

GOVERNO DO ESTADO DE MATO GROSSO
SECRETARIA DE ESTADO DE CIÊNCIA E TECNOLOGIA – SECITEC
ESCOLA TÉCNICA ESTADUAL DE EDUCAÇÃO PROFISSIONAL E TECNOLÓGICA
UNIDADE DE LUCAS DO RIO VERDE

INFORMÁTICA BÁSICA 2

Microsoft Office Excel

Prof^a Patrícia G. P. Magalhães. E-mail: duvidas.computacao@gmail.com
Site Pessoal: duvidascomputacao.webnode.com.br
Site da Escola: seciteclucas.webnode.com.br

SUMÁRIO

Introdução ao Microsoft Office Excel	3
1. Exercício: Montando a Primeira Planilha.....	7
2. Exercício: Trabalhando com Várias Planilhas	8
3. Exercício: Orçamento de Obras	10
4. Exercício: Produtos para Festa	11
5. Exercício: Utilizando a Função SE	12
6. Exercício: Calcule o Salário	13
7. Exercício: Somase	14
8. Exercício: Cartão de Ponto Simples.....	15
9. Exercício: PROCV.....	16
10. Exercícios Extras.....	17
11. Exercícios Extras.....	19
12. Exercícios Extras.....	20

Introdução ao Microsoft Office Excel

O MS-Excel 2007 é um programa (software), desenvolvido para criação de planilhas eletrônicas. Com ele você pode organizar informações numéricas em forma de tabelas, fazer em um instante, cálculos simples ou complexos, criar gráficos, que manualmente poderiam demorar uma tarde inteira.

Conhecendo a área de trabalho do MS Excel 2007 e 2010:

Conhecendo e editando planilhas

Uma *planilha* é um documento do MS-Excel com linhas e colunas. Estas informações podem ser formatadas, classificadas, analisadas, representadas em formato de gráfico e vinculadas a diversas fontes de dados, incluindo informações na Internet.

Inserindo dados

Como toda planilha, o MS-Excel permite que você insira diversos tipos de dados:

- textos
- números
- fórmulas
- datas
- horas

Números e textos

1. Clique na célula onde o número ou texto serão digitados.
2. Digite o número ou o texto.
3. Pressione a tecla Enter.
4. O MS-Excel move a seleção para a célula imediatamente abaixo.

Dicas rápidas

Digitando números

- Os números incluem caracteres numéricos de 0 a 9.
- Você pode incluir pontos nos números, como em 1.000.000, por exemplo.
- Uma vírgula numa entrada numérica indica um valor decimal.
- Os sinais de adição digitados antes dos números são ignorados.
- Um sinal de subtração ou parênteses devem ser colocados para indicar números negativos. Ex.: -2 ou (2).
- Uma vez criada uma nova planilha, todas as células utilizarão o formato de número "Geral".
- Os números digitados são alinhados à direita da célula.

Selecionando dados

Uma faixa de células

1. Clique a primeira célula da faixa.
2. Mantendo o botão esquerdo do mouse pressionado, arraste-o para à direita e depois para baixo.

Movendo-se numa planilha

Tecla	Movimentação
↓	Célula para baixo
↑	Célula para cima
←	Célula para a esquerda
→	Célula para a direita
Ctrl+↓	Margem inferior
Ctrl+↑	Margem superior
Ctrl+←	Margem esquerda
Ctrl+→	Margem direita
Home	Início de uma linha
End	Última célula contendo dados
Ctrl+Home	Célula A1
PgDn	Uma tela para baixo
PgUp	Uma tela para cima
Alt+PgDn	Uma tela para a direita
Alt+PgUp	Uma tela para a esquerda

Inserindo colunas e linhas

1. Clique na letra da coluna onde você deseja inserir a nova coluna. Selecione o GUIA Início / Grupo Células / opção Inserir: Colunas na Planilha.

2. Clique no número da linha onde você deseja inserir a nova linha. Selecione o GUIA Início / Grupo Celulas / opção Inserir: Linhas na Planilha.

Removendo colunas e linhas

1. Clique na letra da coluna que você deseja remover. Selecione o GUIA Início / Grupo Celulas / opção Excluir: Colunas na Planilha.

2. Clique no número da linha que você deseja remover. Selecione o GUIA Início / Grupo Celulas / opção Excluir: Linhas na Planilha.

Modificando a largura de uma coluna

1. Clique em uma célula da coluna que será alterada.
2. Selecione o GUIA Início / Grupo Celulas / opção Formatar: Largura da Coluna.
3. Digite a nova medida no campo Largura da coluna:
4. Clique OK.

Modificando a altura de uma linha

1. Clique em uma célula da linha que será alterada.
2. Selecione o GUIA Início / Grupo Celulas / opção Formatar: Altura da Linha.
3. Digite a nova medida no campo Altura da linha:
4. Clique Ok.

Ocultando colunas

1. Clique na letra da coluna que você deseja ocultar.
2. Selecione o GUIA Início / Grupo Celulas / opção Formatar: Ocultar.

Reexibindo colunas

1. Selecione as letras das colunas que estão localizadas dos dois lados da coluna oculta. Por exemplo: para reexibir a coluna oculta "C", selecione "B" e "D".
2. Selecione o GUIA Início / Grupo Celulas / opção Formatar: Reexibir.

Congelando títulos de colunas e linhas

Congelando títulos

1. Clique na célula que faz margem com a célula do título das colunas e com a linha do título da linha.
2. Selecione o GUIA Exibição/ Grupo Janela / Opção Congelar Painéis.
3. Para remover, selecione o GUIA Exibição/ Grupo Janela / Opção Congelar Painéis: Descongelar painéis.

Localizando dados

1. Clique na célula A1.
2. Selecione o Guia Início / Grupo Edição / Opção Localizar e Selecionar.
3. Digite a palavra, o valor ou comentário a ser localizado.
4. No campo Pesquisar: defina se deseja pesquisar por linhas ou colunas.
5. E no campo Examinar: defina se deseja examinar por fórmulas, valores ou comentários.
6. Clique em Localizar próxima, até localizar a célula. Se desejar efetuar alguma substituição clique em Substituir.
7. Para retornar a planilha clique em Fechar.

Localizando e substituindo dados

1. Clique na célula A1.
2. Selecione o Guia Início / Grupo Edição / Opção Localizar e Selecionar: Substituir.
3. Digite os dados no campo Localizar: para a busca, e depois digite no campo Substituir para efetuar a substituição.
4. Você pode optar entre:
 - Substituir todas ==> para substituir a seleção em toda a planilha.
 - Substituir ==> para ir substituindo somente o que desejar.

Verificando a ortografia

1. Clique na célula A1.
2. Selecione o Guia Revisão / Grupo Revisão de Texto / Opção Verificar Ortografia ou pressione a tecla F7.
3. O MS Excel verificará a ortografia do texto em planilhas e gráficos, incluindo texto em caixas de texto, botões, cabeçalhos e rodapés, notas de célula e na barra de fórmulas. Ao encontrar uma palavra que não aparece em seu dicionário, uma caixa de diálogo aparecerá na tela para ajudá-lo a corrigir um eventual erro de ortografia.

1. Exercício: Montando a Primeira Planilha

1) Crie a seguinte planilha na **PLAN1**:

SUPERMERCADO BEM ESTAR			
Setores	Janeiro	Fevereiro	Março
Açougue	562	251	569
Administrativo	256	200	256
Caixas	254	250	300
Embaladores	325	250	325
Entregadores	515	300	456
Frutaria	151	230	256
Padaria	154	235	154
Repositores de Estoque Frutas	540	400	540
Repositores de Estoque Prateleiras	195	250	195
Supervisores	450	400	450
Suporte ao Cliente	150	200	150
Utensílios	320	190	320
TOTAL			
MÉDIA			
MÍNIMO			
MÁXIMO			

Selecione toda a planilha e coloque o **Estilo de célula desejada**

Título: Mesclar e Centralizar, Tamanho 20, Negrito.

Renomeie a PLAN1 para **Supermercado**.

Verifique se seu computador tem uma impressora virtual, como o programa DOPDF. Vamos simular uma impressão real imprimindo este exercício em PDF.

2. Exercício: Trabalhando com Várias Planilhas

1) Crie a seguinte planilha na **PLAN1** e calcule o preço de venda dos produtos, após formate-a como segue:

Tabela de Preço Reajustados			
Reajuste para venda:			23%
Código	Descrição	Custo	Venda
15	Apontador	R\$ 4,20	
20	Lápis	R\$ 3,22	
25	Canetas	R\$ 8,01	
30	Clips	R\$ 6,22	
35	Cartucho de Tinta	R\$ 7,35	
40	Papel	R\$ 9,00	
45	Grampos	R\$ 3,53	

2) Crie a seguinte planilha na **PLAN2** e calcule o Total, multiplicando o preço de venda pela quantidade. Formate-a como segue:

Vendas do Mês			
Código	Descrição	Quantidade	Total
15	Apontador	35	
20	Lápis	48	
25	Canetas	65	
30	Clips	21	
35	Cartucho de Tinta	23	
40	Papel	54	
45	Grampos	26	

3) Crie a seguinte planilha na **PLAN3** e calcule o Total, multiplicando o preço de custo pela quantidade. Formate-a como segue:

Compras do Mês			
Código	Descrição	Quantidade	Total
15	Apontador	40	
20	Lápis	48	
25	Canetas	95	
30	Clips	87	
35	Cartucho de Tinta	23	
40	Papel	56	
45	Grampos	76	

4) Crie a seguinte planilha na **PLAN4** e calcule como está o estoque e informe a situação: se o estoque estiver igual a 0, está em FALTA, se estiver maior que 0 está OK. Formate-a como segue:

Controle de Estoque			
Código	Descrição	Estoque	Situação
15	Apontador		
20	Lápis		
25	Canetas		
30	Clips		
35	Cartucho de Tinta		
40	Papel		
45	Grampos		

Renomeie as Planilhas, colocando os nomes das tabelas e mude a cor da ABA conforme cor da Tabela.

3. Exercício: Orçamento de Obras

Escola Técnica Estadual - SECITEC							
Previsão de Orçamento de Obras							
Descrição	Preço por m ²	1ª Etapa m ² construídos	Preço 1ª Etapa	2ª Etapa m ² construídos	Preço 2ª Etapa	Total em m ²	Preço Total
1º Pavimento	R\$ 45,00	20		45			
2º Pavimento	R\$ 45,00	25		53			
Pátio	R\$ 45,00	30		61			
Almoxarifado	R\$ 45,00	35		69			
3 Salas de Aula	R\$ 45,00	40		77			
Piscina	R\$ 45,00	45		85			
Refeitório	R\$ 45,00	50		93			
Sala Vip	R\$ 45,00	55		101			
						Total Gasto na Construção	
						Média de Gastos na Construção	
						Maior Valor Gasto na Construção	
						Menor Valor Gasto na Construção	

Resolução dos CÁLCULOS

Preço da 1ª Etapa: Preço por m² multiplicado por 1ª Etapa m² construídos

Preço da 2ª Etapa: Preço por m² multiplicado por 2ª Etapa m² construídos

Total em m²: 1ª Etapa m² construídos somado 2ª Etapa m² construídos

Preço Total: Soma do Preço da 1ª Etapa com Preço da 2ª Etapa

Total Gasto na Construção: Soma da coluna Preço Total

Média de Gastos na Construção: **Função Média** da coluna do Preço Total

Maior Valor Gasto na Construção: **Função Máximo** da coluna do Preço Total

Menor Valor Gasto na Construção: **Função Mínimo** da coluna do Preço Total

Selecione toda a planilha e **formate a tabela** com um **estilo** da mesma.

Colocar as colunas 1ª , 2ª Etapa, Preço Total em Estilo Moeda.

Criar um Gráfico de **Pizza** das colunas: **Descrição e Preço Total**. Com o Título: **Previsão de Orçamento**.

Renomeie a PLAN1 para **Reforma**. Mude a cor também.

Verifique se seu computador tem uma impressora virtual, como o programa DOPDF. Vamos simular uma impressão real imprimindo este exercício em PDF.

4. Exercício: Produtos para Festa

Lista de Produtos para Festa

Produto	Preço Unitário	Qtde.	Preço Total	Preço c/ Lucro	Preço por Pessoa
Decoração	R\$ 2.000,00	1	Fórmula A	Fórmula B	Fórmula C
Local	R\$ 300,00	1			
Roupa	R\$ 200,00	6			
Convites	R\$ 20,00	500			
Cadeiras	R\$ 5,00	500			
Mesas	R\$ 6,50	125			
Comida	R\$ 23,00	450			
Bebida	R\$ 4,00	400			
Cerveja	R\$ 5,00	200			
Música (h.)	R\$ 100,00	6			
Acessórios	R\$ 13,00	500			
Fotos	R\$ 7,00	5000			

Lucro	40%
-------	-----

Numero de Convidados	500
----------------------	-----

Lógica das Fórmulas	
Formula A	Preço total = Preço unitário x quantidade
Formula B	Preço c/ lucro = (preço total x porcentagem de lucro) + preço total
Formula C	Preço por pessoa = preço com lucro / quantidade de pessoas

Verifique se seu computador tem uma impressora virtual, como o programa DOPDF. Vamos simular uma impressão real imprimindo este exercício em PDF.

5. Exercício: Utilizando a Função SE

Metas da Empresa Modelo						
Produtos	Produção	Metas de Produção	Venda	Meta de Venda	Situação da Produção	Situação da Venda
Bala	1500	2000	1400	1500		
Pirulito	980	900	800	700		
Doce de Leite	640	600	600	500		
Goiabada	830	900	800	850		
Marmelada	460	400	300	300		

Situação da Produção: se a meta de produção for maior que a Produção; então a meta não foi atingida; senão está OK. {SE(C4>B4;"Não atingida";"Ok")}

Situação da Venda: se a meta de Venda for maior que a Venda; então a meta não foi atingida; senão está OK.

Na Planilha2 digite a seguinte tabela:

CONTROLE DE COMISSÃO							
Vendedor	Prod. A	Prod. B	Total	Meta	Situação	Comissão	Total à receber
João	34	33		100			
Rosana	110	70		100			
José	55	45		100			
Antonio	68	50		100			
Sergio	75	35		100			
Laliane	120	66		100			
Renan	54	45		100			
Andreiza	40	66		100			

Total: Soma da ProdA com ProdB

Situação: Condição (Total > 100); Verdadeiro (Superou); Falso (Não Superou)

Comissão: Condição (Total > 100); Verdadeiro (10%); Falso (5%)

Total à receber: Total multiplicado pela Comissão + o Total

6. Exercício: Calcule o Salário

NOME	SETOR	SAL.BRUTO	VALOR IR	SAL.LIQUIDO
Dalton Vilar	Financeiro	1.500,00		
Marcelo Alencar	Pessoal	1.250,00		
Rosilene Aluizio	Pessoal	2.400,00		
Armado Costa	Contabilidade	1.100,00		
Renan Carvalho	Vendas	900,00		
Luiz soares	Secretaria	1.550,00		
Luciana Dias	Pessoal	3.700,00		
Monica Torres	Contabilidade	3.600,00		
Sandro Gatti	Financeiro	1.700,00		
Eleni da Costa	Vendas	750,00		
Cláudia Batista	Secretaria	1.780,00		
João Carlos Almeida	Contabilidade	1.700,00		

TABELA SALÁRIO BRUTO	
Até R\$ 1.500,00	isento
De 1501 até 2000	10%
De 2001 até 3500	15%
Acima de 3500	20%

Salário bruto é o salário geral, total que ainda não sofreu nenhum desconto.

Valor IR (imposto de renda) é o desconto que será cobrado sobre o salário bruto.

Salário líquido = salário bruto - valor IR

FÓRMULA PARA CALCULAR O VALOR IR:

=SE(C2<1501;"ISENTO";SE(C2<2001;C2*0,1;SE(C2<3501;C2*0,15;C2*0,2)))

FORMÚLA PARA CALCULAR O SALÁRIO LÍQUIDO: =SE(D2="ISENTO";C2;C2-D2)

7. Exercício: Somase

Relatório da folha de pagamento			
Funcionário	Filial	Departamento	Salário
João Antunes da Silva	Limeira	Vendas	R\$ 680,00
Ricardo Moreira	Limeira	Contabilidade	R\$ 560,00
Altair José da Silva	Americana	Compras	R\$ 325,00
Maria do Carmo de Oliveira	Piracicaba	Vendas	R\$ 560,00
Bernardo Neves	Piracicaba	Gerência	R\$ 980,00
Ronaldo de Souza	Americana	Vendas	R\$ 410,00
Joaquim Ferreira	Limeira	Vendas	R\$ 690,00
Marlene Morales	Americana	Contabilidade	R\$ 480,00
Arlindo Silveira	Limeira	Compras	R\$ 260,00
Manoel Alves	Limeira	Gerência	R\$ 1.500,00
Andréa Santos	Piracicaba	Vendas	R\$ 390,00
Arlete Camargo	Americana	Vendas	R\$ 300,00
André Pereira	Piracicaba	Contabilidade	R\$ 500,00
Paula Albertini	Piracicaba	Compras	R\$ 390,00
Aline Brito	Americana	Gerência	R\$ 1.200,00
Total (por cidade)	Limeira	Todos	Fórmula A
Total (por cidade)	Americana	Todos	
Total (por cidade)	Piracicaba	Todos	
Total (por departamento)	Todas	Gerência	
Total (por departamento)	Todas	Compras	
Total (por departamento)	Todas	Contabilidade	
Total (por departamento)	Todas	Vendas	
Total (sálarios < 500)	Todas	Todos	
Total (sálarios > 500)	Todas	Todos	
Total (sálarios < 1000)	Todas	Todos	
Total (sálarios > 1000)	Todas	Todos	
Total Geral	Todas	Todos	

Sintaxe:

=Somase(Local onde se encontra o item de condição ; item de condição para somar ; Local onde se encontra os valores a serem somados mediante a condição)

Ex.: =somase(B3:B17;"Limeira";D3:D17)

Verifique se seu computador tem uma impressora virtual, como o programa DOPDF. Vamos simular uma impressão real imprimindo este exercício em PDF.

8. Exercício: Cartão de Ponto Simples

	MATUTINO		VESPERTINO		NOTURNO		TOTAL DE HORAS
Dom	Entrada	Saída	Entrada	Saída	Entrada	Saída	
Seg	07:00	11:00	13:00	17:00	18:00	20:30	
Ter	07:00	11:00	13:00	18:00	18:00	20:30	
Qua	07:00	11:00	13:00	19:00	18:00	20:30	
Qui	07:00	11:00	13:00	20:00	18:00	20:30	
Sex	07:00	11:00	13:00	21:00	18:00	20:30	
Sáb	08:00	12:00					
HORAS SEMANAIS							
HORAS MENSAIS							

PARA LOCALIZAR A SOMATÓRIA DA COLUNA TOTAL DE HORAS SEMANAIS (Primeiro somo toda a coluna **Total de horas** e em seguida clico com o botão direito do mouse e em seguida clico em Formatar células guia NÚMERO em personalizado insiro colchete na hora exemplo [hh]:mm

Para obter HORAS MENSAIS digitar =66:30/6*30 dividir por seis porque trabalhamos apenas 6 dias na semana. E o 30 porque se refere ao mês. Fazer o mesmo procedimento botão direito sobre o valor e em seguida clico com o botão direito do mouse e em seguida clico em Formatar células guia NÚMERO em personalizado insiro colchete na hora exemplo [hh]:mm para obter o resultado 332: 30 minutos

9. Exercício: PROCV

SUPERMERCADO TUDO TEM NADA VENDE

Produto	Valor	Qtde. em Estoque	Valor em Produtos	Formas de Pagamento	Reposição de Estoque
Máscara Facial	R\$ 21,00	45	Fórmula A	Fórmula B	Fórmula C
Creme Anti-Rugas	R\$ 48,00	2			
Desodorante Se Toca Meu	R\$ 3,50	3			
Purificador de Ambiente	R\$ 5,80	69			
Cueção de Couro	R\$ 12,10	7			
Shampoo Anti-Queda	R\$ 22,99	58			
Baton Duradouro	R\$ 1,80	41			
Pasta de Dentes Cariebruta	R\$ 10,00	78			
Tênis-Pé Chulé	R\$ 21,00	95			
Guardanapo de Mecânico	R\$ 105,10	21			
Cortina de Velório	R\$ 254,80	10			
Toco de Amarrar Bode	R\$ 190,00	2			

Quantidade de Parcelas		
R\$ -	R\$ 10,00	à vista
R\$ 11,00	R\$ 20,00	3X
R\$ 21,00	R\$ 50,00	4X
R\$ 51,00	R\$ 100,00	6X
R\$ 101,00	R\$ 200,00	7X
R\$ 201,00	R\$ 1.000,00	12X

Lógica das Fórmulas	
Fórmula A	Valor em Produtos = Valor X Qtde. em Estoque
Fórmula B	Formas de Pagamento = Procure a quantidade de parcelas na Tabela que contém 3 colunas
Fórmula C	Reposição de Estoque = Se a Qtde. em Estoque for menor ou igual à 50; então "Repor"; senão "Não Repor"

Verifique se seu computador tem uma impressora virtual, como o programa DOPDF. Vamos simular uma impressão real imprimindo este exercício em PDF.

10. Exercícios Extras

1) **Digite** a seguinte tabela, de modo que fique o mais parecido possível, formatando nos lugares necessários (mesclar, centralizar, negrito, itálico,...) e **renomeie** a “plan1” com o título da tabela (“AVALIAÇÃO DE JOGADORES”):

AVALIAÇÃO DE JOGADORES											
Jogador	GOLS MARCADOS			Valor do Passe	SALDO DOS CAMPEONATOS				COMISSÃO		
	Brasileiro	Europeu	Mercosul		Pior	Melhor	Média	Resumo	%	Vlr. R\$	
Romário	48	15	20	20000	A	B	C	D	E	F	
Ronaldinho	51	20	18	35000							
Edmundo	4	29	7	20000							
Müller	10	7	16	18000							
Sávio	15	16	11	16000							
Djalminha	8	7	13	15000							
Viola	6	8	14	12000							
Dodô	10	9	18	9000							
Palhinha	13	11	20	13000							
Leonardo	12	15	9	18000							
Rivaldo	30	0	17	26000							

Obs.: As letras (A,B,C,D,E,F) correspondem as formulas dos exercícios seguintes.

2) A Fórmula **A** (coluna “Pior”), se trata do pior campeonato, então utilize o MINIMO de gols marcados dentre os campeonatos.

3) A Fórmula **B** (coluna “Melhor”), se trata do melhor campeonato, então utilize o MAXIMO de gols marcados dentre os campeonatos.

4) A Fórmula **C** (coluna “Média”), se trata da MÉDIA de gols marcados dentre os campeonatos.

5) A Fórmula **D** (coluna “Resumo”), utilize: SE a “Média” de gols for maior que 12, então escreva “BOM” senão; escreva “REGULAR”.

6) A Fórmula **E** (coluna “%”), utilize: SE o “Resumo” for “BOM”, então dê 10% de comissão senão, de 5%.

7) A Fórmula **F** (coluna “Vlr. R\$”), multiplique a “%” da comissão pelo “Valor do Passe”.

8) Na coluna “%” utilize nos números o estilo porcentagem e nas colunas “Valor do Passe” e “Vlr. R\$” utilize o estilo moeda.

9) No **titulo** coloque preenchimento preto e fonte branca. Nos **subtítulos** coloque preenchimento vermelho. Coloque Bordas em **toda a tabela** e preenchimento de sua preferência no restante dela.

10) Selecione as colunas “Jogador” e “Valor do Passe”, gere um gráfico em PIZZA com efeito visual 3D. Coloque o Titulo “Valor do Passe”, a Legenda coloque Abaixo e no Rotulo coloque porcentagem. O gráfico ficará semelhante ao seguinte:

Verifique se seu computador tem uma impressora virtual, como o programa DOPDF. Vamos simular uma impressão real imprimindo este exercício em PDF.

11. Exercícios Extras

Na Planilha 1, digite a tabela abaixo numa planilha do Excel:

RELATÓRIO DE VENDAS					
Pedido	Cliente	Preço Unitário	Pares	Total	Comissão
2561	Sorriso	25	3251	USAR	USAR
2532	Sinop	32,9	1254	FÓRMULA	FÓRMULA
2508	Tapurah	26	1543	PARA	PARA
2654	Vila Bela	13,87	543	CALCULAR	CALCULAR
2300	Primavera d`Leste	33	567		
3587	Sorriso	29,5	823		
1243	Vila Bela	34,6	2678		
3456	Primavera d`Leste	25,7	2543		
2476	Sinop	32,65	2467		
Total Geral					
Média Geral					
Comissão	5%				

Definições:

1. Utilizar formatação de dados para todos os valores, inclusive o percentual de comissão;
2. Utilizar fórmulas para os campos de **Total, Comissão, Total Geral e Média Geral**;
3. Para o cálculo da comissão utilizar a referência absoluta do valor da comissão.
4. Faça um gráfico em colunas 3D, para mostrar quanto cada cliente está comprando (campos Cliente e Total).

Na Planilha 2, Construa a seguinte tabela e efetue os seguintes cálculos, considerando os 12 meses do ano de 2012, estipule valores se precisar:

a. Receita das Vendas = Unidades Vendidas * valor do Preço do Produto;

b. Custo das Vendas = Unidades Vendidas * valor do Custo do Produto;

c. Margem Bruta = Receita das Vendas - Custo das Vendas;

d. Despesas Operacionais = Receita das Vendas * 15%;

e. Custo Total = Equipe de Vendas + Marketing + Despesas Operacionais;

f. Lucro = Margem Bruta - Custo Total;

g. Margem de Lucro = Lucro / Receita de Vendas;

h. Calcule os totais e formate a planilha para que fique bonita.

	A	B	C	D	E
1					
2		Janeiro	Fevereiro	Março	Total
3	Unidades Vendidas	2991	4590	2895	
4	Receita de Vendas				
5	Custo de Vendas				
6	Margem Bruta				
7					
8	Equipe de Vendas	R\$ 8.000,00	R\$ 8.000,00	R\$ 9.000,00	
9	Marketing	R\$ 10.000,00	R\$ 10.000,00	R\$ 10.000,00	
10	Despesas Operacionais				
11	Custo Total				
12					
13	Lucro				
14	Margem de Lucro				
15					
16					
17	Preço do produto	R\$ 40,00			
18	Custo do produto	R\$ 25,00			
19					

12. Exercícios Extras

01) Elaborar a planilha abaixo, fazendo-se o que se pede:

Empresa Nacional S/A

Código	Produto	Jan	Fev	Mar	Total 1º Trim.	Máximo	Mínimo	Média
1	Porca	4.500,00	5.040,00	5.696,00				
2	Parafuso	6.250,00	7.000,00	7.910,00				
3	Arruela	3.300,00	3.696,00	4.176,00				
4	Prego	8.000,00	8.690,00	10.125,00				
5	Alicate	4.557,00	5.104,00	5.676,00				
6	Martelo	3.260,00	3.640,00	4.113,00				

Totais								
---------------	--	--	--	--	--	--	--	--

Código	Produto	Abr	Mai	Jun	Total 2º Trim.	Máximo	Mínimo	Média
1	Porca	6.265,00	6.954,00	7.858,00				
2	Parafuso	8.701,00	9.658,00	10.197,00				
3	Arruela	4.569,00	5.099,00	5.769,00				
4	Prego	12.341,00	12.365,00	13.969,00				
5	Alicate	6.344,00	7.042,00	7.957,00				
6	Martelo	4.525,00	5.022,00	5.671,00				

Totais								
---------------	--	--	--	--	--	--	--	--

Total do Semestre								
--------------------------	--	--	--	--	--	--	--	--

FÓRMULAS:

1ª Tabela:

Total 1º Trimestre: soma das vendas dos meses de Jan / Fev / Mar.

Máximo: calcular o maior valor entre os meses de Jan / Fev / Mar.

Mínimo: calcular o menor valor entre os meses de Jan / Fev / Mar.

Média: calcular a média dos valores entre os meses de Jan / Fev / Mar.

2ª Tabela:

Total 2º Trimestre: soma das vendas dos meses de Abr / Mai / Jun.

Máximo: calcular o maior valor entre os meses de Abr / Mai / Jun.

Mínimo: calcular o menor valor entre os meses de Abr / Mai / Jun.

Média: calcular a média dos valores entre os meses de Abr / Mai / Jun.

Totais: soma das colunas de cada mês (1ª e 2ª tabela).

Total do Semestre: soma dos totais de cada trimestre.

2) Elaborar a planilha abaixo, fazendo-se o que se pede:

CONTAS A PAGAR						
----------------	--	--	--	--	--	--

	JANEIRO	FEVEREIRO	MARÇO	ABRIL	MAIO	JUNHO
SALÁRIO	R\$ 500,00	R\$ 750,00	R\$ 800,00	R\$ 700,00	R\$ 654,00	R\$ 700,00

CONTAS						
ÁGUA	R\$ 10,00	R\$ 15,00	R\$ 15,00	R\$ 12,00	R\$ 12,00	R\$ 11,00
LUZ	R\$ 50,00	R\$ 60,00	R\$ 54,00	R\$ 55,00	R\$ 54,00	R\$ 56,00
ESCOLA	R\$ 300,00	R\$ 250,00	R\$ 300,00	R\$ 300,00	R\$ 200,00	R\$ 200,00
IPU	R\$ 40,00					
IPVA	R\$ 10,00	R\$ 15,00	R\$ 14,00	R\$ 15,00	R\$ 20,00	R\$ 31,00
SHOPPING	R\$ 120,00	R\$ 150,00	R\$ 130,00	R\$ 200,00	R\$ 150,00	R\$ 190,00
COMBUSTÍVEL	R\$ 50,00	R\$ 60,00	R\$ 65,00	R\$ 70,00	R\$ 65,00	R\$ 85,00
ACADEMIA	R\$ 145,00	R\$ 145,00	R\$ 145,00	R\$ 145,00	R\$ 100,00	R\$ 145,00

TOTAL DE CONTAS						
-----------------	--	--	--	--	--	--

SALDO						
-------	--	--	--	--	--	--

FÓRMULAS:

Total de Contas: soma das contas de cada mês.

Saldo: Salário menos Total de Contas.

3) Elaborar as planilhas abaixo, fazendo-se o que se pede:

Araras Informática - Hardware e Software	
Rua São Francisco de Assis, 123 - Araras SP	

Nº	NOME	Salário Bruto	INSS	Gratificação	INSS R\$	Gratificação R\$	Salário Líquido
1	Eduardo	R\$ 853,00	10,00%	9,00%			
2	Maria	R\$ 951,00	9,99%	8,00%			
3	Helena	R\$ 456,00	8,64%	6,00%			
4	Gabriela	R\$ 500,00	8,50%	6,00%			
5	Edson	R\$ 850,00	8,99%	7,00%			
6	Elisangela	R\$ 459,00	6,25%	5,00%			
7	Regina	R\$ 478,00	7,12%	5,00%			
8	Paulo	R\$ 658,00	5,99%	4,00%			

FÓRMULAS:

INSS R\$: multiplicar Salário Bruto por INSS.

Gratificação R\$: multiplicar Salário Bruto por Gratificação.

Salário Líquido: Salário Bruto mais Gratificação R\$ menos INSS R\$.

Formatar os números para que eles apareçam de acordo com a planilha dada.

04) Elaborar as planilhas abaixo, fazendo-se o que se pede:

Valor do Dólar	R\$	2,94		
Papeleria Papel Branco				
Produtos	Qtde	Preço Unit.	Total R\$	Total US\$
Caneta Azul	500	R\$ 0,15		
Caneta Vermelha	750	R\$ 0,15		
Caderno	250	R\$ 10,00		
Régua	310	R\$ 0,50		
Lápis	500	R\$ 0,10		
Papel Sulfite	1500	R\$ 2,50		
Tinta Nanquim	190	R\$ 6,00		

FÓRMULAS:

Total R\$: multiplicar Qtde por Preço Unitário

Total US\$: dividir Total R\$ por Valor do Dólar – usar \$ nas fórmulas

Alterar as colunas de acordo com a necessidade.

05) Elaborar a planilha abaixo, fazendo-se o que se pede:

Projeção para o ano de 2003					
Receita bruta	Jan-Mar	Abr-Jun	Jul-Set	Out-Dez	Total do Ano
	140.000,00	185.000,00	204.100,00	240.000,00	
Despesa Líquida	Jan-Mar	Abr-Jun	Jul-Set	Out-Dez	Total do Ano
Salários	20.000,00	26.000,00	33.800,00	43.940,00	
Juros	20.000,00	15.600,00	20.280,00	26.364,00	
Aluguel	12.000,00	20.930,00	27.209,00	35.371,70	
Propaganda	16.100,00	28.870,00	33.631,00	43.720,30	
Suprimentos	19.900,00	39.000,00	50.700,00	65.910,00	
Diversos	25.000,00	32.500,00	42.250,00	54.925,00	
Total do Trim.					
Receita líquida					
Situação					
Valor Acumulado do ano de despesas					

FÓRMULAS:

Total do Ano Receita Bruta: Soma das receitas anuais.

Total do Ano Despesa Líquida: Soma das despesas anuais.

Total do Trimestre: Soma das despesas trimestrais.

Receita Líquida: Receita Bruta menos Total do Trimestre.

Valor Acumulado do ano de despesas: Soma do Total do Ano de Despesas

Situação: Se Receita Líquida for menor que R\$ 1.000,00, "Prejuízo Total";

Se Receita Líquida for menor que R\$ 5.000,00, "Lucro Médio";

Se Receita Líquida for maior que R\$ 5.000,00, "Lucro Total".

=SE(B16<1000;"Prejuízo Total";SE(B16<=5000;"Lucro Médio";SE(B16>5000;"Lucro Total")))

6) Elaborar o banco de dados abaixo, fazendo-se o que se pede:

Nome	Endereço	Bairro	Cidade	Estado
Ana	Rodovia Anhanguera, km 180	Centro	Leme	SP
Eduardo	R. Antônio de Castro, 362	São Benedito	Araras	SP
Érica	R. Tiradentes, 123	Centro	Salvador	BA
Fernanda	Av. Orozimbo Maia, 987	Jd. Nova Campinas	Campinas	SP
Gabriela	Rodovia Rio/São Paulo, km 77	Praia Grande	Ubatuba	SP
Helena	R. Júlio Mesquita, 66	Centro	Recife	PE
Katiane	R. 5, 78	Jd. Europa	Rio Claro	SP
Lilian	R. Lambarildo Peixe, 812	Vila Tubarão	Ribeirão Preto	SP
Lucimara	Av. dos Jequitibas, 11	Jd. Paulista	Florianópolis	SC
Maria	Av. Ipiranga, 568	Ibirapuera	Manaus	AM
Pedro	R. Sergipe, 765	Botafogo	Campinas	SP
Roberto	Av. Limeira, 98	Belvedere	Araras	SP
Rubens	Al. dos Laranjais, 99	Centro	Rio de Janeiro	RJ
Sônia	R. das Quaresmeiras, 810	Vila Cláudia	Porto Alegre	RS
Tatiane	R. Minas Gerais, 67	Parque Industrial	Poços de Caldas	MG

Nome	Rubens	A
Endereço		B
Bairro		C
Cidade		D
Estado		E

FÓRMULAS:

A Digite o nome da pessoa a ser procurada.

B =PROCV(B21;A2:E16;2;0)

C =PROCV(B21;A2:E16;3;0)

D =PROCV(B21;A2:E16;4;0)

E =PROCV(B21;A2:E16;5;0)

7) Elaborar a planilha abaixo, e depois, elaborar um gráfico de colunas, como mostrado abaixo:

	A	B	C	D	E
1	Bolsa de Valores				
2					
3	Relação de Movimentação Financeira da Semana				
4					
5	Dias da Semana				
6					
7		Valor Máximo	Valor Mínimo	Fechamento	Abertura do Pregão
8	Segunda-Feira	24.000,00	22.980,00	23.900,80	23.000,00
9	Terça-Feira	24.120,00	23.014,00	24.019,00	23.115,00
10	Quarta-Feira	24.240,00	23.129,57	24.139,60	23.230,58
11	Quinta-Feira	24.361,00	23.254,00	24.260,00	23.346,73
12	Sexta-Feira	24.483,61	23.361,45	24.381,60	23.463,46

8) Elaborar a planilha abaixo, e depois, elaborar um gráfico de colunas, como mostrado abaixo:

Tabela de Preços

Porc. De Lucro	12,50%
Valor do Dólar:	3,34

Empresa Papelaria Livro Caro
R. Tiradentes, 1234
Araras/SP

Produto	Estoque	Reais			Dólar		
		Custo	Venda	Total	Custo	Venda	Total
Borracha	500	0,50	0,55				
Caderno 100 fls	200	2,57	2,70				
Caderno 200 fls	300	5,00	5,50				
Caneta Azul	1000	0,15	0,25				
Caneta Vermelha	1000	0,15	0,25				
Lapiseira	200	3,00	3,50				
Régua 15 cm	500	0,25	0,30				
Régua 30 cm	500	0,35	0,45				
Giz de Cera	50	6,00	6,50				
Cola	100	3,14	4,00				
Compasso	100	5,68	6,00				
Totais							

- Aumentar a largura das colunas a seu critério, quando necessário;
- Formatar os números com o símbolo monetário (R\$), quando necessário;

- FÓRMULAS:

- **Total (R\$):** Venda (R\$) * Quantidade em Estoque .
- **Custo (Dólar):** Custo (R\$) / Valor do Dólar do Dia.
- **Venda (Dólar):** Custo (Dólar) * (1 + Porcentagem de Lucro).
- **Total (Dólar):** Venda (Dólar) * Quantidade em Estoque.
- **Totais:** somar os totais de todas as colunas.

GRÁFICO

- Fazer o gráfico utilizando-se apenas das colunas seguintes colunas:

Produto, Custo (Reais), Venda (Reais), Custo (Dólar) e Venda (Dólar);

- Selecionar o gráfico de **Linhas – Linhas 3D**;
- Sequências em **Colunas**;
- Preencher os títulos do gráfico como quiser;
- Legenda à **Direita**;
- Criar o gráfico como nova planilha.