

Introducción

Un libro de trabajo es el archivo que creamos con Excel, es decir, todo lo que hacemos en este programa se almacenará formando el libro de trabajo.

Los libros de trabajo de Excel tienen la extensión .XLS para que el computador los reconozca como tal.

Cuando se inicia una sesión de Excel automáticamente se abre un nuevo libro de trabajo con el nombre provisional de Libro1. Esto lo puedes comprobar en la pantalla de Excel, en la Barra de título en la parte superior de la ventana verás como pone Microsoft Excel - Libro1.

Cada vez que empezamos un nuevo trabajo con Excel el número del libro irá variando dependiendo de cuántos se hayan creado en esta sesión. Así si empezamos otro trabajo, el nombre que se asigna será Libro2, el siguiente Libro3, y así sucesivamente.

Cuidado que el nombre asignado sólo sirve como referencia para identificar los trabajos mientras no se hayan guardado, en ningún caso significa que el archivo ya se encuentra guardado.

Un libro de trabajo está formado por varias hojas, en principio constará de 5 hojas aunque el número de éstas puede variar entre 1 y 255, Si miras en la parte inferior de la ventana de Excel encontrarás las diferentes hojas del libro de trabajo, cada una de ellas nombradas de la forma Hoja1, Hoja2,...

La hoja de cálculo es uno de los distintos tipos de hojas que puede contener un libro de trabajo. Es una herramienta muy útil para todas aquellas personas que trabajen con gran cantidad de números y necesiten realizar cálculos u operaciones con ellos.

Es como una gran hoja cuadriculada formada por 256 columnas y 65.536 filas.

Cada columna se nombra por letras, por ejemplo A, B, C, ... AA, AB, ... IV

Cada fila se numera desde 1 hasta 65536.

La intersección de una columna y una fila se denomina **Celda** y se nombra con el identificador de la columna a la que pertenece y a continuación el número de su fila, por ejemplo la primera celda pertenece a la columna A y la fila 1 por lo tanto la celda se llama A1. Si observas la ventana de Excel podrás comprobar todo lo explicado anteriormente.

En cualquier momento el cursor esta posicionado en alguna celda preparado para trabajar con ésta, dicha celda se denomina Celda activa y se identifica porque aparece más remarcada que las demás.

Otro concepto muy importante en una hoja de cálculo es el de Rango, que es un bloque rectangular de una o más celdas que Excel trata como una unidad. Los rangos son vitales en la Hoja de Cálculo, ya que todo tipo de operaciones se realizan a base de rangos.

Empezando a trabajar con Excel

La pantalla inicial

Al arrancar Excel aparece una pantalla inicial similar a ésta, la pantalla que se muestra a continuación puede no coincidir exactamente con la que ves en tu computador, ya que cada usuario puede decidir qué elementos quiere que se vean en cada momento, como veremos más adelante.

La barra de título contiene el nombre del documento sobre el que se está trabajando en ese momento. Cuando creamos un libro nuevo se le asigna el nombre provisional Libro1, hasta que lo guardemos y le demos el nombre que queramos. En el extremo de la derecha están los botones para minimizar, restaurar y cerrar.

La barra de menús contiene las operaciones de Excel, agrupadas en menús desplegables. Al hacer clic en Insertar, por ejemplo, veremos las operaciones relacionadas con los diferentes elementos que se pueden insertar en Excel. Todas las operaciones se pueden hacer a partir de estos menús. Pero las cosas más habituales se realizan más rápidamente a partir de los iconos de las otras barras que veremos a continuación. El icono con la cruz, del extremo derecho, nos permite cerrar el libro actual.

En las últimas versiones de Excel la barra de menús tiene un comportamiento "inteligente", que consiste, básicamente, en mostrar sólo los comandos más importantes y los que el usuario va utilizando.

La barra de herramientas estándar contiene iconos para ejecutar de forma inmediata algunas de las operaciones más habituales, como Guardar, Copiar, Pegar, etc.

La barra de formato contiene las operaciones más comunes sobre formatos, como poner en negrita, cursiva, elegir tipo de fuente, etc.

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

La barra de etiquetas nos permite movernos por las distintas hojas del libro de trabajo.

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

Para activar la Ayuda de Excel podemos pulsar F1 o hacer clic en el interrogante de la barra de menús. Veremos este menú en el que podemos:

a) Ir a la ayuda, nos mostrará un pantalla en la que podremos ver la ayuda a través de un Índice, buscando por palabras en Contenido o mediante el Asistente para ayuda que nos permite hacer preguntas en lenguaje natural.

b) Mostrar el ayudante de Office, es un gráfico animado que nos ayuda en determinadas ocasiones cuando detecta que necesitamos ayuda, por ejemplo si ve que vamos a crear una hoja de cálculo nos ofrecerá ayuda para ello, etc.

c) Utilizar ¿Qué es esto? El cursor se convierte en una flecha con una interrogación y al colocarlo sobre un elemento de la pantalla nos da una explicación sobre la función de ese elemento.

Tan solo una pequeña parte de la hoja es visible en la ventana de documento en un momento dado. Nuestra hoja, la mayoría de las veces, ocupará mayor número de celdas que las visibles en el área de la pantalla y es necesario moverse por el documento rápidamente.

Cuando no está abierto ningún menú, las teclas activas para poder desplazarse a través de la hoja son:

MOVIMIENTO	TECLADO
Celda Abajo	FLECHA ABAJO
Celda Arriba	FLECHA ARRIBA
Celda Derecha	FLECHA DERECHA
Celda Izquierda	FLECHA IZQUIERDA
Pantalla Abajo	AVPAG
Pantalla Arriba	REPAG
Celda A1	CTRL+INICIO
Primera celda de la columna activa	FIN FLECHA ARRIBA
Última celda de la columna activa	FIN FLECHA ABAJO
Primera celda de la fila activa	FIN FLECHA IZQUIERDA o INICIO
Última celda de la fila activa	FIN FLECHA DERECHA

Dentro de nuestro libro de trabajo existen varias hojas de cálculo. Por defecto aparecen 5 hojas de cálculo aunque el número podría cambiarse.

Observarás como en nuestro caso tenemos 5 hojas de cálculo, siendo la activa, es decir, la hoja en la que estamos situados para trabajar, la Hoja1.

Haciendo clic sobre cualquier pestaña cambiará de hoja, es decir, si haces clic sobre la pestaña Hoja3 pasarás a trabajar con dicha hoja.

También se puede cambiar de hoja utilizando los botones de la izquierda:

- Para ir a la Hoja1.
- Para ir a la hoja anterior a la que nos encontramos.
- Para ir a la hoja siguiente a la que nos encontramos.

▶ Para ir a la última hoja

Introducir datos

En cada una de las celdas de la hoja, es posible introducir textos, números o fórmulas. En todos los casos, los pasos a seguir serán los siguientes:

- 1) Situar el cursor sobre la celda donde se van a introducir los datos.
- 2) Teclar los datos.

Aparecerán en dos lugares: en la celda activa y en la Barra de Fórmulas, como puedes observar en el dibujo siguiente:

- 3) Para introducir el valor en la celda puedes utilizar cualquiera de los tres métodos que te explicamos a continuación:

INTRO: Se valida el valor para introducirlo en la celda y además la celda activa pasa a ser la que se encuentra justo por debajo.

TECLAS DE CURSOR: Se valida el valor para introducirlo en la celda y además la celda activa cambiará dependiendo de la flecha pulsada, es decir, si pulsamos FLECHA DERECHA será la celda contigua hacia la derecha.

CUADRO DE ACEPTACIÓN: Es el botón
 de la barra de fórmulas, al hacer clic sobre él se valida el valor para introducirlo en la celda pero la celda activa seguirá siendo la misma.

Si antes de introducir la información cambias de opinión y deseas restaurar el contenido de la celda a su valor inicial, sólo hay que pulsar la tecla **ESC** del teclado o hacer clic sobre la Caja de Cancelación
 de la barra de fórmulas. Así no se introducen los datos y la celda seguirá vacía.

Modificar datos

Se puede modificar el contenido de una celda al mismo tiempo que se esté escribiendo o más tarde, después de la introducción.

Si aún no se ha validado la introducción de datos y se comete algún error, se puede modificar utilizando la tecla Retroceso (Backspace) del teclado para borrar el carácter situado a la izquierda del cursor, haciendo retroceder éste una posición.

No se puede utilizar la tecla FLECHA IZQUIERDA porque equivale a validar la entrada de datos.

Si ya se ha validado la entrada de datos y se desea modificar, seguiremos los siguientes pasos:

- 1) Seleccionar la celda adecuada.
- 2) Activar la Barra de Fórmulas pulsando la tecla F2 o ir directamente a la barra de fórmulas haciendo clic en la parte del dato a modificar.

La Barra de Estado cambiará de Listo a Modificar.

En la Barra de Fórmulas aparece el punto de inserción o cursor al final de la misma.

- 3) Modificar la información.
- 4) Pulsar INTRO o hacer clic sobre el Cuadro de Aceptación.

Tipos de datos

En una Hoja de Cálculo, los distintos TIPOS DE DATOS que podemos introducir son:

VALORES CONSTANTES, es decir, un dato que se introduce directamente en una celda. Puede ser un número, una fecha u hora, o un texto.

FÓRMULAS, es decir, una secuencia formada por: valores constantes, referencias a otras celdas, nombres, funciones, u operadores. Es una técnica básica para el análisis de datos. Se pueden realizar diversas operaciones con los datos de las hojas de cálculo como *, +, -, Sen, Cos, etc. En una fórmula se pueden mezclar constantes, nombres, referencias a otras celdas, operadores y funciones. La fórmula se escribe en la barra de fórmulas y debe empezar siempre por el signo =.

Funciones

Una función es una fórmula predefinida por Excel que opera sobre uno o más valores y devuelve un resultado que aparecerá directamente en la celda introducida.

La sintaxis de cualquier función es:

=nombre _ función (argumento1; argumento2;...;argumentoN)

Siguen las siguientes reglas:

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

Ejemplo: =SUMA (A1:C8)

El operador ":" nos identifica un rango de celdas, así A1:C8 indica todas las celdas incluidas entre la celda A1 y la C8, así la función anterior sería equivalente a:

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

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

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

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

Insertar función

Una función como cualquier dato se puede escribir directamente en la celda, pero Excel dispone de una ayuda o asistente para utilizarlas, y así nos resultará más fácil trabajar con ellas.

Si queremos introducir una función en una celda:

- 1) Situarse en la celda donde queremos introducir la función.
- 2) Seleccionar el menú Insertar.
- 3) Elegir la opción Función...

O bien, hacer clic sobre el botón
 de la barra de herramientas.

Aparecerá el cuadro de diálogo siguiente

4) En el recuadro Categoría de la función tendremos que elegir a qué categoría pertenece nuestra función.

Si no estamos muy seguros, podemos elegir Todas.

5) En el recuadro Nombre de la función hay que elegir la función que deseamos haciendo clic sobre ésta.

Observa como conforme seleccionamos una función, en la parte inferior nos aparecen los distintos argumentos y una breve descripción de ésta. El botón
 nos proporcionará más información.

6) Hacer clic sobre el botón Aceptar.

Justo por debajo de la barra de fórmulas aparecerá el cuadro de la derecha. En nuestro caso se eligió la función SUMA.

7) En el recuadro Número1 hay que indicar el primer argumento que generalmente será una celda o rango de celdas tipo A1:B4. Para ello, hacer clic sobre el botón
 para que el cuadro se haga más pequeño y podamos ver toda la

hoja de cálculo, a continuación seleccionar el rango de celdas deseadas como primer argumento y pulsar la tecla INTRO para volver al cuadro de diálogo.

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

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

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

En la barra de herramientas existe el botón Autosuma Σ que nos permite realizar la función SUMA de forma más rápida.

Selección de celdas

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

Selección de una celda

- 1) Hacer clic sobre la celda a seleccionar.

Selección de un rango de celdas

- 1) Pulsar el botón del ratón en la primera celda a seleccionar.
- 2) Mantener pulsado el botón del ratón mientras se arrastra hasta la última celda a seleccionar.

Selección de una columna

- 1) Situar el cursor sobre el identificativo superior de la columna a seleccionar.
- 2) Hacer clic sobre éste.

Selección de una fila

- 1) Situar el cursor sobre el identificativo izquierdo de la fila a seleccionar.
- 2) Hacer clic sobre éste.

Selección de una hoja entera

- 1) Situarse sobre el botón superior izquierdo de la hoja situado entre el indicativo de la columna A y el de la fila 1.
- 2) Hacer clic sobre éste.

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

Añadir a una selección

Si queremos añadir celdas a una selección ya realizada, o realizar una selección de celdas no contiguas:

- 1) Realizar la nueva selección pulsando la tecla CTRL.

Ampliar o reducir una selección

Si queremos ampliar o reducir una selección ya realizada siempre que la selección sea de celdas contiguas, realizar los siguientes pasos:

- 1) Pulsar la tecla MAYUS.
- 2) Manteniendo pulsada la tecla MAYUS, hacer clic donde queremos que termine la selección.

Formato de celdas

Fuente

Excel nos permite cambiar la apariencia de los datos de una hoja de cálculo cambiando la fuente, el tamaño, estilo y color de los datos de una celda.

Para cambiar la apariencia de los datos de nuestra hoja de cálculo, seguir los siguientes pasos:

- 1) Seleccionar el rango de celdas al cual queremos modificar el aspecto.
- 2) Seleccionar el menú Formato.
- 3) Elegir la opción Celdas...
- 4) Hacer clic sobre la pestaña Fuente.

Aparecerá el cuadro de diálogo siguiente.

- 5) Elegir las opciones deseadas del recuadro.
- 6) Una vez elegidos todos los aspectos deseados, hacer clic sobre el botón Aceptar.

Al elegir cualquier opción, aparecerá en el recuadro Vista previa un modelo de cómo quedará nuestra selección en la celda.

Alineación

Alineación del texto Horizontal: Alinea el contenido de las celdas seleccionadas horizontalmente, es decir respecto de la anchura de las celdas. Al hacer clic sobre la flecha de la derecha podrás elegir entre una de las siguientes opciones:

GENERAL: Es la opción de Excel por defecto, alinea las celdas seleccionadas dependiendo del tipo de dato introducido, es decir, los números a la derecha y los textos a la izquierda.

IZQUIERDA (Sangría): Alinea el contenido de las celdas seleccionadas a la izquierda de éstas independientemente del tipo de dato. Observa como a la derecha aparece un recuadro de Sangría que por defecto está a 0, pero cada vez que se incrementa este valor en uno, la entrada de la celda comienza un carácter más a la derecha, para que el contenido de la celda no esté pegado al borde izquierdo de la celda.

CENTRAR: Centra el contenido de las celdas seleccionadas dentro de éstas.

DERECHA: Alinea el contenido de las celdas seleccionadas a la derecha de éstas, independientemente del tipo de dato.

LLENAR: Esta opción no es realmente una alineación sino que repite el dato de la celda para rellenar la anchura de la celda. Es decir, si en una celda tenemos escrito * y elegimos la opción Llenar, en la celda aparecerá ***** hasta completar la anchura de la celda.

JUSTIFICAR: Con esta opción el contenido de las celdas seleccionadas se alineará tanto por la derecha como por la izquierda.

CENTRAR EN LA SELECCIÓN: Centra el contenido de una celda respecto a todas las celdas en blanco seleccionadas a la derecha, o de la siguiente celda en la selección que contiene datos.

Alineación del texto Vertical: Alinea el contenido de las celdas seleccionadas verticalmente, es decir, respecto de la altura de las celdas. Esta opción sólo tendrá sentido si la altura de las filas se ha ampliado respecto al tamaño inicial. Al hacer clic sobre la flecha de la derecha podrá elegir entre una de las siguientes opciones:

SUPERIOR: Alinea el contenido de las celdas seleccionadas en la parte superior de éstas.

CENTRAR: Centra el contenido de las celdas seleccionadas respecto a la altura de las celdas.

INFERIOR: Alinea el contenido de las celdas seleccionadas en la parte inferior de éstas.

JUSTIFICAR: Alinea el contenido de las celdas seleccionadas tanto por la parte superior como por la inferior.

Orientación: Permite cambiar el ángulo del contenido de las celdas para que se muestre en horizontal (opción por defecto), de arriba a abajo o en cualquier ángulo desde 90° en sentido opuesto a las agujas de un reloj a 90° en sentido de las agujas de un reloj. Excel ajusta automáticamente la altura de la fila para adaptarla a la orientación vertical, a no ser que se fije explícitamente la altura de ésta.

Ajustar texto: Por defecto si introducimos un texto en una celda y éste no cabe, utiliza las celdas contiguas para visualizar el contenido introducido, pues si activamos esta opción el contenido de la celda se tendrá que visualizar exclusivamente en ésta, para ello incrementará la altura de la fila y el contenido se visualizará en varias filas dentro de la celda.

Reducir hasta ajustar: Si activamos esta opción, el tamaño de la fuente de la celda se reducirá hasta que su contenido pueda mostrarse en la celda.

Combinar celdas: Al activar esta opción, las celdas seleccionadas se unirán en una sola.

Bordes

Prestablecidos: Se elegirá una de estas opciones:

NINGUNO: Para quitar cualquier borde de las celdas seleccionadas.

CONTORNO: Para crear un borde únicamente alrededor de las celdas seleccionadas.

INTERIOR: Para crear un borde alrededor de todas las celdas seleccionadas excepto alrededor de la selección.

Borde: Este recuadro se suele utilizar cuando no nos sirve ninguno de los botones preestablecidos. Dependiendo del borde a poner o quitar (superior, inferior, izquierdo,...) hacer clic sobre los botones correspondientes.

Estilo: Se elegirá de la lista un estilo de línea.

Color: Por defecto el color activo es Automático, pero haciendo clic sobre la flecha de la derecha podrá elegir un color para los bordes.

Tramas

Excel nos permite también sombrear las celdas de una hoja de cálculo para remarcarla de las demás.

Color: Se elegirá de la lista un color de fondo determinado. Para quitar el efecto de sombreado, bastará con elegir Sin Color.

Trama: Se elegirá de la lista un estilo de trama, así como el color de la trama.

Números

Excel nos permite modificar la visualización de los números en la celda.

Categoría: Se elegirá de la lista una categoría dependiendo del valor introducido en la celda. Las categorías más utilizadas son:

GENERAL: Visualiza en la celda exactamente el valor introducido.

NÚMERO: Contiene una serie de opciones que visualizan los números en formatos enteros, con decimales y con punto de miles.

MONEDA: Es parecido a la categoría Número, pero en vez del separador de miles nos permite visualizar el número con un símbolo monetario como podría ser Pts. Siempre lleva junto con el símbolo monetario el separador de miles.

PORCENTAJE: Visualiza los números como porcentajes. Se multiplica el valor de la celda por 100 y se le asigna el símbolo %, por ejemplo, un formato de porcentaje sin decimales muestra 0,1528 como 15%, y con 2 decimales lo mostraría como 15,28%.

FECHA: Visualiza la fecha correspondiente al número introducido en la celda. Así el 1 equivaldrá a 1/1/1900, el 2 al 2/1/1900, y así sucesivamente.

Borrado de celdas

Borrar celdas

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

- 1) Selecciona la celda o rango de celdas a borrar.
- 2) Elige el menú Edición.
- 3) Haz clic sobre el botón para ampliar el menú.
- 4) Escoge la opción Borrar.

Aparecerá otro submenú.

- 5) Selecciona una de las opciones disponibles entre:

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

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

Formatos: Borra el formato de las celdas seleccionadas que pasan a asumir el formato Estándar, pero retiene su contenido y sus comentarios. Cuando hablamos de formato nos referimos a todas las opciones disponibles en el cuadro de diálogo Formato Celdas.

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

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

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

Comentarios: Suprime cualquier comentario ligado al rango de las celdas seleccionadas, pero conserva sus contenidos y formatos. Pero no te preocupes ya que el estudio de los comentarios no es objeto de este curso.

Otra forma para eliminar el contenido de una celda:

- 1) Selecciona la celda a borrar.
- 2) Pulsa la tecla SUPR

Con esta opción únicamente se borrará el contenido de la celda.

Insertar filas, columnas, celdas y hojas

Insertar filas en una hoja

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

Para añadir una fila, seguir los siguientes pasos:

- 1) Selecciona la fila sobre la que quieres añadir otra, ya que las filas siempre se añaden por encima de la seleccionada.
- 2) Selecciona el menú Insertar.
- 3) Elige la opción Filas.

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

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

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

Añadir filas a nuestra hoja de cálculo no hace que el número de filas varíe, seguirán habiendo 65.536 filas, lo que pasa es que se eliminan las últimas, tantas como filas añadidas. Si intentas añadir filas y no te lo permite seguro que las últimas filas contienen algún dato.

Insertar columnas en una hoja

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

Para añadir una columna, seguir los siguientes pasos:

- 1) Selecciona la columna delante de la cual quieres añadir otra, ya que las columnas siempre se añaden a la izquierda de la seleccionada.
- 2) Selecciona el menú Insertar.
- 3) Elige la opción Columnas.

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

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

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

Añadir columnas a nuestra hoja de cálculo no hace que el número de columnas varíe, seguirán habiendo 256 columnas, lo que pasa es que se eliminan las últimas, tantas como columnas añadidas. Si intentas añadir columnas y no te lo permite, seguro que las últimas columnas contienen algún dato.

Insertar celdas en una hoja

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

Para añadir varias celdas, seguir los siguientes pasos:

- 1) Selecciona las celdas sobre las que quieres añadirlas.
- 2) Selecciona el menú Insertar.
- 3) Sitúate sobre el botón para ampliar el menú.
- 4) Elige la opción Celdas...

Esta opción no aparecerá si no tienes celdas seleccionadas.

Aparece el cuadro de diálogo siguiente.

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

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

6) Haz clic sobre Aceptar.

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

Insertar hojas en un libro de trabajo

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

Para añadir una hoja, seguir los siguientes pasos:

- 1) Sitúate en la hoja sobre la que quieres añadir la otra, ya que las hojas siempre se añadirán a la izquierda de la seleccionada.
- 2) Selecciona el menú Insertar.
- 3) Elige la opción Hoja de cálculo.

Mover celdas

Mover celdas utilizando el Portapapeles

La operación de mover desplaza una celda o rango de celdas a otra posición. Cuando utilizamos el portapapeles entran en juego 2 operaciones: Cortar y Pegar. La operación de Cortar desplazará las celdas seleccionadas al portapapeles de Windows y Pegar copia la información del portapapeles a donde nos encontramos situados.

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

- 1) Selecciona las celdas a mover.
- 2) Selecciona el menú Edición.
- 3) Elige la opción Cortar, si esta opción no aparece, sitúate primero sobre el botón para ampliar el menú.

O bien, haz clic sobre el botón Cortar
 de la barra de herramientas.

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

- 4) Selecciona las celdas donde quieres que se sitúen las celdas cortadas.
- 5) Selecciona el menú Edición.
- 6) Elige la opción Pegar, si esta opción no aparece, sitúate primero sobre el botón para ampliar el menú.

O bien, hacer clic sobre el botón Pegar
 de la barra de herramientas. Cuidado, ya que al pegar unas celdas sobre otras no vacías, se borrará el contenido de éstas últimas.

En el paso 4 no tienes porqué seleccionar el rango completo sobre el que se va a pegar, ya que si se selecciona una única celda, Excel extiende el área de pegado para ajustarlo al tamaño y la forma del área cortada. La celda seleccionada será la esquina superior izquierda del área pegada.

Mover celdas utilizando el ratón

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

- 1) Selecciona las celdas a mover.

2) Sitúate sobre un borde de la selección.

El puntero del ratón se convertirá en una flecha blanca apuntando hacia la izquierda.

3) Pulsa el botón del ratón y manteniéndolo pulsado, arrástralo hasta donde quieres mover el rango.

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

4) Suelta el botón del ratón cuando hayas llegado a donde quieres dejar el rango.

Copiar celdas

Copiar celdas utilizando el Portapapeles

La operación de copiar duplica una celda o rango de celdas a otra posición. Cuando utilizamos el portapapeles entran en juego 2 operaciones Copiar y Pegar. La operación de Copiar duplicará las celdas seleccionadas al portapapeles de Windows y Pegar copia la información del portapapeles donde nos encontramos situados.

Para copiar unas celdas a otra posición, seguir los siguientes pasos:

- 1) Selecciona las celdas a copiar.
- 2) Selecciona el menú Edición.
- 3) Elige la opción Copiar, si esta opción no aparece, sitúate primero sobre el botón para ampliar el menú.

O bien, haz clic sobre el botón Copiar
 de la barra de herramientas.

Observa como aparece una línea de marca alrededor de las celdas copiadas indicándote la información situada en el portapapeles.

- 4) Selecciona las celdas donde quieres copiarlas.
- 5) Selecciona el menú Edición.
- 6) Elige la opción Pegar, si esta opción no aparece, sitúate primero sobre el botón para ampliar el menú.

O bien, haz clic sobre el botón Pegar
 de la barra de herramientas.

Cuidado, ya que al pegar unas celdas sobre otras no vacías, se borrará el contenido de éstas últimas.

En el paso 4 no tienes por qué seleccionar el rango completo sobre el que se va a pegar, ya que si se selecciona una única celda, Excel extiende el área de pegado para ajustarlo al tamaño y la forma del área copiada. La celda seleccionada será la esquina superior izquierda del área pegada.

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

Copiar celdas utilizando el ratón

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

- 1) Selecciona las celdas a copiar.
- 2) Sitúate sobre un borde de la selección.

El puntero del ratón se convertirá en una flecha blanca apuntando hacia la izquierda.

- 3) Pulsa la tecla CTRL.

Observa como ahora en el puntero del ratón se añadirá el signo +.

- 4) Manteniendo pulsada CTRL, pulsa el botón del ratón y manteniéndolo pulsado, arrástralo hasta donde quieres copiar el rango.

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

- 5) Suelta el botón del ratón cuando estés donde quieres copiar el rango.
- 6) Suelta la tecla CTRL.

Gráficos

Crear un gráfico

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

A la hora de crear un gráfico, Excel dispone de un asistente que nos guiará en la creación de éste, de forma que nos resulte más fácil.

Los pasos a seguir para crear un gráfico son los siguientes:

- 1) Selecciona los datos a representar en el gráfico.
- 2) Selecciona el menú Insertar.
- 3) Elige la opción Gráfico... Si esta opción no aparece, sitúate primero sobre el botón para ampliar el menú.

O bien haz clic sobre el botón Gráfico
 de la barra de herramientas.

Aparecerá el primer paso del asistente para gráficos: TIPO DE GRÁFICO.

4) Elige un tipo de gráfico.

Observa como existen más tipos de gráficos en la ficha o pestaña Tipos personalizados.

5) Una vez elegido el tipo de gráfico, en el recuadro de la derecha, elige un subtipo.

Si no tienes muy claro la diferencia entre subtipos, en la parte inferior del recuadro aparece una breve descripción de éste.

6) Si pulsas sobre el botón Presionar para ver muestra y lo mantienes pulsado, aparece en lugar de los subtipos, una muestra de nuestro gráfico según los datos seleccionados en el paso 1.

7) En todos los pasos del asistente se dispone de varios botones en la parte inferior del cuadro de diálogo, hacer clic sobre el botón deseado:

CANCELAR para no realizar el gráfico.

ATRÁS para ir al paso anterior del asistente. Si estamos en el primer paso este botón aparecerá desactivado ya que no tiene sentido.

SIGUIENTE para ir al paso siguiente del asistente. Si estamos en el último paso, este botón no tendrá sentido.

FINALIZAR para salir del asistente, pero creando el gráfico con todas las opciones que tiene por defecto.

En caso de elegir el botón SIGUIENTE, aparecerá el segundo paso del asistente: DATOS DE ORIGEN.

Este paso es el más importante de todos ya que en él definiremos qué datos queremos que aparezcan en el gráfico. Dispone de dos fichas o pestañas:

8) En el recuadro Rango de datos aparecerá el rango seleccionado en el primer paso. Si éste último se realizó correctamente no tendremos que modificarlo, pero en caso contrario, al hacer clic sobre el botón
 el asistente se convertirá en una barra más pequeña tal como:

Selecciona el rango a representar y haz clic sobre el botón
 para volver con el asistente para gráficos.

9) Selecciona la opción Filas o Columnas dependiendo de cómo están introducidas en la hoja de cálculo cada serie de datos.

En caso de no tenerlo claro puedes observar en la parte superior del cuadro de diálogo, una muestra de nuestro gráfico.

10) Haz clic sobre la ficha Serie para completar el segundo paso del asistente para gráficos.

11) En el recuadro Serie aparecerá cada serie de datos representada en nuestro gráfico, nombradas como Serie1, Serie2,...

Para cambiar el nombre de cada serie, seleccionarla y en el recuadro Nombre, escribir directamente el nombre, o si éste está en alguna celda de la hoja de cálculo sería aconsejable indicar la celda donde se encuentra, utilizando el botón
 del recuadro Nombre, tal como explicamos en el paso 8.

12) En el recuadro Valores estará el rango de celdas donde se encuentran los datos a representar para esta serie de datos. Éstos aparecen según la selección realizada en el paso 8.

13) Si quieres añadir alguna serie de datos, dispones del botón Agregar. Al utilizarlo aparecerá otra serie nueva, donde tendremos que cambiar su nombre y su serie de valores de la forma explicada en los pasos 11 y 12.

14) Si lo que quieres es eliminar alguna serie de datos, tendrás que seleccionarla y hacer clic sobre el botón Quitar.

15) El recuadro Rótulo del eje de categorías (X) sirve para darle nombre a cada punto de las series de datos. Si este recuadro está vacío utilizará los valores por defecto, es decir, 1,2,3.. Para asignarles nombre puedes utilizar celdas de la hoja de cálculo utilizando el botón
 (explicado en el paso 8) o bien escribiendo directamente los valores en el recuadro, separando cada uno de ellos por punto y coma.

Dependiendo del tipo de gráfico puede que esta opción varíe.

Observa la muestra del gráfico en la parte superior.

16) Haz clic sobre el botón Siguiente para seguir con el gráfico.

Aparecerá el tercer paso del asistente para gráficos: OPCIONES DE GRÁFICO, que consta de seis fichas para especificar detalles sobre el aspecto del gráfico.

Algunas opciones pueden variar dependiendo del tipo de gráfico.

17) En la primera ficha Títulos, escribir en el recuadro Título del gráfico el nombre que deseamos que aparezca en la parte superior de éste.

18) Escribe en el recuadro Eje de categorías el título que le queremos asignar al eje de abscisas (X) (eje horizontal).

19) Escribe en el recuadro Eje de valores el título que le queremos asignar al eje de ordenada (Y) (eje vertical).

20) Haz clic sobre la ficha Eje, para seguir con las opciones del gráfico.

21) Activa el Eje de categorías si deseas que se visualice, en nuestro caso, el eje X.

22) Junto con el eje de categorías podremos especificar la escala utilizada para ver los rótulos.

Estas opciones sólo tienen sentido en caso de que los rótulos del eje sean fechas. Con la opción Categoría sólo aparecerán en el eje las fechas de los rótulos, y con las otras opciones aparecerán todas las fechas entre los distintos rótulos.

En cualquier caso, si elige la opción Automático, Excel tomará la decisión, y generalmente lo hace bien.

23) Haz clic sobre la ficha Líneas de división, para seguir con las opciones del gráfico.

Las líneas de división son líneas horizontales o verticales que ayudan a clarificar la posición de los marcadores de datos respecto a las escalas de los ejes.

Las líneas de división principales parten de unas subdivisiones del eje denominadas marcas de graduación principales. Las líneas de división secundarias parten de subdivisiones menores denominadas marcas de graduación secundarias.

24) Activa o desactiva cualquiera de los tipos de líneas del eje de categorías (X).

25) Activa o desactiva cualquiera de los tipos de líneas del eje de valores (Y).

26) Haz clic sobre la ficha Leyenda, para seguir con las opciones del gráfico.

Generalmente, Excel presenta una leyenda en la parte derecha del gráfico para identificar cada una de las series de datos representadas en el gráfico.

27) Si no quieres ver la leyenda, desactiva la casilla Mostrar leyenda.

28) Si la casilla Mostrar leyenda se encuentra activada, nos dejará elegir entre distintos tipos de ubicaciones o posiciones: Abajo, Esquina, Arriba, Derecha, Izquierda.

Haz clic sobre la ubicación o posición deseada.

29) Haz clic sobre la ficha Rótulos de datos, para seguir con las opciones del gráfico.

El asistente para gráficos permite asociar distintos tipos de rótulos a los marcadores de datos.

30) Selecciona el tipo de rótulo que deseas que aparezca junto con los datos en el gráfico.

31) En caso de elegir cualquier opción distinta de Ninguno, nos permitirá activar la casilla Clave de leyenda junto a rótulo para que aparezca junto con el rótulo el color de la serie representada.

32) Haz clic sobre la ficha Tabla de datos, para completar las opciones del gráfico.

Dependiendo del tipo de gráfico que se esté creando, Excel puede darte la opción de incluir una tabla de datos junto con los datos. Una tabla de datos es una tabla con los valores representados en el gráfico.

33) Activar la casilla Mostrar tabla de datos si deseamos incluirla junto con el gráfico.

34) Cuando se active la casilla Mostrar tabla de datos, nos permitirá activar o desactivar la casilla Mostrar clave de leyenda según si se desea visualizar o no el color de la serie de datos en la tabla.

35) Haz clic sobre el botón Siguiete para completar el asistente para gráficos.

Aparecerá el cuarto y último paso del asistente para gráfico: UBICACIÓN DEL GRÁFICO, que nos permitirá elegir si deseamos el gráfico junto con los datos de la hoja de cálculo, o como otra hoja independiente.

36) Haz clic sobre la opción En una hoja nueva si deseamos que nuestro gráfico aparezca en una hoja del libro de trabajo distinta de la de los datos. A continuación podrás especificar cómo deseas que se llame la nueva hoja.

O bien, haz clic en la opción Como objeto en si deseas que nuestro gráfico aparezca junto con los datos de la hoja de cálculo. Se puede elegir en qué hoja situarlo.

37) Haz clic sobre el botón Finalizar para terminar el gráfico.

Si has elegido la opción de gráfico como objeto en una hoja de cálculo, Excel crea el gráfico en una posición y con un tamaño predeterminado, no te preocupes ya que a continuación te explicamos cómo modificar dichas opciones.

Además el gráfico aparecerá remarcado con un cuadro y con unos indicadores en cada esquina y punto medio de cada borde. Esto nos indica que el gráfico está seleccionado. Si no lo estuviese, para seleccionar cualquier gráfico, basta con hacer clic sobre él.