

UNIVERSIDAD TECNOLÓGICA NACIONAL
FACULTAD REGIONAL ROSARIO

INTRODUCCIÓN AL USO DE PLANILLAS DE CÁLCULO
PARTE 1

FUNDAMENTOS DE INFORMATICA

Ingeniería Química

Dra. Sonia J. Benz

Ing. Patricia L. Mores

Ing. Evangelina S. Delfratte

2012

TABLA DE CONTENIDOS

INTRODUCCIÓN AL USO DE PLANILLAS DE CÁLCULO	3
Introducción	3
Manejo básico de MS. Excel 2007	3
Cinta o banda de opciones y fichas	8
El Botón Office.....	8
Formato de celdas.....	9
Opciones en la Barra de Herramientas	12
Selección de celdas	12
Copiar en celdas adyacentes - Autorrelleno	13
Introducción de Fórmulas	14
Copiar y pegar - Referencias de celdas	15
Referencias relativas, referencias absolutas y referencias mixtas.....	16
Ejemplo 1.1.....	17
Fórmulas.....	20
Ejemplo 1.2.....	21
Ejemplo 1.3.....	25
Ejemplo 1.4.....	34

INTRODUCCIÓN AL USO DE PLANILLAS DE CÁLCULO

Introducción

El uso de las planillas de cálculo es de gran utilidad para el manejo de grandes cantidades de datos que desean procesarse más efectivamente que en forma manual de modo de convertir los datos en información útil, generando a partir de ella gráficos, cuadros detallados, resúmenes por tipo de datos o extracción de una frecuencia en particular, entre innumerables actividades que se pueden realizar. También puede cruzarse esta información con otra contenida en otras planillas de tal forma de incrementar su importancia.

Existen muchos programas de planillas de cálculos, y dentro de las más conocidas está **Excel** de Microsoft y la de OpenOffice de Sun Microsystems, que pertenece al software denominado libre por distribuirse en forma gratuita y sin pago de licencias.

En este curso el material está basado en la planilla de Microsoft Excel. Sin embargo, una vez fijados los conceptos en una de ellas, es sencillo trasladar los conocimientos al software de OpenOffice dado que las similitudes que ambos presentan convierten las planillas en softwares cuasi idénticos.

Manejo básico de MS. Excel 2007

Para comenzar a trabajar, lo primero que se recomienda es abrir un libro de Excel.

Para ello, diríjase a la ventana de “Inicio” (1) y luego, dentro de los “Todos los programas” (2), seleccione la carpeta de “Microsoft Office” (3) y escoja con un clic la opción “Microsoft Office Excel” (4).


El **libro** que se abre por defecto en Excel contiene tres **Planillas** u **hojas de cálculo**, las cuales se constituyen por celdas, en las que se insertan valores numéricos, cadenas de texto o fórmulas.

Estas celdas conforman una especie de tabla y cada una de las celdas se identifica con una codificación única de **letra+número**. Cada columna se vincula con una letra y cada fila con un número. Es útil la semejanza entre una planilla de cálculo y la grilla inicial del juego "batalla naval" al igual que el modo de identificar posiciones (A1, B9, E10, ...)

Así, Las planillas de Excel cuentan con 256 columnas (A, B, C hasta finalizar la serie, y luego comenzar con AA, AB, AC,..., BA, BB, BC, etc) y 65.536 filas, lo que brinda en total más de 16 millones de celdas **por hoja** para trabajar. Estas planillas permiten realizar cálculos, como su nombre lo indica y se utilizarán mayormente para ello. En cada una de las celdas puede escribirse un texto de referencia, un número a utilizar como parámetro, una fórmula o cálculo que no esté referenciado a ninguna otra celda o un cálculo que utilice celdas aledañas como referencia. Esto se verá con más detalle un poco más adelante.

Dado que ya se conoce la codificación de cada celda para su identificación, ahora debe identificarse cuál es la **celda activa**. La celda activa es la celda sobre la que está situado el cursor


y sobre la cual se está pronto a trabajar. Se observa que la celda activa también puede ubicarse por presentarse siempre con un reborde más oscuro y grueso que las demás celdas.

Luego, dentro de cada una de las hojas de cálculo puede visualizarse en forma rápida tres elementos que permiten ubicarse dentro del entorno de trabajo.

En el vértice izquierdo superior **(1)** se encuentra un espacio dedicado a mostrar el nombre de la celda activa. En el caso de la pantalla ejemplo devuelve el nombre **A1**. En el espacio en blanco, a la derecha del botón “insertar fórmula” (
) **(2)** se detalla toda la información, ya sea texto o fórmulas que estén cargadas en la celda activa. Y en el vértice inferior izquierdo **(3,** figura anterior) puede determinarse en cual de las hojas del libro se está trabajando.


Sintetizando, un libro contiene tantas hojas como el usuario lo determine y al guardar los cambios (sea cualquiera la posición del libro que el cursor se encuentre), se guardaran todos los cambios que se hayan realizado en cualquiera de las hojas desde la última vez que se realizó la acción “guardar” hasta ese momento.

Tan solo una pequeña parte de la hoja es visible en la ventana de documento. La hoja de cálculo, generalmente, ocupará un número mucho mayor de celdas que las visibles en el área de la pantalla y para agilizar el uso de las herramientas, es necesario moverse rápidamente por todo el documento. Para ello se utilizan las siguientes combinaciones de teclas.

MOVIMIENTO	TECLADO
<i>Celda Abajo</i>	FLECHA ABAJO
<i>Celda Arriba</i>	FLECHA ARRIBA
<i>Celda Derecha</i>	FLECHA DERECHA
<i>Celda Izquierda</i>	FLECHA IZQUIERDA
<i>Pantalla Abajo</i>	AVPÁG
<i>Pantalla Arriba</i>	REPÁG
<i>Celda A1</i>	CTRL+INICIO
<i>Primera celda de la columna activa</i>	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

Como ya se ha mencionado, 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:

- Situar el cursor sobre la celda donde se van a introducir los datos y teclear los datos que quiera introducir. Aparecerán en dos lugares: en la celda activa y en la Barra de Fórmulas, como puede observar en el dibujo siguiente:


- Confirmar la entrada presionando “enter” ó cualquiera de las teclas de desplazamiento (flechas).
- Una vez ingresado un valor en una celda, este puede modificarse de la siguiente manera:
 - Situar en la celda a modificar
 - Apretar **F2** o posicionarse en la barra de fórmulas
 - Realizar los cambios
 - Validar la entrada de datos.
- Si después de haber modificado la información se desea restaurar el contenido de la celda a su valor inicial, deb pulsarse la tecla “**Esc**” del teclado o hacer clic sobre el botón “**Deshacer escritura**” 
 o utilizar simultáneamente “**Ctrl+z**” (si ya se ha guardado el cambio).
- Si se desea reemplazar el contenido de una celda por otro distinto, se selecciona la celda y se escribe el nuevo valor directamente sobre ésta.

Como ya se ha mencionado, 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:

VALORES CONSTANTES, es decir, un dato que se introduce directamente en una celda. Puede ser un número, una fecha u hora, o un texto. Supóngase que desean realizarse cálculos de objetos en caída libre. En ese caso, la aceleración de la gravedad terrestre es un valor

considerado constante. Para mantener el orden y la organización, en una celda adyacente puede indicarse que el valor ingresado es el de la gravedad.

C5		fx = 9,82					
	A	B	C	D	E	F	
1							
2							
3		<u>Cálculo de objetos en caída libre</u>					
4					Unidades		
5		g (gravedad)	9,82		m/seg ²		
6							
7							

FÓRMULAS, es decir, una secuencia formada por: valores constantes, referencias a otras celdas, nombres, funciones, u operadores. Siguiendo el ejemplo anterior, puede realizarse el cálculo de la velocidad que tendrá el objeto que cae utilizando los datos ya cargados de tiempo y gravedad. Entonces en las celdas B3, B5, B6, B8, E4, E5, E6 y E8 vemos que hay cargado textos. En C5 y C6 hay cargados datos numéricos o parámetros y en C8 hay cargada una fórmula o cálculo.

RAIZ		X ✓ fx = C5*C6					
	A	B	C	D	E	F	
1							
2							
3		<u>Cálculo de objetos en caída libre</u>					
4					Unidades		
5		g (gravedad)	9,82		m/seg ²		
6		t (tiempo)	2,5		seg		
7							
8		v (velocidad)	=C5*C6		m/seg		
9							
10							

Una vez ingresada la fórmula, dejaremos de ver en pantalla el cálculo para solamente visualizar el resultado del mismo. Observar la celda C8 en la figura anterior y la siguiente.

H14		fx					
	A	B	C	D	E	F	
1							
2							
3		<u>Cálculo de objetos en caída libre</u>					
4					Unidades		
5		g (gravedad)	9,82		m/seg ²		
6		t (tiempo)	2,5		seg		
7							
8		v (velocidad)	24,55		m/seg		
9							
10							

Utilizar planilla de cálculo es una técnica básica para el análisis de datos. Se pueden realizar diversas operaciones con los datos de las hojas de cálculo como sumas, restas, multiplicaciones, divisiones o utilizar funciones predefinidas *trigonométricas* como seno, coseno, *estadísticas* como media, varianza, *financieras o lógicas*, por nombrar solo algunas y algunos grupos de los tantos que se incluyen. 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 =**.

Cinta o banda de opciones y fichas

En la versión 2007 y 2010 de los utilitarios ofrecidos por Ms. Microsoft puede notarse la disposición de las herramientas en forma diferente a las versiones anteriores a las mencionadas. Este nuevo diseño contiene lo que se denomina como **“cinta de opciones”**. Esta cinta está conformada por **pestañas**, las cuales agrupan las distintas opciones del programa.

- **Inicio:** Portapapeles, Fuente, Alineación, Número, Estilos, Celdas, Modificar.
- **Insertar:** Tablas, Ilustraciones, Gráficos, Vínculos, Textos.
- **Diseño de página:** Temas, Configurar página, Ajustar área de impresión, Opciones de hoja, Organizar.
- **Fórmulas:** Biblioteca de funciones, Nombres definidos, Auditorías de fórmulas, Cálculo.
- **Datos:** Obtener datos externos, conexiones, Ordenar y filtrar, Herramientas de datos, Esquema, Análisis.
- **Revisar:** Revisión, Comentarios, Cambios.
- **Vista:** Vistas de libro, Mostrar u ocultar, Zoom, Ventanas, Macros.
- **Acrobat:** Crear Adobe PDF, Crear y enviar por correo electrónico, Revisión y comentarios, 3D.

Cuando alguna de las opciones no estén disponibles, estas aparecerán con un color atenuado. Las pestañas que forman la banda pueden ir cambiando según la actividad que se está desarrollando en ese momento en Excel. Por ejemplo, la ficha **“Herramientas de gráficos”**, la cual contiene las opciones relativas a *Diseño*, *Presentación* y *Formato* de un gráfico, solo se activará y será visible sobre la barra de herramientas cuando haya un gráfico seleccionado.

En definitiva, Excel sólo muestra el nombre de las pestañas y las opciones quedan ocultas. Las opciones vuelven a mostrarse en el momento en el que se selecciona alguna pestaña.

El Botón Office


Esta opción también es una de las diferencias con los utilitarios de Microsoft 2003.

Este permite tres acciones básicas al momento de trabajar con archivos: Abrir un nuevo documento **(1)**, Abrir un documento existente **(2)** y Guardar **(3)** el documento en el cual se está trabajando.


La opción **“Guardar como”** brinda al usuario la opción de guardar un documento con un nombre diferente al actual, conservando sendos archivos.

Formato de celdas

Independientemente de la utilidad que le demos a la celda, puede definirse su formato. Para ello se accede al menú de formato haciendo clic sobre el botón derecho del Mouse, en la celda o grupo de celdas seleccionados y a los cuales se les desea aplicar un formato específico.

La ventana que se abre al seleccionar la opción de formato de celda es la de la figura siguiente.


También se puede acceder a todas las opciones de “formato de celda” , seleccionando la pestaña “Inicio” en la cinta de opciones.

Al hacer clic sobre la flecha existente en el borde inferior derecho de cada ficha se accede a una nueva ventana con otras opciones. En este caso, según la figura que se muestra inmediatamente a continuación, se accede al mismo menú visualizado en la figura anterior.


Según el tipo de dato ingresado en la celda deberá optarse por una de las opciones brindadas en este menú (General, Número, Fecha, Moneda, Científica...).

Puede observarse que hay una breve descripción del tipo de datos que se incluyen en cada una de las categorías (1).


Dentro de la pestaña **“alineación”** se encuentran las opciones para modificar la posición del dato dentro de la celda, así como también la dirección del texto.

En **“fuente”** se encuentran las opciones para modificar el tipo de letra, así como las variantes dentro de cada una, subrayar, tachar o el tamaño y color de fuente. Se recomienda explorar las demás pestañas, dado que la utilización de las mismas no requiere de mayores explicaciones.


Opciones en la Barra de Herramientas

Desde la barra de herramientas puede accederse a algunos botones rápidos para editar el formato.

1. **Moneda:** en función de la moneda configurada en cada equipo, permite agregar el signo monetario (\$) en Argentina) y mantener el formato de número para realizar operaciones aritméticas con dicho dato.
2. **Porcentaje:** este botón convierte la cifra en un porcentaje. Si el dato cargado es "1", al presionar el botón se multiplica por 100 y se le agrega el signo "%". Es decir, se convierte en "100%".
3. **Quitar un decimal:** esta función permite mostrar el dato con un decimal menos al original, utilizando las reglas habituales de redondeo. No elimina datos. Si el dato cargado es "3,14159" y se oprime este botón, se transforma en "3,1416", manteniendo los cinco lugares después de la coma para los cálculos.
4. **Agregar un decimal:** Similar al botón anterior. Si el dato cargado es "3,14159" y se agrega un decimal, el número final será "3,141590". En cambio, si el dato cargado es el número PI completo –"PI()" este es el modo en que Excel simboliza a dicho número, y se estaban mostrando solo 5 decimales en la celda, al presionar el botón se visualizará "3,141593".


Selección de celdas

Antes de realizar cualquier modificación a una celda o a un rango de celdas con Excel, deberán seleccionarse aquellas celdas sobre las que se desea realizar la operación.

La forma del puntero del ratón a la hora de seleccionar celdas consiste en una cruz gruesa blanca, tal como la que se muestra en la siguiente figura.


- **Seleccionar una celda única:** hacer clic sobre la celda con el botón derecho del mouse.
- **Seleccionar un rango de celdas:** Para seleccionar un conjunto de celdas adyacentes, pulsar el botón izquierdo del ratón en la primera celda a seleccionar todo el rango deseado manteniendo pulsado el botón


del ratón mientras se arrastra hasta la última celda a seleccionar, después soltarlo. Las celdas seleccionadas aparecen con un marco alrededor y cambian de color.

- **Seleccionar una columna:** hacer clic sobre la celda con el botón derecho del mouse. hay que situar el cursor sobre el identificador superior de la columna a seleccionar y hacer clic sobre éste


- **Seleccionar una fila:** hay que situar el cursor sobre el identificador izquierdo de la fila a seleccionar y hacer clic sobre éste.


- **Seleccionar una hoja entera:** Situarse sobre el botón superior izquierdo de la hoja situado entre el indicativo de la columna A y el de la fila 1 y hacer clic sobre éste:


Si se realiza una operación de hojas como **eliminar hoja** o **insertar una hoja**, no es necesario seleccionar todas las celdas con este método ya que al estar situados en la hoja basta para seleccionarla completa.

Copiar en celdas adyacentes - Autorrelleno

Excel permite el copiado y arrastre de fórmulas o datos *desde una celda en la que ya está ingresada la ecuación hacia celdas adyacentes*. También, a partir de varios datos, predice la serie que completa los primeros datos (autorelleno). Por ello, si se escribe 1 en una celda, 2 en otra, se seleccionan ambas celdas y se arrastra el contenido a las siguientes cinco celdas, descubriremos que Excel predice los siguientes números con 3, 4, 5, 6, 7 y 8. Del mismo modo, si se escribe Lunes, Martes, los siguientes datos serán Miércoles, Jueves, Viernes.

Se propone que se generen series simples de números, escribir los primeros 3 o 4 elementos y verificar en qué ocasiones se logran los resultados deseados.

El procedimiento sugerido para el copiado de celdas es el siguiente:

- Seleccionar las celdas a copiar.
- Situarse sobre la esquina inferior derecha de la selección que contiene un cuadrado negro, es el **controlador de relleno**.

Al situarse sobre el controlador de relleno, el puntero del ratón se convertirá en una **cruz negra**.


- Pulsar entonces el botón izquierdo del ratón y manteniéndolo pulsado, arrastrarlo hasta donde se quiera copiar el rango.
- Soltar el botón del ratón cuando se esté situado en el lugar en el que se desea copiar el rango.


- Si en las celdas a copiar no hay fórmulas sino **valores constantes** como **fechas** o **series de números**, Excel rellenará las nuevas celdas continuando la serie (autorrelleno).
- El **autorrelleno** ahorrará mucho tiempo a la hora de crear una hoja de cálculo.
- Al utilizar el autorrelleno, dependiendo de la referencia que se esté utilizando en la celda en la que se inicia el proceso (relativa, absoluta o mixta), el resultado será uno u otro (*ver en apartado siguiente*).

Introducción de Fórmulas

Una fórmula es una secuencia formada por valores constantes, referencias a otras celdas, nombres, funciones, u operadores. En una fórmula se pueden mezclar todas las variables enumeradas anteriormente. La fórmula se escribe en la barra de fórmulas o en la celda activa y debe **empezar siempre por el signo =**.

En el siguiente ejemplo se observa la fórmula introducida en la celda A5. Esta es una suma y está referenciada a las celdas A1, A2 y A3. Es decir, suma los valores de esas tres celdas independientemente del número contenido en las mismas. Si se cambia el valor de A1 de 5 a 8,

el valor de A5 cambiará de 26 a 29 sin necesidad de otra modificación que la de la celda A1. Nótese la diferencia entre introducir en la celda A5 la fórmula “=A1+A2+A3” a introducir “=5+7+14”.

The diagram illustrates the process of evaluating a formula. On the left, a spreadsheet shows cells A1=5, A2=7, and A3=14. Cell A5 contains the formula =A1+A2+A3. On the right, after calculation, cell A8 displays the result 26. The formula bar on the right shows the formula =A1+A2+A3.

	A	B	C
1	5	3	
2	7	4	
3	14	7	
4			
5	=A1+A2+A3		
6			
7			

	A	B	C
1	5	3	
2	7	4	
3	14	7	
4			
5	26		
6			
7			

Copiar y pegar - Referencias de celdas

Al igual que en las celdas A1, A2 y A3 insertar tres números en las celdas B1, B2 y B3.

Ahora posicione en la celda A5 y “arrastre” el contenido de la celda hasta la celda B5.

Analizar el resultado.

The diagram shows the formula =A1+A2+A3 from cell A5 being dragged to cell B5. In the resulting spreadsheet, cell B5 now contains the formula =B1+B2+B3. The formula bar on the right shows the updated formula.

	A	B	C	D
1	5	3		
2	7	4		
3	14	7		
4				
5	26			
6				

	A	B	C	D
1	5	3		
2	7	4		
3	14	7		
4				
5	26	=B1+B2+B3		
6				

Verifique la fórmula que se generó en la celda B5 arrastrando el contenido de la celda A5. Para ello, sobre la celda B5, presione la tecla **F2**. Esto servirá de ayuda para identificar las celdas referenciadas en la fórmula de la celda, dado que se activa una referencia de color para cada celda.

Notar que al arrastrar la fórmula de A5 una celda hacia la derecha, todas las celdas referenciadas en A5 (A1, A2 y A3) SE REEMPLAZAN EN B5 por las celdas contiguas a la derecha de cada una de ellas. Es decir, al desplazar la fórmula desde A5 a B5, A1 se reemplaza por B1, A2 por B2 y A3 por B3.

Ahora realice el siguiente ejercicio. Arrastre el contenido de la celda A5 a la celda A6. Sobre A6 presione F2. Observe que cada celda referenciada en A5 (A1, A2 y A3) se reemplaza, por la inferior (A1 por A2, A2 por A3 y A3 por A4). Así se concluye que al arrastrar una fórmula también se arrastran las referencias de la fórmula original en igual sentido.

En la figura siguiente se muestra el resultado obtenido al realizar la actividad mencionada en el párrafo anterior.

	A	B	C
1	5	3	
2	7	4	
3	14	7	
4	26	14	
5	=A2+A3+A4		
6			
7			

Referencias relativas, referencias absolutas y referencias mixtas

Una referencia a una celda es **relativa** cuando se ingresa directamente la letra y columna correspondientes, por ejemplo A2. Se llama dirección de celda relativa o coordenadas relativas porque cambian automáticamente cuando la fórmula que contiene la referencia de celda se copia a otra celda. Esto es lo que se visualizó en el párrafo anterior.

Ahora se propone modificar la fórmula de la celda A5 por la que figura en la figura siguiente. Lo que se propone es agregar un signo \$ delante de cada referencia de celda, es decir, delante de la columna y la fila de cada referencia.

	A	B	C
1	5	3	
2	7	4	
3	14	7	
4			
5	=\$A\$1+\$A\$2+\$A\$3		
6			
7			

Arrastre o copie la fórmula a la celda B5 y luego a la A6. Observe las diferencias con el caso anterior. Al anteponer el símbolo "\$" a la letra de columna en una referencia hará que al arrastrar una fórmula la referencia de columna quede fija. Lo mismo sucede al fijar la fila en una referencia, anteponiendo el signo "\$" al número de fila.

Si ambas coordenadas están fijas se dice que la referencia a esa celda es una **referencia absoluta**. De este modo, aunque se corte y se pegue en otra celda la fórmula que contiene dicha referencia, siempre esta se mantendrá fija.

Cuando en una referencia se fija solo la columna o la fila se tiene una **referencia mixta**.

Referencia relativa	A3 ; J1
Referencia absoluta	\$A\$3 ; \$k\$1
Referencia mixta	\$A3 ; H\$8

En el siguiente ejercicio se propone como ejemplo un caso en el que el saber utilizar correctamente las referencias relativas, absolutas y mixtas significa una reducción considerable del tiempo al momento de resolver el problema.

Ejemplo 1.1

La relación entre la presión, volumen y temperatura para muchos gases puede ser aproximada por la ley de gas ideal a través de la siguiente relación: $Pv = RT$, donde P es la presión absoluta (atmósferas), v es el volumen molar (litros/mol), R es la constante universal de los gases ideales ($R=0.082054$ litros.atmósfera/mol^oK) y T es la temperatura absoluta (^oK).

a) Construir una planilla de cálculo que represente las presiones en función de la temperatura absoluta para un rango de 273^oK a 800^oK. La tabla deberá tener 4 columnas. Los valores de temperatura en la primera de ellas y en la segunda, tercera y cuarta los valores de la presión para 5, 15 y 30 l/mol respectivamente.

- i. Expresar los resultados con 4 decimales.
- ii. Aplicar referencias relativas y absolutas en las fórmulas.

Resolución

Una vez conformada la tabla en la que se resolverá el enunciado, se utiliza la herramienta de autorrelleno para generar el rango de temperaturas solicitado en el enunciado (800 K).

	A	B	C	D
55				
56			R=	0,082054
57				
58		Volúmenes molares (l/mol)		
59		5	15	30
60	T (K)	presiones (atm)		
61	0			
62	50			
63	100			
64				
65				

Luego se introduce la fórmula para calcular la presión de un gas ideal en función de la temperatura y el volumen molar en la celda **B61** (según la imagen mostrada como ejemplo).

$$P = \frac{R * T}{v}$$

Si no utiliza referencias relativas y absolutas, la fórmula que ingresa es la siguiente: $B61 = (D56 * A61) / B59$, con la cual no puede utilizar posteriormente la opción de autorrelleno para los restantes volúmenes molares (arrastrando a la derecha la fórmula) ya que para el volumen molar de 15 mol/l estaría considerando la columna B (en la que se representa el volumen molar 5) como temperatura y en lugar de considerar la celda en la que

se sitúa el valor de la constante de los gases ideales se utiliza una celda vacía aledaña a la misma

	A	B	C	D	E
55					
56			R=	0,082054	
57					
58		Volúmenes molares (l/mol)			
59		5	15	30	
60	T (K)	presiones (atm)			
61	0	=(D56*A61)/B59			
62	50				
63	100				
64	150				
65	200				
66	250				
67	300				
68	350				
69	400				
70	450				
71	500				
72	550				
73	600				
74	650				
75	700				
76	750				
77	800				
78					

Observe lo indicado en el párrafo anterior en la barra de fórmulas de la figura siguiente:

SUMA		=(E56*B61)/C59			
	A	B	C	D	E
55					
56			R=	0,082054	
57					
58		Volúmenes molares (l/mol)			
59		5	15	30	
60	T (K)	presiones (atm)			
61	0	0	B61)/C59	0	
62	50				
63	100				
64	150				

Si en lugar de autorrellenar hacia la derecha, inicialmente arrastra la fórmula hacia abajo, se obtiene un resultado similar al anterior. Sin embargo, en este caso, es fácil detectar el error, ya que al desplazar hacia abajo, se reemplaza la celda B59 por B60 y en esta se encuentra ingresado un texto, motivo por el cual Ms. Excel indicará automáticamente que no puede realizarse ningún cálculo suma con los datos ingresados en la celda.

	A	B	C	D
55				
56			R=	0,082054
57				
58		Volúmenes molares (l/mol)		
59		5	15	30
60	T (K)	presiones (atm)		
61	0	0		
62	50	#¡VALOR!		
63	100			
64	150			
65	200			

Si al momento de ingresar la ecuación se analiza en qué celda se encuentran datos que no variarán (ej. valor de **R** en celda D56), que valores siempre variarán dentro de una columna (Temperatura, **T**) y que datos varían de columna en columna (volúmenes molares, **v**) se podrá deducir que la siguiente fórmula a ingresar en B61 es la que facilita en mayor parte la carga

posterior de las demás ecuaciones en todo el rango de temperaturas y volúmenes mencionados en el enunciado.

Por ello se sugiere:

R= fijar tanto las columnas como las celdas = $\$D\56 (referencia **absoluta**)

Temperatura= fijar solo la columna para que al autorrellenar hacia la **derecha** no tome la columna B y dejar las filas libres, para que cuando se autorrellene hacia **abajo** se consideren todas las temperaturas indicadas en la tabla (referencia **relativa**). = $A61$

Volúmen molar= De modo inverso a la temperatura, se desea que al desplazar la fórmula hacia la derecha (pasar a columna C desde B, y D desde C) en lugar de tomar volumen molar 5, tome 15 y posteriormente 30. Por ello, el valor de columna deberá dejarse libre. Sin embargo, al desplazar hacia **abajo** para efectuar los cálculos a las temperaturas restantes, se debe seguir considerando datos de la fila 59, para lo que se fijará el valor de fila (referencia **relativa**). $B\$61$

	A	B	C	D
55				
56			R=	0,082054
57				
58		Volúmenes molares (l/mol)		
59		5	15	30
60	T (K)	presiones (atm)		
61	0	= $(\$D\$56*\$A61)/B\59		
62	50			
63	100			
64	150			
65	200			
66	250			
67	300			

Observar que utilizando esta fórmula en la celda B61 solo deberá autorrellenar hasta la columna D, y luego seleccionar desde B61 a D61 y nuevamente utilizar el autorrelleno para calcular los valores de presión desde la temperatura 50 (fila 62) hasta 800. O bien, en forma inversa, desde B61 autorrellenar hasta la fila 77 (800K) y luego seleccionar todos estos valores de presión calculados de B61 hasta B77 y autorrellenar hasta la columna D, para calcular los valores de presión para los restantes volúmenes molares.

	A	B	C	D	E
55					
56			R=	0,082054	
57					
58		Volúmenes molares (l/mol)			
59		5	15	30	
60	T (K)	presiones (atm)			
61	0	0	0	0	
62	50				
63	100				
64	150				
65	200				
66	250				
67	300				
68	350				
69	400				
70	450				
71	500				
72	550				
73	600				
74	650				
75	700				
76	750				
77	800				
78					

	A	B	C	D	E
55					
56			R=	0,082054	
57					
58		Volúmenes molares (l/mol)			
59		5	15	30	
60	T (K)	presiones (atm)			
61	0	0,0000	0,0000	0,0000	
62	50	0,8205	0,2735	0,1368	
63	100	1,6411	0,5470	0,2735	
64	150	2,4616	0,8205	0,4103	
65	200	3,2822	1,0941	0,5470	
66	250	4,1027	1,3676	0,6838	
67	300	4,9232	1,6411	0,8205	
68	350	5,7438	1,9146	0,9573	
69	400	6,5643	2,1881	1,0941	
70	450	7,3849	2,4616	1,2308	
71	500	8,2054	2,7351	1,3676	
72	550	9,0259	3,0086	1,5043	
73	600	9,8465	3,2822	1,6411	
74	650	10,6670	3,5557	1,7778	
75	700	11,4876	3,8292	1,9146	
76	750	12,3081	4,1027	2,0514	
77	800	13,1286	4,3762	2,1881	
78					

Se sugiere realizar la prueba de lo anteriormente explicado en la resolución del ejemplo.

*Note también que el ejercicio se resolvió con solo cargar la fórmula **adecuada** en la celda B61 y luego autorrellenando hacia la derecha y abajo. Estime el tiempo insumido en estas acciones y el requerido para completar el ejercicio sin utilizar la herramienta de referencias absolutas y relativas.*

Fórmulas

Los operadores especifican el tipo de cálculo que se desea realizar con los elementos de una fórmula. Microsoft Excel incluye cuatro tipos diferentes de operadores de cálculo: aritmético, comparación, texto y referencia.

Las fórmulas calculan los valores en un orden específico. Las fórmulas de Excel siempre comienzan por un signo igual (=). El signo igual indica a Excel que los caracteres siguientes constituyen una fórmula. Detrás del signo igual están los elementos que se van a calcular (los operandos), separados por operadores de cálculo. Excel calcula la fórmula de izquierda a derecha, según el orden específico de cada operador de la fórmula.

Cuando hay **varias operaciones en una misma expresión**, cada parte de la misma se evalúa y se resuelve en un orden determinado. Ese orden se conoce como prioridad de los operadores.

Se pueden utilizar **paréntesis para modificar el orden de prioridad** y forzar la resolución de algunas partes de una expresión antes que otras.

Las operaciones entre paréntesis son siempre ejecutadas antes que las que están fuera del paréntesis al igual que en el álgebra ordinaria. Sin embargo, dentro de los paréntesis se mantiene la prioridad normal de los operadores.

Cuando hay expresiones que contienen operadores de más de una categoría, **se resuelve antes** las que tienen **operadores aritméticos**, **a continuación** las que tienen **operadores de comparación** y **por último** las de **operadores lógicos**.

Los distintos **tipos de operadores** que se pueden utilizar en una fórmula son:

OPERADORES ARITMÉTICOS: Para ejecutar las operaciones matemáticas básicas como suma, resta, división y multiplicación, combinar números y generar resultados numéricos.

OPERADORES DE COMPARACIÓN: se emplean para comparar valores y proporcionar un valor lógico (verdadero o falso) como resultado de la comparación. Ejemplo: "<", ">", "=", "<=", ">=".

OPERADORES DE CONCATENACIÓN DE TEXTO: Para unir o concatenar una o varias cadenas de texto con el fin de generar un solo elemento de texto debe utilizarse el signo (&) o la función CONCATENAR.

OPERADORES DE REFERENCIA DE RANGO: combinan rangos de celdas para los cálculos con los siguientes operadores.

- **Operador de rango** indicado por dos puntos (:), se emplea para indicar un **rango de celdas**.
Ejemplo: A1:G5
- **Operador de unión** indicado por una coma (,), une los valores de dos o más celdas.
Ejemplo: A1,G5

OPERADORES LÓGICOS: Sirven para evaluar cadenas de texto o valores en Excel, normalmente dentro de una instrucción "SI".

ALGUNAS FUNCIONES COMUNES	
Raíz cuadrada (SQRT())	Logaritmo en base "n" (LOG(número, base))
Número Pi (PI())	Logaritmo neperiano (LN(numero))
Número Euler (EXP())	Número exponencial (EXP())
OPERADORES LÓGICOS	OPERADORES ARITMÉTICOS
Igualdad (=)	Exponenciación (^)
Desigualdad (< >)	Negación (-)
Menor que (<) / Mayor que (>)	Multiplicación (*) y División (/)
Menor o igual que (<=) / Mayor o igual que (>=)	Adición (+) y Sustracción (-)
NOT / AND / OR	Porcentaje (%)

Ejemplo 1.2

Calcular el área total de la siguiente figura utilizando la función suma, en la que $a=3$, $b=7$, $c=3$, área 1=4, área 2=6, área 3=8 y área 4=10.


	A	B
1	Datos	
2	Área 1	4
3	Área 2	6
4	Área 3	8
5	Área 4	10
6		
7	a	3
8	b	7
9	c	3
10		
11	Área total	
12		

$$\text{Área}_{\text{total}} = \text{Área}_1 + \text{Área}_2 + \text{Área}_3 + \text{Área}_4 + a \times b + \frac{(\pi \times (b^2 - c^2))}{4}$$

Resolución

Para crear la tabla que se propone en el enunciado escriba **"Datos"** en la celda A1 y **"Área 1"** en la celda B1.

Seleccionar las celdas A1 y B1. Ir al menú "Formato de celda" y centrar vertical y horizontalmente el contenido. Además, marcar la opción "Combinar celdas". Observe el resultado.


Para darle mayor amplitud a la fila, selecciónela. Posicione el cursor sobre el límite inferior de la misma, haga clic sobre la línea (aparecerá un flecha indicando la posición correcta, observe la imagen inferior) y arrastre este puntero hacia abajo sin soltar el botón del Mouse, dando a la fila la amplitud deseada.


También puede realizar esta acción desde el menú que se despliega al hacer clic sobre el botón derecho del Mouse una vez que se encuentra seleccionada la fila.


Pruebe distintos valores de alto de fila. Se sugiere repetir la misma acción seleccionando una columna.

Luego, seleccione la celda A2 y arrastre el contenido hasta la celda A5 de modo de utilizar la función autorrelleno.

	A	B	C
1	Datos		
2	Área 1		
3			
4			
5			
6		Área 1	
7			

Realice la misma acción escribiendo 4 y 6 en B2 y B3 respectivamente.

	A	B	C
1	Datos		
2	Área 1	4	
3	Área 2	6	
4	Área 3		
5	Área 4		
6			6
7			
8			

Finalice la tabla completando con los datos restantes y aplique formato de bordes, formato de fuente y color de relleno de celdas para mejorar la presentación.

Uno de los modos de calcular el área total de la figura utilizando la función **“suma”** es la de realizar todos los cálculos dentro del rango de la función. En dicha función pueden sumarse un rango de celdas consecutivas o celdas no adyacentes. También pueden realizarse cálculos dentro y los resultados de estos cálculos serán considerados sumandos.

	A	B	C	D	E
1	Datos				
2	Área 1	4			
3	Área 2	6			
4	Área 3	8			
5	Área 4	10			
6					
7	a	3			
8	b	7			
9	c	3			
10					
11	Área total	$2 \cdot B9^2 / 4$			
12					
13					

Observe la barra de fórmulas de la captura de imagen anterior.

El primer término es **"B2:B5"**. Esto indica que sumará cada una de las celdas desde B2 hasta la celda B5. $(4+6+8+10)$

El segundo término dentro del paréntesis (separado por punto y coma (;) del primero) está compuesto por el producto **"B7*B8"** que representa el producto "axb" de la fórmula que brinda el área total. $(3*7)$

Luego sigue el término **"PI()*(B8^2-B9^2)/4"**. PI() representa el número π , luego entre paréntesis sigue la resta de los cuadrados de b y c (b^2-c^2) y finalmente todo el término se divide por 4. $(\pi*(49-9)/4)$

Realice en Excel los cálculos anteriores por separado y verifique el resultado obtenido.

	A	B
1	Datos	
2	Área 1	4
3	Área 2	6
4	Área 3	8
5	Área 4	10
6		
7	a	3
8	b	7
9	c	3
10		
11	Área total	$=SUMA(B2:B5;B7*B8;PI()*(B8^2-B9^2)/4)$
12		
13		
14	a*b	$=B7*B8$
15	$\pi*(b^2-c^2)/4$	$=PI()*(B8^2-B9^2)/4$
16		
17	suma total	$=B2+B3+B4+B5+B14+B15$
18		

	A	B	C
1	Datos		
2	Área 1	4	
3	Área 2	6	
4	Área 3	8	
5	Área 4	10	
6			
7	a	3	
8	b	7	
9	c	3	
10			
11	Área total	80,416	
12			
13			
14	a*b	21	
15	$\pi*(b^2-c^2)/4$	31,42	
16			
17	suma total	80,416	
18			

La práctica del uso de las herramientas permite agilizar los cálculos y reducir considerablemente el tiempo insumido en la resolución de ejercicios y trabajos prácticos. Es necesario invertir el tiempo suficiente para aprender y afianzar los conocimientos y así poder apreciar los resultados en problemas de mediana y gran dimensión.

Ejemplo 1.3

Crear un modelo para obtener una serie de estadísticas sobre la producción mensual (tn/mes) de nitrato de amonio para los años 2009, 2010 y 2011.

Determinar los siguientes indicadores **anuales** y **mensuales**:

- Producción total
- Máxima producción
- Mínima producción
- Producción promedio

Utilice los datos mostrados en la tabla de la derecha.

Producción nitrato de amonio (Tn)			
	2009	2010	2011
Enero	30000	29800	30000
Febrero	32800	32000	31000
Marzo	30000	31000	31500
Abril	33500	32500	33000
Mayo	28000	28500	28000
Junio	32000	31000	32000
Julio	35500	34000	25300
Agosto	29600	32000	31500
Septiembre	32000	31000	31600
Octubre	32500	32000	31050
Noviembre	31250	32000	32000
Diciembre	32000	32500	32600

Resolución


Producción nitrato de amonio (Tn)			
	2009	2010	2011
Enero	30000	29800	30000
Febrero	32800	32000	31000
Marzo	30000	31000	31500
Abril	33500	32500	33000
Mayo	28000	28500	28000
Junio	32000	31000	32000
Julio	35500	34000	25300
Agosto	29600	32000	31500
Septiembre	32000	31000	31600
Octubre	32500	32000	31050
Noviembre	31250	32000	32000
Diciembre	32000	32500	32600

Indicadores mensuales			
Total	Promedio	Prod. Máx.	Prod. Mín.

Indicadores anuales	total		
	promedio		
	máx. prod.		
	mín. prod.		

Para realizar la tabla 1 primeramente se escribirá en una celda, en este caso en la B18, el título de la tabla (“Producción de nitrato de amonio (Tn)”). Puede comenzar a escribirse también la serie de meses. Se recomienda solo escribir el primero y utilizar el autoformato para los demás. Luego se seleccionará un rango de cuatro columnas a partir de la celda en la que se escribió el título de la tabla. A través del menú


Formato de celdas

Número Alineación Fuente Bordes Relleno Proteger

Alineación del texto

Horizontal: Centrar Sangría: 0

Vertical: Centrar

Distribuido justificado

Control del texto

Ajustar texto

Reducir hasta ajustar

Combinar celdas

De derecha a izquierda

Dirección del texto: Contexto

Orientación

0 Grados

Aceptar Cancelar

Para dar color a las celdas, seleccione todas las celdas que a las que desea cambiarle el color de fondo y vuelva al menú **“Formato de celda”**. Esta vez utilice la pestaña **“Trama”**. Seleccione el color deseado para su celda. En el ejemplo se utilizó un tono gris. Oprima el botón **“Aceptar”**.


Luego, para generar la tabla inferior, se recomienda escribir los títulos visualizados en la columna B, y en la celda adyacente a la primera opción (**“Total”**) escribir el título que abarcará a las cuatro celdas adyacentes (**“Indicadores anuales”**).

Para lograr el efecto mostrado en la tabla ejemplo del enunciado nuevamente abra el menú **“Formato de celda”** seleccionando el área que desea que abarque el título “indicadores anuales”, es decir, según las capturas de pantalla de ejemplo, desde las celdas A32 hasta A35.

Marque la opción **“combinar celdas”** y también elija la **Orientación** deseada arrastrando el punto rojo hasta que el texto quede en la posición que desee.


A continuación, solo resta cambiar el color de la fuente y aplicarle formato “negrita y cursiva”.


Mediante las herramientas utilizadas para generar estas dos tablas, reproduzca la tabla situada a la derecha de la tabla 1.

Seleccione las tres tablas como se muestra a continuación. Para ello seleccione la primera con el Mouse, oprima la tecla “**Control**” y sin soltarla seleccione las demás tablas.


Luego, desde el botón de bordes de la barra de herramientas o nuevamente desde el menú **“Formato de celda/Bordes”** finalice la edición de las tablas.

La opción seleccionada en la imagen anterior permite dar un reborde mayor al que habitualmente se aplica por defecto. Si primeramente utiliza la opción que marca los bordes internos y externos y luego aplica el reborde exterior, logrará el efecto mostrado en la tabla ejemplo del enunciado del problema.

Seleccione las diferentes opciones de bordes y analice los resultados que obtiene en cada caso.

La base de tablas para comenzar los cálculos ya está lista.

En las celdas C33 a E33 debe mostrarse la producción total del correspondiente año. Esto se traduce en la suma de la producción de nitrato de amonio de Enero a Diciembre.

Para calcular la producción promedio de dicho año, utilice el comando **PROMEDIO(rango)** que se utiliza en forma análoga a la función **SUMA(rango)** y brinda como resultado el promedio aritmético de los valores comprendidos en el rango que figura en el argumento de dicha función. El comando **MAX(rango)** y **MIN(rango)** devuelven como resultado los valores máximos y mínimos respectivamente.

En el enunciado a resolver se recomienda escribir las funciones correspondientes en las celdas C33, C34, C35 y C36, luego seleccionarlas y arrastrarlas simultáneamente de modo de autorrellenar hasta el año 2011 inclusive (columna E).

The screenshot shows an Excel spreadsheet with the following data:

Producción nitrato de amonio (Tn)				
		2009	2010	2011
	Enero	30000	29800	30000
	Febrero	32800	32000	31000
	Marzo	30000	31000	31500
	Abril	33500	32500	33000
	Mayo	28000	28500	28000
	Junio	32000	31000	32000
	Julio	35500	34000	25300
	Agosto	29600	32000	31500
	Septiembre	32000	31000	31600
	Octubre	32500	32000	31050
	Noviembre	31250	32000	32000
	Diciembre	32000	32500	32600
Indicadores anuales	total	=SUMA(C20:C31)		
	promedio	=PROMEDIO(C20:C31)		
	máx. prod.	=MAX(C20:C31)		
	mín. prod.	=MIN(C20:C31)		

Una vez que arrastre y autocomplete hasta la fila E, corrobore que las referencias de las funciones son correctas. Modifique los decimales mostrados en la fila en la que se muestra el promedio de producción anual, así como en todas las celdas que lo considere necesario. Utilice el menú “**Formato de celdas/ Número/ Posiciones decimales**”.

Producción nitrato de amonio (Tn)					Indicadores mensuales			
	2009	2010	2011	Total	Promedio	Prod. Máx.	Prod. Mín.	
Enero	30000	29800	30000					
Febrero	32800	32000	31000					
Marzo	30000	31000	31500					
Abril	33500	32500	33000					
Mayo	28000	28500	28000					
Junio	32000	31000	32000					
Julio	35500	34000	25300					
Agosto	29600	32000	31500					
Septiembre	32000	31000	31600					
Octubre	32500	32000	31050					
Noviembre	31250	32000	32000					
Diciembre	32000	32500	32600					
Indicadores anuales								
total	379150	378300	369550					
promedio	31596	31525	30796					
máx. prod.	35500	34000	33000					
mín. prod.	28000	28500	25300					

Ya calculados los datos de la tabla inferior a la en la que se encuentran los datos originales se procede al cálculo de los datos en forma mensual. Es decir, en lugar de sumar y calcular verticalmente o a través de columnas se analizarán los datos en forma horizontal. En la fila 20 se pide la suma de la producción del mes de Enero de los 3 años mostrados, el promedio de producción en el mes de Enero, y la producción máxima y mínima de dicho mes, durante los años 2009, 2010 y 2011.

Por ello se sugiere aplicar las mismas funciones que en la tabla inferior en toda la fila 20, adecuando el rango al que corresponda. Luego, seleccionar desde la celda M20 hasta P20 y arrastrar autocompletando hasta la fila 31.

Producción nitrato de amonio (Tn)					Indicadores mensuales			
	2009	2010	2011	Total	Promedio	Prod. Máx.	Prod. Mín.	
Enero	30000	29800	30000	=SUMA(C20:E20)	=PROMEDIO(C20:E20)	=MAX(C20:E20)	=MIN(C20:E20)	
Febrero	32800	32000	31000					
Marzo	30000	31000	31500					
Abril	33500	32500	33000					
Mayo	28000	28500	28000					
Junio	32000	31000	32000					
Julio	35500	34000	25300					
Agosto	29600	32000	31500					
Septiembre	32000	31000	31600					
Octubre	32500	32000	31050					
Noviembre	31250	32000	32000					
Diciembre	32000	32500	32600					
Indicadores anuales	total	=SUMA	=SUMA	=SUMA				
	promedio	=PROM	=PROM	=PROM				
	máx. prod.	=MAX(C	=MAX(D	=MAX(E				
	mín. prod.	=MIN(C	=MIN(D	=MIN(E				

Las fórmulas a utilizar son las mostradas en la figura anterior. Luego de realizar el arrastre de las mismas se completará la tabla como se muestra la siguiente captura de pantalla.

Producción nitrato de amonio (Tn)					Indicadores mensuales			
	2009	2010	2011	Total	Promedio	Prod. Máx.	Prod. Mín.	
Enero	30000	29800	30000	=SUMA(C20:E20)	=PROMEDIO(C20:E20)	=MAX(C20:E20)	=MIN(C20:E20)	
Febrero	32800	32000	31000	=SUMA(C21:E21)	=PROMEDIO(C21:E21)	=MAX(C21:E21)	=MIN(C21:E21)	
Marzo	30000	31000	31500	=SUMA(C22:E22)	=PROMEDIO(C22:E22)	=MAX(C22:E22)	=MIN(C22:E22)	
Abril	33500	32500	33000	=SUMA(C23:E23)	=PROMEDIO(C23:E23)	=MAX(C23:E23)	=MIN(C23:E23)	
Mayo	28000	28500	28000	=SUMA(C24:E24)	=PROMEDIO(C24:E24)	=MAX(C24:E24)	=MIN(C24:E24)	
Junio	32000	31000	32000	=SUMA(C25:E25)	=PROMEDIO(C25:E25)	=MAX(C25:E25)	=MIN(C25:E25)	
Julio	35500	34000	25300	=SUMA(C26:E26)	=PROMEDIO(C26:E26)	=MAX(C26:E26)	=MIN(C26:E26)	
Agosto	29600	32000	31500	=SUMA(C27:E27)	=PROMEDIO(C27:E27)	=MAX(C27:E27)	=MIN(C27:E27)	
Septiembre	32000	31000	31600	=SUMA(C28:E28)	=PROMEDIO(C28:E28)	=MAX(C28:E28)	=MIN(C28:E28)	
Octubre	32500	32000	31050	=SUMA(C29:E29)	=PROMEDIO(C29:E29)	=MAX(C29:E29)	=MIN(C29:E29)	
Noviembre	31250	32000	32000	=SUMA(C30:E30)	=PROMEDIO(C30:E30)	=MAX(C30:E30)	=MIN(C30:E30)	
Diciembre	32000	32500	32600	=SUMA(C31:E31)	=PROMEDIO(C31:E31)	=MAX(C31:E31)	=MIN(C31:E31)	
Indicadores anuales	total	=SUMA	=SUMA	=SUMA				
	promedio	=PROM	=PROM	=PROM				
	máx. prod.	=MAX(C	=MAX(D	=MAX(E				
	mín. prod.	=MIN(C	=MIN(D	=MIN(E				

Los resultados del enunciado son los que se visualizan a continuación.

Producción nitrato de amonio (Tn)				Indicadores mensuales			
	2009	2010	2011	Total	Promedio	Prod. Máx.	Prod. Mín.
Enero	30000	29800	30000	89800	29933	30000	29800
Febrero	32800	32000	31000	95800	31933	32800	31000
Marzo	30000	31000	31500	92500	30833	31500	30000
Abril	33500	32500	33000	99000	33000	33500	32500
Mayo	28000	28500	28000	84500	28167	28500	28000
Junio	32000	31000	32000	95000	31667	32000	31000
Julio	35500	34000	25300	94800	31600	35500	25300
Agosto	29600	32000	31500	93100	31033	32000	29600
Septiembre	32000	31000	31600	94600	31533	32000	31000
Octubre	32500	32000	31050	95550	31850	32500	31050
Noviembre	31250	32000	32000	95250	31750	32000	31250
Diciembre	32000	32500	32600	97100	32367	32600	32000
Indicadores anuales	total	379150	378300	369550			
	promedio	31596	31525	30796			
	máx. prod.	35500	34000	33000			
	mín. prod.	28000	28500	25300			

Nota: Puede observar que al cargar las fórmulas en las celdas C33 a E43 aparece un llamado de atención en forma de triángulo o flecha verde en el vértice superior izquierdo de la celda. Si selecciona la celda, aparece otro símbolo y el siguiente mensaje:

Indicadores anuales	total	379150	378300	369550
	promedio	31596	31525	30796
	máx. prod.	35500	34000	33000
	mín. prod.	28000	28500	25300

Esto significa que Excel detecta que hay números adyacentes al rango seleccionado que no han sido tenidos en cuenta en la fórmula, y alerta al usuario sobre un posible error. En este caso, se han dejado de lado las celdas C19, D19 y E19, las cuales contienen los años de producción de los que se tienen datos. Observe que al realizar la misma acción, en la producción mensual, al ser las celdas adyacentes texto (Enero, Febrero, ...) Excel no genera el mismo llamado de atención.

Ejemplo 1.4

A un equipo de mezclado como el que se muestra en la siguiente figura al cual ingresan las corrientes F_1 y F_2 con una composición definida.


Composición F_1 : 500 moles de A, 235 moles de B y 300 moles de C.

Composición F_2 : 987 moles de A, 1205 moles de B y 1983 moles de C.

- a. Calcular el flujo total de salida y el flujo por componentes.

$$F_1 = n_{A1} + n_{B1} + n_{C1}$$

$$F_2 = n_{A2} + n_{B2} + n_{C2}$$

$$F_3 = n_{A3} + n_{B3} + n_{C3}$$

Flujo por componentes

$$F_1 + F_2 = F_3$$

Flujo total de salida

- b. Calcular las fracciones molares de cada corriente. Utilice las siguientes ecuaciones.

$x_{A1} = \frac{n_{A1}}{n_{A1} + n_{B1} + n_{C1}} = \frac{n_{A1}}{F_1}$ <p>Fracción molar del componente A en la corriente 1</p>	$x_{A2} = \frac{n_{A2}}{n_{A2} + n_{B2} + n_{C2}} = \frac{n_{A2}}{F_2}$ <p>Fracción molar del componente A en la corriente 2</p>	$x_{A3} = \frac{n_{A3}}{n_{A3} + n_{B3} + n_{C3}} = \frac{n_{A3}}{F_3}$ <p>Fracción molar del componente A en la corriente 3</p>
$x_{B1} = \frac{n_{B1}}{n_{A1} + n_{B1} + n_{C1}} = \frac{n_{B1}}{F_1}$ <p>Fracción molar del componente B en la corriente 1</p>	$x_{B2} = \frac{n_{B2}}{n_{A2} + n_{B2} + n_{C2}} = \frac{n_{B2}}{F_2}$ <p>Fracción molar del componente B en la corriente 2</p>	$x_{B3} = \frac{n_{B3}}{n_{A3} + n_{B3} + n_{C3}} = \frac{n_{B3}}{F_3}$ <p>Fracción molar del componente B en la corriente 3</p>
$x_{C1} = \frac{n_{C1}}{n_{A1} + n_{B1} + n_{C1}} = \frac{n_{C1}}{F_1}$ <p>Fracción molar del componente C en la corriente 1</p>	$x_{C2} = \frac{n_{C2}}{n_{A2} + n_{B2} + n_{C2}} = \frac{n_{C2}}{F_2}$ <p>Fracción molar del componente C en la corriente 2</p>	$x_{C3} = \frac{n_{C3}}{n_{A3} + n_{B3} + n_{C3}} = \frac{n_{C3}}{F_3}$ <p>Fracción molar del componente C en la corriente 3</p>

- c. Considerando que la temperatura de ambas corrientes es idéntica, que no hay reacción química entre las especies y que es posible despreciar los calores de mezclado. ¿Cuál será la temperatura final de la mezcla?

Resolución

- Primeramente se construye la tabla en la que se vuelcan los datos del enunciado y se resolverán los cálculos solicitados.
- En A2 escribir "Nº de moles". Seleccionar A2 y B2 y desde el menú "Formato de celda/alineación" combinar las dos celdas.
- Idem al ítem anterior para "Fracciones molares" en celda C2 y D2.
- En el menú "Formato de celda/Fuente" cambiar a negrita los títulos y los colores de fuente.
- En este menú también accede a la posibilidad de colocar parte del texto de la celda en formato "subíndice"
- Desde "Formato de celda/Bordes" marque todos los bordes que considere adecuado.

Una vez finalizadas las tablas mostradas en el enunciado se procederá a realizar los cálculos solicitados.

En B8 debe calcularse la suma de moles de A, B y C en la corriente 1. Utilice la función $SUMA(B5:B7)$. Realice la misma acción para las demás celdas que calculan totales. Para ello **copie** la celda B8 (*seleccione y apriete las teclas "control+C" en forma simultáneamente*) y péguela en B14, B20, D8, D14 y D20.

	A	B	C	D
1				
2	Nº de moles		Fracciones molares	
3				
4	corriente F1		corriente F1	
5	n_{A1}	500	x_{A1}	
6	n_{B1}	235	x_{B1}	
7	n_{C1}	300	x_{C1}	
8	F1	=SUMA(B5:B7)	suma	=SUMA(D5:D7)
9				
10	corriente F2		corriente F2	
11	n_{A2}	987	x_{A1}	
12	n_{B2}	1205	x_{B2}	
13	n_{C2}	1983	x_{C2}	
14	F2	=SUMA(B11:B13)	suma	=SUMA(D11:D13)
15				
16	corriente F3		corriente F3	
17	n_{A3}		x_{A3}	
18	n_{B3}		x_{B3}	
19	n_{C3}		x_{C3}	
20	F3	=SUMA(B17:B19)	suma	=SUMA(D17:D19)

Observe que puede indicar la operación aunque en las celdas de referencia aún no se hayan volcado datos.

Ahora calcule los moles de componente A en la corriente F₃, los moles de componente B en la corriente F₃. y los moles de componente C en la corriente F₃.

Esto se traduce en $B17=B5+B11$.

Escriba esta fórmula y seleccione la celda en la que se encuentra. Luego arrastre hacia abajo hasta la fila 19. Verifique que se completó correctamente el cálculo de las demás sustancias.

	A	B	C	D
1				
2		N° de moles		Fracciones molares
3				
4		corriente F1		corriente F1
5	n _{A1}	500	x _{A1}	
6	n _{B1}	235	x _{B1}	
7	n _{C1}	300	x _{C1}	
8	F1	=SUMA(B5:B7)	suma	=SUMA(D5:D7)
9				
10		corriente F2		corriente F2
11	n _{A2}	987	x _{A1}	
12	n _{B2}	1205	x _{B2}	
13	n _{C2}	1983	x _{C2}	
14	F2	=SUMA(B11:B13)	suma	=SUMA(D11:D13)
15				
16		corriente F3		corriente F3
17	n _{A3}	=B5+B11	x _{A3}	
18	n _{B3}		x _{B3}	
19	n _{C3}		x _{C3}	
20	F3	=SUMA(B17:B19)	suma	=SUMA(D17:D19)
21				

Para comenzar con el cálculo de las fracciones molares y poder utilizar el procedimiento “copiar y pegar” deberá utilizar correctamente las referencias de celdas. En este caso, si utiliza

	A	B	C	D
1				
2		N° de moles		Fracciones molares
3				
4		corriente F1		corriente F1
5	n _{A1}	500	x _{A1}	=B5/\$B\$8
6	n _{B1}	235	x _{B1}	
7	n _{C1}	300	x _{C1}	
8	F1	=SUMA(B5:B7)	suma	=SUMA(D5:D7)
9				
10		corriente F2		corriente F2
11	n _{A2}	987	x _{A1}	
12	n _{B2}	1205	x _{B2}	
13	n _{C2}	1983	x _{C2}	
14	F2	=SUMA(B11:B13)	suma	=SUMA(D11:D13)
15				
16		corriente F3		corriente F3
17	n _{A3}	=B5+B11	x _{A3}	
18	n _{B3}	=B6+B12	x _{B3}	
19	n _{C3}	=B7+B13	x _{C3}	
20	F3	=SUMA(B17:B19)	suma	=SUMA(D17:D19)

las referencias relativas (utilizadas hasta el momento en el ejercicio) al cortar y pegar la función escrita en D5 en la celda D6 calculará incorrectamente la fracción molar de B en F1. En cambio, dado que el numerador se mantiene fijo utilice la referencia de celda **absoluta** para esta celda. Observe en la figura siguiente como utiliza la referencia absoluta. Se recuerda que se denomina de esa forma ya que tanto la columna como la fila se

mantendrá **fija** al copiar y pegar esa celda o si se arrastra la fórmula.

Una vez ingresada esa fórmula seleccione la celda D5 y arrástrela hasta la fila 7.

Con ello logrará finalizar el cálculo de datos para la corriente F₁.

Repita las operaciones realizadas en los párrafos precedentes y calcule las fracciones molares para A, B y C en las corrientes F₂ y F₃.

Como verificación de resultados se utilizan las celdas D8, D14 y D20. Estas tres celdas deben mostrar un valor igual a **1** ya que representan las suma de las fracciones molares de todas las sustancias que componen las corrientes F₁, F₂ y F₃ respectivamente.

	A	B	C	D
1				
2		N° de moles	Fraciones molares	
3				
4		corriente F1	corriente F1	
5	n_{A1}	500	x_{A1}	=B5/\$B\$8
6	n_{B1}	235	x_{B1}	=B6/\$B\$8
7	n_{C1}	300	x_{C1}	=B7/\$B\$8
8	F1	=SUMA(B5:B7)	suma	=SUMA(D5:D7)
9				
10		corriente F2	corriente F2	
11	n_{A2}	987	x_{A1}	=B11/\$B\$14
12	n_{B2}	1205	x_{B2}	=B12/\$B\$14
13	n_{C2}	1983	x_{C2}	=B13/\$B\$14
14	F2	=SUMA(B11:B13)	suma	=SUMA(D11:D13)
15				
16		corriente F3	corriente F3	
17	n_{A3}	=B5+B11	x_{A3}	=B17/\$B\$20
18	n_{B3}	=B6+B12	x_{B3}	=B18/\$B\$20
19	n_{C3}	=B7+B13	x_{C3}	=B19/\$B\$20
20	F3	=SUMA(B17:B19)	suma	=SUMA(D17:D19)
21				
22				

Resultados finales:

	A	B	C	D
1				
2		N° de moles	Fraciones molares	
3				
4		corriente F1	corriente F1	
5	n_{A1}	500	x_{A1}	0,4830918
6	n_{B1}	235	x_{B1}	0,2270531
7	n_{C1}	300	x_{C1}	0,2898551
8	F1	1035	suma	1
9				
10		corriente F2	corriente F2	
11	n_{A2}	987	x_{A1}	0,2364072
12	n_{B2}	1205	x_{B2}	0,2886228
13	n_{C2}	1983	x_{C2}	0,4749701
14	F2	4175	suma	1
15				
16		corriente F3	corriente F3	
17	n_{A3}	1487	x_{A3}	0,2854127
18	n_{B3}	1440	x_{B3}	0,2763916
19	n_{C3}	2283	x_{C3}	0,4381958
20	F3	5210	suma	1
21				
22				