

Universidade de Aveiro

Escola Superior de Tecnologia e Gestão de Águeda

Curso de Especialização Tecnológica

em

Práticas Administrativas e Tradução

Aplicações de Escritório Electrónico

Folha de trabalho 7

Microsoft Excel

O programa *Microsoft Excel* é uma folha de cálculo cujas principais características se direccionam para:

- Conceção de formulas criadas pelo utilizador;
- Utilização de funções estatísticas, financeiras, matemáticas, ...
- Formatação de dados;
- Construção e consulta de listas de dados;
- Criação de gráficos
- Publicitação de dados na Internet.

A folha de calculo é uma área quadriculada, constituída por linhas e colunas. À intercepção de uma linha com uma coluna dá-se o nome de célula. É no interior da célula que digitamos os valores, as formulas, as funções ou o texto.

Quando criamos formulas, torna-se necessário identificar as células que contêm os valores, texto ou outras formulas. A identificação de uma célula é feita através de um sistema de coordenadas em relação à coluna e à linha (ex: A2, B3, D50, ...).

Deste modo as colunas da folha de cálculo são identificadas por letras de A a Z. A seguir à coluna Z, passam a ser identificadas por duas letras. As colunas são identificadas por valores de 1 a 65536.

Fig. 1 – Ambiente de trabalho do Microsoft Excel.

Criação de uma folha de cálculo

Um novo ficheiro de trabalho é representado sob a forma de um livro. Cada livro é constituído por várias folhas (Folha1, Folha 2, Folha3, ...). Esta característica torna-se muito útil pois permite reunir num mesmo ficheiro várias folhas de cálculo relacionadas. Na zona inferior do ecrã podemos seleccionar a folha do livro que desejamos.

Para iniciar uma nova folha de cálculo, o utilizador tem que ter acesso a uma nova área de trabalho. Essa folha aparece-lhe automaticamente quando inicia o programa. No entanto, pode em qualquer momento criar um novo documento acedendo ao menu *Ficheiro* → *Novo* ou clicando no botão respectivo. As opções para criar novas folhas de cálculos são as seguintes:

- Criar uma folha em branco;
- Utilizar um dos modelos já existentes no *Excel*, de forma a criar um documento com características predefinidas (planos de trabalho, relatório de despesas, etc.).

Pode também abrir documentos já existentes (menu *Ficheiro* → *Abrir*, ou ícone respectivo). Desta forma é possível abrir vários formatos de documentos de texto ou mesmo páginas *Web*.

É possível ter vários documentos activos ao mesmo tempo. Para isso deve aceder ao menu *Janela* → *Dispor*.

Para guardar um documento deve aceder ao menu *Ficheiro* → *Guardar como* ou *Ficheiro* → *Guardar* se o ficheiro já tivesse sido guardado antes e apenas se estejam a guardar as alterações efectuadas. Também é possível guardar o ficheiro como página *Web*, bastando para isso usar a opção *Ficheiro* → *Guardar como página Web*.

Introdução de dados

Uma célula pode conter os seguintes tipos de dados:

- Constantes: texto, valores numéricos, datas e horas, ...;
- Formulas: iniciam-se por = e podem conter números, texto, referência a células, operadores, funções, ...;
- Formatos;
- Notas: observações que não estão visíveis na folha de cálculo.

O conteúdo de uma célula pode ser copiado/cortado, apagado, colado, etc. No *Excel* a função *Editar* → *Colar especial* é muito importante.

A célula seleccionada é a célula activa. O conteúdo que inserimos é atribuído à célula quando pressionamos a tecla *Enter* ou seleccionamos outra célula. Para alterar o conteúdo de uma célula, seleccionamo-la e pressionamos a tecla *F2*.

Modos de selecção

- Selecção de áreas: colocar o cursor na primeira célula da área e arrastar o rato até ao extremo dessa área;
- Selecção de linha ou coluna inteira: pressionar o número da linha ou coluna;
- Selecção de toda a folha: pressionar a zona de intersecção dos números das linhas com os nomes das colunas;
- Selecção múltipla: pressionar a tecla *Ctrl* e utilizar o rato para escolher as células.

Apagar o conteúdo de uma célula

Para apagar o conteúdo de uma ou mais células, é necessário primeiro seleccionar as células que contêm os dados a eliminar. Uma vez seleccionadas as células, basta premir a tecla *Delete* para apagar todo o conteúdo. Se preferir pode também aceder ao menu *Editar* → *Limpar* e *Editar* → *Eliminar* (este último apaga mesmo as células, linhas ou colunas).

Inserção de linha e colunas

Para inserir uma linha, posicione o cursor na linha acima da qual quer inserir. Aceda então ao menu *Inserir* → *Linhas*. Para inserir uma coluna, posicione o cursor na coluna à esquerda da qual pretende inserir. Aceda então ao menu *Inserir* → *Coluna*. Pode efectuar estas operações utilizando o botão direito do rato.

Alterar as dimensões de uma célula

Pode em qualquer altura alterar as dimensões de uma célula:

- Largura da coluna: aceder ao menu *Formatar* → *Coluna* → *Largura*;
- Altura da linha: *Formatar* → *Linha* → *Altura*.

Configuração da página

Se pretender imprimir a folha de cálculo, precisa primeiro de seleccionar quais as células que pretende imprimir (*Ficheiro* → *Área de impressão*). De seguida deve configurar a página para impressão. Para isso deve aceder ao menu *Ficheiro* → *Configurar página* e efectuar as configurações necessárias:

- Configurar página;
- Margens;
- Cabeçalho e rodapé;
- Configurar folha.

Formação de uma folha de cálculo

Para formatar uma célula, ou conjunto de células, deve primeiro seleccionar as células desejadas e depois aceder ao menu *Formatar* → *Células*.

Fig. 2 – Janela de diálogo de formatação.

Nesta janela de diálogo é possível formatar um conjunto de opções.

- Número: forma como são apresentados os diversos tipos de dados.
- Alinhamento: alinhamento do texto dentro de uma célula (horizontal, vertical, orientação). Outra opção muito importante é a união de células.
- Tipo de letra: escolha do tipo de letra a usar, tamanho, efeitos, etc.
- Limite: traços verticais e horizontais existentes numa folha de calculo (limites das células).
- Padrões: preenchimento do fundo das células.
- Protecção.

Exercício 1

- Execute o programa *Microsoft Office Excel* e explore o ambiente de trabalho que lhe aparece.
- Insira o conteúdo que lhe é apresentado na figura seguinte.

Nº MEC	Nome	AC	AT	AP	MP	NF	Observ.
15648	Fernando Silva	12	13	15	13,6	14,00	
25647	Matilde Tavares	15	16	17	16,2	16,00	
11467	António Gonçalves	12	10	7	9,2	9,00	
21456	Isabel Pereira	8	7	9	8,0	8,00	
17586	Fernanda Pereira	16	10	10	11,2	11,00	

- Formate a folha de acordo com o aspecto apresentado, tendo particular atenção ao formato dos dados, aos limites da tabela, tipo de letra, alinhamento do texto, etc.
- Explore as seguintes acções: inserir linhas e colunas, ocultar / mostrar linha ou colunas, remover linhas ou colunas, seleccionar linhas, colunas, células não contíguas e introduzir novas células. Utilize a *Ajuda* sempre que necessário.
- Pratique as acções de cortar / copiar, colar e colar especial, explorando as opções desta última. Explore as diferenças entre as funções *Limpar* e *Apagar* do menu *Editar*.
- Mude o nome da sua folha de trabalho para Notas.
- Copie a tabela para outra folha com o nome Notas finais.
- Suponha que vai imprimir o documento. Configure a página com as seguintes características: papel A4, orientação horizontal, margem superior e inferior de 2 cm, margens esquerda e direita de 3 cm, e um cabeçalho e rodapé a seu gosto, explorando esta última funcionalidade.

Exercício 2

- Execute o programa *Microsoft Office Excel* e insira o horário que lhe é apresentado na figura seguinte:

	8 - 9	9 - 10	10 - 11	11 - 12	12 - 13	13 - 14	14 - 15	15 - 16	16 - 17	17 - 18	18 - 19	19 - 20
Segunda		ACI - T Anf. IV	PP II - T Anf. 102			ACI - P1 106		ACI - P2 106				
Terça			FRI - T 126			FRI - P1 123		FRI - P2 123				
Quarta		ACI - T 126	CEE I - T Anf. 102									
Quinta		PP II - T Anf. IV	FRI - T Anf. 102			PP II - P1 104		PP II - P2 104				
Sexta		CEE I - P1 207	CEE I - P2 207			CEE I - T 126						

- Formate a folha de cálculo de acordo com o aspecto apresentado.
- Respeite o número de linhas e colunas utilizadas para se obter a formatação apresentada.
- Altere o nome da folha de cálculo para Horário.
- Elimine as folhas com os nomes Folha 1 e Folha 2.
- Explore o menu *Ferramentas* → *Opções* e, entre as diversas opções, oculte as linhas de grelha de modo a obter uma folha idêntica à apresentada.
- Oculte a informação referente a Quarta-feira (linhas 9-11).
- Oculte a informação referente às horas 18-20 (colunas Y-AB).
- Coloque visíveis, novamente, todas as linhas e colunas da folha.
- Crie uma nova folha com o nome Horário 2.
- Copie o seu horário para a nova folha.
- Guarde o seu horário com página *Web* e visualize o resultado com o *Internet Explorer*.

Exercício 3

- Execute o programa *Microsoft Office Excel* e insira o conteúdo que lhe é apresentado na figura seguinte:

	A	B	C	D	E	F	G	H	I	J
1										
2										
3										
4										
5										
6										
7										
8										
9										
10										
11										
12										
13										
14										
15										
16										
17										
18										
19										
20										

1º Trimestre				
		Janeiro	Fevereiro	Março
Terra	Escalada	10	8	9
	Montanhismo	25	22	23
	BTT	7	34	4
	Tiro com arco	13	12	45
	Orientação	54	10	23
Ar	Parapente	23	3	4
	Rapel	5	15	17
	Slide	12	17	16
Água	Ski aquático	10	4	6
	Descida de rio	8	2	12
	Surf	12	21	2
	WindSurf	19	8	9

- Formate a folha de cálculo de acordo com o aspecto apresentado.
- Altere o nome da folha de cálculo para Desporto.
- Insira mais algumas linhas referentes a desportos que conheça bem como algumas colunas referentes a outros meses. Tenha cuidado para manter a formatação da tabela.
- Insira uma coluna na tabela onde possa colocar a data de início de cada actividade em cada um dos meses representados. Formate a data de diversas formas, explorando a formatação das células. Insira também uma coluna com a hora e explore da mesma forma.
- Utilizando a barra de ferramenta de desenho, ilustre a folha de cálculo a seu gosto com formas automáticas, imagens, WordArt, etc.
- Configure a página para impressão com as seguintes características: papel A4, orientação horizontal, margem superior e inferior de 2 cm, margens esquerda e direita de 3 cm, e um cabeçalho e rodapé a seu gosto.