

Aula 2: BrOffice Calc – Trabalhando com planilhas em grupo

Você verá por aqui...

Nesta aula, iremos continuar nosso estudo sobre o BrOffice Calc e: aprender a ganhar produtividade, trabalhando com planilhas em grupo; inserir novas planilhas em um documento; utilizar fórmulas com vínculo em outra planilha do documento; proteger a planilha contra mudanças acidentais e/ou intencionais; ocultar linhas, colunas ou planilhas para mostrar uma planilha limpa com apenas os dados essenciais. Para finalizar, será praticado imprimir planilhas e configurar impressora.

Objetivos

- ✓ Trabalhar com planilhas em grupo;
- ✓ Inserir planilhas no documento;
- ✓ Utilizar fórmulas com vínculo em outra planilha no mesmo documento;
- ✓ Proteger planilha e documento;
- ✓ Ocultar linhas, colunas e planilhas;
- ✓ Imprimir planilhas;

Para começo de conversa...

As planilhas eletrônicas automatizam os cálculos e facilitam as tomadas de decisão. Para aumentar a produtividade no trabalho com o Calc, um dos recursos poderosos e úteis é você poder trabalhar com planilhas em grupo, ou seja, poder digitar dados comuns em mais de uma planilha ao mesmo tempo. Outro recurso muito requisitado nas empresas é proteger os dados contra mudança acidental ou não. Essa proteção garante a quem vai tomar decisão uma certeza maior de que os dados são os originais e não haverá erro no prognóstico do problema. Aprenda esses recursos por inteiro, pois será muito útil no dia-a-dia na empresa.

Para melhor aproveitamento, esta aula deve ser lida em frente ao computador para ir praticando todo novo comando apresentado. Vá digitando o documento junto com a explanação, pois quem lê tem um conhecimento potencial que só se concretiza com a prática. Se a prática não vem, o conhecimento vai embora.

Vínculo de planilha

A digitação de uma planilha eletrônica contendo várias planilhas com vínculo entre elas é um recurso que pode ser útil e produtivo. Vamos imaginar o caso prático e construir uma planilha utilizando vínculos.

Imagine o seguinte problema: quero consolidar em uma planilha o índice de reprovação dos cursos do E-tec Brasil realizados em três cidades pólos. As cidades pólos do nosso problema são Apodi (RN), Lajes (RN) e Touros (RN). A planilha principal deve pegar os dados de outras três planilhas com os dados de cada cidade individualmente.

O nosso primeiro passo é abrir o Calc e criar uma quarta planilha, pois existem apenas três. Para criá-la, acesse a barra de menu, inserir, folha e estabeleça os parâmetros para a nova planilha. No nosso caso, preferi criar com o padrão dos demais, com o nome planilha4.

Figura 1 – Inserir Folha

Figura 2 – Planilha4 criada

Vamos renomear as planilhas com os seguintes nomes: Consolidado, Apodi, Lajes e Touros. Clique no botão direito do mouse em cima da aba da planilha, escolha renomear planilha e digite o novo nome.

Figura 3 – Renomear Planilha

A planilha na qual você está trabalhando no momento fica com a aba destacada. As demais planilhas têm a cor cinza identificando que não está ativa. Porém existe a possibilidade de ativar todas as planilhas ao mesmo tempo, e as informações digitadas ficarão em todas as planilhas ativas.

Para ativar mais de uma planilha, para trabalhar com grupo de planilha, basta clicar nas planilhas do grupo com a tecla “CTRL” pressionada. Note que todas ficam ativadas.

Figura 4 – Todas as planilhas ativadas

Com as planilhas em grupo, digite todas as informações que são comuns a todas as planilhas. Digite as informações seguintes:

	A	B	C	D
1	Curso Técnico a distância e-tec do Brasil			
2	Índice de reprovação 2008			
3				
4	Curso Técnico	Total de alunos	Total de reprovados	% de reprovado
5	Segurança do trabalho			
6	Comércio			
7	Informática			
8	Turismo			
9				
10	Resultados das Cidades:			
11				

Figura 5 – Digitação nas planilhas em grupo

Agora, aproveitando ainda as planilhas em grupo, vamos formatar nossa planilha. Faça algo parecido com a figura 6. Aproveite e tire a linha de grade para visualizar melhor a planilha formatada.

	A	B	C	D
1	Curso Técnico a distância e-tec do Brasil			
2	Índice de reprovação 2008			
3				
4	Curso Técnico	Total de alunos	Total de reprovados	% de reprovado
5	Segurança do trabalho			
6	Comércio			
7	Informática			
8	Turismo			
9				
10	Resultados das Cidades:			
11				

Figura 6 – Planilha formatada

Agora, tire as planilhas de grupo, clicando em cada planilha com a tecla “CTRL” pressionada. Vamos agora digitar os dados de cada cidade individualmente para consolidar o resultado. A primeira cidade a ser digitada será Apodi (RN). Digite o nome da cidade e os dados do total de alunos e total de reprovados como mostrado a seguir. Na digitação da cidade, coloque as planilhas da cidade em grupo e retire os “S” de resultados das cidades, para transformar em resultado da cidade. Retire de novo as planilhas em grupo e digite os outros dados.

	A	B	C	D
1	Curso Técnico a distância e-tec do Brasil			
2	Índice de reprovação 2008			
3				
4	Curso Técnico	Total de alunos	Total de reprovados	% de reprovado
5	Segurança do trabalho	100	18	
6	Comércio	200	40	
7	Informática	150	22	
8	Turismo	150	15	
9				
10	Resultado da Cidade: Apodi (RN)			
11				

Figura 7 – Digitação dos dados de Apodi (RN)

Vamos calcular a porcentagem de reprovados, dividindo o total de reprovados pelo total de alunos. Como o resultado é um número decimal, formate como porcentagem na barra de menu, formatar células.

Figura 8 – Formatar células – Números porcentagem

Formate todos os números com alinhamento centralizado. O resultado deverá ficar parecido com a figura seguinte:

	A	B	C	D
1	Curso Técnico a distância e-tec do Brasil			
2	Índice de reprovação 2008			
3				
4	Curso Técnico	Total de alunos	Total de reprovados	% de reprovado
5	Segurança do trabalho	100	18	18,00%
6	Comércio	200	40	20,00%
7	Informática	150	22	14,67%
8	Turismo	150	15	10,00%
9				
10	Resultado da Cidade: Apodi (RN)			
11				

Figura 9 – A planilha formatada

Dê entrada de dados para as cidades de Lajes e Touros. As informações estão na figura seguinte. Depois, calcule a porcentagem e formate como foi feito para a cidade de Apodi (RN).

Lajes (RN)		Touro (RN)	
Total de alunos	Total de reprovados	Total de alunos	Total de reprovados
80	15	80	21
100	19	80	15
50	10	50	11
100	22	100	17

Figura 10 – Dados de Lajes (RN) e Touro (RN)

A nossa planilha para as cidades de Lajes (RN) e Touros (RN) ficará como mostrado a seguir.

	A	B	C	D
1	Curso Técnico a distância e-tec do Brasil			
2	Índice de reprovação 2008			
3				
4	Curso Técnico	Total de alunos	Total de reprovados	% de reprovado
5	Segurança do trabalho	80	15	18,75%
6	Comércio	100	19	19,00%
7	Informática	50	10	20,00%
8	Turismo	100	22	22,00%
9				
10	Resultado da Cidade: Lajes (RN)			
11				

	A	B	C	D
1	Curso Técnico a distância e-tec do Brasil			
2	Índice de reprovação 2008			
3				
4	Curso Técnico	Total de alunos	Total de reprovados	% de reprovado
5	Segurança do trabalho	80	21	26,25%
6	Comércio	80	15	18,75%
7	Informática	50	11	22,00%
8	Turismo	100	17	17,00%
9				
10	Resultado da Cidade: Touros (RN)			
11				

Figura 11 – Planilhas Formatadas para Lajes (RN) e Touros (RN)

Agora vamos fazer as fórmulas da planilha “consolidado” com os dados das três cidades. Primeiro, a entrada de dados do total de alunos. A soma de todas as células B5 das cidades são feitas colocando o nome da planilha seguido pelo ponto e a célula a ser somada (=Apodi.B5+Lajes.B5+Touros.B5). Na prática, para facilitar, coloque o cursor na célula que vai ter a fórmula, digite igual (=), clique na planilha da cidade de Apodi e na célula de dados (B5), digite mais (+), faça isso para as outras duas cidades (Lajes e Touros) e no final dê “ENTER”.

Faça também para o total de reprovados e, no final, teremos as fórmulas parecidas com o que encontramos a seguir:

	A	B	C	D
1	Curso Técnico a distância e-tec do Brasil			
2	Índice de reprovação 2008			
3				
4	Curso Técnico	Total de alunos	Total de reprovados	% de reprovado
5	Segurança do trabalho	=Apodi.B5+Lajes.B5+Touros.B5	=Apodi.C5+Lajes.C5+Touros.C5	
6	Comércio	=Apodi.B6+Lajes.B6+Touros.B6	=Apodi.C6+Lajes.C6+Touros.C6	
7	Informática	=Apodi.B7+Lajes.B7+Touros.B7	=Apodi.C7+Lajes.C7+Touros.C7	
8	Turismo	=Apodi.B8+Lajes.B8+Touros.B8	=Apodi.C8+Lajes.C8+Touros.C8	

Figura 12 – Fórmulas para soma entre planilhas

Lembre-se que digitado a fórmula na primeira célula pode ser copiada para as outras células, tanto para baixo como para os lados usando arrastar e copiar. Para arrastar uma fórmula, coloque o cursor no canto inferior direito da célula. Quando o cursor estiver com o formato de uma cruz, segure o botão direito do mouse e arraste até a última célula a ser copiada.

Figura 13 – Arrastar e copiar fórmula

Faça a porcentagem de aprovados dividindo o total de reprovados pelo total de alunos e formate como porcentagem. Toda a formatação numérica deverá estar igual à das cidades já concluídas.

	A	B	C	D
1	Curso Técnico a distância e-tec do Brasil			
2	Índice de reprovação 2008			
3				
4	Curso Técnico	Total de alunos	Total de reprovados	% de reprovado
5	Segurança do trabalho	260	54	20,77%
6	Comércio	380	74	19,47%
7	Informática	250	43	17,20%
8	Turismo	350	54	15,43%

Figura 14 – Formatação da planilha consolidado

Para colocar o nome das cidades na planilha faça o mesmo que já foi feito nas fórmulas anteriores, buscando o dado na planilha de origem. Digite igual e clique na planilha e na célula com o nome da cidade.

10	Resultados das Cidades:	=Apodi.B10	=Lajes.B10	=Touros.B10
----	-------------------------	------------	------------	-------------

↓

10	Resultados das Cidades:	Apodi (RN)	Lajes (RN)	Touros (RN)
----	-------------------------	------------	------------	-------------

Figura 15 – Fórmula para buscar o nome da cidade

No final, a nossa planilha “Consolidado” ficará como a mostrada a seguir.

	A	B	C	D
1	Curso Técnico a distância e-tec do Brasil			
2	Índice de reprovação 2008			
3				
4	Curso Técnico	Total de alunos	Total de reprovados	% de reprovado
5	Segurança do trabalho	260	54	20,77%
6	Comércio	380	74	19,47%
7	Informática	250	43	17,20%
8	Turismo	350	54	15,43%
9				
10	Resultados das Cidades:	Apodi (RN)	Lajes (RN)	Touros (RN)
11				

Figura 16 – Planilha finalizada

Continue a atividade e faça o gráfico do tipo pizza selecionando os nomes dos cursos e a porcentagem de reprovados para demonstrar melhor o resultado. Depois, coloque o rótulo no gráfico através da propriedade do objeto em rótulos de dados e formate como na figura 17.

Figura 17 – Gráfico da planilha consolidado

Atividade 1 – Para praticar faça a planilha abaixo deixando visível apenas a planilha Total. Renomeie cada planilha com o nome da disciplina e a quarta com o nome total. Por fim faça um consolidado com as notas de todos os grupos mostrando em um gráfico de barra os desempenhos dos grupos. Utilize toda a orientação do tópico anterior (vínculo de planilha).

	A	B	C	D
1	CEFET-RN			
2	Índice de Reprovação - Disciplina: PORTUGUÊS			
3				
4	Área	2005	2006	
5	Construção Civil	10	12	
6	Indústria	8	6	
7	Recursos Naturais	13	10	
8	Informática	7	15	
9	Serviços e Gestão	6	8	
10	Formação Geral	14	10	

	A	B	C	D
1	CEFET-RN			
2	Índice de Reprovação - Disciplina: MATEMÁTICA			
3				
4	Área	2005	2006	
5	Construção Civil	7	8	
6	Indústria	9	10	
7	Recursos Naturais	11	12	
8	Informática	12	11	
9	Serviços e Gestão	10	4	
10	Formação Geral	5	6	

	A	B	C
1	CEFET-RN		
2	Índice de Reprovação - Disciplina: FÍSICA		
3			
4	Área	2005	2006
5	Construção Civil	8	7
6	Indústria	9	9
7	Recursos Naturais	12	11
8	Informática	14	13
9	Serviços e Gestão	9	15
10	Formação Geral	11	10

	A	B	C	D
1	CEFET-RN			
2	Índice de Reprovação - TOTAL			
3				
4	Área	2005	2006	TOTAL
5	Construção Civil	25	27	52
6	Indústria	26	25	51
7	Recursos Naturais	36	33	69
8	Informática	33	39	72
9	Serviços e Gestão	25	27	52
10	Formação Geral	30	26	56
11				
12	TOTAL	175	177	352

Proteção da planilha

O Calc oferece várias opções para proteger os dados de uma planilha. Pode proteger o conteúdo das células e os formatos contra alterações, também proteger a estrutura de planilhas contra alterações, por exemplo contagem, nomes e ordem das planilhas. Para proteger uma planilha o primeiro passo é estabelecer o formato de proteção de célula:

1. Selecione as células para as quais deseja especificar proteção.
2. Escolha Formatar - Células e clique na guia Proteção de célula.
3. Selecione as opções de proteção desejadas da seguinte forma:

Selecione Protegido para impedir alterações no conteúdo e no formato de uma célula. Selecione Ocultar fórmula para ocultar e proteger as fórmulas contra

alterações. Selecione Ocultar ao imprimir para ocultar as células protegidas no documento impresso. Porém, as células não ficarão ocultas na tela.

Figura 18 – Proteção de células

4. Clique em OK.

Depois de formatar a proteção de células, o segundo e definitivo passo para proteção é ir a Ferramentas – Proteger documento - Folha. Irá solicitar uma senha que é opcional.

Observe bem, se você esquecer a senha, não será possível desativar a proteção. Então, Não digite nenhuma senha se somente desejar proteger as células contra alterações acidentais, deixe para colocar a senha somente para proteção contra terceiros.

Atividade 2

Aplique proteção na planilha da atividade anterior. Proteja e oculte as fórmulas. Faça por planilhas e coloque senha para testar.

Ocultar linhas, colunas e/ou planilhas

Você pode fazer uma planilha com várias colunas e ocultar algumas que não sejam interessantes para a exibição, mas importantes para o cálculo, não podendo ser excluídas. Assim, pode ser uma linha ou ter várias planilhas e ocultar algumas por conveniência.

Para ocultar linha ou coluna faça assim: selecione as linhas e as colunas que você deseja ocultar e, em seguida, escolha Formatar - Linha - Ocultar ou Formatar - Coluna - Ocultar.

Figura 20 – Ocultar coluna

Você pode ocultar uma planilha ao selecionar a guia de planilha e, em seguida, escolhendo Formatar - Planilha - Ocultar. As planilhas ocultas não serão impressas a não ser que estejam presentes no intervalo de impressão.

Figura 21 – Ocultar planilha

Para exibir linhas, colunas ou planilhas ocultas

1. Selecione o intervalo que inclui os objetos ocultos. Você também pode usar a caixa no canto acima da linha 1 e ao lado da coluna A. No caso de planilhas, esta etapa é desnecessária.

2. Escolha Formatar - Linha/Coluna - Mostrar ou Formatar - Planilha - Mostrar.

Figura 22 – Janela mostrar planilha

Atividade 3

Oculte as planilhas das cidades de Apodi, Lajes e Touros das atividades anteriores. Com as planilhas das cidades ficando ocultas e a planilha “Consolidado” protegida com as fórmulas escondidas, os dados estarão mais seguros e a planilha customizada para o usuário, que precisa ver apenas os dados finais.

Figura 23 – Planilhas das cidades ocultas

Impressão de planilha

A impressão das planilhas e gráficos tornaram os relatórios para tomadas de decisões nas empresas mais fáceis. Independente de se ter um computador disponível, os dados no papel são portáteis e ajudam na discussão em reuniões e fechamento de negócios.

Para Imprimir uma planilha, vá à barra de menu, Arquivo – Imprimir. Na janela imprimir você escolhe a impressora, intervalo de impressão e números de cópias. Tem também a configuração da impressora e opções para impressão.

Figura 24 – selecionar os dados

A configuração da propriedade da impressora depende do tipo de impressora instalada/selecionada. Neste exemplo, a escolha caiu em uma impressora da HP da série C3100. A janela propriedade da HP é mostrada na figura seguinte:

Figura 25 – Propriedade da impressora

A janela opções tem os seguintes parâmetros para a escolha:

Figura 26 – Opções da impressora

Para você visualizar o resultado da impressão na tela, clique no ícone de visualizar impressão, na barra de ferramenta.

Figura 27 – Visualizar Impressão

Leituras complementares

A leitura a fontes variadas de informação é importante para consolidar conhecimento e, na era da informação virtual, temos a facilidade de ter em casa ou no trabalho, ou em qualquer lugar que tenha um computador e um ponto de entrada para Internet, informação disponível vinte quatro horas, de qualidade e gratuita.

Fiquem com algumas apostilas e um confronto dos comandos do Excel com o Calc, já indicados na aula anterior. Essas apostilas servem para tirar dúvidas sobre comandos e ferramentas estudadas ao longo do curso e ampliação do conhecimento para quem desejar aprender mais sobre o Calc. Recomendo os sítios seguintes:

<http://www.broffice.org/>

http://www.broffice.org/?q=apostila_comunidade

<http://www.alternativlivre.com/calculo.php>

http://www.ufpi.br/npd/arquivos/file/microsoft_office_versus_broffice.pdf

Resumo

Nesta aula, para complementar o aprendizado do Calc, aprendemos a trabalhar com planilhas em grupo, utilizando fórmula com vínculos em outras planilhas no mesmo documento. Inserimos planilhas em um documento, aprendemos a proteger planilhas e documentos, ocultamos linhas, colunas e planilhas. Para finalizar, imprimimos planilhas e aprendemos a configurar a impressora.

Auto-avaliação

Imagine que um gerente geral de um supermercado esteja analisando as metas alcançadas nos seus três pontos (Centro, Zona Norte e Zona Sul), separados por seções (Informática, eletrônica, alimentação e higiene). Faça as planilhas de cada filial e depois consolide os dados. Utilize todos os recursos que aprendemos e forme o gráfico de barras, com efeito 3D, para demonstrar o resultado.

Os dados das planilhas são:

	A	B	C	D
1	Supermercado do Povo			
2				
3				
4	Seção	Meta	Real	% Atingido
5	Informática	R\$ 50.000,00	R\$ 55.000,00	110,00%
6	Eletrônico	R\$ 150.000,00	R\$ 120.000,00	80,00%
7	Alimentação	R\$ 100.000,00	R\$ 90.000,00	90,00%
8	Higiene	R\$ 80.000,00	R\$ 70.000,00	87,50%
9				
10	Resultado da Loja:		Centro	
11				

	A	B	C	D
1	Supermercado do Povo			
2				
3				
4	Seção	Meta	Real	% Atingido
5	Informática	R\$ 50.000,00	R\$ 45.000,00	90,00%
6	Eletrônico	R\$ 80.000,00	R\$ 75.000,00	93,75%
7	Alimentação	R\$ 60.000,00	R\$ 65.000,00	108,33%
8	Higiene	R\$ 50.000,00	R\$ 53.000,00	106,00%
9				
10	Resultado da Loja:		Zona Norte	
11				

	A	B	C	D
1	Supermercado do Povo			
2				
3				
4	Seção	Meta	Real	% Atingido
5	Informática	R\$ 100.000,00	R\$ 103.000,00	103,00%
6	Eletrônico	R\$ 200.000,00	R\$ 185.000,00	92,50%
7	Alimentação	R\$ 150.000,00	R\$ 160.000,00	106,67%
8	Higiene	R\$ 80.000,00	R\$ 90.000,00	112,50%
9				
10	Resultado da Loja:		Zona Sul	
11				

Trabalhe com as planilhas em grupo para digitar a parte comum, inclusive a planilha Consolidado.

Note que o título das planilhas foi colocado em duas linhas e quatro colunas mescladas e alinhadas na horizontal – centro e na vertical – meio. No mais, formate como está nas figuras, inclusive o gráfico, como se encontra a seguir na planilha Consolidado.

Referências

COSTA, Edgard Alves. **BrOffice.org da teoria à prática**, São Paulo. Editora BRASPORT. 2007.

MANZANO, José Augusto N.G. **BrOffice.org 2.0: Guia Prático de Aplicação**, São Paulo – Editora Érica. 2007.