

[image: IEFP Identidade Corporat[1]]INSTITUTO DO EMPREGO E FORMAÇÃO PROFISSIONAL 4

Delegação Regional do Norte
Centro de Emprego e Formação Profissional do Porto

Exercício Nº
1. Abra o programa da folha de cálculo – Microsoft Excel
1.1. Clique no menu Iniciar, comando Todos os programas e selecione o Microsoft Excel.
2. Movimentação dentro da folha de cálculo
2.1. Active a célula C13, utilizando uma das seguintes formas:
a) Através do teclado, pressionando as teclas direcionais;
b) Através do rato, deslocando o ponteiro do rato para a respetiva célula e clicando;
2.2. Clique na célula A1, pressione, em simultâneo, a tecla Ctrl e a tecla direcional para baixo, ativando desta forma a célula A65536.
2.3. Pressione, em simultâneo, a tecla Ctrl e as teclas direcionais, ativando as células IV65536, IV1 e A1.
2.4. Ative a célula C10.
2.5. Ative a célula B65536.
2.6. Ative a célula A1.
3. Movimentação dentro do livro
3.1. Ative a Folha2, clicando no respetivo separador.
4. Selecionar células e intervalos
4.1. Selecione o intervalo das células A1:A9 (deve ler-se: de A1 até A9), utilizando uma das seguintes formas:
a) Através do rato, clique na primeira célula do intervalo, A1, e, mantendo o botão do rato pressionado, arraste-o até à última célula do intervalo, A9;
b) Através do teclado ative a primeira célula do intervalo, A1. Pressione a tecla Shift e, em simultâneo, utilize as teclas direcionais para selecionar todas as células do intervalo até A9;
c) Através do teclado ative a primeira célula do intervalo A1. Pressione a tecla Shift e com o rato clique na última célula do intervalo, A9;
d) Selecione em simultâneo as células A1 e B6, utilizando a seguinte forma:
e) Clique na célula A1, pressione a tecla Ctrl e, em simultâneo, clique na célula B6.
5. Selecionar uma folha de cálculo
5.1. Selecione todas as células da Folha2 clicando no botão Selecionar tudo, que se encontra a vermelho na figura [image:].

6. Introduzir dados nas células
6.1. Crie na Folha1 uma folha de cálculo, de acordo com as indicações do Quadro 1.
	QUADRO 1

	NA CÉLULA
	DIGITE

	A1
	Escola do Saber

	C3
	Humanidades

	A4
	10º

	B4
	20

	C4
	40

	D4
	54

	B3
	Desporto

	D3
	Científico

	A5
	12º

	B5
	15

	C5
	28

	D5
	20

	F7
	Crescimento anual

	G7
	10%

7. Inserir folha de cálculo
7.1. Insira uma nova folha de cálculo no livro, clicando no botão que se encontra ao lado da última folha criada [image:].
7.2. Ou no separador Base, clique no botão Inserir, e na opção Inserir Folha.
8. Inserir colunas
8.1. Insira uma coluna entre a coluna C e a coluna D, utilizando uma das seguintes formas:
a) Ative uma das células da coluna D, clique no separador Inserir, comando Inserir Colunas na Folha;
b) Clique com o botão direito do rato no cabeçalho da coluna D e, no menu rápido, selecione o comando Inserir.
7.3. Na nova coluna D, digite os dados apresentados no QUADRO 2.
	QUADRO 2

	NA CÉLULA
	DIGITE

	D3
	Economia

	D4
	25

	D5
	12

9. Inserir linhas
9.1. Insira uma linha entre a linha 4 e a linha 5, utilizando uma das seguintes formas:
a) Ative uma das células da linha 5, clique no separador Inserir, comando Inserir Linhas na Folha;
b) Clique com o botão direito do rato no cabeçalho da linha 5 e, no separador rápido, selecione o comando Inserir.
9.2. Na nova linha 5, digite os dados apresentados no QUADRO 3.
	[bookmark: _GoBack]QUADRO 3

	NA CÉLULA
	DIGITE

	A5
	11º

	B5
	18

	C5
	20

	D5
	15

	E5
	41

9.3. Acrescente os dados em falta, para que a folha de cálculo fique com o aspeto apresentado na figura em baixo.
[image:]

10. Efetuar cálculos simples, utilizando fórmulas e funções
10.1. Utilizando operadores, efetue os seguintes cálculos, de acordo com os passos indicados:
a) Multiplique 20 por 15, digitando na célula B9: =B4*B6;
b) Divida 40 por 20, digitando na célula C9: =C4/C5;
c) Some 25 com 15 e 12, digitando na célula D9: =D4+D5+D6;
d) Subtraia 20 de 54, digitando na célula E9: =E4-E6;
10.2. Utilizando funções, efetue os seguintes cálculos, de acordo com os passos indicados:
a) Calcule o total dos valores do 10.º ano, digitando na célula H4: =SOMA(B4:E4);
b) Determine o máximo valor do 11.º ano, digitando na célula H5: =MÁXIMO(B5:E5);
c) Determine o mínimo valor do 12.º ano, digitando na célula H6: =MÁXIMO(B6:E6);
11. Atribuir uma designação a uma célula
11.1. Clique na célula H8 com o botão direito do rato, e escolha a opção Nomear um intervalo.
11.2. Depois de surgir uma caixa de diálogo, no campo Nome no livro, digite Percentagem, depois clique no botão OK.
11.3. Na célula G9 digite =H4*Percentagem. Acabou de calcular 10% de 139. Observe que ao utilizar o nome Percentagem na fórmula está a referir-se ao conteúdo da célula H8.
12. Alterar a altura das linhas
12.1. [image:]Clique no separador que identifico na imagem a vermelho, e arraste o separador até à altura desejada.

13. Alterar a largura das colunas
13.1. [image:]Clique no separador que identifico na imagem a vermelho, e arraste o separador até à largura desejada.

14. Alterar características do separador da folha de cálculo
14.1. Altere o nome da folha de cálculo, de Folha1 para Resumo, utilizando uma das seguintes formas:
a) Faça duplo clique no separador da Folha1;
b) Clique com o botão direito do rato no separador da Folha1; no menu rápido selecione o comando Mudar o nome.
Em qualquer uma das situações anteriores o separador fica selecionado. Digite Resumo e pressione a tecla Enter.
14.2. Altere a cor do preenchimento do separador da folha Resumo para azul:
a) Clique com o botão direito do rato no separador Resumo; no menu rápido clique no comando Cor do separador e selecione Azul;
15. Inserir um comentário numa célula
15.1. Na célula G4 insira um comentário, clicando com o botão direito do rato na célula G4 e, no menu rápido, selecione o comando Inserir comentário.
15.2. Depois na Caixa de comentário que lhe vai surgir, digite: É o valor total do 10º ano. Clique depois do lado de fora da caixa. Surge na célula uma indicação de comentário e, se posicionar o rato sobre a referida célula, visualiza o comentário.
16. Guardar um livro
16.1. Guarde o livro com o nome Escola do saber, na sua pasta de trabalho.
 Bom trabalho

[image:]
image3.png
A | B | ¢ | D | E e
1 _|Escala do saber
2|
3] Desporto Humanidades Economia Cientifico
4 1 20, 40 25 54 Total
5 |11° 18 20, 15 41 Maximo
B 12° 15 28, 12 20, Minimo
7
8] Multiplicar Dividir Somar Subtrair Crescimento 10%
9

image4.png

image5.png

image1.png

image2.png

image6.png
b4

image7.png
‘Governo da Repiblica Portuguesa Uniso Europela
Fundo Social Europeu

SOVERNO DE
? PORTUGAL %Q U

ACGAO FINANCIADA PELO FUNDO SOCIAL EUROPEU € ESTADO PORTUGUES.

