flechas amarillas las tablas existentes en la página web.

Para elegir las tablas, basta con pulsar sobre las flechas.

En el botón Opciones... de esta ventana, podremos elegir, por ejemplo, si importar o no el formato de la tabla.

Ten en cuenta que muchas webs utilizan las tablas para estructurar su contenido y no sólo para mostrar datos, así que fijate bien en que la información que vayas a importar sea la que necesitas.

Una vez finalizada la elección, pulsaremos Importar.

Veremos entonces la misma ventana que con Access, donde elegir si importar en la hoja existente o en una nueva, y donde podremos modificar en Preferencias las opciones de actualización de la conexión.

Otra forma rápida de hacer esto es directamente seleccionar la tabla en nuestro navegador, copiarla con Ctrl + C y pegarla en la hoja de Excel. Después, podremos modificar el formato y si queremos que haya actualización.

15.7. IMPORTAR DESDE OTRAS FUENTES

También podemos importar Desde otras fuentes.

Desde este botón podremos conectar con una base de datos SQL Server o importar un archivo XML, entre otros.

En cada una de las opciones nos pedirá que realicemos una acción diferente. Por ejemplo, para conectar con una base de datos deberemos incluir el nombre del servidor, las credenciales para identificarnos como usuarios de la base de datos en caso de que esté protegida por contraseña, etc. En el caso de los archivos XML, necesitaremos localizar y seleccionar el archivo.

Simplemente deberemos ir siguiendo los asistentes y elegir entre las distintas opciones que se nos presenten durante la importación.

15.8. IMPORTAR DESDE OTROS PROGRAMAS

Para la mayoría de tablas que nos encontremos en otros documentos y podamos seleccionar y copiar, Excel nos permitirá pegarlas en una hoja de cálculo. En algunos nos permitirá crear conexiones de actualización y en otros no. Y otros programas nos permitirán exportar tablas directamente a Excel. Por ejemplo, si navegamos con Internet Explorer, al hacer clic derecho sobre una tabla, en el menú contextual encontraremos la opción Exportar a Microsoft Excel, que volcará los datos de la tabla en una nueva hoja de cálculo.

15.9. EXPORTAR LIBRO

Exportar un libro es el proceso contrario al de importar. Se trata de guardar las hojas de cálculo en un formato distinto al habitual. Para ello, haremos clic en Archivo y seleccionaremos la opción Guardar como.

El proceso es sencillo: cuando se abra el cuadro de diálogo Guardar como, tendremos que seleccionar el tipo y elegir el que más nos interese de la lista.

Libro de Excel (*.xlsx)
Libro de Excel habilitado para macros (*.xlsm)
Libro binario de Excel (*.xlsb)
Libro de Excel 97-2003 (*.xls)
Datos XML (*.xml)
Página web de un solo archivo (*.mht;*.mhtml)
Página web (*.htm;*.html)
Plantilla de Excel (*.xltx)
Plantilla de Excel habilitada para macros (*.xltm)
Plantilla de Excel 97-2003 (*.xlt)
Texto (delimitado por tabulaciones) (*.txt)
Texto Unicode (*.txt)
Hoja de cálculo XML 2003 (*.xml)
Libro de Microsoft Excel 5.0/95 (*.xls)
CSV (delimitado por comas) (*.csv)
Texto con formato (delimitado por espacios) (*.prn)
Texto (Macintosh) (*.txt)
Texto (MS-DOS) (*.txt)
CSV (Macintosh) (*.csv)
CSV (MS-DOS) (*.csv)
DIF (formato de intercambio de datos) (*.dif)
SYLK (vínculo simbólico) (*.slk)
Complemento de Excel (*.xlam)
Complemento de Excel 97-2003 (*.xla)
PDF (*.pdf)
Documento XPS (*.xps)
Hoja de cálculo Open XML (*.xlsx)
Hoja de cálculo de OpenDocument (*.ods)

El tipo que aparece en azul, seleccionado, es el tipo actual del documento. Para exportar simplemente seleccionamos el formato y procedemos a guardar el documento normalmente.

Observarás que el nombre del archivo cambia, mostrando la extensión correspondiente al formato que has elegido.

Ten en cuenta que el archivo que se exporta debe cumplir las normas del tipo al que se pretende exportar. Por ejemplo, el Texto con formato (delimitado por espacios) (.prn) no admite la exportación de todas las hojas del libro, de forma que te avisará de que tan sólo puede exportar la hoja activa y te permitirá elegir si deseas seguir con la exportación o cancelarla.

UNIDAD 16. TABLAS DE EXCEL

16.1. INTRODUCCIÓN

Una tabla en Excel es un conjunto de datos organizados en filas o registros, en la que la primera fila contiene las cabeceras de las columnas (los nombres de los campos) y las demás filas contienen los datos almacenados. Es como una tabla de base de datos. De hecho, también se denominan listas de base de datos. Cada fila es un registro de entrada. Por tanto, podremos componer como máximo una lista con 255 campos y 65535 registros.

Las tablas son muy útiles porque, además de almacenar información, incluyen una serie de operaciones que permiten analizar y administrar esos datos de forma muy cómoda.

Entre las operaciones más interesantes que podemos realizar con las tablas tenemos:

- Ordenar los registros.
- Filtrar el contenido de la tabla por algún criterio.
- Utilizar fórmulas para la lista añadiendo algún tipo de filtrado.
- Crear un resumen de los datos.
- Aplicar formatos a todos los datos.

En este tema profundizaremos sobre este tipo de tablas.

16.2. CREAR UNA TABLA

Para crear una tabla tenemos que seguir los siguientes pasos:

- Seleccionar el rango de celdas (con datos o vacías) que queremos incluir en la lista.
- Seleccionar Tabla en la pestaña Insertar.

Aparecerá a continuación el cuadro de diálogo Crear tabla.

Si nos hemos saltado el paso de seleccionar previamente las celdas, lo podemos hacer ahora.

- Si en el rango seleccionado hemos incluido la fila de cabeceras (recomendado), activaremos la casilla de verificación La tabla tiene encabezados.

- Hacemos clic en Aceptar.

Al cerrarse el cuadro de diálogo, podemos ver que en la banda de opciones aparece la pestaña Diseño, correspondiente a las Herramientas de tabla:

Y en la hoja de cálculo aparece el rango seleccionado con el formato propio de la tabla.

	A	B	C
1	Código	Nombre	Dirección
2			
3			
4			
5			
6			
7			
8			
9			
10			

16.3. MODIFICAR LOS DATOS DE UNA TABLA

Para modificar o introducir nuevos datos en la tabla, podemos teclear directamente los nuevos valores en ella o bien podemos utilizar un formulario de datos. Esta segunda opción viene muy bien sobre todo si la tabla es muy grande.

Veamos un ejemplo: tenemos la siguiente tabla con información de nuestros amig@s.

Un formulario de datos es un cuadro de diálogo que permite al usuario escribir o mostrar con facilidad una fila entera de datos (un registro).

	A	B	C	D	E	F	G	H	I
1	Nombre	1er Apellido	2º Apellido	Calle	Num	Puerta	CP	Teléfono	F. Nacimiento
2									
3									
4									

Para abrir el formulario de datos, tenemos que posicionarnos en la tabla para que esté activa y pulsar en el icono Formulario .

Comandos disponibles en:
Comandos que no están en la cinta ...

Como esta opción no está directamente disponible en la Cinta de opciones, vamos a añadirla a la Barra de acceso rápido. Para ello, nos dirigiremos al menú Archivo > Opciones > Personalizar Cinta de opciones, y pulsaremos Agregar el icono Formulario..., en la sección de Comandos que no están en la cinta de opciones.

A screenshot of a dialog box titled 'Hoja1'. The dialog has a title bar with a question mark and a close button. On the left side, there are several text input fields with labels: 'Nombre:', '1er Apellido:', '2º Apellido:', 'Calle:', 'Num:', 'Puerta:', 'CP:', 'Teléfono:', and 'F. Nacimiento:'. On the right side, there is a vertical stack of buttons: 'Nuevo registro', 'Nuevo', 'Eliminar', 'Restaurar', 'Buscar anterior', 'Buscar siguiente', 'Criterios', and 'Cerrar'. A vertical scrollbar is visible between the input fields and the buttons.

Al crear el formulario, disponemos de los siguientes botones:

Nuevo: Sirve para introducir un nuevo registro.

Eliminar: Eliminar el registro que está activo.

Restaurar: Deshace los cambios efectuados.

Buscar anterior: Se desplaza al registro anterior.

Buscar siguiente: Se desplaza al siguiente registro.

Criterios: Sirve para aplicar un filtro de búsqueda.

Cerrar: Cierra el formulario.

Para cambiar los datos de un registro, primero nos posicionamos sobre el registro y luego rectificamos los datos que queramos (para desplazarnos por los campos podemos utilizar las teclas de tabulación). Si nos hemos equivocado y no queremos guardar los cambios, hacemos clic en el botón Restaurar; si queremos guardar los cambios pulsamos la tecla Intro.

Para crear un nuevo registro, hacemos clic en el botón Nuevo. Excel se posicionará en un registro vacío en el que sólo nos quedará rellenarlo y pulsar Intro o Restaurar para aceptar o cancelar , respectivamente.

Después de aceptar, Excel se posiciona en un nuevo registro en blanco, por si queremos insertar varios registros. Una vez agregados los registros, haremos clic en Cerrar.

Para buscar un registro y posicionarnos en él, podemos utilizar los botones Buscar anterior y Buscar siguiente o ir directamente a un registro concreto introduciendo un criterio de búsqueda. Pulsamos en el botón Criterios, con lo cual pasamos al formulario para introducir el criterio de búsqueda. Es similar al formulario de datos pero encima de la columna de botones aparece la palabra Criterios.

Por ejemplo, si buscamos un registro con el valor Ana en el campo Nombre, escribimos Ana en Nombre y pulsamos el botón Buscar Siguiente, Excel vuelve al formulario de datos y nos posiciona en el registro de nombre Ana.

16.4. MODIFICAR LA ESTRUCTURA DE LA TABLA

Pulsando en el icono Cambiar tamaño de la tabla, podemos seleccionar un nuevo rango de datos. Pero si la tabla contiene encabezados, estos deben permanecer en la misma posición. Así que sólo podremos aumentar y disminuir filas.

Podemos modificar directamente el rango de filas y columnas, estirando o encogiendo la tabla desde su esquina inferior derecha.

Cuando necesitemos añadir una fila al final de la tabla para continuar introduciendo datos, sólo tendremos que pulsar la tecla TAB desde la última celda y aparecerá una fila nueva.

Si necesitamos insertar filas y columnas entre las filas existentes de la tabla, podemos hacerlo desde el botón Insertar, en la pestaña de Inicio. También desde el menú contextual de la tabla.

Para eliminar filas o columnas, deberemos posicionarnos sobre una celda, y elegiremos Filas o Columnas de la tabla en el botón Eliminar, disponible en la pestaña de Inicio y en el menú contextual de la tabla.

Seleccionando una celda, fila o columna, y pulsando la tecla SUPR, eliminamos los datos seleccionados, pero no la estructura de la tabla.

Para eliminar la tabla completa, seleccionamos toda la tabla y pulsamos SUPR. Si deseamos eliminar la estructura de la tabla, pero conservar los datos en la hoja, entonces pulsamos Convertir en rango en la pestaña de Diseño de la tabla.

16.5. ESTILO DE LA TABLA

Una forma fácil de dar una combinación de colores a la tabla que resulte elegante es escogiendo uno de los estilos predefinidos, disponibles en la pestaña Diseño de la tabla.

En Opciones de estilo de la tabla, podemos marcar o desmarcar otros aspectos, como que las columnas o filas aparezcan remarcadas con bandas, o se muestre un resaltado especial en la primera o última columna.

Las bandas y resaltados dependerán del estilo de la tabla.

Por lo demás, a cada celda se le podrán aplicar los colores de fuente y fondo, fondo condicional, etc. igual que a cualquier celda de la hoja de cálculo.

	A	B	C	D	E	F	G	H	I
1	Nombre	1er Apellido	2º Apellido	Calle	Num	Puerta	CP	Teléfono	F. Nacimiento
2	Antonio	Martínez	Pérez	Lorca	25	7	46133	961493333	25/12/1984
3	Paquita	Carvajal	Ruiz	Traver	7	13	46140	961470303	12/05/1979

En esta tabla, se ha cambiado el estilo y se han marcado las opciones Primera y Última columna.

16.6. ORDENAR UNA TABLA DE DATOS

Para ordenar los datos de una tabla, lo haremos de la misma forma que ordenamos los datos en celdas sin ninguna estructura: a través de los botones situados en la pestaña Datos, o bien desde el

La única diferencia será que, al estar los datos tan bien delimitados, la ordenación siempre se realizará sobre la propia tabla y no sobre columnas completas.

Pero además, si nos fijamos en los encabezados de la propia tabla, vemos que contienen una pequeña flecha en el lateral derecho. Si la pulsamos, se despliega un menú que nos proporciona las opciones rápidas de ordenación, así como la posibilidad de ordenar por colores.

La ordenación por colores no incluye los colores predefinidos de la tabla, que alterna el color de las filas entre blanco y azul, sino que afecta a las que han sido coloreadas de forma explícita, para destacarlas por algún motivo.

16.7. FILTRAR EL CONTENIDO DE LA TABLA

Filtrar una lista no es ni más ni menos que, de todos los registros almacenados en la tabla, seleccionar aquellos que se correspondan con algún criterio fijado por nosotros.

Excel nos ofrece dos formas de filtrar una lista.

- Utilizando el Filtro (autofiltro).

- Utilizando filtros avanzados.

● Utilizar el Filtro.

Para utilizar el Filtro nos servimos de las listas desplegables asociadas a las cabeceras de campos (podemos mostrar u ocultar el autofiltro en la pestaña Datos, marcando o desmarcando el botón Filtro).

Si pulsamos, por ejemplo, sobre la flecha del campo 1er Apellido, nos aparece un menú desplegable como éste, donde nos ofrece una serie de opciones para realizar el filtro.

Por ejemplo, si sólo marcamos Carvajal, Excel filtrará todos los registros que tengan Carvajal en el 1er apellido y las demás filas 'desaparecerán' de la tabla.

Otra opción es usar los Filtros de texto que veremos en ese mismo menú, donde se despliegan una serie de opciones:

En cualquier opción, accedemos a una ventana donde podemos elegir dos condiciones de filtro de texto y exigir que se cumpla una condición o las dos. Excel evaluará la condición elegida con el texto que escribamos y, si se cumple, mostrará la fila. Usaremos el carácter ? para determinar que en esa posición habrá un carácter, sea cual sea, y el asterisco * para indicar que puede haber o no un grupo de caracteres.

En el ejemplo de la imagen, solo se mostrarán los registros cuyo 1er Apellido tenga una a en el segundo carácter y no contenga la letra z.

Para indicarnos que hay un filtro activo, la flecha de la lista desplegable cambia de icono.

Para quitar el filtro, volvemos a desplegar la lista y elegimos la opción (Seleccionar Todo). Así, reaparecerán todos los registros de la lista. También podemos quitar el filtro pulsando en Borrar filtro

 en la pestaña Datos.

● Utilizar Filtros avanzados.

Si queremos filtrar los registros de la lista por una condición más compleja, utilizaremos el cuadro de diálogo Filtro avanzado. Previamente, deberemos tener en la hoja de cálculo unas filas donde indicaremos los criterios del filtrado.

Si deseas saber más sobre cómo definir criterios de filtrado, haz clic aquí .

Para abrir el cuadro de diálogo Filtro avanzado, pulsaremos en en la sección Ordenar y filtrar de la pestaña Datos.

Rango de la lista: Aquí especificamos los registros de la lista a los que queremos aplicar el filtro.

Rango de criterios: Aquí seleccionamos la fila donde se encuentran los criterios de filtrado (la zona de criterios).

También podemos optar por guardar el resultado del filtrado en otro lugar, seleccionando la opción Copiar a otro lugar. En este caso, rellenaremos el campo Copiar a: con el rango de celdas que recibirán el resultado del filtrado.

Si marcamos la casilla solo registros únicos, las repeticiones de registros (filas con exactamente los mismos valores) desaparecerán.

Para volver a visualizar todos los registros de la lista, acceder al menú Datos - Filtro.

16.8. FUNCIONES DE BASE DE DATOS

En el tema de funciones omitimos el apartado de funciones dedicadas a bases de datos, pero ahora vamos a explicar cada una de esas funciones, ya que se aplican a tablas de datos.

Estas funciones se utilizan cuando queremos realizar cálculos sobre alguna columna pero añadiendo una condición de selección de las filas que entrarán en el cálculo, es decir, aplicando previamente un filtro.

Por ejemplo, si tenemos una columna con el beneficio obtenido por nuestros automóviles (ver figura más abajo) y queremos saber cuánto ha sido el beneficio de los Ford, no podemos utilizar la función suma porque sumaría todos los automóviles, en este caso lo podríamos conseguir con la función de base de datos BDSUMA incluyendo la condición de filtrado automóvil="Ford"

Para explicar las funciones de Base de datos que nos ofrece Excel, utilizaremos la siguiente hoja:

	A	B	C	D	E	F
1	Automóvil	Plazas	Años	Rentabilidad	Beneficio	Plazas
2	Ford	>2				>9
3	Peugeot					
4				9		
5	Automóvil	Plazas	Años	Rentabilidad	Beneficio	
6	Ford	5	3	9	106	
7	Peugeot	2	5	11	112	
8	Audi	5	4	4	95	
9	Fiat	7	3	6	97	
10	Renault	2	2	8	101	
11	Ford	7	5	10	105	
12	Fiat	5	6	12	112	
13	Peugeot	5	8	15	123	
14	Ford	9	5	12	120	

En esta hoja, tenemos una lista con los automóviles de la empresa, con los datos de plazas, años, rentabilidad y beneficio obtenido.

Nota: Las filas 1 a 4 se utilizan para definir los filtros.

Estas son las funciones de base de datos ofrecidas por Excel. Todas ellas guardan la misma estructura: FUNCION(datos; campo; criterios).

Función	Descripción	Ver detalle
BDCONTAR	Cuenta las celdas que contienen un número	
BDCONTARA	Cuenta las celdas que contienen un valor	
BDMAX	Obtiene el valor máximo	
BDMIN	Obtiene el valor mínimo	
BDPRODUCTO	Obtiene el producto de los valores indicados	
BDPROMEDIO	Obtiene el promedio de los valores indicados	
BDSUMA	Obtiene la suma de los valores indicados	
BDEXTRAER	Obtiene un valor de un campo en una fila que cumpla un criterio de selección	
BDVAR	Calcula la varianza sobre una muestra de valores	
BDVARP	Calcula la varianza sobre todos los valores de un campo	
BDESVEST	Calcula la desviación estándar sobre una muestra de valores	
BDESVESTP	Calcula la desviación estándar sobre todos los valores de un campo	

16.9. Crear un resumen de datos

Cuando hablamos de crear un resumen de los datos de una tabla, nos estamos refiriendo a crear subtotales agrupando los registros por alguno de los campos de la lista.

Por ejemplo, si tenemos una lista de niños con los campos nombre, dirección, localidad y edad, podemos obtener un resumen de la edad media de los niños por localidad.

En otro ejemplo, el que te enseñamos abajo, disponemos de una lista de vehículos clasificados por marca y modelo; y queremos averiguar el coste total de cada marca.

	A	B	C	D
1	Marca	Modelo	Años	Coste
2	Ford	Fiesta	5	16.000,00 €
3	Ford	Fusion	3	17.500,00 €
4	Opel	Zafira	4	18.500,00 €
5	Opel	Vectra	6	17.600,00 €
6	Peugeot	205	2	16.000,00 €
7	Peugeot	306	5	16.300,00 €
8	Seat	León	3	15.800,00 €
9	Seat	Córdoba	8	17.250,00 €

Para agregar los subtotales automáticamente, debemos situarnos sobre una celda cualquiera de la lista y marcar la opción Fila de totales en las Opciones de estilo de tabla, en la pestaña Diseño.

Fila de encabezado
 Primera columna
 Botón de filtro
 Fila de totales
 Última columna
 Filas con bandas
 Columnas con bandas

Opciones de estilo de tabla

Al seleccionar una celda de la fila de totales, aparece una pestaña con una lista de las funciones que podemos usar para calcular el total de esa columna.

Se puede mejorar el resumen y los subtotales de la tabla utilizando los esquemas que ya vimos, o las tablas dinámicas, que veremos en el tema siguiente.

UNIDAD 17. LAS TABLAS DINÁMICAS

17.1. CREAR UNA TABLA DINÁMICA

Una tabla dinámica consiste en el resumen de un conjunto de datos, atendiendo a varios criterios de agrupación, representado como una tabla de doble entrada que nos facilita la interpretación de dichos datos. Es dinámica porque nos permite ir obteniendo diferentes totales, filtrando datos, cambiando la presentación de los datos, visualizando o no los datos origen, etc.

Para aquellos que tengáis conocimientos de Access, es lo más parecido a una consulta de referencias cruzadas, pero con más interactividad.

Veamos cómo podemos crear una tabla dinámica a partir de unos datos que ya tenemos.

Para crear una tabla dinámica, Excel nos proporciona las tablas y gráficos dinámicos.

	A	B	C	D	E
1	MES	REFERENCIA	CANTIDAD	IMPORTE	TOTAL
2	Febrero	1245	5	50	250
3	Abril	1265	6	12	72
4	Enero	1245	4	53	212
5	Marzo	1269	2	45	90
6	Abril	1267	4	25	100
7	Marzo	1265	6	35	210
8	Junio	1245	8	60	480
9	Enero	1235	12	25	300
10	Febrero	1236	5	30	150
11	Junio	1278	6	35	210
12	Mayo	1236	3	45	135
13	Mayo	1258	4	40	160
14	Abril	1236	5	42	210

Supongamos que tenemos una colección de datos de los artículos del almacén, con el número de referencia y el mes de compra. Además, sabemos la cantidad comprada y el importe del mismo.

Vamos a crear una tabla dinámica a partir de estos datos para poder examinar mejor las ventas de cada artículo en cada mes.

Para ello, vamos a la pestaña Insertar y hacemos clic en Tabla dinámica.

Aparece el cuadro de diálogo de creación de tablas dinámicas. Desde aquí podremos indicar el lugar donde se encuentran los datos que queremos analizar y el lugar donde queremos ubicarla.

En nuestro caso, indicamos que vamos a seleccionar los datos de un rango de celdas y que queremos ubicarla en una hoja de cálculo nueva.

Podríamos crear una conexión con otra aplicación para obtener los datos desde otra fuente diferente a Excel.

En el caso de seleccionar la opción Selecciona una tabla o rango, debemos seleccionar todas las celdas que vayan a participar, incluyendo las cabeceras.

Pulsamos Aceptar para seguir.

Se abrirá un nuevo panel en la derecha de la pantalla:

Desde este panel, podemos personalizar la forma en que van a verse los datos en la tabla dinámica.

Con esta herramienta, podríamos contruir una tabla dinámica con la siguiente estructura:

- Una fila para cada una de las Referencias de la tabla.
- Una columna para cada uno de los Meses de la tabla.
- En el resto de la tabla, incluiremos el total del Importe para cada Referencia en cada Mes.

Para ello, simplemente tendremos que arrastrar los elementos que vemos listados a su lugar correspondiente al pie del panel.

En este ejemplo, deberíamos arrastrar el campo REFERENCIA a **Filas**, el campo MES a **Columnas** y, finalmente, el campo IMPORTE a la sección **Valores**.

Tras realizar la tabla dinámica, este sería el resultado obtenido.

	A	B	C	D	E	F	G	H
1								
2								
3	Suma de IMPORTE	Etiquetas de columna						
4	Etiquetas de fila	Enero	Febrero	Marzo	Abril	Mayo	Junio	Total general
5	1235	25						25
6	1236		30		42	45		117
7	1245	53	50				60	163
8	1258					40		40
9	1265			35	12			47
10	1267				25			25
11	1269			45				45
12	1278						35	35
13	Total general	78	80	80	79	85	95	497

Podemos ver que la estructura es la que hemos definido anteriormente: en los rtulos de fila tenemos las referencias, en los rtulos de columnas tenemos los meses y en el centro de la tabla las sumas de los importes.

Con esta estructura es mucho ms fcil analizar los resultados.

Una vez creada la tabla dinmica, nos aparece la pestaa Analizar:

El panel lateral seguir pudindose utilizar, as que, en cualquier momento, podremos quitar un campo de un zona arrastrndolo fuera.

Con esto vemos que en un segundo podemos variar la estructura de la tabla y obtener otros resultados sin apenas esfuerzo.

Si arrastrsemos a la zona de datos los campos Cantidad y Total, obtendramos la siguiente tabla, ms compleja pero con ms informacin:

	A	B	C	D	E	F	G	H
2								
3		Etiquetas de columna						
4	Etiquetas de fila	Enero	Febrero	Marzo	Abril	Mayo	Junio	Total general
5	1235							
6	Suma de CANTIDAD	12						12
7	Suma de IMPORTE	25						25
8	Suma de TOTAL	300						300
9	1236							
10	Suma de CANTIDAD		5		5	3		13
11	Suma de IMPORTE		30		42	45		117
12	Suma de TOTAL		150		210	135		495
13	1245							
14	Suma de CANTIDAD	4	5				8	17
15	Suma de IMPORTE	53	50				60	163
16	Suma de TOTAL	212	250				480	942
17	1258							
18	Suma de CANTIDAD					4		4
19	Suma de IMPORTE					40		40
20	Suma de TOTAL					160		160
21	1265							
22	Suma de CANTIDAD			6	6			12
23	Suma de IMPORTE			35	12			47
24	Suma de TOTAL			210	72			282
25	1267							
26	Suma de CANTIDAD				4			4
27	Suma de IMPORTE				25			25
28	Suma de TOTAL				100			100
29	1269							
30	Suma de CANTIDAD			2				2
31	Suma de IMPORTE			45				45
32	Suma de TOTAL			90				90
33	1278							
34	Suma de CANTIDAD						6	6
35	Suma de IMPORTE						35	35
36	Suma de TOTAL						210	210
37	Total Suma de CANTIDAD	16	10	8	15	7	14	70
38	Total Suma de IMPORTE	78	80	80	79	85	95	497
39	Total Suma de TOTAL	512	400	300	382	295	690	2579

Puede que no visualices la tabla de la misma forma. Al añadir varios campos en la sección Valores, el rótulo Σ Valores aparecerá en una de las secciones de rótulos. Si te aparece en Etiquetas de columna, despliega la lista asociada a él y selecciona la opción Mover a etiquetas de fila.

● Eliminar una tabla dinámica.

Para eliminar una tabla dinámica simplemente debemos seleccionar la tabla en su totalidad y presionar la tecla Supr.

17.2. APLICAR FILTROS A UNA TABLA DINÁMICA

Otra característica útil de las tablas dinámicas es permitir filtrar los resultados y así visualizar únicamente los que nos interesen en un momento determinado. Esto se emplea sobre todo cuando el volumen de datos es importante.

Los campos principales en el panel y los rótulos en la tabla están acompañados, en su parte derecha, de una flecha indicando una lista desplegable.

Por ejemplo, si pulsamos sobre la flecha del rótulo Etiquetas de columna, nos aparece una lista como la que vemos en la imagen, con los distintos meses disponibles en la tabla con una casilla de verificación en cada uno de ellos para indicar si los queremos ver o no, más una opción para marcar todas las opciones; en este caso, todos los meses.

Si dejamos marcados los meses Enero y Febrero, los otros meses desaparecerán de la tabla, pero no se pierden; en cualquier momento, podemos visualizarlos volviendo a desplegar la lista y marcando la casilla (Seleccionar todo).

Para cerrar este cuadro guardando los cambios, debemos pulsar en Aceptar. Para cerrar sin conservar las modificaciones, pulsaremos Cancelar.

Aplicando el filtro a varios campos, podemos formar condiciones de filtrado más complejas. Por ejemplo, podemos seleccionar ver los artículos con referencia 1236 de Abril.

17.3. OBTENER PROMEDIOS EN UNA TABLA DINÁMICA

Por defecto, al crear una tabla dinámica, Excel nos genera unos totales con sumatorio. Puede interesarnos modificar esas fórmulas por otras, como pueden ser sacar el máximo o el mínimo, el promedio, etc.

Para hacer esto, debemos situarnos en cualquier celda de la zona que queremos rectificar y hacer clic con el botón derecho del ratón. Nos aparece un menú emergente con diferentes opciones, entre las que debemos escoger la opción Configuración de campo de valor... Nos aparece un cuadro de diálogo como el que vemos en la imagen.

En este cuadro de diálogo, podemos escoger cómo queremos hacer el resumen: mediante Suma, Cuenta, Promedio, etc.

También podemos abrir el cuadro de diálogo con el botón Configuración de campo de la pestaña Analizar.

17.4. GRÁFICOS CON TABLAS DINÁMICAS

Para crear una gráfica de nuestra tabla dinámica, deberemos hacer clic en el botón Gráfico dinámico de la pestaña Analizar.

Podemos cambiar el formato del gráfico a otro tipo de gráfico que nos agrade más o nos convenga más, según los datos que tengamos.

Al pulsar este botón, se abrirá el cuadro de diálogo de Insertar gráfico. Allí deberemos escoger el gráfico que más nos convenga.

Luego, la mecánica a seguir para trabajar con el gráfico es la misma que se vio en el tema de gráficos.

UNIDAD 18. COMPARTIR DOCUMENTOS

Hoy en día, cada vez es más importante el uso de internet para compartir documentación o para trabajar en equipo desde diferentes situaciones geográficas. En los últimos tiempos, han proliferado muchas herramientas de gestión que se basan en el uso de internet.

Sus ventajas son numerosas, ya que la centralización de los recursos:

Evita realizar duplicados de un mismo documento, ya que éste se puede editar desde distintos puntos.

Permite conocer el estado de un documento en todo momento y las actualizaciones que ha sufrido.

Facilita el acceso desde cualquier punto a los documentos, inclusive desde dispositivos móviles.

Mejora la seguridad de los documentos ya que, en caso de sufrir pérdidas de información de forma local, la información se encuentra también en un servidor.

Por todos estos motivos, la suite Office 365 en general y Excel 2016 en particular facilitan la publicación online.

En este tema, veremos diferentes formas de compartir información y aprovechar las nuevas tecnologías e internet para trabajar en red. Obviamente, la mayoría de estas opciones no estarán disponibles si no tenemos conexión a internet.

18.1. EXPORTAR COMO PÁGINA WEB

Si tenemos una página web propia y queremos exportar un libro de cálculo al formato html para publicarlo, lo podemos convertir en página web. Para hacer esto, debemos seguir los siguientes pasos:

1. Pulsar sobre el menú Archivo.
2. Seleccionar la opción Guardar como.
3. Dejando marcada en el menú central la opción Este PC, seleccionar Examinar.

4. En el cuadro de diálogo Guardar como, desplegable Tipo:, tendremos que seleccionar el tipo Página Web. Disponemos de dos posibles modos: Página Web de un solo archivo o Página Web; el formato más común es este último.

5. Una vez hayamos elegido la opción que más nos interesa, podemos pulsar sobre Guardar.

Obtendremos la página html con la información del libro. Obviamente, habrá que publicarla en el sitio web de que dispongamos para que los usuarios de la red de redes tengan acceso a ella.

18.2. ENVIAR DOCUMENTOS POR FAX O CORREO ELECTRÓNICO

Una tarea muy común suele ser la de exportar el Excel a PDF como, por ejemplo, una factura, para luego enviarlo por correo electrónico o por fax. Excel 2016 facilita esta tarea.

Accede al menú Archivo > Compartir. Y selecciona Correo electrónico.

Correo electrónico

- Todos obtienen una copia para revisar

- Todos trabajan en la misma copia del libro
- Todos los usuarios ven los cambios más recientes
- Mantiene el tamaño del correo electrónico reducido

- Todos tendrán un PDF adjunto
- Conserva el diseño, el formato, las fuentes y las imágenes
- El contenido no se puede cambiar con facilidad

- Todos tendrán un XPS adjunto
- Conserva el diseño, el formato, las fuentes y las imágenes
- El contenido no se puede cambiar con facilidad

- No requiere máquina de fax
- Requiere un proveedor de servicios de fax

Las opciones de que disponemos son:

Enviar como datos adjuntos, que consiste en enviar un correo electrónico con una copia simple del contenido actual del libro.

Enviar un vínculo, que lo que envía no es una copia, sino un enlace a través del correo electrónico para modificar un mismo documento. Sería ideal, por ejemplo, para una circular en la empresa en la que queramos que los empleados indiquen algún tipo de información.

Enviar como PDF es una opción similar a la primera. Se trata de enviar adjunta la información, sólo que en este caso utiliza el formato PDF, que es el tipo de formato más común para enviar información que no deseamos que se manipule como, por ejemplo, un presupuesto. Una ventaja es que el receptor no necesitará tener Office para poder leer el documento.

Enviar como XPS tiene las mismas características que el envío de un PDF, pero no es estándar, ya que es un formato propio de Microsoft y las personas que utilicen sistemas operativos que no sean Windows pueden tener más dificultades en leerlos. Es recomendable enviarlo como PDF.

Enviar como fax de Internet permite, en caso de que tengamos contratado un servicio de fax online, enviar el documento de esta forma.

Simplemente deberemos elegir la que más nos convenga y hacer clic sobre su botón correspondiente.

Ten en cuenta que lo que hace Excel para enviar los documentos es gestionar el envío ordenando al programa gestor de correo electrónico lo que debe hacer. Es decir, que será necesario tener una cuenta configurada en Microsoft Outlook.

18.3. ONEDRIVE

Desde que Internet se extendió de forma masiva, empezaron a surgir un nuevo tipo de programas conocidos como programas bajo demanda o programas en la nube cuya principal característica es que no están instalados en el ordenador del usuario sino en un servidor de Internet, es decir, en "la nube". Para usar este tipo de programas sólo necesitamos un navegador web y una conexión a Internet.

Un ejemplo gratuito de este tipo de programas es la suite Office Online que permite crear documentos de texto, hojas de cálculo y presentaciones. El elemento central de estos ecosistemas informáticos es el correo Outlook (antiguo Hotmail). Es imprescindible tener una cuenta de correo para tener acceso a todos estos servicios.

El complemento para este tipo de aplicaciones que residen en la nube es poder guardar los archivos también en la nube. De ahí han surgido servicios como OneDrive de Microsoft.

También existen servicios exclusivamente de almacenamiento en la nube que no llevan aparejados otros programas, como Dropbox, Spiderroak o ADrive. A estos servicios se les suele llamar discos duros virtuales o discos duros en la nube.

🟡 ¿Qué es OneDrive?

OneDrive es el sistema de almacenamiento de archivos en Internet de Microsoft. Desde un ordenador o desde un dispositivo móvil (teléfonos y tablets), se pueden subir archivos a la nube y luego bajarlos o consultarlos en un dispositivo distinto. Es decir, OneDrive nos permite trabajar con el mismo archivo desde diferentes dispositivos y desde diferentes lugares, siempre que estemos conectados a la red. OneDrive funciona en navegadores desde ordenadores Windows, Apple y Android.

OneDrive también permite compartir los archivos con otros usuarios del servicio, con la posibilidad de darle a cada usuario los permisos que deseemos. Se puede dar permiso para que modifiquen el archivo o sólo para que lo lean.

Para usar OneDrive, hay que tener una cuenta de Microsoft (hotmail, outlook, windows live, ...). Sólo por eso, Microsoft pone a disposición de sus usuarios un espacio de 7 GB (en julio de 2016) para usar con OneDrive. Para los usuarios de Microsoft Office 365 este espacio se amplía a 25 GB.

● ¿Qué se puede subir a OneDrive?

Como decíamos, OneDrive está pensado fundamentalmente para usar con los programas de Office y, por lo tanto, se pueden subir archivos de Word (.docx) de Excel (.xlsx) PowerPoint (.pptx) y Bloc de notas, pero también se pueden subir fotografías, música y vídeos, así como archivos comprimidos zip y, en general, cualquier tipo de archivo de los tipos más comunes.

● ¿Cómo usar/installar OneDrive?

Básicamente, hay dos formas de utilizar OneDrive: OneDrive como servicio, sin instalar nada en el ordenador (que veremos a continuación) o OneDrive como aplicación de escritorio, instalada en nuestro ordenador (que veremos más adelante). En ambos casos, hay que darse de alta en una cuenta de Microsoft.

18.4. ONEDRIVE COMO SERVICIO

Puedes usar OneDrive como un servicio gratuito asociado a tu cuenta de correo de Microsoft sin necesidad de instalar nada en tu ordenador o dispositivo móvil.

Es decir, para usar OneDrive como servicio, sólo necesitas darte de alta en una cuenta de Microsoft.

Para acceder, sólo necesitas ir a la web de outlook.com y dar tus datos de acceso, o crear una cuenta nueva si no la tenías ya.

Una vez dado de alta en una cuenta de Microsoft, ya no necesitarías hacer prácticamente nada más con OneDrive, simplemente iniciar sesión en Excel con ese usuario y, a partir de ese momento, ya podrías guardar tus documentos de Excel en OneDrive, porque cada vez que vayas a guardar un documento te aparecerá una unidad OneDrive como un dispositivo más.

Es decir, al hacer clic en el icono Guardar , desde Excel aparecerá una ventana similar a esta.

Y al hacer clic en OneDrive: Personal, podrás guardar tu documento en la nube como si se tratase de cualquier otra carpeta, pero con las ventajas adicionales de OneDrive.

De todas formas, OneDrive también tiene su propia interfaz para manejar los archivos.

Sincronización.

Por defecto, al abrir OneDrive se sincronizan automáticamente los archivos. De esta forma, los archivos que subas desde un ordenador podrás verlos desde otro ordenador sin hacer nada más. Dependiendo de la velocidad de la conexión a Internet y del tamaño de los archivos, la sincronización puede tardar desde unos segundos a bastantes minutos.

Incluso, si estás dentro de OneDrive y desde otro ordenador se borra un archivo, el archivo desaparecerá de tu pantalla de forma automática.

18.5. ONEDRIVE COMO APLICACIÓN DE ESCRITORIO

Puedes instalar en tu ordenador, tablet o móvil la versión de escritorio de OneDrive. De esta forma, podrás ver OneDrive como una unidad más desde el explorador de archivos. El programa OneDrive se ejecutará en tu ordenador y no en la nube, aunque los archivos seguirán guardándose también en la nube.

Si no dispones de conexión a Internet, podrás guardar un archivo en OneDrive en tu ordenador y, cuando se restablezca la conexión, el archivo se subirá a la nube automáticamente.

Si utilizas Windows 8 o Windows 10, la versión de escritorio de OneDrive ya viene instalada de serie. Podrás encontrarla en la pantalla de Inicio.

Para instalar la app en un PC con un sistema operativo anterior a Windows 8, puedes ir a la página web de [OneDrive](#) y pulsar en el botón "Descargar".

Bien la tengas ya instalada de serie (Windows 8, Windows 10 o posterior), o bien la hayas instalado manualmente (Windows 7 o anterior), puedes crear un acceso directo en tu escritorio o anclarla a la barra de tareas para acceder a ella de forma rápida y fácil, como con cualquier otra aplicación de escritorio de Windows.

Al arrancar OneDrive, verás la carpeta de OneDrive como una carpeta más en el Explorador de archivos. Puedes copiar, mover, borrar y renombrar archivos normalmente. Lo mejor es que todos los cambios se sincronizarán de forma automática cuando haya conexión con Internet.

● OneDrive no es el único servicio existente de estas características, hay otros muy similares como Google Drive (que apareció antes) y otros que sólo ofrecen características de disco duro virtual como

DropBox. OneDrive no sólo se puede ejecutar en un ordenador personal, también tiene versiones adaptadas a los dispositivos móviles y tablets. Además, funciona tanto en Windows como en Android y Apple.

18.6. EXCEL ONLINE

Una de las grandes mejoras que ofrece Microsoft desde la versión de Office 2013 y Office 2016 es la existencia de una versión gratuita online llamada Office Online (llamada anteriormente Office Web Apps) que incluye Word Online, Excel Online, PowerPoint Online y One Note Online.

Esto implica que podemos crear y modificar los archivos directamente desde el navegador, sin necesidad de instalar la suite Office de pago en el equipo.

Por tanto, disponemos de mayor libertad y movilidad. Ya no es necesario que las personas con las que compartimos los archivos los descarguen y modifiquen en su ordenador, para luego volver a subir la versión modificada. Pueden editar en tiempo real su contenido y el propietario del archivo dispondrá siempre de la información actualizada.

En la versión Excel Online hay menos funciones que en la versión Excel de escritorio. Aunque, para ser justos hay que decir que Excel Online sí permite las funciones más comunes de Excel y, para la mayoría de las ocasiones, resulta suficiente.

¿Cómo usar Excel Online?

Si dispones de una cuenta Microsoft, tienes acceso de forma gratuita a OneDrive y a todas las aplicaciones de Office en su versión web, incluida Excel Online. Podrás crear documentos Excel desde la nube, usando un navegador web y sin tener instalado Microsoft Excel en tu ordenador. Además, dispondrás de la última versión actualizada de la aplicación.

Puedes abrir Excel Online desde la página web de [Office.com](https://www.office.com) identificándote con tu dirección de correo electrónico y contraseña. Después de acceder, aparecerá una pantalla similar a esta.

En la parte inferior, aparecerán tus Documentos en línea recientes y, en la parte superior, Usar las aplicaciones en línea, tienes los enlaces para abrir las diferentes aplicaciones online. En nuestros caso, hay que pulsar en Libro de Excel.

También puedes abrir Excel Online desde dentro de OneDrive. Una vez en OneDrive, pulsa el botón

y se abrirá un desplegable como el que ves a continuación para elegir el tipo de documento que quieres crear.

Si elegimos Libro de Excel, se abrirá Excel Online y nos presentará una hoja en blanco de Excel. La pantalla de Excel Online tiene el siguiente aspecto:

Como ves, se ejecuta dentro del navegador, en este caso Internet Explorer, pero también funciona con otros navegadores (Chrome, Firefox, etc.).

El diseño de la pantalla de la versión Online es prácticamente idéntico a la versión de escritorio, salvo por el hecho de que incluye menos funciones.

El tipo de documento es el mismo (.xlsx), por lo que podemos abrir un documento en ambas versiones.

En la versión de escritorio, al guardar un documento, podemos elegir entre guardarlo en nuestro equipo o en OneDrive, como muestra la siguiente pantalla.

Una desventaja de la versión Online es la dependencia de la velocidad de la conexión. Con velocidades de conexión altas no hay ningún problema, ya que las distintas aplicaciones de Office Online responden rápidamente. Pero, cuando la velocidad es baja, puede haber algún problema, ya que cada acción que realizamos la estamos enviando a través de internet a un servidor, y esto siempre se traduce en tiempo de espera.

Por ello, al usar una de las aplicaciones de Office Online, hay que tener en cuenta este posible inconveniente, aunque suponen una herramienta muy útil para realizar modificaciones, trabajar en red, actualizar documentos o disponer de herramientas en lugares en que no tenemos instalado el programa pero disponemos de conexión a internet.

Incluso si no disponemos de ordenador, también podemos acceder a una versión para teléfonos inteligentes (smartphones), como veremos en el punto siguiente con la aplicación Office Mobile.

Otra desventaja es la menor cantidad de herramientas disponibles. La versión online de Office no está pensada para sustituir a la aplicación instalable.

Por ello, si en el ordenador tienes instalado Excel 2016, es mejor que las grandes modificaciones las realices desde ahí, y no desde la versión online. Al visualizar un archivo que está online, en OneDrive, tienes la opción de Modificar en Excel. De forma que editarás el archivo en local (en tu ordenador), pero los cambios se guardarán en la versión online (en internet) y estarán disponibles en la red para que el resto de personas autorizadas accedan a ellos.

18.7. EXCEL EN EL TELÉFONO MÓVIL

No sólo podemos usar Excel desde el navegador web con Excel Online, ahora también está disponible la app para teléfonos móviles con Windows Phone, Android o iOS y en tablets iPad. La app se descarga de las correspondiente tiendas de aplicaciones de cada sistema (Windows Phone Store, Google Play, App Store) y está disponible gratuitamente.

La aplicación utiliza OneDrive para guardar los documentos, de esta forma también puedes abrirlos desde cualquier dispositivo conectado a Internet (ordenador personal, portátil, tablet) y desde el navegador web usando Office Online. También es posible guardar los documentos en la tarjeta SD del teléfono.

La interfaz de la aplicación es muy intuitiva. Al comienzo, tiene dos botones: Abrir y Nuevo. En las siguientes imágenes puedes verla:

4G 42% 10:15 4G 42% 10:15

Cursos aulaClic ← Abrir

Excel

 Abrir Nuevo

Reciente

Hoy

- **Libro1**
OneDrive de Cursos...aClic » Documentos
- **horario**
OneDrive de Cursos...aClic » Documentos

Ubicaciones

 Reciente

- **OneDrive - Personal**
cursos.aulacli@outlook.com
- **Este dispositivo**
- **Agregar un sitio**
OneDrive, Dropbox, SharePoint
- **Examinar**
Google Drive, Box y más...

Crear en

OneDrive - Personal

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

Libro en blanco

TAREA O TÍTULO		
HACER UNA LISTA		
FECHA	ARTÍCULO	NOTAS
Fecha	(Elemento)	(Nota)

Creación de una lista

Total de lista
Total

Una vez que entras en un libro de Excel, dispones de una barra superior en la que podrás cambiar de hoja, buscar en el libro, filtrar o seleccionar una fórmula. También tienes la posibilidad de introducir datos o fórmulas en la celda seleccionada:

horario - Guardado

fx 10-11h

	B	C	D	E	F	
1						
2						
3		Lunes	Martes	Miércoles	Jueves	Viernes
4	9-10h	Matemáticas	Inglés	Dibujo	Literatura	Física
5	10-11h	Dibujo	Historia	Física	Literatura	Matemáticas
6	11-12h	Inglés	Matemáticas	Física	Historia	Química
7						
8						
9						
10						
11						
12						
13						
14						
15						
16						
17						
18						
19						
20						
21						
22						
23						
24						

+ Hoja1

Si pulsamos el botón de inserción de fórmula (situado en la segunda línea, a la izquierda), veremos desplegado un menú asistente con la mayoría de fórmulas disponibles en la versión de escritorio clasificadas por categorías:

De forma intuitiva y con una buena usabilidad adaptada a los dispositivos móviles, podremos hacer uso de una de las principales características de Excel como son las funciones.

Aunque actualmente no dispone de todas las opciones que tienen Excel de escritorio o Excel Online, las funcionalidades disponibles son suficientes para muchos usos. Por ejemplo, para realizar un sinfín de cálculos con fórmulas, y visualizar y editar hojas que ya hayamos trabajado en la versión de escritorio, lo cual puede ser bastante útil en determinadas situaciones, por ejemplo, mientras esperamos el tren o el avión.

18.8. COMPARTIR LIBRO EN LA RED PRIVADA

Hasta ahora, hemos visto diferentes formas de compartir un documento, la mayoría de ellas utilizando herramientas que funcionan únicamente si disponemos de internet. Pero existen otras formas muy comunes de compartir. Por ejemplo, entre los distintos departamentos de una misma oficina, es decir, a través de una red privada LAN, se suelen compartir recursos. También entre los distintos usuarios del mismo equipo.

Si accedemos a un archivo Excel que se encuentra en una carpeta compartida de otro equipo o nosotros mismos estamos compartiendo nuestro documento, normalmente Excel no permite que varias personas lo modifiquen a la vez. Ésto quiere decir que, si una de ellas lo tiene abierto, al resto de usuarios con acceso les aparecerá un mensaje cuando traten de acceder a él avisando de que deberíamos abrirlo como Sólo lectura, y no podríamos realizar modificaciones en él. Pero esto se puede cambiar.

- Para que varias personas puedan trabajar sobre el mismo libro Excel de forma simultánea, deberemos

situarnos en la ficha Revisar y pulsar **Compartir libro**, en la sección Cambios.

Deberemos activar la casilla **Permitir la modificación por varios usuarios a la vez**, y pulsar **Aceptar**.

Ahora, desde el listado que muestra esta ventana podremos controlar quién tiene abierto el documento.

Si seleccionamos un usuario de la lista (que no seamos nosotros mismos), podremos pulsar el botón **Quitar usuario**. De esta forma, la persona expulsada perderá la conexión con el archivo. Ésto implica que no podrá guardar los cambios que ha realizado en el libro. Lo que sí podrá hacer, para no perder el trabajo, es guardar una copia con las modificaciones que haya realizado.

Si alguien ha sido expulsado y ha guardado una copia de sus cambios, y luego quiere incorporarlos al archivo original, sería una pérdida de tiempo volver a editar el archivo de nuevo. Existe una herramienta en Excel que nos permite combinar varios libros, para estos casos. No es necesariamente el dueño del archivo el que puede expulsar al resto. Todos los usuarios del archivo están en igualdad de condiciones en este aspecto.

- Cuando varias personas trabajan sobre un mismo archivo, ya sea de forma simultánea o no, surge una necesidad nueva: la de controlar los cambios. Poder saber en cada momento qué modificaciones ha sufrido el documento. Para ello, Excel 2016 gestiona un historial de cambios.

Desde la pestaña Uso avanzado de la ventana Compartir libro, se puede configurar cuánto tiempo se conservará este historial, cuándo se añadirá un cambio al mismo (si cada cierto tiempo o cuando se guarda el archivo), qué cambios prevalecen ante un conflicto, etc.

Si no quieres que alguna de las personas que tienen acceso al libro modifique la configuración y de esa forma se pierda el historial, deberás protegerlo. Para ello, nos situaremos en la ficha Revisión, y

pulsaremos el botón Proteger y compartir libro . Se abrirá una ventana en la que deberemos marcar la casilla Compartir con control de cambios. Si el libro aún no ha sido compartido, te permitirá incluso protegerlo bajo contraseña.

Se desprotege del mismo modo, aunque el botón se llamará Desproteger libro compartido.

● Sólo nos falta aprender, pues, cómo controlar los cambios como tal. Disponemos de un botón de

Control de cambios en la ficha Revisar.

- Resaltar cambios... permite configurar Excel para que marque con un sutil cuadro negro los cambios que el documento sufre. Se abrirá una ventana como la de la imagen:

Es necesario activar la casilla Efectuar control de cambios al modificar.

Luego, dispondremos de tres opciones para elegir los cambios que nos interesan: en función de cuándo se han producido (desde una fecha concreta, los que están sin revisar, etc.), de quién ha efectuado los cambios (el nombre de la persona será normalmente el de su usuario de Windows) o incluso podremos elegir resaltar los cambios efectuados en determinadas celdas, marcando la opción dónde.

Por último, hay que marcar la opción Resaltar cambios en pantalla. Si lo preferimos también podemos incluir en una nueva hoja los cambios realizados.

El resultado será que las celdas que hayan cambiado mostrarán un sutil recuadro enmarcándolas, así como un pequeño triángulo en la zona superior izquierda de la celda.

Si situamos el cursor sobre la celda, se mostrará un pequeño mensaje informativo.

- Si consideramos que el cambio no debería haber sido realizado, podemos devolver la celda su aspecto original. Para ello elegiremos Aceptar o rechazar cambios, desde el botón Control de cambios de la ficha Revisar.

Un mensaje nos advertirá de que, antes de continuar, el documento se guardará. Aceptamos.

Luego, una ventana nos permite escoger qué tipo de cambios queremos revisar.

Al igual que en la opción de resaltar cambios, podremos escoger cuándo, quién y dónde se han producido los cambios. Por defecto, se seleccionarán los que no se hayan revisado aún. Y aceptamos.

Se marcará la celda a la que se refiere el cambio a revisar con una línea discontinua, idéntica a la que se dibuja cuando copiamos una celda.

En la ventana, aparecerá el historial de modificaciones que ha sufrido la celda. En este caso, era una celda que pasó a contener el texto Lunes y luego cambió a LUNES. Fíjate que para cada cambio indica quién lo realizó (Cursos aulaClic) y en qué fecha y hora.

Podremos pulsar Aceptar, si estamos conformes con los cambios de la celda que se nos indica, y de ese modo seguirá mostrando celda tras celda hasta finalizar la revisión del documento.

O bien pulsar Aceptar todos, para aceptar todas las modificaciones. ¡Ojo! No todas las realizadas sobre una celda, sino todas las realizadas sobre el documento.

Si nunca has trabajado con esta herramienta de control de cambios, te recomendamos que utilices la ayuda de Excel para ampliar tus conocimientos, ya que existen cambios que no se ven reflejados y, por tanto, no se pueden revisar como, por ejemplo, la modificación del nombre de una hoja de trabajo.