

FUNCIONES ESTADÍSTICAS.

FUNCIÓN CONTAR.

Cuenta la cantidad de celdas que contienen números.

Sintaxis

CONTAR (valor1, [valor2], ...)

- valor1 (*obligatorio*): Primer celda a considerar o el rango donde se desea contar.
- valor2 (*opcional*): Celdas o rangos adicionales a considerar. Hasta 255 elementos.

FUNCIÓN CONTARA.

Cuenta la cantidad de celdas que no están vacías.

Sintaxis

CONTARA(valor1, [valor2], ...)

- valor1 (*obligatorio*): Primera celda o rango donde se desea contar.
- valor2 (*opcional*): Celdas o rangos adicionales a considerar. Hasta 255 elementos.

FUNCIÓN CONTAR.SI

Cuenta las celdas de un rango que cumplen con la condición especificada.

Sintaxis

CONTAR.SI (rango, criterio)

- rango (*obligatorio*): El rango de celdas a las que se le aplicará la condición para considerar su cuenta.
- criterio (*obligatorio*): La condición que se debe cumplir para ser incluido en la cuenta.

RECOPIACIÓN DE FUNCIONES PARA LA HOJA DE CÁLCULO RECOPIACIÓN DE FUNCIONES PARA LA HOJA DE CÁLCULO MS EXCEL MS EXCEL

FUNCIÓN MAX.

Encuentra el valor máximo de una lista de números.

Sintaxis

MAX(número1, [número2], ...)

- número1 (*obligatorio*): El primero de los valores a evaluar. También puede ser un rango.
- número2 (*opcional*): A partir del segundo número los parámetros son opcionales. De igual manera puedes colocar un número o un rango de celdas.

FUNCIÓN MIN.

Encuentra el valor mínimo de una lista de números.

Sintaxis

MIN(número1, [número2], ...)

- número1 (*obligatorio*): El primer número a evaluar.
- número2 (*opcional*): El segundo número a evaluar y hasta 255 números opcionales.

FUNCIÓN PROMEDIO.

Obtiene el promedio de los números especificados.

Sintaxis

PROMEDIO(número1, [número2], ...)

- número1 (*obligatorio*): Este parámetro puede ser un número ó también puede ser un rango de celdas que contiene el conjunto de números a promediar.
- número2 (*opcional*): A partir del segundo número los parámetros son opcionales. De igual manera puedes colocar un número u otro rango de celdas de donde la función obtendrá más valores a promediar.

FUNCIONES MATEMÁTICAS Y TRIGONOMÉTRICAS.

FUNCIÓN COCIENTE.

Devuelve la parte entera de una división descartando el residuo.

Sintaxis

COCIENTE(numerador, denominador)

- numerador (*obligatorio*): Dividendo.
- denominador (*obligatorio*): Divisor.

FUNCIÓN PRODUCTO.

Multiplica todos los números proporcionados como argumentos.

Sintaxis

PRODUCTO(número1, [número2], ...)

- número1 (*obligatorio*): El primer número a multiplicar.
- número2 (*obligatorio*): El segundo número a multiplicar y hasta un máximo de 255.

FUNCIÓN SUMA.

Devuelve el subtotal de una lista de valores aplicando la operación indicada.

Sintaxis

SUMA(número1, [número2], ...)

- número1 (*Obligatorio*): Primer número (o rango de celdas) a considerar en la suma.
- número2 (*Opcional*): Números (o rangos de celdas) adicionales a sumar. Se pueden especificar hasta 255 números adicionales.

RECOPIACIÓN DE FUNCIONES PARA LA HOJA DE CÁLCULO MS EXCEL

FUNCIÓN SUMAR.SI

Suma los valores de un rango siempre y cuando cumplan con las condiciones especificadas.

Sintaxis

SUMAR.SI(rango, criterio, [rango_suma])

- rango (*Obligatorio*): El rango de celdas a las que se le aplicará la condición de suma.
- criterio o condición (*Obligatorio*): La condición que se debe de cumplir para ser tomado en cuenta para la suma.
- rango_suma (*Opcional*): El rango de celdas que será sumado. Si es omitido se sumarán los valores del primer argumento.

FUNCIONES DE BÚSQUEDA Y REFERENCIA.

FUNCIÓN BUSCAR.

Busca un valor dentro de una fila/columna (perteneciente a una matriz) y devuelve el valor que se encuentra en la misma posición en una segunda fila/columna. Los datos deben estar ordenados de forma ascendente, de lo contrario deberemos utilizar la función BUSCARV o BUSCARH.

Sintaxis

BUSCAR(valor_buscado, matriz, [rango_resultado])

- valor_buscado (*obligatorio*): Valor que se buscará en la matriz o rango_comparación.
- Matriz o rango_comparación (*obligatorio*): El rango de celdas con los valores que serán buscados. Puede ser una columna o una fila.
- rango_resultado: (*opcional*): El rango de celdas que contendrá los resultados. Debe ser del mismo tamaño que rango_comparación.

RECOPIACIÓN DE FUNCIONES PARA LA HOJA DE CÁLCULO MS EXCEL

FUNCIÓN BUSCARV.

Busca un valor dentro de una columna y regresa el valor en la misma posición de una segunda columna. **Siempre busca en la primera columna del rango especificado.**

Sintaxis

BUSCARV(valor_buscado, matriz_buscar_en, indicador_columna, [ordenado])

- valor_buscado (*obligatorio*): Valor que se buscará en el rango
- Matriz_buscar_en o rango (*obligatorio*): El rango de celdas que contiene la columna de valores y la columna de resultados.
- Indicador_columna (*obligatorio*): Número de columna (dentro del rango) que contiene los resultados.
- ordenado (*opcional*): Indica si será una coincidencia aproximada o **exacta** (*valor 0 o falso*). Si se omite se toma como verdadero.

FUNCIÓN BUSCARH.

¿Qué hace?

Busca un valor dentro de una fila y regresa el valor en la misma posición de una segunda fila. **Siempre busca en la primera fila del rango especificado.**

Sintaxis

BUSCARH(valor_buscado, matriz_buscar_en, indicador_fila, [ordenado])

- valor_buscado (*obligatorio*): Valor que se buscará en el rango
- matriz_buscar_en o rango (*obligatorio*): El rango de celdas que contiene la fila de valores y la fila de resultados.
- Indicador_fila (*obligatorio*): Número de fila (dentro del rango) que contiene los resultados.
- ordenado (*opcional*): Indica si será una coincidencia aproximada o **exacta** (*valor 0 o falso*). Si se omite se toma como verdadero.

FUNCIONES LÓGICAS

FUNCIÓN SI.

Evalúa una condición y devuelve un valor si la condición es verdadera y otro valor si la condición es falsa.

Sintaxis

SI(condición, [si_verdadero], [si_falso])

- condición (*obligatorio*): Condición que se evaluará para saber si es verdadera o falsa.
- si_verdadero (*opcional*): Valor que se devolverá si la condición es verdadera.
- si_falso (*opcional*): Valor que se devolverá si la condición es falsa.

FUNCIÓN O.

Devuelve el valor VERDADERO si alguno de los parámetros es verdadero y devolverá FALSO si todos los parámetros son falsos.

Sintaxis

O(valor_lógico1, [valor_lógico2], ...)

- valor_lógico1 (*obligatorio*): Primera condición a probar.
- valor_lógico2 (*opcional*): Condiciones adicionales a probar.

FUNCIÓN Y.

Devuelve el valor VERDADERO si todos los parámetros son verdaderos y devolverá FALSO si alguno de los parámetros es falso.

Sintaxis

Y(valor_lógico1, [valor_lógico2], ...)

- valor_lógico1 (*obligatorio*): Primera condición a probar.
- valor_lógico2 (*opcional*): Condiciones adicionales a probar.