 FUNCIONES EN EXCEL
Introducción

Una función es una fórmula ya preparada por Excel, que permite ahorrar tiempo y cálculos, y que produce un resultado. Por ejemplo, imaginemos que tenemos que sumar una columna de datos numéricos:
	
	En el ejemplo de la izquierda podríamos colocar en la celda A10 la fórmula: =A3+A4+A5+A6+A7+A8, pero esto mismo resultaría horrible si en lugar de 5 celdas hubiese que sumar 100.
En lugar de esa fórmula, utilizamos la función =SUMA(A3:A8) que realizará exactamente la misma operación; sumar el rango de celdas A3:A8.
Las funciones aceptan unos valores (en este caso el rango de celdas) llamados argumentos.

Las funciones las podemos introducir de dos formas:
Mediante teclado.
Mediante el asistente para funciones.
 Ejemplo de Autosuma :

[image: image1.jpg]VENTAS

150000 Pts 30000 Pts
200000 Pts 350,000 Pts
30000Pts 10.000Pts

10.000 Pts | 250,000 Pis
450000 Pts | 780.000 Pts
100.000 Pts | 40.000 Pts

1,260,000 Pts |_1.460.000 Pts

UMA(E3: B9)

Ejemplo de Función =BUSCARV

Esto se pone serio. Vamos a seguir con una de las funciones más útiles que existen de cara al control de una lista de argumentos como podrían ser, por ejemplo, productos de una empresa. Observa la sintaxis de la función =BUSCARV()

=BUSCARV(Celda;Rango;Columna)
Es decir, buscará el valor de una celda en un rango de celdas y retornará el contenido de n columnas a su derecha.
Vale. Ahora en cristiano. ¿Qué diablos significa esto? Supongamos que tenemos un listado de productos tal que así:
	[image: image2.jpg]A
escripcion del producto: Braguitas

3| Cantidad en almacén 20

4|

5

6 |Codigo Descripcion Cantidad

0 Dodotis 150
Pafiales 200
Chupetes 250
Biberones 160
Braguitas 20
Carnisetas 300
Sonajeros 45
Andadores 100

Peucos 2%

	Suponte que es un lista súper larga de artículos en almacén. Observa que en la parte superior hemos preparado tres casillas de colorines. Estas celdas servirán para nuestro propósito. En la celda C2 colocaremos la fórmula:

=BUSCARV(C1;A7:C15;2)
¿Para qué servirá esta hoja? Lo que haremos será escribir un código de artículo en la celda C1 (amarilla) y Excel hará que aparezca automáticamente la descripción y la cantidad disponible en las do celdas inferiores.

Este tipo de hojas va perfecto para hacer una consulta a un listado. La fórmula mirará lo que hay en la celda C1, y lo buscará en el rango A7:C15. Una vez que lo encuentre, (lo encontrará en la 1ª columna), mostrará lo que hay 2 columnas a su derecha (contándose ella), es decir, la descripción del producto.
Observa detenidamente los tres argumentos que nos pide la función =BUSCARV, primero la celda donde estará lo que intentamos buscar (el código), luego el rango donde ha de buscarlo, y por último el número de columna que queremos mostrar.
Ahora, escribiremos la fórmula para la celda C3. Básicamente es igual a la anterior, pero ahora el número de columna será el 3, es decir, mostrará la cantidad:
=BUSCARV(C1;A7:C15;3)
Ahora sólo faltará comprobar las dos fórmulas escribiendo cualquier código de la lista de artículos en la celda C1. Un detalle importante de la función =BUSCARV() es que si la lista o rango donde hay que buscar está desordenada, tendremos que añadir la palabra FALSO al final de la fórmula. Observa este ejemplo:=BUSCARV(C1;A7:C15;2;FALSO)
En nuestro caso no hace falta, pues la lista está alfabéticamente ordenada.

Aquí tienes finalmente un ejemplo de la hoja con resultados:
[image: image3.jpg]escripcitn del producta:
antidad en almacén

Dodotis
Pafiales
Chupetes
Biberones
Braguitas
Carmisetas
Sonajeros
Andadores
Peucos

digo Descripcin

Braguitas
230

Cantidad
150
200
250
160
230
300

 La función =SI()
Definición y sintaxis
La función =SI() es una de las más potentes que tiene Excel. Esta función comprueba si se cumple una condición. Si ésta se cumple, da como resultado VERDADERO. Si la condición no se cumple, da como resultado FALSO. Obseva la sintaxis:

=SI(Condición;Verdadero;Falso)
[image: image16.png]A B c D E
N Registro de entradas y salidas de caja

2

3 [Fecha _ Concepto Depsito_ Extraccion _ Saldo
4 15.000 Pt
5 | 23/11/97 Compra Fra/i2 500 Pts_y 14500 Pts
B | 23/11/97 Venta Fra34 1.000 Pts 15,500 Pts
7| 21197 15,500 Pts
8 | 23/1197 15,500 Pts
9| 23/1197 15,500 Pts
10| 15,500 Pts
11 =E4+C5-D5 15,500 Pts
12 15.500 Pts

Esta es la forma más simple de representar esta función, porque la misma se puede complicar que no veas. De momento vamos a proponer un ejemplo:
Observa la hoja de la derecha. Se trata del último ejemplo de la lección anterior. Observa que hemos añadido nuevas celdas y hemos modificado algunas. Ahora se trata de colocar una función =SI() en la celda E15 (celda rosa del descuento).

Ejemplo
Vamos a hacer que la factura del ejemplo anterior nos haga un descuento del 10% sólo en el caso de cobrar al contado. La fórmula se colocará en la celda E15 y será la siguiente:

[image: image17.png]Forma de pago:

Subtotal
Descuento:

VA 16%
TOTAL

1760 Pis

762 Pts

4.760 Pts

=SI(A17="Contado";E14*10%;0;)Esta fórmula mirará si en la casilla A17 (celda amarilla) existe la palabra Contado. En tal caso, ejecutará una fórmula (10% de descuento), en caso contrario, colocará simplemente un cero en la celda E15, es decir, no realizará ningún cálculo. Observa el resultado:
En el siguiente ejemplo vamos a ver una variación de la función =SI
 En el ejemplo anterior vimos que la función =SI debía cumplir una condición, que era la de controlar si en una celda determinada había un texto. Pero, ¿qué pasaría si se tuviesen que cumplir más de una condición? Supongamos que la función =SI debe tener en cuenta dos condiciones. Estas dos condiciones podrían ser:
Que la función =SI hiciese algo sólo si se tuvieran que cumplir las dos

Que la función =SI hiciese algo si se cumpliese una de las dos

Controlaremos una u otra forma con dos operadores lógicos: el Y y el O
La sintaxis de la orden sería la siguiente
	=SI(Y(Condición1:Condición2............ Caso en el que se deban cumplir todas las condiciones
=SI(O(Condición1:Condición2............ Caso que se deba cumplir sólo una

	[image: image18.png]Forma de pago:

Subtotal
Descuento:

VA 16%
TOTAL

En el siguiente ejemplo hemos diseñado una hoja de control de flujo de caja en un hipotético caso en el que debamos controlar entradas y salidas además del saldo.
 En las columnas C y D introduciremos las cantidades según sea un gasto (extracción) o un ingreso (depósito). Sería muy fácil colocar en la celda E5 (saldo) la siguiente fórmula: =E4+C5-D4, que calcularía el saldo anterior, más la cantidad de la celda del depósito, menos la cantidad de la celda de la extracción. El problema viene cuando copiamos la fórmula varias celdas hacia abajo. A partir de la celda del último saldo, siempre nos mostraría el saldo anterior, hubiésemos o no, introducido cantidades en las celdas de depósito o extracción.

Observa el resultado que se obtendría:
[image: image19.png]A B [D E

1 Registro de entradas y salidas de caja

2

3 |Fecha _ Concepto Depasito Extraccion _ Saldo

4 15.000 Pts
5 | 23/11/97 Compra Fra/12 500 Pts 14.500 Pts
B | 23/11/97 Venta Fra/34 1.000 Pts 15.500 Pts
7| 231197

8| 231197

9| 231197

10

11 =SI(O(C5>0;D5>0),E4+C5-D5;™)

Evidentemente, no queda muy estético a la vista. En la ilustración superior utilizamos la función =SI, la cual ha de controlar que se cumplan dos condiciones: que introduzcamos una cantidad en la celda del depósito o de la extracción. Sólo en uno de los dos casos se ejecutará la función. De esa forma, si todavía no hemos introducido nada en las celdas de la izuqierda, la función no se ejecutará. Observa a continuación las partes de la fórmula:
=SI(O La letra O controla que se cumpla una de las dos condiciones

(C5>0: Primera condición: que en C5 haya algo mayor de cero, es decir, un número positivo

D5>0) Separada por dos puntos, la segunda condición controla lo mismo: que en D5 haya algún número.

;E4+C5-D5 caso de cumplirse una de las dos condiciones, se ejecutará esta fórmula.

;"") caso de no cumplirse ninguna condición, no saldrá nada. Las dos comillas quieren decir caracter nulo.

Las funciones:
Promedio, Máxima, Mínima, Moda, Contar, Contar.si y Mediana
 Vamos a realizar un nuevo ejercicio que nos servirá para estudiar 5 nuevas funciones de Excel. Elaboraremos una supuesta tabla con los alumnos de una escuela. Los datos que tendremos son las notas de los tres trimestres. A partir de ahí, realizaremos una serie de cálculos utilizando las funciones que vamos a estudiar. Vamos primero a ver sus sintaxis, y a continuación su aplicación en el ejemplo:
=PROMEDIO(Número1;Número2;......)

Función que nos devolverá la media aritmética de los números o el rango encerrado entre paréntesis
Ejemplos:

=PROMEDIO(12;12;13) devolverá 12,33333

=PROMEDIO(A1:D13) devolverá el promedio del rango A1:D13

=MAX(Números) =MIN(Números)

Estas funciones devuelven los valores máximo y mínimo respectivamente de una lista de números.
[image: image4.png]A
123
345
224
174

B
345

AJ{M :Ad)

C
13

=MODA(Números)

Valor que más se repite en un rango
[image: image5]
=CONTAR(Rango)

Cuenta las veces que aparece un elemento númerico en una lista.
=CONTARA(Rango)
Cuenta las veces que aparece un elemento de texto en una lista
[image: image6.png]B

345 4

455

5 I

123 =CONTAR{A1L:A4)

=CONTAR.SI(Rango)

Cuenta las celdas no vacías de un rango
[image: image7.png]345
455
5
123

—CONTAR SI(A1:A4;123)
Cuenta las veces que apa-
rece el n° 123

=MEDIANA(Números)

Número que se encuentra en medio de un conjunto de números, es decir, la mitad de los números es mayor que la mediana y la otra mitad es menor.

[image: image8.png]345
455
5
123

 A continuación observa la siguiente tabla. Las celdas en color rosa contendrán las fórmulas.
[image: image9.png]A B C D E F

Alurnno___[1er Trim|200 Trnf3er Tim|__Nota__Evaluacian
JaviPérez 25| 3 5
Ana Valle 5.75] 8 425
Joan Clos 6 625 6
Pep Muné 7 455
Sihfa Clos. 75| g &
Liuis Sof 6 55 85
Joaquin Valls 35375 g
Elena Sanchez o _6rs [
[Antonio Vialverde [0 & 7
Isabel Santi 725 &
Nota manma
Nota minima
Nota s repetida
Mediana de notas

Namero

Insuficientes
Aprobados
Notahles
Excelentes

 Hemos de calcular los siguiente:

En la columna E la nota final que será la media de los tres trimestres.
En la columna F la evaluación en forma de texto. Haremos servir la función =SI para lo siguiente:
Si la nota media es de 0 a 4,99, aparecerá la palabra Insuficiente
Si la nota media es de 5 a 6,99, aparecerá la palabra Aprobado
Si la nota media es de 7 a 9,5, aparecerá la palabra Notable
Si la nota media es de 9,6 a 10, aparecerá la palabra Excelente
En las celdas inferiores calcularemos la Mediana, Notas máxima y mínima, y moda
Finalmente, colocaremos unas celdas que nos informarán de:

El número de alumnos que hay
El número de insuficientes, aprobados, notables y excelentes que hay
Qué porcentaje representa cada uno de los anteriores

Solución a la hoja:

[image: image10.png]A B [4 D E F

Alurnno___[1er Trim|200 Trinf3er Tim|__Nota ___Evaluacian
JaviPérez 25| 3 5 350 lnsuncients
Ana Valle 5.75] 8 425 7,23 Notable
Joan Clos 6 625 6 6,08|Aprobado
Pep Muné 7 455 5,50 |Aprobado
Sihfa Clos. 75| g & 5,50|Aprobado
Liuis Sof 6 55 85 6,67 |Aprobado
Joaquin Valls 35375 g 5,75 Aprobado
Elena Sanchez o _6rs [6,58|Aprobado
[Antonio Vialverde [0 & 7 2,83 Insuficients
Isabel Santi 725 & 6,75|Aprobado
Nota manma 733
Nota minima 283
Nota més repetida | 5,50| e de alumnos
Mediana de notas ___ 5,92)

10
Namero %

Insuficientes 2 20%
Aprobados 7 70%
Notahles 1 10%
Excelentes 0 0%]

Comentarios a las fórmulas:

	Celda
	FÓRMULA
	ACCIÓN

	E2
	=PROMEDIO(B2:D2) (y copiar hacia abajo)
	Halla la media de los números a su izquierda

	F2
	=SI(E2<4,99;"Insuficiente";SI(E2<6,99;"Aprobado";

SI(E2<9,5;"Notable";SI(E2<10;"Excelente"))))
	Comprueba la nota para colocar un texto

	B13, B14, B15,B16
	=MAX(E2:E11)
=MIN(E2:E11)
=MOD(E2:E11)
=MEDIANA(E2:E11)
	Halla la nota máxima, mínima, moda y mediana de la lista de notas finales

	B19
	=CONTAR.SI(F2:F11;"Insuficiente")
	Cuenta el número de insuficientes. Igual para las fórmulas de abajo

	C19
	=B19/F17
	Halla el porcentaje

	F17
	=CONTARA(A2:A11)
	Cuenta el número de alumnos de la lista de nombres

	
	
	

Amortización de un préstamo

La función =PAGO()
 Esta función calcula los pagos periódicos que tendremos que "amoquinar" sobre un préstamo, a un interés determinado, y en un tiempo x. Os irá de maravilla a los que quereis pedir un préstamo o ya lo estais pagando. Podremos ver cuanto tendremos que pagar mensualmente, o cuanto nos clavan los bancos de intereses. Nos permitirá jugar con diferentes capitales, años o tipos de interés. La sintaxis de la orden es:
=PAGO(Interés;Tiempo;Capital)
 Esta fórmula nos calculará el pago anualmente. Si queremos saber los pagos mensuales tendremos que dividir el interés por 12 y multiplicar el tiempo por 12. Observa:
=PAGO(Interés/12;Tiempo*12;Capital)
Ejemplo:

 Supongamos que hemos de calcular los pagos mensuales y anuales periódicos del siguiente supuesto:
	[image: image11.png]1.000.000

10%

10

[Anual -162.745.39 Pts
Mensual | -13.215.07 Pts|

	Celda B5: =PAGO(B2;B3;B1)

Celda B6: =PAGO(B2/12;B3*12;B1)
Observa que la fórmula PAGO ofrece un resultado en negativo (rojo). Si queremos convertir el resultado en un número positivo, debemos encerrar la función dentro de otra función: =ABS(). La función ABS significa absoluto. Un número absoluto de otro número, siempre será positivo. La fórmula en ese caso sería: =ABS(PAGO(B2/12;B3*12;B1)).

 Como ya hemos dicho, en este tipo de hojas podemos probar a cambiar cantidades de las celdas B1,B2 y B3 y comprobar los distintos resultados. A continuación tienes un completo e interesante ejemplo de un supuesto de crédito desglosado mes a mes. En este ejemplo se utiliza una función nueva: =PAGOINT(), que desglosa el interés que pagamos de la cantidad mensual. La función =PAGO() nos muestra lo que debemos pagar, pero no nos dice cuanto pagamos de capital real y de intereses. La función =PAGOINT() realiza esto último.
 Colocaremos y comentaremos las fórmulas de las dos primeras filas. A partir de la segunda fila, sólo restará copiar las fórmulas hacia abajo. Supongamos un crédito de 2.000.000 de pts con un interés del 8,5% en un plazo de 2 años, es decir, 24 meses.
 Observa la primera línea de fórmulas:
[image: image12.png]A | B] € Ll E F
2 finterés 5%

5 [periodo 2

]

5| Wpago Contidad Copital interés _Acumulado _Pendiente
S 1 90911 Fls | 76745 Pls | 14.167 Fls| 76,745 Pts | 1 923 255 Prs

A6 Número de mes que se paga
B6 Cálculo del pago mensual con la función =ABS(PAGO(B2/12;B3*12;B1))
C6 Restamos la cantidad pagada de los intereses y tenemos el capital real que pagamos =B6-D6
D6 Desglose del interés con la función =ABS(PAGOINT(B2/12;1;B3*12;B1))
E6 El primer mes tenemos acumulado el único pago de capital real =C6
F6 Pendiente nos queda el capital inicial menos el que hemos pagado en el primer pago =B1-E6

Bien, ahora hemos de calcular el segundo mes. A partir de ahí, sólo habrá que copiar la fórmula hacia abajo.
[image: image13.png]A | B] € Ll E F
2 finterés 5%

5 [periodo 2

]

5| Wpago Contidad Copital interés _Acumulado _Pendiente
5 1 G051z | 76745 Pls | 14467 Pl 76.745Pls | 1923265 P15
21 2 90911 Pts | 77288 Pts | 13623Pts| 154033 Pts | 1845967 Pts

Las celdas que cambian en el segundo mes son:
D7 =ABS(PAGOINT(B2/12;1;B3*12;F6)) Calculamos el pago sobre el capital pendiente (F6) en vez de sobre el capital inicial como en el primer mes (B1). Convertimos las celdas B2 y B3 en absolutas, ya que copiaremos la función hacia abajo y queremos que se actualize sólo la celda F6 a medida que se copia la fórmula.
E7 El acumulado del mes será igual al acumulado del mes anterior más el capital del presente mes. =E6+C7
F7 Nos queda pendiente el capital pendiente del mes anterior menos el capital que pagamos el presente mes. =F6-C7

 Ahora sólo nos queda seleccionar toda la segunda fila y copiarla hacia abajo, hasta la fila 29, donde tenemos la fila del último mes de pago.
[image: image14.png]1 0811 R 76745Ps __Taie7pis7o7asPs | Tapizsses

L
|
S |Wpago Contidsd Copital interés Acumuiado _Pendiente
G
T
|
]
0]
1]

Copier hastala 1223

 El resultado de la hoja y los ficheros completos los tienes en la página siguiente.
Resultado completo de la hoja.
 Observa cómo a medida que vamos pagando religiosamente nuestro préstamo, los intereses se reducen, hasta que el último mes no pagamos prácticamente nada de intereses. Observa las sumas al final de la hoja que nos informan del total de intereses que hemos "soltado": al final del préstamo, hemos pagado 181.872 pts de intereses:
[image: image15.png]A | B < Ll E F
i [Capital 2000000

2 linterés. 85%

3 [Periodo 2

|

% | Wpago Contidad Copitll __interés __Acumulado __Pendiente
S 1 90511 Pls | 76.745Pls | 14167 Fis| 76745 Pls | 1523255Rs
2 03T Pls | 772Pls | 13623ts 154033Pls | 1845967 Pis
N 03T Pls | 7783Ps 13076Pts 231 B69Ps | 1763131Pts
) 03T Pls | 78RS 1252Pts 31025 Ps | 16a3TA4Rs
0| s 03T Pls | 78302Pls 11963Pts 303138Pls | 1610802Ps
| s 03T Pls | 7950Pls 11410Pts 4G8700PIs | 1531300Ps
2| 7 03T Pls | GDOBSPls 10847Pts S48764Pls | 1451236Rs
LY 0311 Pls | GD6IPs | 10280Pts 52339 Pls | 1370604Pts
14| s 03T Pls | B1203Pls 9708Pts 710539Pls | 1269.401Pts
45| 10 03T Pls | B1778Ps 9133Pts 792377Ps | 1207623Rs
6| 1t SN Pls | 2357 Pls | B554Pts BTATMPls | 1125286Rs
a7 12 03N Pls | 2941 Pls 797IPIs 957675Ps | 10£2325Rs
LY E] 03T Pls | B350Pls 7393Ps 1041203Pls 9579TRs
8| 1 03T Pls | B410Pls 6731Pts 1125323Ps T4GTTRs
20| 15 03T Pls | B4TIGPs 613Pts 1210039Ps 733981 Pis
2 15 03T Pls | B5316Pls | 55%Pts 1295355 Ps 704G45Rs
2| 17 03T Pls | B530Pls 4931Pts 1301275Ps 618725Rs
5| 1 03T Pls | O5529Pls 4393Pts 1467004Pls 532136Ps
24| 13 03T Pls | O7142Pls | 3770Pts 1554945Pls | A45055Pts
%] = 03T Pls | O7759Ps 3152Pts 1542704Pls 35723Rs
%] 2 03T Pls | G338 Pls | 2531Pts 1731085Ps 26915Ps
2| 2 03T Pls | 0I007Ps 1905Pts 1820031 Pls 179909Pts
a| 2 03T Pls | 036IPs 1274Pts 1303720Ps 90272Rts
2] 03T Pl | 90272Pts 639ts | 2000000 Pls ors
30

31| TOTALES 2481.872Pts 2.000.000 Pts 181.872 Pts.

