Utilizar fórmulas condicionales en Excel para analizar los datos financieros

En Microsoft Office Excel 2003, se puede usar la función SI para crear fórmulas condicionales que analicen datos y devuelvan un valor basado en los resultados de dicho análisis. Por ejemplo, se puede configurar una hoja de cálculo para que realice las siguientes tareas:

· Mostrar un mensaje cuando se cumpla una condición; por ejemplo, el mensaje "Atrasado" cuando una factura sin pagar tenga más de 30 días.

· Devolver un valor basado en el resultado de una operación, como por ejemplo, un porcentaje de descuento si una factura se paga como máximo a los 30 días de la fecha de la factura.

· Verificar si existen errores. Por ejemplo, mostrar un mensaje de error si los totales de las filas y de las columnas no coinciden.

· Evitar que aparezca el error #DIV/0! cuando el campo divisor esté vacío o su valor sea 0 (cero).

Función SI

La función SI adopta los siguientes argumentos.

[image: image1.png]

 prueba_lógica: condición que se desea comprobar

[image: image2.png]

 valor_si_verdadero: valor que se debe devolver si se cumple la condición

[image: image3.png]

 valor_si_falso: valor que se debe devolver si no se cumple la condición
Mostrar un mensaje si se cumple una condición
Es posible mostrar un mensaje basándose en un valor o en el resultado de una operación. Por ejemplo, se puede mostrar "Atrasado" para facturas sin pagar que tengan más de 30 días.

1. En la celda D7, escriba =SI((HOY()-B8)>30, "Atrasado", "Al día") y, a continuación, presione ENTRAR.

2. Seleccione la celda D7 y, a continuación, arrastre el controlador de relleno [image: image4.png]

 sobre el intervalo de celdas que desee que muestren el mensaje.

Si la fecha en curso es superior a 30 días a partir de la fecha de la factura, el valor de la celda es "Atrasado". Si no, el valor será "Al día".

[image: image5.png]A | B | C | D

17172004,
Nombre Fechade Total
del cliente factura__factura _Estado

Carlos Jiménez | 27/11/03 1.030,06 Vencido
Cristina Estévez | 15/12003 1.942 50 [En curso
Julio Gonzalez | 27/12/03 780,0B4En curso
Lucia Martin 18/11/03 170,00 [Vencido
Marta Puente | 01/01/02 860,00 [Vencido

[image: image6.png]

 Escriba la fórmula en esta celda.

[image: image7.png]

 Arrastre el controlador de relleno sobre este intervalo de celdas.

Escribir un valor basado en una condición
Excel puede calcular un valor, por ejemplo el descuento en una factura, basándose en los resultados de otra celda u operación. En este ejemplo, se calcula y aplica un descuento del 3% si la factura se paga en 30 días.

1. En la celda E7, escriba =SI((C7-B7)<31,D7*0.03,0) y, a continuación, presione ENTRAR.

2. Seleccione la celda E7 y, a continuación, arrastre el controlador de relleno [image: image8.png]

sobre el intervalo de celdas que desee que contengan esta fórmula.

Si la fecha de recepción es inferior a 31 días después de la fecha de la factura, el valor del descuento será el importe de la factura multiplicado por el 3%. Si no, el valor será 0 (cero).

[image: image9.png]A

B c 1 b E_| F
] 12008
Fechade Fecha Total

2 | Nombre del cliente _factura_ recepcion factura _permitido _nsto
3 [Carios Jiménez _27/11/03 01101104 1,030, 0007703000
4 (Crisina Estévez 15/1210301/01104 1.942,50[58,28 188423
5 | Julo Gonzdlez 2771203 _01/0104 760, 2280| 73720
& Lucia Marlin 181103 o1/otioa 170.00| 0,00| 17000
7 Marta Puente 010102 010104 88000| 000| 86000

[image: image10.png]

 Escriba la fórmula en esta celda.

[image: image11.png]

 Arrastre el controlador de relleno sobre este intervalo de celdas.
Mostrar un mensaje de error
Los mensajes de error pueden ayudarle a controlar la exactitud de las fórmulas de las hojas de cálculo. Por ejemplo, se puede crear un mensaje de error que aparezca si los totales de las filas y de las columnas no coinciden.

1. En la celda que desee que contenga el mensaje de error (celda E6 en este ejemplo), escriba =SI(SUMA(D2:D5)=D6, "","Error") y, a continuación, presione ENTRAR.

Si el valor de la suma de la celdas D2 a D5 es igual al valor de la celda D6, la fórmula no devolverá nada. Si no, devolverá "Error".

2. Para hacer el mensaje de error más visible, se puede cambiar el formato. Seleccione la celda del mensaje de error y, a continuación, haga clic en un botón de la barra de herramientas Formato.

[image: image12.png]il

K

o

[image: image13.png]A B [D E
Aito

1 |Ventasnetas Este aiio anterior Diferencia

2 [Ventas bebidas | 3260100 2820100 430000

3 [Ventas flores 343000 2754007 (576,00)

4 |Ventas alimentos | 4583500 4894300 (2.108,00)

5 [Ingresos senicios 807,00 - 807,00

6 |Total ventas netas |_83.673,00 | 79.898,00 367500 Error

7

Evitar la aparición del error #DIV/0!

El error #DIV/0! aparece cuando el campo divisor en un campo precedente está vacío o es 0 (cero). En este ejemplo, la fórmula =D5/C5 crea un error cuando la celda C5 está vacía.

Para evitar que aparezca el error, use la función de hoja de cálculo SI.

1. En la celda E5, escriba =SI(C5=0,"",D5/C5) y, a continuación, presione ENTRAR.

Las dos comillas representan una cadena de texto vacía.

2. Seleccione la celda E5 y, a continuación, arrastre el controlador de relleno [image: image14.png]

sobre el intervalo de celdas que desee que contengan esta fórmula.

[image: image15.png]1 |Ventas netas _ Este aiio

2 |Ventas bebidas 2501 801
3 |Ventas fores 3500 275400
4 Ventas alimentos. 088 43743

ingresos sencios 807 0
6 [Total ventas netas ____67.643 74698

Cálculos condicionales en Excel . Fórmulas muy útiles para sus hojas de cálculo

Versión para imprimir

	

Aunque Excel incluye una batería de más de trescientas funciones, pocas veces las usamos. La función condicional ‘SI’ permite resolver situaciones muy comunes. Y es aún más poderosa combinada con otras funciones.

La hoja de la Figura 1 es una lista de vendedores con el importe de sus ventas. Queremos dar un premio de 50 € a quienes hayan superado la meta de 5.000 € vendidos.
Considerando los importes de las ventas en la columna C, a partir de la segunda fila (reservamos la primera para títulos) el premio se obtiene escribiendo en D2 la función condicional =SI(C2>5000;50;0).

La función condicional SI tiene tres argumentos entre los paréntesis:

· El primero es la condición de la que depende el valor que finalmente devolverá la fórmula. En nuestro caso, que las ventas superen la meta de 5.000 €.

· El segundo es el valor que devolverá la fórmula si la condición se cumple. En nuestro caso, el premio de 50 €.

· El tercero es el valor que devolverá la fórmula si la condición no se cumple. En nuestro caso, cero, porque para ellos no hay premio.

La función escrita en D2 debe extenderse luego a toda la lista.

[image: image16.png]Microsoft Excel - Condi icrosoft Excel - Condicional.xls

) achivo Edcén Yer Insertar Fomsto Heramentas Datos Ve] Arhivo Eduén Yer Insertar Fomato Heramentas Datos Vemtsns 2
DEEa8 &RAY L2 b4 @ DEEan &RY L2 b4 e=-@4
arial w0 - N XS arial w0 - N XS BT e %mg.

1 Apellido y Nombre Ventas 1 Ventas

Apellido y Nombre

2 |PUERTAS, Eduardo 6.480,00 [E__s00] 2 |PUERTAS, Eduardo 6.480,00 L |
3 |GODOY, Emesta 325000 | € : 3 |GODOY, Emesta 325000
4 |GIMENEZ, Adulin 726500 € 50,00 4 |GIMENEZ, Adulio 7.265,00
5 |MARTINEZ, Martin 223000 € - 5 |MARTINEZ, Martin 223000
6 |CHAVEZ, Francisco 387000 € - 6 |CHAVEZ, Francisco 387000
7 [VARA, Alberto 725000 € 50,00 7 [VARA, Alberto 7.25000
8 [ROLLAN, Adela 1065000 € - 8 [ROLLAN, Adela 1.060,00
9 |CICCHINI, Jorge 293000 | € - 9 |CICCHINI, Jorge 293000
10/ DIODATI, Alfredo 721000 | € 5n‘nn1 10/ DIODATI, Alfredo 7.21000 2
11 |DUCAU, Cristina 525000 € 50,00 11 |DUCAU, Cristina 525000

Suma con condiciones. La función SUMAR.SI
La función SI no es la única función condicional de Excel. Por ejemplo, la hoja de la Figura 1 indica, en la columna B, la región a la que pertenece cada vendedor. Queremos calcular el total de ventas de la región Sur. Para esto podemos usar la función SUMAR.SI: =SUMAR.SI(B2:B11; “Sur”;C2:C11), tal como se ve en la hoja de la Figura 2. Esta función también tiene tres argumentos entre los paréntesis:

· El primero es el rango donde se evalúa la condición. En este caso, el rango donde se indican las regiones.

· El segundo es el valor que debe tener el rango anterior para que sea tenido en cuenta en la suma. En este caso, la palabra Sur.

· El tercero es el rango que se suma. En este caso, el de las ventas.

La función SUMAR.SI compara cada celda del rango indicado como primer argumento con el valor del segundo. Cuando se satisface la igualdad, suma el valor correspondiente del tercer argumento.

Condicionales combinadas
El cálculo anterior puede hacerse también con una variante poco conocida de la función condicional, combinándola con la sumatoria: =SUMA(SI(B2:B11= “Sur”;C2:C11)). Pero, atención, a esta expresión hay que darle entrada con la combinación de teclas Control + Mayús + Intro. Como una formula matricial

Como se ve en la Figura 3, la fórmula queda encerrada entre llaves. Estas llaves no se escriben, sino que aparecen como consecuencia de haber usado la combinación de teclas Control + Mayús + Intro.

En esta expresión se evalúa la condición de tener el valor Sur en el rango B2:B11. Si se satisface la condición, se suma el respectivo valor de C2:C11. El resultado es el mismo que el devuelto por la función SUMAR.SI.

Cálculos con más de una condición
La fórmula del ejemplo anterior admite variantes más complejas. Por ejemplo, en la hoja de la Figura 4 combinamos la suma y la condicional para sumar

	

las ventas de la región Sur, que superan los 3.000 €: =SUMA(SI(B2:B11=”Sur”;SI(C2:C11 >3000;C2:C11))). A esta expresión también se le da entrada con la combinación de teclas Control + Mayús + Intro.
Esta fórmula evalúa primero la condición de pertenecer a la región Sur. Si esta condición se cumple, evalúa si las ventas son mayores que 3.000. Si esta segunda condición también se cumple, se suma el correspondiente valor de ventas.

Conteo condicional
En principio, cualquier función estadística o matemática puede sujetarse a una condición. Por ejemplo, la hoja de la Figura 5 muestra una lista de alumnos con la calificación obtenida en la columna C. ¿Cuántos alumnos del turno Tarde obtuvieron una nota mayor que 5? En este caso tenemos que vincular las funciones SI y CONTAR: =CONTAR(SI(B2:B11=”Tarde”;SI(C2:C11>5;C2:C11))).

Como en las casos anteriores, a esta expresión se le debe dar entrada con la combinación Control + Mayús + Intro.

La expresión evalúa las condiciones de pertenecer al turno Tarde y tener una nota mayor que 5. Si ambas condiciones se cumplen, se cuentan las notas.

[image: image17.png]Microsoft Excel - Condicional.xs. Microsoft Excel - Condicional.xls

@] archvo Edc6n Ver Insertar Formato Hemamientas Datos Ventana 7

DEEa" &RY

arial -1

1 Apellido y Nombre
2 |PUERIAS, Eduarto
3 /GODOY, Emesto
GIMENEZ, Adulio
MARTINEZ, Martin
CHAVEZ, Francisco
VARA, Albetto
ROLLAN, Adela
CICCHINI, Jorge

10 |DIODATI, Alfreda
11 [DUCAU, Cristina

Reg

& B

N xS

Norte
Sur
Centro
Centro
Norte
Norte
Sur
Centro
Centro
Sur

n

Mmoo

«

Ventas

6,450 LU
325000
7.265,00
223000
387000
7.25000
1.060,00
293000
721000
525000

e=-B
E==EFEexwm Wy

e |

3

] archvo Edc6n Wer Insertor Fomoto Heramentas Datos Ventana 7

DeEan &RV

arial -1

E2

A

1 Apellido y Nombre
2 [PUER 1S, Eduardo
3 |GODOY, Emesto
GIMENEZ, Adulio
MARTINEZ, Martin
CHAVEZ, Francisco
VARA, Albetto
ROLLAN, Adela
CICCHINI, Jorge

10 |DIODATI, Alfreda
11 [DUCAU, Cristina

Reg

N xS

(=SUMA(SI(E2:B1 1=

B

Norte
Sur
Centro
Centro
Norte
Norte
Sur
Centro
Centro
Sur

n

M

P BB

Rz-BE

EEEZEP €% w WS

©

Ventas

6,450 LU
325000
7.265,00
223000
387000
7.25000
1.060,00
293000
721000
525000

*,SI(C2:C11>3000,C2:C11

€ oo

4

Máximo condicional
Ahora supongamos el caso de una hoja de dos columnas: en la primera tenemos fechas y en la segunda tenemos los nombres de personas que visitamos en cada fecha. Una persona puede repetirse porque la visitamos más de una vez. Queremos saber cuándo fue la última vez visitamos a Pedro.

Este problema equivale a encontrar la mayor fecha (es decir, la última) para la cual en la segunda columna está el valor Pedro: =MAX(SI(B2:B11=”Pedro”;A2:A11)).

Esta fórmula se interpreta de forma similar a las anteriores: se evalúa si en el rango B2:B11 está el valor Pedro. De las filas que cumplen esta condición, busca la que tiene el máximo valor en la columna de fechas.

Se pueden hacer cálculos similares combinando la función SI con MIN, PROMEDIO, MODA, etc; siempre oprimiendo la combinación Control + Mayús + Intro para dar por ingresada la fórmula.
La función moda nos indica si un numero se repite en un rango de celdas seleccionadas.

[image: image18.png]Microsoft Excel

Microsoft Excel - Cond

e T oo o boos Be T oo o © oo o boos 55 &
DFES8 SGRAY IR -4 DEELSQSRAY ina-¢ @ =
arial <10 « N K8 BT e%mg,g ae -0 - N XS

= # (=CONTAR(SI(E2 51 1="Tarde" SI(C2.C1155,C2.C11) - F (EMAX(SI(E2

ry B © [} E X

1 Apellidoy nombre Turno Nota 1 Fecha Nombre
2 |PUERTAS, Eduardo | Tarde 2 12| 30jul2004 Pedro [T
3 GODOY, Emesio Tarde 6 3 3102004 Carlos
4 |GIVENEZ, Aduio | Mafiana 7 4| O1-ago-2004 Luis
5 MARTINEZ, Martin | Tarde] 5 | 02-ago-2004 Pedio
6 |CHAVEL, Francisco | Mafiana 6 6 | 03-ago-2004 Juan
7 VARA, Albero Mafiana 6 7 | Dd-ago-2004 Luis
8 |ROLLAN, Adela Mafiana 8 8 | 07-ag0-2004 Juan
9 CICCHINI, Jorge Tarde) 9 | 08-ago-2004 Carlos
10 |DIODATI Affeda | Mafiana 2 5 10 09-ago-2004 Luis 6
11 DUCAU, Cristina Tarde 8 11 10-ago-2004 Carlos

Claudio Horacio Sánchez es ingeniero industrial y profesor de física y de informática en la Universidad de Flores (Argentina). Ha escrito varios libros sobre Excel.

[image: image19][image: image20][image: image21]
