EJERCICIO 6 DE EXCEL

Funciones BUSCAR, BUSCARV y BUSCARH

Función BUSCAR

Actividad:

Nuestra empresa, dedicada la distribución y venta de bebidas refrescantes, ha decidido (como método de promoción y vía de investigación de mercado) premiar a aquellos consumidores que envíen las etiquetas de los refrescos de dos litros a un determinado apartado de correos.

Abre un nuevo Libro de Excel y llámalo Premios.
La tabla de correspondencia de premios, que copiarás en el rango A9:B13 de la Hoja 1, es la siguiente:

	Nº de puntos
	Premio

	500
	Una camiseta y una bolsa deportiva

	1000
	Un walkman con auriculares

	2000
	Una torre de música

	4000
	Un ordenador de sobremesa

Al cabo de un mes se elabora la lista de los primeros ganadores, incluyendo los puntos obtenidos por cada uno y el premio que les corresponde. Esta lista, antes de introducir los premios conseguidos por los ganadores, presenta la siguiente apariencia:
	Ganador
	Nº de puntos
	Premio

	Antonio Buesa Fernández
	600
	

	Catalina Lago Herrera
	1200
	

	Roberto Suárez Vega
	900
	

	Luis Ferrer Mas
	2100
	

	Ana Sánchez Torres
	500
	

	José Alonso Parra Oliver
	4050
	

Se trata de confeccionar dicha lista, en el rango A1:C7 de la Hoja 1, de modo que el premio conseguido por cada ganador aparezca automáticamente en la tercera columna sólo con introducir el nº de puntos obtenido.

Procedimiento:

Para esto será necesario recurrir a la función BUSCAR. Esta función busca la correspondencia con el valor de una tabla en otra tabla distinta. Es útil siempre que en la segunda tabla sólo haya una correspondencia para cada valor; en nuestro caso, a cada nº de puntos corresponde un solo premio.

Una vez copiadas las tablas indicadas más arriba, sitúate en la celda C2. Activa el asistente para funciones y selecciona, en Categorías de funciones, Búsqueda y referencia, y en “Nombre de la función”, la función BUSCAR. En el cuadro de diálogo "Seleccionar argumentos" selecciona los argumentos "valor_buscado;matriz".

En el argumento "valor_buscado", selecciona la celda B2 (que contiene el nº de puntos obtenido por el ganador).

En el argumento "matriz", selecciona el rango de celdas A10:B13 (donde se establecen las correspondencias de nº de puntos con premios.

Pulsa INTRO y en la celda C2 aparecerá el premio correspondiente. Cuando la función no encuentra en la matriz seleccionada ningún valor coincidente con el que hemos introducido, selecciona el que más se le aproxima por abajo (p.ej, considerará que lo más aproximado a 900 es 500).

Para poder copiar esta fórmula a las celdas C3 a C7 es necesario convertir la referencia a la matriz en una referencia absoluta; por tanto, deberás modificar la fórmula para que quede así: =BUSCAR(C2;A10:B13). También funcionaría con referencias mixtas: =BUSCAR(C2;A$10:B$13).

Una vez modificada la fórmula, cópiala a las celdas C3 a C7.

Ahora, introduce los datos "nombre y apellidos" y "nº de puntos" en el rango A2:B7 y observa cómo se introducen automáticamente los premios correspondientes.

Funciones BUSCARV y BUSCARH

Estas funciones son necesarias en aquellos casos en que la matriz en la que realizamos la búsqueda tiene más de 2 columnas (o filas). En tales casos, se ha de indicar en qué columna (BUSCARV) o fila (BUSCARH) se ha de buscar la correspondencia que queremos
.

Función BUSCARV
Supongamos que en el ejercicio anterior, en la tabla de correspondencias se incluyen los datos relativos a tres promociones diferentes:

	Nº de puntos
	Premios prom. 1
	Premios prom. 2
	Premios prom. 3

	500
	Una camiseta y una bolsa deportiva
	Una entrada para el cine
	Una suscripción a la revista "Pronto"

	1000
	Un walkman con auriculares
	Una entrada para el teatro
	El libro "Mil recetas de cocina"

	2000
	Una torre de música
	Una entrada para el fútbol
	Una vajilla completa

	4000
	Un ordenador de sobremesa
	Una entrada para la ópera
	Un viaje a París para dos personas

Aprovechando los nombres de antes y el nº de puntos, supondremos que, en lugar de participar en la promoción 1 lo han hecho en la promoción 2.

Cambia a la Hoja 2 del Libro activo, haciendo clic sobre la pestaña correspondiente a la Hoja 2.

Los datos se dispondrán del mismo modo que en el ejercicio anterior.: por tanto, copia el contenido del rango A1:C7 de la Hoja 1 en el mismo rango de celdas de la Hoja 2. Haz lo mismo con el rango A9:B13. Luego, cambia (en la Hoja 2) esta última tabla hasta que tenga el aspecto de la tabla con las tres promociones.

Sitúate en la celda C2 y activa el asistente para funciones.

En Categorías de funciones, selecciona Búsqueda y referencia. En Nombre de la función, selecciona BUSCARV

En el argumento Valor_buscado, selecciona la celda B2.

En el argumento Matriz_buscar_en, selecciona el rango A10:D13
En el argumento Indicador_columnas, escribe 3 (es decir, la tercera columna de la matriz)

En el argumento Ordenado, no es necesario que introduzcas nada

Pulsa INTRO.

Una vez más, para poder copiar la fórmula a las celdas contiguas será necesario convertir la referencia a la matriz en una referencia absoluta (o mixta) del modo ya visto antes.

Función BUSCARH

Funciona del mismo modo y en los mismos casos que BUSCARV. La diferencia radica en que BUSCARH se utiliza cuando los datos de la matriz están dispuestos de forma horizontal.

Ejemplo:

Copia la tabla de correspondencias situada en el rango A10:D13 de la Hoja 2 a la Hoja 3, de forma que los datos se dispongan en horizontal y no en vertical. Para ello, sigue los siguientes pasos:

· Selecciona el rango A10:D13 de la Hoja 2 y pulsa el botón Copiar
· Cambia a la Hoja 3 haciendo clic en su pestaña. Sitúate en la celda A10.

· Selecciona Edición del menú principal; elige la opción Pegado especial
· En el cuadro de diálogo que aparece, activa la casilla de verificación Trasponer. Luego pulsa Aceptar.

· Pulsa la tecla Esc para que desaparezca el borde intermitente alrededor de las celdas copiadas.

En el rango de celdas A1:C7 de la Hoja 3, copia la tabla situada en estas mismas celdas de la Hoja 2.

Sitúate en la celda C2 y activa el asistente para funciones; selecciona la función BUSCARH. A continuación, opera de la misma forma que con BUSCARV salvo en cuanto a la matriz a seleccionar, que será A11:D14.

El argumento “Ordenado” en la función BUSCARV

Como ya se ha visto, el cuarto argumento de la función BUSCARV es el de Ordenado. En este argumento no es necesario introducir nada siempre que la tabla de correspondencias en la que se realiza la búsqueda esté ordenada en sentido ascendente (en función del valor de la primera columna; p.ej, en la tabla de correspondencias de premios en la actividad anterior).

Hay casos, sin embargo, en que la tabla en la que se realizará la búsqueda no está ordenada de esta forma. En tales casos, es necesario introducir como cuarto argumento de la función la palabra FALSO (con lo que se indica al programa que la tabla en cuestión no está ordenada).

Ejemplo:

Inserta una nueva hoja (Hoja 4) en el Libro Premios. Crea en ella el siguiente modelo de pedido (rango A1:D15):
	HERMANOS LÓPEZ

	C/ Romero, 90
41042 SEVILLA
PEDIDO Nº
	
	FECHA:
	

	

	Cód. destinatario
	
	Destinatario:
	

	CONDICIONES

	Forma envío
	
	Plazo entrega
	

	Forma pago
	
	Lugar entrega
	

	

	Cantidad
	Artículo
	Precio unit.
	Importe total

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

En la misma hoja, más abajo, crea la siguiente tabla de correspondencias:
	Código destinatario
	Destinatario
	Forma envío
	Forma pago
	Plazo entrega
	Lugar entrega

	T32
	Talleres Ramírez
	Aéreo
	Al contado
	24 hs.
	Fábrica

	AK7
	Mayoristas Centrales
	Camión
	Aplazado (30 d./vta.)
	3 días
	Almacén

	N12
	El dedal, SL
	Tren
	Al contado
	2 días
	Almacén

A continuación, en las celdas del modelo de pedido correspondientes a los datos de Destinatario, Forma envío, Forma pago, Plazo entrega y Lugar entrega introduce funciones BUSCARV de forma que al escribir el código del destinatario aparezcan automáticamente los datos correspondientes a dicho código.

En este caso, dado que la tabla de correspondencias no está ordenada, deberás hacer uso del 4º argumento de la función, tal como se ha explicado más arriba.

� No obstante, dado que estas funciones también pueden ser utilizadas en los casos en que la matriz de búsqueda sólo tiene 2 columnas (o filas), a partir de ahora prescindiremos de la función BUSCAR y nos centraremos en BUSCARV (principalmente) y en BUSCARH

3
6

