

Mòdul 6 Windows: Avançar amb Excel

Curs d'Alfabetització Tecnològica
Ordinador Pràctic v2

Programa de formació per a les Biblioteques Públiques de Catalunya

Aquest material està sota llicència Creative Commons Reconeixement-no comercial 2.5 Genèric / Abril 2009

Windows Pràctic

Mòdul 6: Avançar amb l'Excel

- Fitxa 601: Els gràfics a Excel
- Fitxa 602: Crear un gràfic circular
- Fitxa 603: Crear un gràfic de columnes
- Fitxa 604: Gràfic de temperatures
- Fitxa 605: Crear un gràfic de línies
- Fitxa 606: Ordenar una llista
- Fitxa 607: Més ordre a la nostra llista
- Fitxa 608: Filtrar una llista
- Fitxa 609: Més filtres
- Fitxa 610: Funcions
- Fitxa 611: Funció valor mitjà
- Fitxa 612: Funció Compta.si
- Fitxa 613: Les imatges a Excel
- Fitxa 614: Inserir notes
- Fitxa 615: Imprimir

b

Aquest material està sota llicència Creative Commons Reconeixement-no comercial 2.5 Genèric

Fitxa 601

Els gràfics a Excel

- 1 Un **gràfic** és la representació en una imatge d'un conjunt de dades.
- 1 Els veiem molt sovint als diaris o a la televisió i tenen per objecte facilitar la comprensió i l'anàlisi.

- 1 Amb l'Excel podem generar gràfics de manera molt senzilla i ràpida.
- 1 Hi ha molts tipus de gràfics, però treballarem els tres més comuns.

Fitxa 602

Crear un gràfic circular

- 1 Ara crearem un gràfic circular o de pastís, que representi gràficament la proporció entre dones i homes en un grup.
- 2 L'objectiu a aconseguir és el següent:

Introduir les dades

- 1 Per a construir un gràfic, primer és necessari introduir les dades en les quals basarem la imatge gràfica. En un nou llibre d'Excel, introduceix les següents dades.

- Introdueix a B3: Dones
- Introdueix a B4: Homes
- Introdueix a C3: 471
- Introdueix a C4: 328

	A	B	C	D	E
1					
2		Distribució de sexes			
3		Dones	471		
4		Homes	328		
5		Total	799		
6					

- 2 Calcula el total i posa formats segons el model (negretes, mides i fonts)

Construir el gràfic

- 1 Selecciona les dades. Tingues present que has de seleccionar exclusivament les dades que formaran el gràfic. No incloguis el total a la selecció.
- 2 Clica a la barra d'eines Estàndard l'assistent per a gràfics i, a la finestra de l'assistent, selecciona primer dins **Tipus de gràfic** l'opció **Circular** i després en Subtipus de gràfic l'opció **Circular amb efecte 3D**. Per a confirmar-ho hem de clicar sobre **Següent .**

	A	B	C	
1				
2				
3		Distribución sexos		
4		Mujeres	471	
5		Hombres	328	
6		Total	799	
7				

- 1 Ara a la finestra ja ens apareix el gràfic amb les porcions que representen cada sexe. Clicarem un altre cop sobre **Següent**.

- 1 Clica sobre la pestanya **Títols**. En el quadre **Títol del gràfic** hi escriurem el títol del gràfic. En uns uns segons apareixerà al quadre de la dreta.

- 1 Cliquem sobre la pestanya **Rètols de dades**. Aquí seleccionem l'opció **Mostrar Percentatge**, ja que el que volem és saber quin tant per cent representa cada porció del cercle. Clicarem **Següent**.

- 1 Aquesta última finestra de l'assistent ens permet decidir a quin full volem guardar i veure el nou gràfic. Per defecte apareix al full on estem situats. Cliquem **Finalitzar** i el nou gràfic apareixerà en el full.

 Pots desplaçar el gràfic on vulguis del full, per a fer-ho clica-hi a sobre i, sense deixar anar, arrossega'l a la nova posició.

 Guarda el treball a la teva carpeta amb el nom "**Exercici d'Excel 602**".

Fitxa 603

Crear un gràfic de columnes

- 1 Ara crearem un gràfic de columnes que representi l'evolució de l'assistència al teatre al llarg de la setmana.

Introduir les dades

- 1 Per a construir un gràfic, primer és necessari introduir les dades en les quals basarem la imatge gràfica. En un nou llibre d'Excel, introdueix les dades basant-te en el model d'aquesta taula:

	A	B	C	D	E
1					
2		Dilluns	201		
3		Dimarts	250		
4		Dimecres	190		
5		Dijous	410		
6		Divendres	623		
7		Dissabte	720		
8		Diumenge	545		
9					

Construir el gràfic

- 1 Selecciona les dades. Tingues present que has de seleccionar exclusivament les dades que formaran el gràfic.

Clica a la barra d'eines Estàndard l'assistent per a gràfics .

- 1 A la finestra de l'assistent selecciona primer en **Tipus de gràfic** l'opció **Columna** i després en **Subtipus de gràfic** l'opció **Columna agrupada amb efecte 3D**. Clica sobre Següent.

- 1 A la següent finestra ja ens apareix el gràfic amb la distribució setmanal. Clicarem Següent.
- 1 Clica sobre la pestanya **Títols**, en el quadre Títol del gràfic escriurem el títol del gràfic. En uns segons apareixerà en el quadre de la dreta, escriurem en l'Eix X (horitzontal) el títol Dies i en l'eix Z (vertical) el títol Persones.

- 1 Cliquem sobre la pestanya **Legendes**. Com que només hi ha un tipus de dades, treurem el quadre de llegenda situat a la dreta del gràfic. Desactivem **Mostrar llegenda** i cliquem **Següent**.

- 1 Aquesta última finestra de l'assistent ens permet decidir a quin full volem guardar el nou gràfic. Per defecte apareix al full on estem. Cliquem **Finalitzar** i el nou gràfic apareixerà en el full.

- 1 Pots desplaçar el gràfic on vulguis del full, per a fer-ho has de clicar sobre el gràfic i, sense deixar anar, arrossegar-lo a la nova posició.

Editar i millorar el gràfic

- 1 Com que el resultat no és del tot bo, farem el gràfic més gran, perquè es vegin millor totes les dades.
- 1 Pots canviar la mida del gràfic estirant-lo per qualsevol dels nodes (quadres negres) que apareixen quan selecciones el gràfic.

Fer més petita la lletra dels rètols

- 1 Fes doble clic sobre qualsevol dels rètols (per exemple, sobre dimecres). A la finestra que apareix, clica sobre la pestanya Font i selecciona una mida de font més petita. Per exemple, 8. Accepta.

Canviar l'orientació dels rètols

- 1 Fes doble clic sobre qualsevol dels rètols (per exemple, sobre dimecres). A la finestra que apareix, clica sobre la pestanya Alineació i fixa't en el rellotge situat a sota d'Orientació. Situa el ratolí sobre el rombe que hi ha a la dreta de text i arrossega'l fins que la casella marqui 45 graus. Accepta. Observa que els rètols dels dies de la setmana han agafat una inclinació de 45 graus.

- 1 Guarda el treball a la teva carpeta amb el nom "**Exercici d'Excel 603**".

Més...

- 1 Crea un nou gràfic al mateix full, seleccionant, en el pas 5, el subtipus de gràfic sense efecte 3D.

Fitxa 604

Gràfic de temperatures

- 1 Crea un **gràfic de columnes** amb **Vista 3D**, que mostri l'evolució de la mitjana mensual de temperatures del darrer any.
- 2 Utilitza les dades de la taula següent i aplica-hi el disseny segons el que hem vist a la fitxa anterior.

	A	B	C	D	E	F
1						
2		Mitjana mensual de temperatures				
3		Mesos	Graus			
4		Gener	9,0			
5		Febrer	10,1			
6		Març	11,6			
7		Abril	12,7			
8		Maig	15,7			
9		Juny	21,9			
10		Juliol	22,5			
11		Agost	21,0			
12		Setembre	18,8			
13		Octubre	16,4			
14		Novembre	12,2			
9		Desembre	9,8			

 Guarda el treball a la carpeta amb el nom "**Exercici d'Excel 604**".

Fitxa 605

Crear un gràfic de línies

- 1 Ara crearem un **gràfic de línies** que representi l'evolució mensual de les pluges al llarg d'un any.
- 2 L'objectiu que volem aconseguir és si fa o no fa el següent:

Introduir les dades

- 1 Per a construir un gràfic, primer és necessari introduir les dades en les quals el basarem. En un **nou llibre** introdueix les dades segons la taula que hi ha a continuació:

	A	B	C	D	E
1					
2		Mesos			mm
3		Gener			42,6
4		Febrer			17,8
5		Març			82,2
6		Abril			107,0
7		Maig			115,4
8		Juny			38,0
9		Juliol			86,0
10		Agost			129,4
11		Setembre			32,2
12		Octubre			166,2
13		Novembre			65,0
14		Desembre			55,4

Construir el gràfic

- 1 Selecciona les dades. Tingues present que has de seleccionar exclusivament les dades que formaran el gràfic. Clica en la barra d'eines Estàndard l'assistent per a gràfics.

	A	B	C
1			
2		Mesos	mm
3		Enero	42,6
4		Febrero	17,8
5		Marzo	82,2
6		Abril	107,0
7		Mayo	115,4
8		Junio	38,0
9		Julio	86,0
10		Agosto	129,4
11		Septiembre	32,2
12		Octubre	166,2
13		Noviembre	65,0
14		Diciembre	5,4
15		13	

- 1 A la finestra de l'assistent selecciona primer en Tipus de gràfic l'opció Línies. i després en Subtipus de gràfic l'opció Línia amb marcadors en cada valor de dades. Clica sobre Següent >.

- 1 A la següent finestra ja ens apareix el gràfic amb la distribució anual. Clicarem Següent >.

- 1 Cliquem sobre la pestanya **Títols** i, en el quadre **Títol del gràfic**, hi escriurem el títol del gràfic. En uns segons apareixerà al quadre de la dreta, escriurem en l'Eix X (horitzontal) el títol Mesos i en l'Eix Y (vertical) el títol Mil·límetres.

- 1 Cliquem sobre la pestanya **Legendes**. Com que només hi ha un tipus de dades, traurem el quadre de llegenda situat a la dreta del gràfic. Desmarquem **Mostrar llegenda** i cliquem Següent >.

- 1 Aquesta darrera finestra de l'assistent ens permet decidir a quin full volem guardar el nou gràfic. Per defecte apareix el full on estem. Cliquem Finalitzar i el nou gràfic apareixerà en el full.

Millorar el gràfic

- 1 Seguint les indicacions de l'exercici anterior, engrandeix el gràfic i posa les etiquetes dels mesos amb una inclinació de 45 graus.
- 2 També posarem el fons del gràfic en color verd clar. Fes doble clic sobre una zona gris del gràfic, i de la mateixa manera posa el fons del gràfic de color groc. També canviem la línia de les dades, per a posar-la més gruixuda i de color taronja.
- 3 Guarda el treball a la teva carpeta amb el nom **"Exercici d'Excel 605"**.

Més...

- 1 Crea un nou gràfic al mateix full, seleccionant, en el pas 5, el subtipus de gràfic de línia sense marcadors. Posa -hi colors diferents.
-

Fitxa 606

Ordenar una llista

- 1 El full de càlcul té un sistema senzill i pràctic per a ordenar una llista de qualsevol mida.
- 2 Podem ordenar alfabèticament, per números, o per dates, i invertir aquest ordre quan vulguem. En el cas de l'exemple que aquí veiem, podem ordenar pel nom o el cognom (el primer o el segon).
- 3 Obrim un nou llibre d'Excel i escrivim les dades següents:

	A	B	C	D	E
1	Nom	1er cognom	2n cognom		
2	Manuel	Iglesias	Cobo		
3	Inés	Martínez	Rey		
4	Luis	Tomás	Gómez		
5	Julio	del Río	Ramos		
6	Clara	Rodríguez	Pinto		
7	Pedro	Rico	Martín		
8	Oscar	Martín	Jiménez		
9	Raúl	Arce	Gallardo		
10	Sonia	Ruiz	de Andrés		

- 1 Situa't sobre qualsevol de les cel·les on has escrit, per exemple l'**A9**.
- 2 A la barra d'eines Estàndard tenim dos botons que ens permeten ordenar la nostra llista: .
- 3 Si cliquem sobre el de l'esquerra, se'ns ordenaran les 3 columnes per **ordre alfabètic dels noms** (*Clara Rodríguez Pinto* apareixerà en primer lloc).
- 4 Si cliquem sobre el de la dreta, se'ns ordenaran les 3 columnes per **ordre alfabètic invers dels noms** (*Sonia Ruiz de Andrés* apareixerà en primer lloc).

 Guarda el treball a la teva carpeta amb el nom "**Exercici d'Excel 606**".

Fitxa 607

Més ordre a la nostra llista

- 1 A l'exercici anterior hem treballat per a ordenar una llista senzilla, en aquest exercici treballarem un ordre una mica més complex.
- 1 Obrim l'arxiu "**Relació de pel·lícules.xls**" que trobaràs a la Carpeta materials. Al Full1, hi ha una relació de pel·lícules de diferents gèneres.
- 1 La pràctica consistirà en ordenar la llista per gèneres i, dins de cada gènere, segons l'any de rodatge.
- 1 Ens situarem a la llista (per exemple, cliquem sobre la cel·la B9, *Astèrix el Gal*) i del menú **Dades** seleccionem l'opció **Ordena...**

- 1 Veurem que tota la llista quedarà seleccionada i apareixerà la finestra següent:

- 1 Cliquem sobre acceptar una vegada triades les opcions. Recorda que has de marcar si té capçalera, per a que no s'inclouin els títols de cada columna.
 - 1 Fixa't que ara les pel·lícules apareixen ordenades en funció del gènere i dins de cada gènere en funció de l'any en què foren fetes.
- Guarda el treball (amb **Guardar com...**) a la teva carpeta, amb el nom "**Exercici d'Excel 606**".

Més...

- 1 Prova d'altres possibilitats d'ordre. Per exemple, pel gènere i pel títol original. Prova l'ordre ascendent i descendent.
- 1 Al Full2 del llibre, crea un llistat de noms, adreces, dates d'aniversari i números de telèfon dels companys i companyes del grup d'aprenentatge o dels membres de la teva família. Practica diferents tipus d'ordre amb aquesta llista. No t'oblidis de guardar el treball.

Fitxa 608

Filtrar una llista

- 1 A l'exercici anterior hem vist com podem ordenar una llista, però si la nostra llista és molt extensa, encara ens resultarà difícil treballar-hi, així que ara veurem com aplicar filtres a la nostra llista.
- 2 Els filtres ens permeten veure i treballar amb part de les dades de la nostra llista, de manera que la resta de la mateixa queda oculta i no interfereix en la tasca (però no eliminem res).

Posar un filtre

- 1 Obrim l'arxiu "**Relació de pel·lícules.xls**" que trobaràs a la **Carpeta materials**. Al Full1, hi ha una relació de pel·lícules de diferents gèneres. D'aquesta llista de les nostres pel·lícules, volem veure i imprimir només les pel·lícules de l'Oest.

	A	B	C	D
1	RELACION DE PELICULAS			
2				
3	Genero	Titulo pelicula	Titulo original	Año
4	Animadas	Alicia en el pais de las maravillas	Alice in Wonderland	1951
5	Animadas	Astèrix el Galo	Astèrix, le Gaulois	1967
6	Animadas	Fiel y el nuevo mundo	An American Tail	1986
7	Animadas	La isla del cangrejo	La isla del cangrejo	2000
8	Aventuras	Las aventuras de Simbad	Captain Sinbad	1963
9	Aventuras	El Doctor y el mundo	The Doctor of Doom	1977

- 2 Situarem el punter en qualsevol de les cel·les de la llista. Per exemple, cliquem sobre la cel·la B9 (*Astèrix el Galo*), obrim el menú **Dades** i seleccionem l'opció **Filtre**. Del submenú que apareix en seleccionar l'opció **Autofiltre**.

- 3 Observem que els títols de la capçalera apareixen ara amb un botó de llista desplegable a la seva dreta.
- 4 Cliquem sobre el botó de llista desplegable que apareix en **Gènere**, observem que apareixen tots els gèneres de les pel·lícules de la nostra llista.

2		
3	Genero	Título
	Orden ascendente	Alicia
	Orden descendente	Astèrix
	(Todas)	Fiel y el
	(Diez mejores...)	La isla
	(Personalizar...)	Las av
	Animadas	El Pri
	Aventuras	ndian
	Catastrofico	capita
	Ciencia ficción	verop
	Comedia	más a
	Drama	wiste
	Fantastico	a gu
	Historicas	El pla
	Intriga	El imp
	Musical	E. T. B
	Negro	EL ret
	Oeste	
	Terror	
18	Ciencia ficción	E. T. B
19	Ciencia ficción	EL ret

- 5 Busquem *Oeste* i hi cliquem. Ara, de tota la nostra llista només veiem les pel·lícules de l'Oest. Totes les altres queden ocultes.

	A	
1	RELACION DE PELICUL	
2		
3	Genero	Título pe
72	Oeste	La diligen
73	Oeste	Horizonte
74	Oeste	Solo ante
75	Oeste	La verdad
76	Oeste	Los siete
77	Oeste	Dos hom

- Fixa't que el botó de llista desplegable de **Gènere apareix ara en blau**. Si no recordem quin filtre hem posat, el botó blau ens ho indicarà.

Genero	Ti
Animadas	Al
Animadas	A

Sumar filtres

- Si només volem veure les pel·lícules de l'Oest realitzades l'any 1952, obrim la llista desplegable d'anys i seleccionem *1952*.
- Fixa't que ara només queden dues pel·lícules que compleixin la condició de ser de l'Oest i rodades l'any 1952. Els corresponents botons de llista desplegable estan en els dos casos en blau.

Treure els filtres

- Si volem eliminar el filtre que hem posat, obrim el menú Dades i en seleccionem l'opció Filtre.
- Fixa't que ara l'opció **Autofiltre** del submenú apareix marcada. Cliquem sobre l'opció i tots els filtres desapareixeran.

Més...

- Prova de treure i posar diferents filtres a la nostra llista.
-

Fitxa 609

Més filtres

- 1 Després del que hem vist a la fitxa anterior, on hem après com filtrar una llista si és molt gran o si volem veure'n i imprimir-ne només una part, ara veurem alguna utilitat més dels filtres.
- 1 Obrim l'arxiu "**Relació de pel·lícules.xls**", el mateix que hem fet servir per a la fitxa anterior.
- 1 Activem l'autofiltre, recorda: **Dades / Filtre / Autofiltre**.

Filtrar per dates

- 1 Volem veure les pel·lícules realitzades abans del 1968, per això en el filtre de l'Any, escollim l'opció **Personalitzar**.
- 1 Ens apareixerà aquesta finestra, on podem marcar els criteris per a aquest nou filtre. Escollim que el criteri sigui més gran o igual que 1968.

Filtrar entre dues dates

- 1 Si volem filtrar entre dues dates, la manera de fer-ho és similar. Per exemple, volem veure pel·lícules realitzades entre els anys 1968 i 1975.
- 1 Del filtre de l'Any, escollim **Personalitzar**.

- 1 D'entre les opcions de la finestra marquem que el primer sigui més gran o igual a 1968, i el segon menor o igual a 1975.
- 1 Aquest és el resultat:

	A	B	C	D
1	RELACION DE PELICULAS			
2				
3	Genero	Título película	Título original	Año
12	Catastrofico	Aeropuerto	Airport	1970
16	Ciencia ficción	El planeta de los simios	Planet of the apes	1960
33	Comedia	El discreto encanto de la burguesía	Le charme discret de la bourgeoisie	1972
46	Historicas	2	2	1960
51	Intriga	French connection: contra el imperio de la droga	The french connection	1971
52	Intriga	El golpe	The sting	1973
62	Musical	Funny Girl	Funny Girl	1960
138	Negro	Chinatown	Chinatown	1974
177	Oriste	Dos hombres y un destino	Butch Cassidy and the Sundance Kid	1960
199	Terror	La semilla del diablo	Rosemary's Baby	1960
196	Terror	El exorcista	The exorcist	1973

Més...

- 1 Prova de realitzar diferents filtres amb aquesta llista.

Fitxa 610

Funcions

- 1 Les funcions són fórmules predefinides que executen càlculs complexos. Estan orientades a facilitar i automatitzar la feina.
- 1 Per exemple, la funció **SUMA**(autosuma) Σ , que hem vist en el mòdul anterior, és un exemple de la capacitat d'una funció.

Fórmules i funcions

- 1 A la taula següent podem veure la diferència entre una fórmula i una funció.

	A	B	C	D	E
1		25			
2		40			
3		27			
4	Total	92			

- 1 Per a calcular el resultat anterior, podem utilitzar la **Fórmula**: **=B1+B2+B3**.
- 1 I també podem utilitzar la **Funció**: **=SUMA(B1:B3)**.

On estan les funcions

- 1 Les funcions disposen d'un assistent que ens guia pas a pas en la seva aplicació. Obre el menú **Inserir** i selecciona l'opció **Funció**.

- 1 Observa que estan agrupades per tipus de funcions.
- 1 Una vegada seleccionada la funció que desitgem entrem en l'assistent.

Més...

- 1 A les fitxes següents treballarem les funcions **TERME MITJÀ** i la funció **COMPTAR SI**. Ens serviran d'exemple.

Fitxa 611

Funció Valor Mitjà

- 1 La funció mitjana aritmètica és una funció estadística que ens permet extreure el valor mitjà d'un rang de números determinat. Funciona només amb números.
- 2 Un exemple clàssic és esbrinar quina és la mitjana d'edat d'un grup de persones, o la mitjana de pluges en un període de temps.

Com calcular una mitjana

- 1 Obrirem l'arxiu "**Funcions.xls**" que trobarem a la **Carpeta materials**, per a calcular la mitjana d'edat de la llista que tenim al Full1.
- 2 Escriurem dins la cel·la F2 mitjana d'edat. A continuació clicarem sobre la cel·la F3 que és on volem que aparegui el resultat de la funció.
- 3 Obrirem la finestra de funcions clicant sobre el botó per inserir-les, o bé sobre el menú **Inserir + Funció**.

Edad	Promedio de edad
51	
50	
49	

- 4 A la finestra que apareix ens situarem a la categoria de funció **Estadístiques** i buscarem a la dreta el nom de funció **Mitjana**. Acceptem.

Construir la funció

- 1 A continuació apareix l'assistent de funcions. On posa **Número1**, hi hem de posar el rang de dades del qual n'extraurem la mitjana. Per a seleccionar el rang cliquem sobre el botó situat a la dreta del quadre Número1.
- 2 Observem que la finestra de l'assistent es redueix. Amb el ratolí seleccionem el rang (les cel·les de D3 fins a D46). Una vegada seleccionat, torna a clicar sobre el botó per a tornar a l'assistent.

s	Edad
	51
	50
	49
	49
	48
	48
	25
	23
	45
	59
	57

- 1 Observa que ara, en el quadre de **Número1** apareix escrita la funció amb el rang que hem seleccionat **=MITJANA(D3:D46)**.
- 1 Si volguéssim fer intervenir més números a la mitjana els posaríem de la mateixa manera en el quadre de **Número2**.
- 1 Observa que en la part inferior esquerra de l'assistent hi apareix el resultat de la funció, conjuntament amb el botó d'ajuda.
- 1 Acceptem i comprovem que el resultat de la funció apareix a la cel·la **F3**, amb l'edat mitjana del conjunt de persones de la nostra llista.
- 1 Guarda el treball (amb **Guardar com a...**) a la teva carpeta amb el nom **"Exercici d'Excel 611"**.

Més...

- 1 Extreu la mitjana de pluges anual, usant les dades que trobaràs dins el Full2 del document "Funcions.xls".

Fitxa 612

Funció Comptar.si

- 1 La funció Comptar.si és una funció estadística que ens permet saber, en un rang determinat, quantes cel·les compleixen una condició determinada.
- 1 Per exemple, d'una llista de persones, quantes es diuen Maria, o quantes tenen 46 anys...
- 1 Obrirem l'arxiu "**Funcions.xls**", que trobarem a la **Carpeta materials**.
- 1 Comptarem quantes persones són de gènere masculí i quantes de gènere femení.
- 1 Escriurem a les cel·les **A48, A49 i A50** el text segons la imatge adjunta. A continuació clicarem a la cel·la B49, que és on volem que aparegui el resultat de la funció.

48	Resumen de género	
49	Femenino	
50	Masculino	

Seleccionar el tipus de funció

- 1 Obrirem la finestra de funcions clicant sobre el botó d'inserir funcions, o bé en el menú **Inserir / funció**. A la finestra que apareix, ens situarem dins la categoria de funció Estadístiques i buscarem a la dreta el nom de funció **Comptar.si**. Acceptem.

- 1 A continuació apareix l'assistent de funcions. On hi diu **Rang**, hem de posar el rang de dades. Per a seleccionar-lo cliquem sobre el botó situat a la dreta del quadre.
- 1 Observem que la finestra de l'assistent es redueix. Amb el ratolí seleccionem el rang (d'A3 fins a A46, columna de gènere). Una vegada seleccionat, cliquem sobre el botó per tornar a l'assistent.
- 1 Observa que ara en el quadre de Rang apareix escrita la funció amb el rang que hem seleccionat. En el quadre **Criteri** escriu la condició de cerca. La condició de cerca s'escriu entre cometes si és text. No és necessari posar les cometes si la condició de cerca és un número.

- 1 Acceptem i comprovem que a la cel·la **B49** hi apareix el resultat de la funció, amb el número de persones de gènere femení (22).

 Repeteix l'acció inserint a la cel·la B50 el nombre de persones de gènere masculí.

 Guarda el treball (amb **Guardar com a...**) a la teva carpeta amb el nom "**Exercici d'Excel 612**".

Més...

 En aquest mateix full, compta quantes persones tenen 46 anys i quantes es diuen Maria.

Fitxa 613

Les imatges a Excel

- 1 En l'Excel, com ho vèiem en Word, podem inserir una imatge, bé sigui una fotografia o dibuix que tinguem en l'ordinador, o una imatge predissenyada.

Com inserir una imatge

- 1 Per a inserir una imatge, obrim un full de càlcul nou, i el menú **Inserir / Imatge / Des d'un fitxer**.

- 1 Ens apareix la finestra per a buscar la imatge, insertem una imatge que t'agradi. També pots fer-ho amb alguna imatge de la carpeta de materials. En el nostre cas escollim la imatge **tierra.jpg**. Acceptem.

- 1 La imatge s'inserirà a la cel·la on estàvem situats.
- 1 Si la nostra imatge és molt gran podem reduir-la: recorda que has de fer-ho mitjançant els petits punts que l'envolten.

- 1 També podem moure la imatge a una altra cel·la, només has d'arrossegar-la.

Fitxa 614

Inserir notes

- 1 L'Excel ens permet escriure comentaris a les cel·les. Aquests comentaris no són contingut de la cel·la, sinó que ens permeten escriure alguna informació addicional, notes, etc.
- 1 Obrim l'arxiu "**Relació de pel·lícules.xls**" que trobaràs a la **Carpeta materials**.
- 1 Suposem que, de les pel·lícules que tenim en aquesta llista, n'hi ha alguna sobre la qual volem posar alguna informació addicional, com per exemple que he deixat la meva còpia a un amic.

- 1 Fem clic sobre la cel·la que volem, i cliquem en **Menú Inserir / Comentari**. Com veus, apareix un quadre groc, on hem d'escriure la informació que volem.

- 1 Si fem clic en qualsevol altra cel·la, aquesta informació queda guardada a la cel·la, i com veus apareix un petit **triangle vermell** a la cantonada de la cel·la.

Mejor Imposible	As
Astérix el Galo	As
En Regreso al futuro	Ba

- 1 Per a veure el comentari, només hem de clicar en aquest triangle. Si volem veure'l de forma permanent, cliquem amb el botó dret del ratolí i escollim **Mostrar o ocultar comentaris**.

- 1 Per a eliminar aquest comentari (ja ens han tornat la pel·lícula), botó dret del ratolí, **Eliminar comentari**.

Fitxa 615

Imprimir

- 1 Imprimir un treball en l'Excel, de vegades no és tan senzill com en el Word, per això ara veurem algunes de les opcions que poden resultar-nos útils.
- 1 Obrim l'arxiu "**Relació de pel·lícules.xls**", que trobaràs a la **Carpeta materials**.
- 1 Per a veure com s'imprimirà, podem fer servir la vista preliminar, i això ens donarà una idea bastant fidel del resultat final. Podem accedir a la vista preliminar clicant sobre aquesta icona:

- 1 Si volem tornar a la llista, cliquem sobre **Tancar**.

Imprimir parts de la llista

- 1 De vegades ens interessarà imprimir només part de la nostra llista. Com ja hem vist, podem usar els filtres per a obtenir parts de la llista i, si imprimim la nostra llista després d'un filtre, només s'imprimirà allò que veiem en pantalla.
- 1 També podem imprimir una part de la llista seleccionant-la, i després en el **Menú Fitxer / Imprimir** marcant la casella de **Selecció**.

Ocultar columnes

- 1 Ara ens interessa només imprimir el gènere, el títol en castellà i l'any.
- 1 Per a fer-ho, ocultarem la columna **Títol original**.

- 1 Fem clic sobre la lletra **C**, de la columna Títol original, amb el botó dret del ratolí, i de les opcions que apareixen escollim **Ocultar**.
 - 1 Podem veure com la columna C ha desaparegut, i la línia de separació entre la B i la D es més gruixuda.
 - 1 Les columnes ocultes no s'imprimiran.
 - 1 Per a tornar a mostrar la columna oculta, el procés és similar: hem de **seleccionar les dues columnes veïnes de l'oculta**, i fer clic amb el botó dret del ratolí, i de les opcions que apareixen escollir **Mostrar**.
-