Profesor: Marcelo Rebellato

Segundo Año

Función BUSCARV y BUSCARH

BUSCARV o BUSCARH, son <u>funciones de búsqueda y referencia</u>, cuando necesite encontrar datos en una planilla. Por ejemplo, encontrar los apellidos de un empleado por su número de C.I, o encontrar su número de teléfono mediante la búsqueda de sus apellidos.

El secreto de BUSCARV es organizar los datos de manera que el valor que busque (apellidos del empleado) esté a la izquierda del valor devuelto (número de teléfono del empleado) y ordenados.

Sintaxis

BUSCARV (valor_buscado, Rango de busqueda, indicador_columnas)

Debe ser un número, texto o celda que contenga un dato único. Debe contener al valor buscado y la columna donde se encuentran los posibles datos a devolver.

Es un número que identifica que columna del rango de búsqueda contiene el valor a devolver.

Por ejemplo:

	Α	В	С	
1	C.I	Nombre	Teléfono	
2	23456789	Juan	9456789	
3	34536789	Marcelo	9453789	
4	34561239	Roberto	9423489	
5	36667778	Julia	9456129	
6	45678902	Ana	9429789	
7	47456789	María	9437789	
8				

Si ingresamos la siguiente función obtenemos el nombre de la persona con C.I. 34561239 debido a que la columna a devolver es 2.

- =BUSCARV(34561239,A2:C7,2)
- Si ingresamos la siguiente función obtenemos el nombre de la persona con nombre Ana debido a que la columna a devolver es 2.
- =BUSCARV("Ana",B2:C7,2)

En resumen:

Busca el "Valor buscado" en el "Rango de busqueda", se desplaza en la misma fila hasta la

Profesor: Marcelo Rebellato

Segundo Año

columna a devolver y muestra como resultado el valor encontrado en la celda.

Ejercicio ejemplo:

		100000				
	Α	В	С	D	Е	
1	Número	Nombre		Número	Mes	
2	1	Enero				
3	2	Febrero				
1	3	Marzo				
5	4	Abril				
5	5	Mayo				
7	6	Junio				
3	7	Julio				
)	8	Agosto				
0	9	Setiembre				
1	10	Octubre				
2	11	Noviembre				
3	12	Diciembre				
4						

Queremos una función en la celda E2 que al ingresar el número del mes en D2 nos muestre el nombre del mes correspondiente a ese número.

• =BUSCARV(D2,A2:B13,2)

	А	В	С	D	Е	F	G
1	Número	1	2	3	4	5	6
2	Nombre	Enero	Febrero	Marzo	Abril	Mayo	Junio
3							
4	Número						
5	Nombre:						

Si la misma planilla se realiza en forma horizontal la función adecuada sería BUSCARH.

=BUSCARH(B4;B1:M2;2)

En este caso el valor buscado es B4 y la fila a devolver es la 2. La búsqueda se realiza en forma horizontal.

Ejercicio 1:

Observando la siguiente planilla crear las funciones que la resuelvan teniendo en cuenta lo siguiente (Suponer que so o se puede comprar 3 artículos):

- a) Al ingresar el código del producto aparecerá el Nombre y su Precio. Mientras no se ingrese código las celdas permanecerán sin contenido.
- b) El Total S/IVA será la suma de los precios y se mostrará solo si hay algún código ingresado.
- c) El IVA será el 23% del Total S/IVA y solo aparecerá cuando hay algún código ingresado.

Profesor: Marcelo Rebellato

Segundo Año

(Utilizar la celda correspondiente al IVA)

d) Total C/IVA será la suma del Total S/IVA e IVA y aparecerá cuando se ingrese un código.

	Α	В	С	D	Е	F	G	H
1	Código	Nombre	Precio \$		Factura			
2	1	Pendrive 4Gb	160		Código	Nombre	Precio	IVA
3	2	Pendrive 8Gb	220					23%
4	3	Memoria 16Gb	200					
5	4	CD-R	10					
6	5	D. Duro Port.	2800			Total S/IVA		
7	6	DVD-R	12			IVA		
8						Total C/IVA		
9								
		111 100	4	V60 7	/	1		

Ejercicio 2:

Observando la siguiente planilla crear las funciones que la resuelvan teniendo en cuenta lo siguiente:

4	А	В	С	D	Е	F	G
1	Cód Empleado	Nombre	Turno	Sueldo Bruto			
2	111	Juan	Nocturno	26000		Recibo de suelo	do
3	222	María	Vespertino	29000		Cód Emp.	Nombre
4	333	Mario	Matutino	34000			
5	444	Roberto	Nocturno	23000		Sueldo B	
6	555	Natalia	Nocturno	25000		Descuento BPS	
7	666	Andrea	Matutino	18000		Aumento Noc	
8	777	Matías	Vespertino	19000		Sueldo Líquido	
9							
10							

- a) El nombre del empleado debe aparecer solo cuando se ingrese un código de empleado.
- b) El descuento de BPS es un 15% del sueldo Bruto si el turno de trabajo es Nocturno, de lo contrario es 20%.
- c) Aumento Noc es de 1000 solo para los trabajadores del turno nocturno y que no superen los 25000.
- d) Sueldo Líquido es el Bruto Descuento BPS + Aumento Noc, siempre que en sueldo Bruto de la planilla no diga "Retenido", en este caso aparecerá la misma palabra.