
“Las NTIC´s en el aula
Microsoft Excel – pág. 1

MINISTERIO DE EDUCACIÓN, CULTURA, CIENCIA Y TECNOLOGÍA
Subsecretaría de Educación

DIRECCION REGIONAL POLINIVEL –REGIÓN VIII

M
ic
r
o
S
o
f
t
 E
x
c
e
l

Asistencia técnica y pedagógica para la correcta utilización de los
recursos informáticos existentes en las escuelas.

MATERIAL DE CONSULTA

PARA EL DOCENTE

“Las Nuevas Tecnologías de la Información
y la Comunicación en el aula”

Prof. SEMENZA, Eduardo.-
Prof. MURAD, Marcelo Antonio.-

CENTRO TECNOLÓGICO REGIONAL (Región VIII)

“Las NTIC´s en el aula
Microsoft Excel – pág. 2

MINISTERIO DE EDUCACIÓN, CULTURA, CIENCIA Y TECNOLOGÍA
Subsecretaría de Educación

DIRECCION REGIONAL POLINIVEL –REGIÓN VIII

MICROSOFT EXCEL

1. INTRODUCCIÓN A EXCEL

Excel es una aplicación del tipo hoja de cálculo, integrada en el entorno Windows y
desarrollada por Microsoft, en la cual se combinan las capacidades de una hoja de cálculo
normal, base de datos, programa de gráficos bidimensionales y tridimensionales, lenguaje
propio de programación y generación de macros; todo dentro de la misma aplicación. Las hojas
de cálculo son, junto a los procesadores de texto, una de las aplicaciones informáticas de uso
más general y extendido. La versión que se va a presentar a continuación es la versión Excel
2000 aparecida a mediados de 1999 como mejora a Excel 97. En este documento se utilizará la
versión española del programa.

Una hoja de cálculo es una especie de tabla cuyas casillas o celdas pueden contener:

– texto

– valores numéricos, fechas y datos horarios

– fórmulas o funciones matemáticas, que permiten determinar el valor de esta celda en función de
los valores de otras celdas.

Además, un programa como Excel contiene un gran número de utilidades para introducir,
formatear y presentar total o parcialmente el contenido de las hojas de cálculo.

Excel puede trabajar simultáneamente con un número ilimitado de hojas de cálculo
siempre que la memoria del ordenador lo permita. Distintas hojas de cálculo se agrupan
formando un fichero denominado libro de trabajo . Cada hoja puede contener hasta 65536
filas y 256 columnas, haciendo un total de 16.777.216 celdas. Las columnas se identifican
mediante letras (A, B, C,..., AA, AB, ..., IV), mientras que las filas son identificadas mediante
números (1, 2, 3, ..., 65536). Una casilla se identifica con la/s letra/s indicadoras de la columna,
seguidas del número indicativo de la fila (por ejemplo: A2, R6, V165, AJ231, etc.).

Como se ha apuntado, con Excel se puede guardar, manipular, calcular y analizar datos
numéricos, textos y fórmulas; dicho programa permite además presentar rápidamente todos
estos datos mediante gráficos de distinto tipo, que pueden ser creados sobre la misma hoja de
cálculo o en otro fichero independiente. Estos gráficos pueden tener muchas formas
(funciones, nubes de puntos, diagramas de barras, de líneas, de tarta...) y estar representados
en dos o tres dimensiones. Dependiendo de las necesidades del usuario. Excel permite
establecer relaciones entre los valores de distintas celdas y hojas, para realizar análisis de
sensibilidad de forma rápida, recalculando toda la hoja al mínimo cambio que se efectúe en
alguna de las celdas relacionadas. Cuenta con un lenguaje propio de programación (Excel
Visual Basic).

La utilización de Excel se realiza de forma similar a la de cualquier otro software en el
entorno Windows, esto es, mediante ratón (haciendo clic y arrastrando para seleccionar y
haciendo doble clic para accionar) o mediante el teclado, haciendo uso de distintas teclas tales
como las fle- chas para los desplazamientos, la tecla Intro para accionar, Alt. + la letra
subrayada de cada menú o comando para seleccionar, etc.…

“Las NTIC´s en el aula
Microsoft Excel – pág. 3

MINISTERIO DE EDUCACIÓN, CULTURA, CIENCIA Y TECNOLOGÍA
Subsecretaría de Educación

DIRECCION REGIONAL POLINIVEL –REGIÓN VIII

2. DESCRIPCIÓN DE LA PANTALLA DE EXCEL

Para arrancar Excel en Windows 95/98/ME/NT/2000/XP se puede utilizar el
menú Inicio o Inicio / Programas, del modo habitual. Se puede también
buscar con el Explorer la ventana del grupo de programas en el que está
Excel y luego hacer doble clic sobre el icono mostrado al margen. También
se puede arrancar haciendo doble clic sobre cualquier fichero producido con
Excel (extensiones *.xls o -más en general- *.xl*).

Una vez arrancado el programa, dependiendo de la configuración
instalada, aparecerá una pantalla similar a la que se muestra en la Figura 1.

Figura 1. Forma inicial de Excel al arrancar.

Barra de Referencia Barra de Herramientas

Celda Activa

Hoja de Cálculo del
Libro de Trabajo

Barra de Estado

“Las NTIC´s en el aula
Microsoft Excel – pág. 4

MINISTERIO DE EDUCACIÓN, CULTURA, CIENCIA Y TECNOLOGÍA
Subsecretaría de Educación

DIRECCION REGIONAL POLINIVEL –REGIÓN VIII

Lo que Excel 2000 muestra en pantalla tiene una estructura similar a cualquier ventana del
entorno Windows (ver figura 2) y consta de las siguientes barras o componentes:

1. Barra de Título
2. Barra de Menús
3. Barra o barras de Herramientas
4. Barra de Referencia

5. Barra de Nombre del Documento. Cuando la ventana del documento está maximizada,
el nombre del documento (Libro1) aparece en la Barra de Título a continuación del nombre
de la aplicación (Microsoft Excel), tal como puede verse en la figura 2.

Seguidamente se describen cada
una de las barras, citadas, así
como sus funciones más
importantes. Es necesario recalcar
que las barras de herramientas
son configurables por el usuario y
por lo tanto su distribución,
número o tipo de barras puede
coincidir o no con la distribución
mostrada en las figuras.

Figura 2. Excel con la ventana del

documento maximizada.

2.1 BARRA DE TÍTULO

La Barra de Título contiene los siguientes elementos:

- Menú de control, que contiene los comandos que permiten mover, minimizar, ampliar
o ce- rrar una ventana cualquiera en Windows (ver figura 3).

- Nombre de la aplicación; en este caso Microsoft Excel.

- Botón de minimización o iconización; convierte la
aplicación a forma de icono.

- Botón de restauración; restaura el tamaño de la ventana al
ta- maño estándar. Cuando la ventana no esta maximizada,
en lugar de este botón aparece el botón de maximizar.

Figura 3. Menú de control.

Como estos elementos son comunes a todas las aplicaciones de Windows, aquí no se va a insistir
más en su descripción.

“Las NTIC´s en el aula
Microsoft Excel – pág. 5

MINISTERIO DE EDUCACIÓN, CULTURA, CIENCIA Y TECNOLOGÍA
Subsecretaría de Educación

DIRECCION REGIONAL POLINIVEL –REGIÓN VIII

2.2 BARRA DE MENÚS

La Barra de Menús (ver figura 1 y figura 2) contiene la lista de menús propios de Excel.
Cada menú contiene una lista de diversos comandos que se utilizarán para una accion
determinada. Por ejemplo, seleccionando con el ratón el menú Archivo, se despliega un
menú mostrando algunos comandos (ver figura 4), entre los que están los siguientes:

Nuevo: Permite seleccionar el tipo de documento que bajo Excel se va a desarrollar (puede
ser un libro de cálculo normal, una hoja de cálculo preparada para un uso
específico, etc.), creando el correspondiente documento en blanco y sin nombre.

Abrir: Abre ficheros que han sido creados previamente, cargándolos directamente desde
es disco duro o desde algún disquete. Se ofrece la posibilidad de abrir el
documento en modo Solo Lectura, de forma que se evita la posibilidad de
modificar accidentalmente el fichero original.

Cerrar: Cierra un fichero o documento abier-
to. Antes de cerrar un fichero, si el
usuario ha realizado algún tipo de
modificación en él, Excel abre una
ventana de diálogo y le pregunta si
desea guardar dichos cambios; de esta
forma se evita perder información de
forma involuntaria.

Guardar: Actualiza en el disco la información
del documento en el que se está
trabajando, sin opción a modificar
el nombre o a cambiar el directorio.

Guardar como: Guarda en el disco el documento en que se está trabajando, con opción
a crear un nuevo fichero con otro nombre o en otro directorio, cambiar el
nombre del mismo y/o a elegir un formato diferente.

Guardar página web: Esta opción puede no estar activa en todos los programas, su utilidad
radica en la creación de una página web a partir de un
documento de Excel. Excel exporta la hoja de calculo a formato
HTML-XML, tratando de conservar al máximo su aspecto original.

Configurar pagina: Este comando abre un cuadro de diálogo múltiple en el que se pueden
fijar las principales características del documento de cara a su impresión
posterior: tamaño y orientación del papel, márgenes, factor de zoom de
impresión, características de la impresora, encabezamientos y pies de
página, posibilidad de dibujar o no las líneas que separan unas celdas de
otras, etc.

Figura 4. Menú

“Las NTIC´s en el aula
Microsoft Excel – pág. 6

MINISTERIO DE EDUCACIÓN, CULTURA, CIENCIA Y TECNOLOGÍA
Subsecretaría de Educación

DIRECCION REGIONAL POLINIVEL –REGIÓN VIII

Área de impresión: Es muy frecuente que sólo se desee imprimir una parte de la hoja de
cálculo con la que se está trabajando. Con este comando se pueden
especificar con todo detalle las celdas que se desea imprimir (ver Figura
4. Menú Archivo.) La forma de anular el área de impresión
seleccionada previamente. Para determi- nar un área de impresión basta
seleccionar dicha área en la forma que luego se verá y elegir el
comando Archivo / Área de impresión / Establecer área de
impresión. Si se desea desactivar dicha área de impresión se
seleccionará y se elegirá el comando Archivo / Área de impresión /
Borrar área de impresión.

Vista preliminar: Este comando, similar al de Word y de otras muchas aplicaciones, permite

ver en la pantalla cómo quedará el documento Excel cuando se envíe a la
impresora. En este modo aparecen en la pantalla algunos botones útiles
para proceder a imprimir el documento (Imprimir), para modificar los
Saltos de página, para configurar este menú (escala, notas al pie de página,
encabezamientos, tamaño del papel, calidad del mismo,..), o para hacer
aparecer los márgenes de la página y de las celdas (Márgenes). Esta
última posibilidad es muy útil para modificar interactivamente con el ratón
dichos márgenes, colocando el cursor sobre las líneas de trazos que
aparecen y arrastrando.

Imprimir Con este comando se pro-

cede a la impresión de
una parte del documento o
del documento
 completo.
Previamente aparece en
panta- lla el cuadro de
diálogo mostrado en la
figura 5. En este cuadro
de diálogo se puede
elegir la impresora; decidir
si se quiere imprimir toda
la hoja o sólo la parte que
esté seleccionada en ese
momento (aunque no
coincida con lo establecido en Área de impresión); las páginas
concretas que se desea imprimir, etc.

Enviar a: Permite enviar por correo electrónico el documento creado con
extensión*.xls o *.xl* . Esta opción sólo podría ser usada si el usuario
dispone de conexión a la red.

Figura 5. Menú Imprimir.

“Las NTIC´s en el aula
Microsoft Excel – pág. 7

MINISTERIO DE EDUCACIÓN, CULTURA, CIENCIA Y TECNOLOGÍA
Subsecretaría de Educación

DIRECCION REGIONAL POLINIVEL –REGIÓN VIII

2.3 BARRA DE HERRAMIENTAS

La barra de herramientas es la barra o barras
que se encuentran debajo de la barra de menús, y
muestran algunos botones para realizar diversas
funciones. Estas barras de herramientas pueden ser
modificadas por el usuario, por lo que no hay
que sor- prenderse de que lo que se vea al abrir el
programa no coincida exactamente con lo que se
muestra en las figuras 1 y figura 2.

En la figura 6 se muestra el menú contextual que
se abre al clicar con el botón derecho sobre las
barras de herramientas. Dicho menú muestra
las barras de herramientas disponibles y,
marcadas en el margen izquierdo, las barras de
herramientas activas.

Es posible y fácil modificar las barras de
herramientas añadiendo o quitando botones en
cualquiera de ellas. Para ello, basta elegir
Personalizar en el menú contextual de la figura
6, abriéndose el cuadro de diálogo de la figura 7.
Dentro de la opción Comandos se muestran a la
izquierda todas las categorías de botones que
existen: seleccionan- do una de ellas aparecen a la
derecha todos los botones de esa categoría.
Clicando sobre el botón Descripción aparece
una pequeña descripción de su función. Para
añadir un botón a una barra de herramientas
basta seleccionarlo en el cuadro de diálogo y
arrastrarlo hasta la barra correspondiente;
 para eliminarlo basta seleccionarlo sobre la barra y arrastrarlo a cualquier lugar fuera de
ella. Se recomienda para un mejor trabajo que sólo estén visibles las barras de
herramientas Estándar y Formato (tener otras barras visibles de modo innecesario resta
espacio de pantalla para la hoja de cálculo y da mayor complejidad al mismo). Con el menú
contextual de la figura 7 puede hacerse visible cualquier otra barra que se vaya a utilizar.
Con ese mismo menú se podrá hacer desaparecer cuando ya no sea necesaria.

Colocando el puntero sobre cualquier botón de las
barras de herramientas, en unas décimas de
segundo se obtiene una descripción breve del uso
de dicho botón; clicando sobre él y manteniendo
pulsado el botón izquierdo del ratón, se obtiene
una descripción mas deta- llada en la Barra de
Estado, en la parte inferior de la pan- talla.

Figura 6. Menú contextual de barra de
herramientas

Figura 7. Modificar las barras de

herramientas.

Figura 8. Auto suma.

“Las NTIC´s en el aula
Microsoft Excel – pág. 8

MINISTERIO DE EDUCACIÓN, CULTURA, CIENCIA Y TECNOLOGÍA
Subsecretaría de Educación

DIRECCION REGIONAL POLINIVEL –REGIÓN VIII

Para una descripción aún más detallada, se puede acudir al Ayuda, clicando primero sobre
el botón y luego sobre el botón del que se desea obtener información.

Los principales:

Botones de modelos de formato: Permiten controlar
formatos de uso habitual, tales como los símbolos para
unidades monetarias (Excel 2000 ya contempla el euro
incorporando el manejo de esta nueva moneda), el
formato de porcentaje (%), la coma como decimal en
lugar del punto, o el aumento o disminución de cifras
decimales.

El usuario puede definir estos modelos de acuerdo con sus necesidades.

Botón de auto-suma: Suma automáticamente una fila o una columna de números,
introduciendo en la celda activa la función SUM con el rango de números correspondiente
que Excel trata de adivinar.

Si se quiere modificar ese rango basta editarlo en la barra de referencia o, más fácil aún, indicarlo
arrastrando con el ratón sobre las celdas correspondientes de la hoja de cálculo. Así por
ejemplo si se desea sumar los números de las celdas comprendidas entre la C4 y la F6 (3*4
elementos) se deberá editar la celda en la barra de referencia indicando dicho rango de la forma
=SUM (C4:F6) (mediante el teclado o directa- mente con el ratón).

Botones de negrita, itálica y subrayado: Permiten cambiar el formato de textos y
números en la forma habitual de estas opciones.

Botones de alineación: Permiten centrar o alinear textos y números por la
izquierda o por la derecha de las celdas. Por defecto Excel 2000 alinea el texto por la izquierda y
los números por la derecha. El cuarto botón se llama Centrar, y permite centrar el texto de una
celda a lo ancho de una selección de celdas.

Botón Asistente de Gráficos: Permite arrancar el Asistente de Gráficos con objeto de
preparar un gráfico de uno de los numerosos tipos disponibles en Excel 2000, a partir de los datos
previamente seleccionados en la hoja de cálculo (esta selección es el punto más importante en el
proceso de crear un gráfico). El gráfico se ubicará sobre la propia hoja, con la posición y tamaño
que se determine arrastrando con el ratón una vez determinadas las características del mismo.

Botón de Bordes: Permite generar cuadros con las celdas del programa, para ello
se seleccionan las celdas a recuadrar y se selecciona la opción de este botón
deseada pudiendo recuadrarse toda o solo uno de los laterales con línea simple,
doble o regresada.

Botón de Relleno: Permite rellenar las celdas con color, con ello se puede
lograr destacar ciertas casillas que se consideren más importantes.

“Las NTIC´s en el aula
Microsoft Excel – pág. 9

MINISTERIO DE EDUCACIÓN, CULTURA, CIENCIA Y TECNOLOGÍA
Subsecretaría de Educación

DIRECCION REGIONAL POLINIVEL –REGIÓN VIII

Color de fuente: Permite la elección del color con el que se va a escribir entre una
gran gama cromática.

2.4 BARRA DE REFERENCIA

La Barra de Referencia, que se encuentra inmediatamente debajo de las barras de
herramientas, presenta los tres sectores siguientes:

El sector de la izquierda muestra la ubicación de la celda activa indicando la columna
(A) y la fila (1) en que se encuentra. Más adelante se verán otras posibles aplicaciones de
este sector.

El sector central indica que se está en modo de edición (es decir, introduciendo nombres,
funciones, números, etc.). El botón permite anular el cambio que se está realizando en
el contenido de la celda, el botón equivale a pulsar la tecla Intro, y el
botón igual es equivalente a llamar al Asistente de Funciones .Excel 2000 no
permite ejecutar ningún comando mientras este sector esté activo.

El sector de la derecha muestra el contenido de la celda activa (en este caso 123.45). La
edición de este contenido puede hacerse tanto en este sector como en la propia celda.

2.5 BARRA DE NOMBRE DEL DOCUMENTO ABIERTO

La Barra de Nombre del Documento (ver figura 1) es similar a la Barra de Título, y
contiene el nombre del fichero sobre el cual se está trabajando (en este caso Libro1). Esta
barra presenta en la parte derecha los tres botones típicos de cualquier aplicación de
Windows, que permiten minimizar, maximizar y cerrar el documento sobre el que se
trabaja. Si se maximiza esta ventana, el nombre del documento aparecerá en la Barra
de Títulos, a continuación del nombre de la aplicación.

En la parte inferior derecha de la ventana de
aplicación se encuentran las Barras de
Desplazamiento (ver figura 1) vertical y
horizontal, que permiten acceder a cualquier celda
de la hoja y en la izquierda se puede entrar en otra
hoja del libro de trabajo.

“Las NTIC´s en el aula
Microsoft Excel – pág. 10

MINISTERIO DE EDUCACIÓN, CULTURA, CIENCIA Y TECNOLOGÍA
Subsecretaría de Educación

DIRECCION REGIONAL POLINIVEL –REGIÓN VIII

2.6 BARRA DE ESTADO

En la parte inferior de la hoja de cálculo aparece la Barra de Estado, en la que se presenta una
breve información acerca del comando que ha sido seleccionado o del estado actual del espacio
de trabajo.

También en la figura 9 pueden verse los controles que
permiten moverse entre las diversas hojas de cálculo que
constituyen el libro de trabajo en el que se está trabajando.
Estos controles se explicarán en el apartado siguiente.

Figura 9. Parte izquierda de la Barra

de Estado.

“Las NTIC´s en el aula
Microsoft Excel – pág. 11

MINISTERIO DE EDUCACIÓN, CULTURA, CIENCIA Y TECNOLOGÍA
Subsecretaría de Educación

DIRECCION REGIONAL POLINIVEL –REGIÓN VIII

3. UTILIZACIÓN BÁSICA DE UNA HOJA DE CÁLCULO

En este capítulo se van a explicar los fundamentos necesarios para la utilización básica de una
hoja de cálculo como Excel. Si el lector ha utilizado previamente (o ha visto utilizar) el
programa los siguientes apartados le resultarán ya familiares (aunque no por ello menos útiles),
ya que constituyen las operaciones más habituales con Excel.

3.1 HOJAS DE CÁLCULO DE UN LIBRO DE TRABAJO

Cuando se abre Excel 2000 en el menú
Inicio o clicando sobre su icono, cuando
se ejecuta el comando Nuevo del menú
Archivo o cuando se clica sobre el icono
en la barra de herramientas Estándar, se
abre un nuevo libro de trabajo , que por
defecto tiene 3 hojas de cálculo, llamadas
también por defecto Hoja1, Hoja2 y
Hoja3. En la figura 10 puede verse la parte
inferior de un libro de trabajo con las pes tañas
correspondientes a algunas de las hojas de
cálculo.
Clicando en los controles adyacentes (a la izquierda) pueden llegar a verse las pestañas de
todas las hojas, o bien desplazarse hasta la primera o la última con una sola operación. En
todo momento Excel tiene, para cada libro de trabajo, una hoja de cálculo activa (aquella
cuya pestaña aparece resaltada en la parte inferior de la pantalla).

Por defecto, la hoja activa es la primera, en
este caso Hoja1. Puede activarse una hoja u otra
sin más que clicar con el ratón en la pestaña
correspondiente. También pueden mantener se
activas varias hojas de cálculo al mismo tiempo,
pulsando la tecla Ctrl al mismo tiempo que se hace
clic sobre las pestañas de otras hojas (sí la hoja
esta activada, al clicar sobre su pestaña con la
tecla Ctrl pulsada la hoja se desactiva, y
viceversa).

Cuando varias hojas están activas al mismo tiempo, los datos o los formatos que se
introducen en una de ellas se introducen también en las demás hojas activas, en las
posiciones correspondientes.

Si se presiona el botón derecho del ratón sobre alguna de las pestañas, se despliega un menú
contextual como el de la figura 11, en el que le permite insertar una nueva hoja de cálculo,
borrarla, cambiarle el nombre, moverla, copiarla o como es el caso de la figura 12.

Figura 10. Hojas de cálculo de un libro de trabajo

Figura 11. Menú contextual para
trabajar con las distintas hojas de
cálculo de un libro de trabajo.

“Las NTIC´s en el aula
Microsoft Excel – pág. 12

MINISTERIO DE EDUCACIÓN, CULTURA, CIENCIA Y TECNOLOGÍA
Subsecretaría de Educación

DIRECCION REGIONAL POLINIVEL –REGIÓN VIII

La forma más sencilla de cambiar el nombre a una
hoja de cálculo es clicar dos veces sobre la pestaña
que lleva su nombre, en cuyo caso el fondo da la
pestaña pasa a ser negro, pudiendo escribir
directamente el nuevo nombre. Por otra parte, es
posible cambiar el orden en el que aparecen las
hojas de cálculo sin más que clicar sobre la
pestaña de una de ellas y arrastrarla con el ratón
hasta la nueva posición que se desea que ocupe.

3.2 SELECCIÓN Y ACTIVACIÓN DE CELDAS

En la hoja de cálculo hay en todo momento una
celda activa (y sólo una). La celda activa se
distingue claramente de las demás, pues aparece
con un color de fondo y enmarcada de modo
diferente (normalmente en color más oscuro,
como en la figura 13 o sí pertenece a un
conjunto de celdas seleccionadas, en color más
claro, como en la figura 14). La celda activa es
la única celda que puede recibir cualquier cosa
que se introduzca por el teclado. Así pues, an-
tes de introducir -o borrar- algo en una celda,
hay que hacer que esa celda sea la celda activa.
Una celda se convierte en celda activa clicando
sobre ella. La celda activa se puede desplazar
a celdas vecinas con las flechas del teclado.
Puede también avanzar o retroceder una
“pantalla” con las teclas AvPág y RePág del
teclado.

El contenido de la celda activa aparece en la parte derecha de la Barra de Referencia, y es
en esta barra o sobre la propia celda donde se realizan las operaciones para modificar el
contenido de la celda.

Las modificaciones se hacen efectivas al pulsar la tecla Intro o al clicar sobre el icono
en la Barra de Referencia, o al cambiar de celda activa con las flechas del teclado.

Un concepto muy importante en Excel 2000 es el concepto de celdas seleccionadas. Si se
selecciona un rectángulo de celdas, al pulsar la tecla Intro la celda activa se va desplazando
por la zona seleccionada, recorriéndola por columnas.

Figura 12. Menú Mover

Figura 13. Celda

Figura 14. Celda activa dentro de
una selección de celdas.

“Las NTIC´s en el aula
Microsoft Excel – pág. 13

MINISTERIO DE EDUCACIÓN, CULTURA, CIENCIA Y TECNOLOGÍA
Subsecretaría de Educación

DIRECCION REGIONAL POLINIVEL –REGIÓN VIII

Cuando se llega a la última celda seleccionada, se vuelve a comenzar por la primera. Esto es
útil para introducir texto o números en un rango de celdas, desplazándose automáticamente al
pulsar Intro .

A parte de la introducción de texto, hay muchas otras operaciones que se pueden realizar
simultáneamente sobre varias celdas a la vez (tales como copiar, borrar, formatear, etc.)
siempre que dichas celdas hayan sido previamente seleccionadas. Las celdas seleccionadas
se distinguen porque adquieren color oscuro (como se muestra en la figura 14). A
continuación se van a describir algunas de las formas de que dispone Excel para seleccionar
celdas:

1. Para seleccionar toda la hoja de cálculo basta
con clicar con el ratón en la esquina superior
izquierda de la hoja, (intersección de la fila con los
nombres de columnas y la columna con la
numeración de filas). Ver figura 15.

2. Para seleccionar una determinada fila o
columna, bastará clicar una sola vez sobre la
etiqueta el número o la letra correspondiente a la
fila o a la columna, respectivamente.

Para seleccionar un rango de varias filas y/o columnas contiguas, basta clicar sobre la
primera (o última) etiqueta, y arrastrar sin soltar el botón del ratón hasta la última (primera)
etiqueta del rango deseado.

3. Para seleccionar un bloque contiguo de celdas -un rectángulo-, hay que clicar con el
ratón en una de las esquinas del bloque, y arrastrar el cursor hasta la celda ubicada en la
esquina del bloque opuesta a la inicial. También se puede seleccionar un rectángulo
clicando primero sobre la celda de una esquina y luego -manteniendo pulsada la tecla
Mayúsculas- volviendo a clicar. sobre la celda en la esquina opuesta; esta operación
selecciona todo el rango de celdas entre las dos operaciones de clic.

4. Para seleccionar bloques no contiguos de celdas basta seleccionar cada bloque por el
procedimiento explicado, manteniendo presionada la tecla Ctrl. De esta forma la nueva
selección no anula los bloques seleccionados precedentemente. Esta técnica puede utilizarse
en combinación con la indicada en 2 para seleccionar filas o columnas no contiguas.

Como se verá más adelante, la selección de celdas tiene muchos campos de aplicación en la
utilización normal de Excel.

3.3 INTRODUCCIÓN DE DATOS

3.3.1 Introducción de datos en una celda

La forma más sencilla de introducir datos es seleccionar la celda correspondiente para que
se convierta en celda activa, y a continuación introducir en ella los datos -texto, números,
fórmulas,...- mediante el teclado o haciendo Pegar de una selección previamente almacenada
en la Barra de Documentos.

Figura 15. Todas las celdas
seleccionadas

“Las NTIC´s en el aula
Microsoft Excel – pág. 14

MINISTERIO DE EDUCACIÓN, CULTURA, CIENCIA Y TECNOLOGÍA
Subsecretaría de Educación

DIRECCION REGIONAL POLINIVEL –REGIÓN VIII

Los datos introducidos aparecen tanto en
la propia celda como en la Barra de
Referencia (figura 16). Estos datos
pueden ser editados -borrar e insertar
caracteres, sustituir texto, etc.- de la forma
habitual en todas las aplicaciones de
Windows. Para desplazarse sobre el texto
introducido puede utilizarse el ratón o las
flechas del teclado. También la selección
de una parte del texto se hace del modo
habitual.

Los datos se terminan de introducir
clicando sobre el botón de validar en
la Barra de Referencia, pulsando Intro , o
simplemente cambiando de celda activa.

Recuérdese que pueden introducirse lo mismos datos y/o formatos en varias hojas de cálculo
simultáneamente, teniéndolas seleccionadas todas ellas al mismo tiempo.

3.3.2 Introducción de datos en un rango de celdas

Como ya se ha dicho, la selección de celdas puede emplearse también para introducir datos
en un conjunto de celdas de una hoja de cálculo. Cuando una zona de la hoja está
seleccionada, los datos que se teclean se introducen en la celda activa de dicha zona. Cada
vez que se pulsa Intro , la celda activa se traslada de modo automático a la celda siguiente de
la selección. Las zonas rectangulares se recorren primero por columnas y luego por filas.
Cuando se termina de recorrer toda la selección, si se pulsa Intro vuelve a comenzarse otra
vez por la primera celda.

3.3.3 Inserción de filas, columnas y bloques de celdas

Para insertar N filas, basta seleccionar las N filas delante de las cuáles se quiere realizar la
inserción. A continuación se elige el comando Filas del menú Insertar.

De modo análogo, para insertar N columnas, basta seleccionar las N columnas delante de
las cuáles se quiere realizar la inserción. A continuación se elige el comando Columnas del
menú Insertar.

Otra forma de introducir datos consiste en utilizar el menú Edición / Rellenar en el que
aparecen varias formas de rellenar las celdas:

• Hacia la Derecha: Inserción por la derecha de los datos, también puede ser activada

con el código ctrl.+D. Esta opción no estará activa si nos
encontramos en la parte derecha de la hoja.

• Hacia Abajo: Inserción de datos de arriba a abajo, también puede ser activada con el
código ctrl.+J. Esta opción no estará activa si nos encontramos en la
parte más baja de la hoja.

Figura 16. Celda activa con caracteres de texto

“Las NTIC´s en el aula
Microsoft Excel – pág. 15

MINISTERIO DE EDUCACIÓN, CULTURA, CIENCIA Y TECNOLOGÍA
Subsecretaría de Educación

DIRECCION REGIONAL POLINIVEL –REGIÓN VIII

• Hacia Arriba: Inserción de datos de abajo a arriba. Esta opción no estará activa si nos
encontramos en la primera línea de la hoja.

• Hacia la izquierda: Inserción por la

izquierda de los datos. Esta opción no
estará activa si nos encontramos en la
parte izquierda de la hoja.

• Series: Al activar esta opción aparece

un cuadro de diálogo como el de la figura
17 en el que podemos elegir: serie en filas
o en columnas; geométrica,
aritmética, cronológica y auto rellenar; la
unidad de tiempo (fecha, mes, día laboral,
año); incremento y límite.

Para insertar un bloque de celdas rectangular,
basta seleccionar un bloque de las mismas
dimensiones delante del cual se quiere realizar
la inserción. A continuación se elige el comando
Celdas del menú Insertar, y se abre un cuadro
de diálogo (figura 18) que pregunta si, para
realizar la inserción, se quieren desplazar las
otras celdas hacia la derecha (sin que ninguna
celda cambie de fila) o hacia abajo (sin que
ninguna celda cambie de columna).

En el cuadro de diálogo de la figura 18 también se ofrece la posibilidad de insertar filas o
columnas completas, de acuerdo con la selección realizada.

3.3.4 Borrado de celdas

El borrado de celdas puede entenderse de dos formas:

1. Borrado de las celdas con todo su contenido. Se selecciona la zona a borrar y se
ejecuta el comando Deshacer / Borrar del menú Edición.

Se abre una caja de diálogo que pregunta qué celdas se quiere desplazar -las de la derecha
o las de debajo- para que ocupen el lugar de las celdas que van a ser borradas.

2. Borrado del contenido de las celdas, pero no de las celdas propiamente dichas. Se realiza
con el comando Borrar del menú Edición. Se abre un submenú en el que hay que
especificar qué elementos de las celdas –sobre todo, formatos, contenidos o comentarios-
se quieren borrar. También se pueden borrar los contenidos de toda una selección de celdas
por medio de la tecla Supr.

Figura 17. Introducción de datos por series.

Figura 18. Inserción de celdas.

“Las NTIC´s en el aula
Microsoft Excel – pág. 16

MINISTERIO DE EDUCACIÓN, CULTURA, CIENCIA Y TECNOLOGÍA
Subsecretaría de Educación

DIRECCION REGIONAL POLINIVEL –REGIÓN VIII

Por supuesto el contenido de cada celda individual puede modificarse eligiéndola como
celda activa y operando sobre ella en la barra de fórmulas. Las modificaciones no se
hacen efectivas hasta que se pulsa Intro .

3. Borrado del formato pero no del contenido: Se realiza con el comando Edición /
Borrar / Formatos con lo que eliminan todos los formatos impuestos por Formato /
Celda.

4. Borrado de los comentarios pero
no del contenido: Los comentarios
son anotaciones o aclaraciones que
se insertan al seleccionar Insertar
/ Comentario y se identifican en
la hoja por tener dicha celda en
su esquina superior derecha un
reborde rojo. Hay que destacar
que esto no impide escribir
normalmente en la casilla.

5. Eliminar Hoja: Se activa en Edición / Eliminar Hoja y sirve para borrar todas las
hojas del libro que estén seleccionadas.

6. Eliminación de filas o columnas: Esta opción es distinta a las anteriores, se ejecuta en
Edición / Eliminar y al ejecutarla aparece una ventana con las siguientes posibilidades:

• Todas las filas: Se elimina la totalidad de las filas seleccionadas. Así por
ejemplo si hemos seleccionado las filas 2,3 y 4 la numeración nueva de las
filas de la hoja de cálculo será 1, 5, 6... con la eliminación del contenido de las
seleccionadas.

• Todas las columnas: Se eliminan las columnas seleccionadas análogamente a las
filas.

• Desplazar las celdas hacia arriba: Las filas seleccionadas se van a desplazar
hacia arriba con la consecuente variación de los datos en la hoja.

• Desplazar las celdas hacia la izquierda: Análogo al anterior pero ahora hacia la
izquierda.

3.3.5 Mover y copiar celdas

Para trasladar (o copiar) el contenido de una selección de celdas a otra hoja de cálculo (o a
otra parte de la misma hoja de cálculo), puede procederse de los modos siguientes:

Figura 19. Inserción de un

“Las NTIC´s en el aula
Microsoft Excel – pág. 17

MINISTERIO DE EDUCACIÓN, CULTURA, CIENCIA Y TECNOLOGÍA
Subsecretaría de Educación

DIRECCION REGIONAL POLINIVEL –REGIÓN VIII

1. Después de seleccionar las
celdas, elegir el comando
Cortar (o Copiar) del menú
Edición. Tal como indica la
figura 15, la selección que- da
rodeada por un contorno
especial (contorno circulante),
que indica que su contenido
está dispuesto para ser pegado
en otro sitio. A continuación,
se elige el comando Pegar o
Pegado especial, del menú
Edición.

Con el comando Pegado
especial puede controlarse
exactamente lo que se quiere
copiar: datos, fórmulas,
formatos, o todo.

Por supuesto, pueden utilizarse también los iconos correspondientes de la barra de
herramientas. El contorno circulante se elimina al hacer Pegar o al hacer un nuevo
Cortar o Copiar sobre otra selección.

2. Los comandos Pegar y Pegado especial superponen la selección sobre las celdas
correspon dientes a partir de la posición de la celda activa.

3. Muchas veces la forma más sencilla de trasladar o copiar una
selección de celdas es por medio del ratón. Una vez que se ha
realizado la selección, se coloca el cursor sobre el borde de la misma
y adquiere la forma de flecha apuntando hacia la izquierda y arriba.

En ese momento se clica y se arrastra la selección hasta la posición deseada.
Arrastrando simplemente, la selección se traslada; apretando al mismo tiempo la tecla
Ctrl, el texto se copia (aparece un signo + junto al cursor que indica que se está
copiando).

4. Con lo indicado en el párrafo anterior, la selección de celdas se superpone sobre las
otras celdas ya existentes. Si se desea insertar la selección, hay que mantener apretada
la tecla Mayúsculas. En la hoja de cálculo aparecen contornos y marcas que indican
cómo se va a realizar la inserción.

Es muy conveniente practicar con estas posibilidades de Excel para copiar y trasladar datos,
que se encuentran entre las más utilizadas.

Figura 20. Selección preparada para ser copiada o
trasladada a otra parte de la hoja de
cálculo.

“Las NTIC´s en el aula
Microsoft Excel – pág. 18

MINISTERIO DE EDUCACIÓN, CULTURA, CIENCIA Y TECNOLOGÍA
Subsecretaría de Educación

DIRECCION REGIONAL POLINIVEL –REGIÓN VIII

3.4 REFERENCIAS Y NOMBRES

Las referencias a celdas se utilizan
para referirse al contenido de una celda
o grupo de celdas. El uso de referencias
permite usar valores de diferentes celdas
o grupos de celdas de una hoja de
cálculo para realizar determinados
cálculos.

Una celda se referencia siempre por su
identificador de columna -una letra o
conjunto de 2 letras- y de fila -un
número-. Por ejemplo, la celda A21 es la
que se encuentra en la intersección de la
fila 21 con la columna A. La referencia
de la celda activa se muestra en el
cuadro situado a la izquierda de la
barra de referencias.

Los rangos de celdas se expresan por
medio del operador dos puntos (:), que
separa la referencia a la primera celda
del rango de la de la última celda. Por
ejemplo, en la figura 19 se muestra una
selección rectangular cuya referencia es
(B3:F3).

Las referencias múltiples consisten en referencias sencillas separadas por el carácter punto
y coma (;). En la figura 21 se muestra una selección doble, consistente en dos zonas
rectangulares, cuya referencia es (B2:D3;C5:D6). Se pueden introducir también referencias a
celdas de otra hoja de cálculo, introduciendo el nombre de esa hoja antes de la referencia a
las celdas, y separándolos por el signo de admiración (!), por ejemplo: (Hoja1!B5:C6).

Es importante saber que en las referencias a celdas o grupos de celdas, Excel 2000 no
distingue entre letras mayúsculas y minúsculas.

3.4.1 Referencias absolutas, relativas y mixtas

Excel usa siempre referencias relativas para las direcciones de celdas introducidas en las
fórmulas. Esto significa que las referencias usadas cambiarán de modo acorde tras copiar la
fórmula de una celda a otra. Con mucha frecuencia éste es el comportamiento deseado.

El método más seguro para definir referencias a celdas consiste en utilizar el ratón para apuntar
a la celda cuya referencia se desea insertar. Cuando se desea introducir la referencia a una
celda en una fórmula, basta clicar en dicha celda. De esta forma, se minimizan también los
errores en la inserción de referencias a celdas.

Figura 21. Selección B3:F3.

Figura 22. Selección doble

“Las NTIC´s en el aula
Microsoft Excel – pág. 19

MINISTERIO DE EDUCACIÓN, CULTURA, CIENCIA Y TECNOLOGÍA
Subsecretaría de Educación

DIRECCION REGIONAL POLINIVEL –REGIÓN VIII

Para introducir una fórmula en una celda mediante el sistema anterior, con una referencia a
otra celda, basta seguir los siguientes pasos:

1. Seleccionar la celda donde se desea introducir la fórmula.

2. Teclear un signo igual ().

3. Señalar con el ratón la celda cuya referencia desea introducir y hacer clic. La dirección
de la celda apuntada aparece en la posición del punto de inserción, en la barra de fórmulas.

4. Introducir un operador, por ejemplo el operador suma (+).

5. Si se desea introducir más referencias a celdas en la fórmula, basta repetir los pasos
anteriores cuantas veces sea necesario. Para dar la fórmula por terminada se pulsa Intro o el
signo correcto de la barra de fórmulas.

6. Si la fórmula no es correcta, se anulará o borrará clicando en el signo error () o se
confirmará con .

En ciertos casos hay que evitar que las referencias a celdas cambien cuando se copia la
fórmula a una nueva posición. Para ello hay que utilizar referencias absolutas. Es posible
utilizar referencias absolutas para filas y relativas para columnas, o viceversa. Las referencias
relativas se convierten en absolutas introduciendo el carácter dólar ($) antes de la letra de la
columna o el número de fila, que se quieren mantener invariables. Si se desea que no cambie
ni el índice de filas ni de columnas, hay que poner el carácter dólar ($) delante de cada uno
de los dos índices.

Una referencia absoluta se puede insertar de dos formas diferentes:

1. Según se introduce la fórmula, se teclea el carácter $ delante del índice de fila y/o de
columna que se quiere mantener constante.

2. Colocando el punto de inserción en la barra de referencias de manera que esté dentro
de la referencia a la celda, pulsando la tecla F4 se pasa cíclicamente por referencias
relativas, absolutas y por los dos casos mixtos. En los casos en los que se pretende
que sólo una de las dos dimensiones, fila o columna, permanezca constante se utiliza
una referencia mixta, es decir, una referencia que contenga a la vez referencias
absolutas y relativas. Por ejemplo, la referencia $B5 evita que cambie la columna,
mientras que la fila se adapta cada vez que se copia la fórmula. Con B$5 ocurre lo
contrario: la columna cambia, mientras que la fila 5 siempre permanece constante.

3.4.2 Nombres de celdas y de conjuntos de celdas

A veces resulta molesto tener que utilizar repetidamente referencias tales como B2:B4 ó
B2:D3;C5:D6 en una hoja de cálculo, o seleccionar los mismos rangos una y otra vez. Ex-
cel 2000 resuelve este problema permitiendo definir nombres y asignarlos a una celda o a una
selección. Estos nombres de celdas o de rangos se pueden utilizar en las fórmulas ,crear
nombres compuestos, e incluso asignar un nombre más significativo a las constantes de uso
más frecuente.

“Las NTIC´s en el aula
Microsoft Excel – pág. 20

MINISTERIO DE EDUCACIÓN, CULTURA, CIENCIA Y TECNOLOGÍA
Subsecretaría de Educación

DIRECCION REGIONAL POLINIVEL –REGIÓN VIII

El uso de nombres en las hojas de cálculo
disminuye la posibilidad de introducir
errores y permite recordar con mayor
facilidad las referencias a celdas.

A la hora de crear nombres, conviene tener
en cuenta ciertas reglas:

1- Los nombres deben siempre empezar
por una letra o por el carácter subrayado
(_); tras este primer carácter, se puede
usar cualquier conjunto de letras,
números y caracteres especiales.

2- No se pueden utilizar espacios en blanco. Como alternativa a los espacios en blanco, se
puede emplear un carácter de subrayado o un punto.

3- Aunque los nombres pueden tener hasta 256 caracteres, conviene que sean más cortos.

Puesto que las fórmulas están limitadas a 256 caracteres, los nombres largos dejan
menos espacio para operadores y funciones. Además, estos nombres tan largos no se
muestran bien en los cuadros de diálogo o en las propias celdas.

Por ejemplo, no son válidos los nombres VENTAS ANUALES, 1993 y %Compras. En
cambio, sí son válidos VENTAS _ ANUALES, Año1993, PorcentajeCompras, como noción
general no se van a poder usar nombres que contengan identificadores de opciones
específicas de Excel, como puede ser el de tanto por ciento (%) o el de dólar ($).

La forma más simple de definir nombres es mediante el comando Insertar / Nombre / Definir.
Para ello, se pueden seguir los siguientes pasos:

1. Seleccionar la celda, el rango o el rango
múltiple al que desee asignar el nombre.

2. Elegir el comando Insertar / Nombre /
Definir , con lo cual se abre un cuadro de
diálogo tal como el mostrado en la figura
24.

3. Teclear el nombre que desee -en este
caso concepto- en el cuadro Nombres en
Libro de Trabajo.

4. Hacer clic en Añadir o en Aceptar.

Otra posibilidad -más sencilla- es seleccionar la celda o rangos de celdas a las que se
desea dar un nombre, y luego clicar sobre el cuadro de nombres de la barra de referencia. La
referencia a la celda activa se sustituye por el nombre tecleado. Al pulsar Intro las celdas
seleccionadas quedan registra- das con el nombre tecleado.

Figura 23. Nombres de celdas y de rangos o
grupos de celdas

Figura 24. Definición de nombres.

“Las NTIC´s en el aula
Microsoft Excel – pág. 21

MINISTERIO DE EDUCACIÓN, CULTURA, CIENCIA Y TECNOLOGÍA
Subsecretaría de Educación

DIRECCION REGIONAL POLINIVEL –REGIÓN VIII

Si lo que se desea es cambiar un nombre a unas celdas se debe proceder del siguiente modo:

1. Seleccionar la celda, rango o rango múltiple al que desee cambiar el nombre.

2. Activar el cuadro de nombres en la barra de referencia.

3. Cambiar el nombre y pulsar Intro .

Para borrar un nombre se puede utilizar el botón Eliminar del cuadro de diálogo de la figura
24.

3.5 FÓRMULAS Y FUNCIONES

Las fórmulas constituyen el núcleo de cualquier hoja de cálculo y por tanto de Excel 2000.
Mediante fórmulas, se llevan a cabo todos los cálculos que se necesitan en una hoja de
cálculo. Las fórmulas se pueden utilizar para múltiples usos: desde realizar operaciones
sencillas, tales como sumas y restas, hasta complejos cálculos financieros, estadísticos y
científicos.

Las funciones permiten hacer más fácil el uso de Excel e incrementar la velocidad de cálculo,
en comparación con la tarea de escribir una fórmula. Por ejemplo, se puede crear la
fórmula = (A1+A2+A3+A4+A5+A6+A7+A8)/8 o usar la función MEDIA (A1:A8) para
realizar la misma tarea. Siempre que sea posible, es mejor utilizar funciones que escribir las
propias fórmulas. Las funciones son más rápidas, ocupan menos espacio en la barra de
fórmulas y reducen la posibilidad de errores tipográficos.

Las funciones actúan sobre los datos contenidos en una celda o conjunto de celdas de la
misma forma que las fórmulas lo hacen sobre los números. Las funciones aceptan
información, a la que se denominan argumentos, y devuelven un resultado. En la mayoría de
los casos, el resultado es un valor numérico, pero también pueden devolver resultados con
texto, referencias, valores lógicos, matrices o información sobre la hoja de cálculo.

3.5.1 Introducción de fórmulas

La introducción de una fórmula en Excel 2000 se puede hacer tanto en la barra de referencias
como en la propia celda. La fórmula debe empezar con un signo igual (=). A continuación, la
fórmula se irá construyendo paso a paso utilizando valores, operadores, referencia a celdas,
funciones y nombres. Para introducir una fórmula en una celda o en la barra de herramientas, se
pueden seguir los siguientes pasos:

1. Seleccionar con el ratón la celda o la zona derecha de la barra de herramientas.

2. Comenzar tecleando el signo igual (=). De esta forma Excel sabe que lo que se va a
introducir en la celda activa es una fórmula.

3. Teclear valores numéricos, referencias a celdas, funciones o nombres, todos ellos
separados por los correspondientes operadores (por ejemplo: +, -, *, /).

“Las NTIC´s en el aula
Microsoft Excel – pág. 22

MINISTERIO DE EDUCACIÓN, CULTURA, CIENCIA Y TECNOLOGÍA
Subsecretaría de Educación

DIRECCION REGIONAL POLINIVEL –REGIÓN VIII

4. Terminar la introducción de la fórmula pulsando Intro .

3.5.2 Asistente de Funciones

La mayoría de las funciones pueden necesitar
uno o más argumentos. Si la función contiene
más de un argumento, éstos han de ir
separados por el carácter punto y coma (;).
Al escribir una función no se han de incluir
espacios en blanco, a no ser que dichos
espacios vayan entre comillas. Para facilitar la
comprensión del significado de palabras
separadas, se puede incluir un guión o
subrayado, como por ejemplo en
numcaract.

A primera vista el uso de funciones puede parecer difícil, especialmente por las diversas posibles
formas disponibles de argumentos. El Asistente de Funciones facilita este trabajo y sirve de guía
a través de todo el proceso de introducción de una función y proporciona una breve explicación
tanto de la función como de cada uno de sus argumentos.

1. Seleccionar la celda en la que desee introducir la función (celda activa).

2. Hacer clic sobre el botón Asistente de Funciones para mostrar el cuadro de diálogo que
se muestra en la figura 25. En este cuadro de diálogo se debe elegir la función que se desea
utilizar. En cuadros de diálogo posteriores se podrán elegir los argumentos.

3. El cuadro de diálogo de la figura 25 muestra las distintas categorías de funciones disponibles
en Excel 2000. Estas categorías clasifican el gran número de funciones disponibles en
grupos más reducidos. Excel 2000 muestra también una lista de las funciones utilizadas
recientemente. Si la función deseada no aparece entre las recientemente utilizadas y no se
está seguro de la categoría a la que pertenece, se selecciona la categoría Todas y se
busca en el conjunto de todas las funciones que están disponibles. En la parte inferior
del cuadro de diálogo aparece una breve descripción de la función seleccionada, así
como de sus argumentos. Si se desea más información sobre esa función se puede
hacer clic en el botón Ayuda obteniéndose una breve descripción de la misma como de
los argumentos que la definen.

4. Después de seleccionar la función deseada se clica en el botón Aceptar y se siguen las
instrucciones del Asistente de Funciones en el siguiente cuadro de diálogo que
aparece, que permite definir los argumentos.

5. Al completar este cuadro se clica en el botón Aceptar para completar la función e
insertarla en la celda activa.

Figura 25. Asistente de Funciones

“Las NTIC´s en el aula
Microsoft Excel – pág. 23

MINISTERIO DE EDUCACIÓN, CULTURA, CIENCIA Y TECNOLOGÍA
Subsecretaría de Educación

DIRECCION REGIONAL POLINIVEL –REGIÓN VIII

Se puede, análogamente, introducir funciones desde la barra de referencia, clicando sobre el
botón.

Aparece la paleta de fórmulas de la
figura 26, que permite elegir la función a
utilizar, consultar su sintaxis y muestra el
resultado obtenido a medida que se
introducen los argumentos requeridos.
También se puede hace sustituyendo uno
de los argumentos de la función principal
por una llamada a otra función, al estilo
habitual en matemáticas y en muchos
lenguajes de programación. Los grupos
de funciones que hay disponibles son los
siguientes:

• Funciones más recientemente utilizadas (Usadas recientemente)
Colección de usadas con anterioridad, para llamar a una de estas no es necesario
clicar en el botón de la derecha, es suficiente seleccionar la casilla , pulsar el
símbolo igual () y obtenemos un desplegable a la izquierda de la barra de
referencia con estas funciones.

• Todas las funciones disponibles (Todas)
Colección de todas las funciones disponibles por el programa que son un total de
207 ordenadas por orden alfabético.

• Funciones Financieras (Financieras)
Funciones cuya principal aplicación son las finanzas, contabilidad, balances...
dentro de estas destacamos el pago, tasa de intereses, depreciación de un bien...

• Funciones para manejo de fechas y horas (Fecha & hora)
Funciones tales como día, mes, año... cuyo manejo facilita la introducción de
fechas en la hoja de cálculo.

• Funciones matemáticas y trigonométricas (Matemáticas & Trigonométricas)
Funciones de uso matemático, científico e ingenieril tales como seno, coseno,
logaritmos, exponenciales...

• Funciones estadísticas (Estadísticas)
Cálculo de desviaciones, densidad de probabilidad, número de elementos
en la hoja...operaciones que facilitan los cálculos estadísticos una vez
introducidas los da- tos a la hoja de trabajo.

• Funciones de búsqueda y referencia (Búsqueda y referencia)
Operaciones que nos facilitan el movernos sobre una lista (explicada en la
sección 8) o una matriz creada.

Figura 26. Paleta de fórmulas

“Las NTIC´s en el aula
Microsoft Excel – pág. 24

MINISTERIO DE EDUCACIÓN, CULTURA, CIENCIA Y TECNOLOGÍA
Subsecretaría de Educación

DIRECCION REGIONAL POLINIVEL –REGIÓN VIII

• Funciones para usar bases de datos (Base de datos)

• Funciones para manipulación de texto (Texto)

Operaciones con caracteres alfanuméricos tales como conversión de letras a
números o viceversa, longitud de la cadena, formato de moneda...

• Funciones lógicas (Lógicas)
Funciones lógicas o Booleanas que son los operadores lógicos falso, verdadero,
o, y, si, no.

• Funciones para obtener información (Información)
Funciones que nos informan sobre el contenido de las celdas algunas de las cuales
de vuelve un valor booleano (verdadero o falso) sobre la celda tales como
estexto, es- numero, esnotexto...

• Funciones definidas por el usuario (Definidas Usuario)
Tales funciones deben ser definidas aunque generalmente no es necesario ya que
las necesidades generales son cubiertas por las anteriores.

Si la función tiene varios parámetros de definición estas pueden ser introducidos vía teclado pero
muchas veces los datos vienen dados a partir de otras celdas para lo cual se debe pulsar que
aparece al seleccionar una función, como consecuencia surge en rectángulo debajo de la barra de
estado para introducir los argumento, este proceso se debe repetir hasta tener todos los
argumentos de la función.

El Asistente de Funciones ayuda a introducir funciones en una hoja de cálculo. Los
usuarios expertos, que conocen los argumentos de definición de las funciones más usadas
por ellas, pueden encontrar más fácil el teclear directamente la función con sus argumentos
en la fórmula correspondiente. Por supuesto, es también posible que el usuario cree sus
propias funciones en Excel.

3.5.3 Edición de funciones

Después de haber introducido funciones en una fórmula, existe la posibilidad de
modificarlas o editarlas. Se puede volver a usar para ello el Asistente de Funciones o bien
se puede editarlas manualmente.

Para editar las funciones usando el Asistente de Funciones se pueden seguir los siguientes
pasos:

1. Seleccionar la celda que contiene la función.

2. Hacer clic en el botón Pega Función. Aparecerá el Asistente de Funciones mostrando la
pri- mera función que aparezca en la fórmula contenida en la celda activa.

3. Cambiar los argumentos que se desee en esa primera función de la fórmula.

4. Cuando se acaben de realizar los cambios, clicar en Aceptar. Si hay alguna otra función
que se desee editar en la misma fórmula, clicar en Próxima.

“Las NTIC´s en el aula
Microsoft Excel – pág. 25

MINISTERIO DE EDUCACIÓN, CULTURA, CIENCIA Y TECNOLOGÍA
Subsecretaría de Educación

DIRECCION REGIONAL POLINIVEL –REGIÓN VIII

5. Repetir los pasos 3 y 4 para cada función que se desee editar.

Para editar funciones manualmente se puede proceder del siguiente modo:

1. Seleccionar la celda que contiene la fórmula (celda activa).

2. Pulsar F2 para editar en la barra de fórmulas o bien hacer clic sobre dicha barra para
insertar el cursor en el lugar adecuado.

3. Elegir el argumento o término de la fórmula que se desee modificar.

4. Introducir el nuevo argumento o modificar el anterior tecleando, arrastrando,
pegando un nombre o insertando una función.

5. Terminar haciendo clic en OK.

“Las NTIC´s en el aula
Microsoft Excel – pág. 26

MINISTERIO DE EDUCACIÓN, CULTURA, CIENCIA Y TECNOLOGÍA
Subsecretaría de Educación

DIRECCION REGIONAL POLINIVEL –REGIÓN VIII

5. FORMATOS EN HOJAS DE CÁLCULO

Excel ofrece muchas posibilidades de formatear los números y el texto contenidos en las celdas
de datos, así como el tamaño de las propias celdas, de forma que pueden conseguirse
presentaciones de verdadera calidad. A continuación se describen algunas de estas posibilidades.

5.1 ALTURA DE FILAS Y ANCHURA DE COLUMNAS

Las alturas de las filas y las anchuras
de las columnas pueden modificarse de
varias maneras:

1. Con el ratón, arrastrando el
borde de la cabecera de la fila o
de la columna (la modificación
afecta a la fila o columna
anterior al borde arrastrado).
Sobre el cursor aparece la
dimensión de la fila o columna
que se está modificando.

2. También con el ratón, con
elección automática de la anchura
de la columna de acuerdo con el
contenido de sus celdas, clicando
dos veces en el borde derecho de
la cabecera de una columna.

3. Seleccionando las filas y/o columnas cuya altura y/o anchura se desea modificar, y
eligiendo los comandos Altura de Fila y/o Altura de columna el menú Formato. En el
cuadro de diálogo que se abre se teclea la dimensión deseada.

4. El cuadro de diálogo Alineación, que se abre con el comando Formato / Celdas (ver

figura 31), ofrece la posibilidad de posicionar el texto en horizontal y/o vertical, así
como repartir el texto en varias líneas dentro de la misma celda . Igualmente se puede
determinar la orientación del texto, introduciendo la inclinación deseada en grados.

5. También en el cuadro de diálogo Alineación, existen unos controladores de texto que nos
permiten ajustar el texto, reducir hasta ajustar y combinar celdas que permite centrar el

 texto contenido en una celda, a lo ancho de varias celdas horizontales
previamente seleccionadas. El botón mostrado a la derecha realiza esta misma función.

5.2 BARRA DE HERRAMIENTAS DE FORMATO
Excel dispone de varias barras de
herramientas que pueden utilizarse para fines
diversos.

Figura 31. Cuadro de diálogo Formato / Celdas /
Alineación

Figura 32. Barra de herramientas Formato

“Las NTIC´s en el aula
Microsoft Excel – pág. 27

MINISTERIO DE EDUCACIÓN, CULTURA, CIENCIA Y TECNOLOGÍA
Subsecretaría de Educación

DIRECCION REGIONAL POLINIVEL –REGIÓN VIII

Las barras de herramientas disponibles aparecen con el comando Ver / Barra de
Herramientas o bien con el menú contextual que aparece al clicar con el botón derecho del
ratón en una de las barras de herramientas visibles. Eligiendo Formato aparece en la pantalla la
barra de herramientas de formato.

Esta barra puede arrastrarse y colocarse en cualquier lugar de la pantalla.
La figura 32 representa la barra de herramientas Formato. Dicha barra tiene tres campos de se
lección (fondos, estilos y tamaños de letra) y diversos botones con opciones de formato. Para
saber para qué sirve cada botón, basta colocar el cursor sobre él y esperar un par de segundos.

La descripción de para qué sirve el botón aparece en la parte inferior del mismo. También puede
utilizarse el botón de Ayuda.

Como ya se ha dicho, otra
forma de hacer aparecer la barra de
herramientas es utilizando el menú
contextual. Cuando se seleccionan
una serie de celdas y se clica con el
botón derecho del cursor sobre la
hoja de cálculo, el menú
contextual que se abre es el que
aparece en la figura
Este menú está orientado a
cambiar los formatos y a hacer
operaciones de edición (cortar,
pegar, copiar, insertar, eliminar,
formato, hipervínculo…).

Por el contrario, cuando se clica con
el botón derecho del ratón con el
cursor sobre la barra de
herramientas aparece el menú
contextual de la figura 34, que está orientado a abrir o cerrar distintas barras de
herramientas (cuando se elige una barra que ya está abierta, ésta se cierra). Con este segundo
menú contextual puede hacerse aparecer la barra de Formato.

Figura 33. Menú
contextual sobre celdas

seleccionadas

Figura 34. Menú
contextual sobre barras

de herramientas.

“Las NTIC´s en el aula
Microsoft Excel – pág. 28

MINISTERIO DE EDUCACIÓN, CULTURA, CIENCIA Y TECNOLOGÍA
Subsecretaría de Educación

DIRECCION REGIONAL POLINIVEL –REGIÓN VIII

9. IMPRESIÓN DE HOJAS DE CÁLCULO CON EXCEL

La impresión de tablas y gráficos es una de las posibilidades más interesantes de Excel. En
este apartado se darán unas indicaciones básicas sobre la impresión de hojas de cálculo en
general, sin considerar algún caso particular como la impresión de sólo gráficos.

Tal y como se indicó en la
explicación del comando
Imprimir , mediante el cuadro de
diálogo de la figura 61 es
posible seleccionar distintas
opciones: rango de impresión
(‘print Range’), qué se desea
imprimir (‘Print What’),
impresora donde imprimir el
trabajo junto con algunas propie-
dades propias de dicha impresora
, número de copias y visión
preliminar de cómo aparecerá en
la impresora lo seleccionado para
imprimir (‘Preview’).

La configuración de cómo se imprimirán las páginas se realiza desde el menú Archivo /
Configurar Página. Otra forma de acceder a la misma utilidad es desde Archivo / Vista
Preliminar / Configurar Página pero utilizando este segundo método aparecerán algunas
opciones inactivas (sin posibilidad de seleccionar o modificar) por lo que es más útil la
utilización del primer método.

Al seleccionar Archivo / Configurar
Página se muestra un cuadro de
diálogo de la figura 62, con cuatro
conjuntos de opciones: Página,
Márgenes, Encabezamientos y Pies
de página y por último Hoja.
Desde cualquiera de los cuatro
formularios es posible acceder a una
vista preliminar de forma que se
pueda ir observando los cambios
que se están realizando, también se
puede imprimir directamente desde
esta opción sin tener que ir al menú
Archivo / Imprimir.
Según el equipo se encuentra una u otra opción sobre las propiedades de la impresora al
clicar sobre Opciones.... A continuación se presenta una breve descripción de cada uno
de los cuatro formularios.

Figura 61. Comando Imprimir

Figura 62. Cuadro de diálogo Archivo / Configurar Página /
Página

“Las NTIC´s en el aula
Microsoft Excel – pág. 29

MINISTERIO DE EDUCACIÓN, CULTURA, CIENCIA Y TECNOLOGÍA
Subsecretaría de Educación

DIRECCION REGIONAL POLINIVEL –REGIÓN VIII

9.1 OPCIONES GENERALES DE LA PÁGINA :

En este caso los elementos configurables son:

Orientación: Es posible seleccionar entre dos posiciones: la vertical (Vertical) y apaisada
u horizontal (Horizontal).

Escala: Mediante la opción Ajustar a se aumenta o reduce el tamaño de la hoja el porcentaje
que se especifique. Aparece también la opción de ajustar el área a imprimir a un número
específico de páginas de alto por un número específico de páginas de ancho.

Tamaño de papel y calidad de impresión: Las opciones disponibles dependerán de la
impresora instalada pudiéndose elegir las dimensiones del papel a utilizar por ejemplo
varios tipos de sobres, A3, A2, etiquetas... y la calidad de la impresión.

9.2 MÁRGENES DE LA PÁGINA :

Independientemente de la
orientación de la página elegida en
Página, Excel 2000 permite
modificar los márgenes que se
desean para la hoja. Se aconseja
unos márgenes mínimos de 7
Mm.(0,7 cm.) ya que muchas
impresoras no soportan cantidades
inferiores.
Como norma general tanto el
Encabezado como el Pie de
Página deben ser inferiores a los
valores de margen superior e
inferior respectivamente, ya que
estos últimos delimitan el espacio
donde insertar las celdas con la
información.

Las posiciones del encabezado y del pie de página se refieren a la distancia desde el
borde de la página, y no desde el margen correspondiente. Otra forma bastante más rápida y
fácil de indicar los márgenes es a través de la Vista Preliminar, donde es posible modificar
estos valores gráfica- mente al pinchar con el ratón sobre la línea discontinua y moverla
según las necesidades. Existe la opción de centrado de la hoja disponible tanto para la
posición horizontal de la hoja como para la vertical.

9.3 ENCABEZAMIENTO / PIE DE PÁGINA

Tanto el encabezado como el pie de página se utilizan para incluir información que se desea
aparezca en todas las páginas, tales como número de página, fecha, nombre del documento,
nombre del autor … Excel 2000 ofrece un conjunto de opciones predefinidas tanto para el
pie de página como para el encabezamiento, pero también permite personalizar estos
valores.

Figura 63. Cuadro de diálogo Archivo / Configurar Página /
Márgenes.

“Las NTIC´s en el aula
Microsoft Excel – pág. 30

MINISTERIO DE EDUCACIÓN, CULTURA, CIENCIA Y TECNOLOGÍA
Subsecretaría de Educación

DIRECCION REGIONAL POLINIVEL –REGIÓN VIII

Por defecto suele estar
seleccionada la opción “ninguno”.
Para modificar alguno de los valores
se puede operar de dos formas,
creando uno nuevo o usando uno
anterior:

1. Para utilizar un encabezamiento

o pie de página usado con
anterioridad se abre el
desplegable y se selecciona el que
se desee, clicando OK para
finalizar.

2. Para personalizarlos, se pulsa sobre Personalizar Encabezamiento... o Personalizar
Pie de Página... apareciendo un cuadro de diálogo donde se puede introducir el texto
independientemente; en las partes derecha, central e izquierda del mismo.

9.4 IMPRESIÓN DE LOS DATOS:

En la siguiente figura se muestran las opciones correspondientes a la impresión de los datos, es
decir de las celdas. Aparecen 4 apartados: área de impresión, imprimir títulos, imprimir y orden
de las páginas.

• Área de impresión: Permite especificar el
rango de celdas que se desea imprimir. Se
puede indicar mediante teclado (por
 ejemplo B6:H29) o directamente con el
ratón clicando sobre el botón . El área de
impresión es posible indicarla también
directamente desde el menú Archivo / Área
de Impresión donde aparecen las opciones de
seleccionar y anular el área de impresión .

• Imprimir títulos: Esta opción se utiliza para

que aparezca en todas y cada una de las
páginas a imprimir una(s) determinada(s)
columna(s) y/o fila(s) de la hoja de cálculo.

Generalmente se desea repetir la fila y/o columna que contiene los títulos. Utilizando
nuevamente el botón es posible indicar esta información por medio del ratón. Si
se teclea directamente hay que indicar el rango utilizando el símbolo $ precediendo el
número de las filas o las letras de las columnas (ejemplo $4:$5 para repetir siempre la
fila 4 y 5, ó $C:$D para indicar que se repetirán las columnas C y D).

• Imprimir : De las varias opciones presentes cabe destacar Líneas de División que
permite realizar la impresión utilizando los bordes de las celdas que tiene por defecto la
hoja de cálculo. Normalmente no suele estar seleccionada y el usuario del programa
define sus propios bordes de celdas.

Figura 64.Cuadro de diálogo Archivo / Configurar
Página/Encabezamiento y Pié de Página.-

Figura 65. Cuadro de diálogo Archivo /
Configurar página / Hoja

“Las NTIC´s en el aula
Microsoft Excel – pág. 31

MINISTERIO DE EDUCACIÓN, CULTURA, CIENCIA Y TECNOLOGÍA
Subsecretaría de Educación

DIRECCION REGIONAL POLINIVEL –REGIÓN VIII

• Orden de las páginas: Indica el orden en que se va a realizar la impresión. Por
defecto se realiza primero hacia abajo hasta finalizar las filas y luego hacia la derecha.
En este primer caso la página 2 será el área de impresión que esté inmediatamente
debajo de lo impreso en la página 1. La otra opción es imprimir primero hacia la
derecha y luego hacia abajo. Esta opción produce que la página 2 sea el área que se
encuentra a la derecha de la página número 1.

