

Guia de Introdução

O Microsoft Excel 2013 tem um aspeto diferente das versões anteriores, pelo que criámos este guia para ajudar a minimizar a curva de aprendizagem.

Adicionar comandos à Barra de Ferramentas de Acesso Rápido

Tenha os seus comandos e botões preferidos visíveis, mesmo se ocultar o friso.

Explorar os comandos no friso

Todos os separadores do friso têm grupos e todos os grupos têm um conjunto de comandos relacionados.

Mostrar ou ocultar o friso

Clique em **Opções de Visualização do Friso** ou prima **CTRL+F1** para ocultar ou mostrar o friso.

Gerir ficheiros

Abra, guarde, imprima e partilhe os seus ficheiros. Também pode alterar opções e definições da conta nesta vista.

Obter ajudas visuais

Procure os botões de ação que aparecem na folha de cálculo e as animações que mostram alterações aos dados.

Criar folhas de cálculo

Comece com uma folha de cálculo e vá adicionando outras conforme necessário.

Mostrar menus de atalho

Habitue-se a clicar com o botão direito do rato nos dados de folhas de cálculo, gráficos e Tabelas Dinâmicas. O Excel mostrará comandos relevantes para trabalhar com os seus dados.

Abrir caixas de diálogo

Clique no ícone do iniciador para ver mais opções de um grupo.

Mostrar Informações de Teclas de Atalhos

Se preferir utilizar o teclado, prima **ALT** para ver teclas que lhe permitem aceder aos comandos do friso.

E sim - os atalhos de teclado que utilizava antes continuam a funcionar.

Aceder a outros separadores

O Excel apresenta mais separadores quando precisa deles, como os separadores de gráficos ou de Tabelas Dinâmicas.

Alterar vistas

Escolha a vista certa e trabalhe mais depressa. Escolha **Normal**, **Esquema de Página** ou **Pré-visualização de Quebras de Página**.

Ampliar ou diminuir

Arraste o controlo de deslize do zoom para alterar o nível do zoom.

Como começar a utilizar o Excel 2013

Se costuma trabalhar com o Excel 2007 ou 2010 e já está familiarizado com o friso, decerto pretende saber o que mudou no Excel 2013. Se utilizava o Excel 2003, pretende saber onde pode encontrar os comandos e os botões da barra de ferramentas do Excel 2003 no friso.

Temos muitos recursos gratuitos para ajudá-lo a conhecer o Excel 2013, incluindo formações online. Clique no ponto de interrogação no canto superior direito acima do friso para abrir a Ajuda do Excel.

Explorar o friso

Se utilizava o friso em versões anteriores do Excel, reparará em algumas alterações. O separador **Inserir** tem novos botões que o ajudam a criar gráficos e Tabelas Dinâmicas. Também existe um novo grupo denominado **Filtros**, com botões para criar segmentações de dados e linhas cronológicas.

Se estiver a trabalhar com determinados elementos, como gráficos e Tabelas Dinâmicas, são apresentados outros separadores. Esses separadores também sofreram alterações, de modo a tornar as opções mais fáceis de encontrar.

Localizações de opções comuns

Utilize a lista abaixo para encontrar alguns dos comandos e ferramentas mais comuns do Excel 2013.

Para...	Clique em...	E depois procure...
Criar, abrir, guardar, imprimir, partilhar ou exportar ficheiros ou alterações opções	Ficheiro	Na vista Backstage (clique nos comandos no painel esquerdo).
Formatar, inserir, eliminar, editar ou localizar dados em células, colunas e linhas	Base	Nos grupos Número, Estilos, Células e Edição .
Criar tabelas, gráficos, gráficos sparkline, relatórios, segmentações de dados e hiperligações	Inserir	Nos grupos Tabelas, Gráficos, Gráficos Sparkline, Filtros e Ligações .
Definir margens de páginas, quebras de páginas, áreas de impressão ou opções de folhas de cálculo	Esquema de Página	Nos grupos Configuração de Página, Ajustar Tamanho e Opções da Folha .
Localizar funções, definir nomes ou resolver problemas com fórmulas	Fórmulas	Nos grupos Biblioteca de Funções, Nomes Definidos e Auditoria de Fórmulas .
Importar ou ligar a dados, ordenar e filtrar dados, validar dados, valores da pré-visualização automática ou fazer análises de hipóteses	Dados	Nos grupos Obter Dados Externos, Ligações, Ordenar e Filtrar e Ferramentas de Dados .
Verificar a ortografia, rever e corrigir e proteger folha de cálculo ou livro	Rever	Nos grupos Verificação, Comentários e Alterações .
Alterar vistas de livros, ordenar janelas, fixar painéis e gravar macros	Ver	Nos grupos Vistas de Livro, Janela e Macros .

Aplicar funcionalidades sem o friso

Colocámos alguns comandos e botões frequentemente utilizados, mas difíceis de encontrar, em locais de fácil acesso no Excel 2013.

Quando seleciona dados na sua folha de cálculo é apresentado o botão **Análise Rápida**. Este botão dá-lhe acesso a muitas funcionalidades úteis que talvez não conhecesse e permite-lhe pré-visualizá-las nos seus dados antes de as aplicar definitivamente.

Ao introduzir dados, poderá reparar que o Excel preenche valores de forma automática ao detetar um padrão. Para tomar ainda mais decisões, terá acesso ao botão **Opções da Pré-visualização Automática**.

Transação	Orçamento	Departamento	Contactos
801010-Mark.-Marketing-João	1300	Mark.	
802100-Evs.-Eventos-Paula	1830	Evs.	
804020-M.Dig.-Marketing Digital-Luís	600	M.Dig.	
807800-Pro.-Promoções-Isabel	1800	Pro.	
801010-Mark.-Marketing-Pedro	2730	Mark.	
802100-Evs.-Eventos-Pedro	1750	Evs.	
804020-M.Dig.-Marketing Digital-João	1200	M.Dig.	
806002-R.P.-Relações Públicas-João	3500	R.P.	
807800-Pro.-Promoções-Paula	2500	Pro.	

Acesso facilitado a funcionalidades de gráficos

Uma excelente forma de começar é criar um gráfico recomendado. Ainda assim, é provável que queira personalizar o estilo e mostrar apenas os dados necessários para que seja realmente o seu gráfico.

O Excel 2013 disponibiliza-lhe estas opções diretamente junto ao gráfico. Só tem de clicar nos botões **Elementos do Gráfico**, **Estilos do Gráfico** ou **Filtros do Gráfico** para melhorar o seu gráfico.

Como trabalhar com pessoas que ainda não utilizam o Excel 2013

Eis alguns aspetos que deve ter em conta ao partilhar ou trocar ficheiros com pessoas que ainda utilizam versões anteriores do Excel.

No Excel 2013	O que acontece?	O que devo fazer?
Abre um livro criado no Excel 97-2003.	<p>O Excel abre o livro no modo de compatibilidade e mantém-no no formato de ficheiro do Excel 97-2003 (*.xls).</p> <p>Ao guardar o livro, o Excel avisá-lo-á caso haja problemas de compatibilidade, na eventualidade de ter utilizado funcionalidades novas que não são suportadas nas versões anteriores do Excel.</p>	<p>Continue a trabalhar no modo de compatibilidade se estiver a partilhar o livro com pessoas que ainda não utilizam o Excel 2013.</p> <p>Se não estiver a partilhar o livro, converta-o no formato de ficheiro do Excel 2007-2013 (*.xlsx) para tirar partido de todas as funcionalidades novas do Excel 2013 (clique em Ficheiro > Informações > Converter).</p>
Guarda o livro como ficheiro do Excel 2013.	<p>O Excel guarda o livro no formato de ficheiro 2007-2013 (*.xlsx) do Excel, para que possa tirar partido das funcionalidades novas do Excel 2013.</p>	<p>Se pretender partilhar este livro com pessoas que utilizam uma versão anterior do Excel, verifique se existem problemas de compatibilidade no livro (clique em Ficheiro > Informações > Verificar Existência de Problemas).</p> <p>Assim, pode ver os problemas e corrigi-los antes de partilhar o livro.</p>
Guarda o livro como um ficheiro do Excel 97-2003.	<p>O Excel verifica automaticamente a existência de problemas de compatibilidade no ficheiro e mostra-os consoante as funcionalidades novas do Excel 2013 que tenha utilizado.</p>	<p>Analise eventuais problemas de compatibilidade e corrija-os antes de partilhar o livro.</p>

Localizar funcionalidades avançadas

Para gravar uma macro ocasional, pode utilizar o botão **Macros** no separador **Ver**. No entanto, se pretender criar ou editar macros e formulários como rotina ou utilizar soluções XML ou VBA, recomendamos adicionar o separador **Programador** ao friso.

Pode seleccioná-lo no separador **Personalizar** da caixa de diálogo **Opções do Excel** (clique em **Ficheiro > Opções > Personalizar o Friso**).

O separador **Programador** aparece no friso, à direita do separador **Ver**.

Ativar suplementos incluídos no Excel

O Excel 2013 inclui vários programas como suplementos, que lhe permitem efetuar algumas análises avançadas de dados. Alguns exemplos de suplementos do Excel comuns são o Analysis ToolPak ou o Solver.

Ativar suplementos adiciona-os ao friso. Selecione-nos na caixa **Gerir** no separador **Suplementos** da caixa de diálogo **Opções do Excel** (clique em **Ficheiro > Opções > Suplementos**) e clique em **Ir**.

Se tiver a versão Professional Plus do Office, terá também alguns suplementos novos, como o Inquire, PowerPivot for Excel 2013 ou Power View. O suplemento Power View tem, inclusivamente, um botão dedicado no separador **Inserir**. O suplemento é ativado quando clicar pela primeira vez nesse botão.