
Filtros

Aplicar filtros es una forma rápida y fácil de buscar un subconjunto de datos de un rango y
trabajar con el mismo. Un rango filtrado muestra sólo las filas que cumplen el criterio (criterios:
condiciones que se especifican para limitar los registros que se incluyen en el conjunto de
resultados de una consulta o un filtro.) que se especifique para una columna. Microsoft Excel
proporciona dos comandos para aplicar filtros a los rangos:

• Autofiltro , que incluye filtrar por selección, para criterios simples
• Filtro avanzado , para criterios más complejos

A diferencia de la ordenación, el filtrado no reorganiza los rangos. El filtrado oculta
temporalmente las filas que no se desea mostrar.

Cuando Excel filtra filas, le permite modificar, aplicar formato, representar en gráficos e imprimir
el subconjunto del rango sin necesidad de reorganizarlo ni ordenarlo.

Auto filtro

Cuando utilice el comando Autofiltro , aparecerán las flechas de Autofiltro a la derecha de los
rótulos de columna del rango filtrado.

1. Rango sin filtrar
2. Rango filtrado

Microsoft Excel indica los elementos filtrados en azul.

Puede utilizar Autofiltro personalizado para mostrar filas que contengan un valor u otro.
También puede utilizar Autofiltro personalizado para mostrar las filas que cumplan más de
una condición en una columna; por ejemplo, las filas que contengan valores comprendidos en
un rango específico (como un valor de Davolio).

Filtro avanzado

El comando Filtro avanzado permite filtrar un rango en contexto, como el comando Autofiltro ,
pero no muestra listas desplegables para las columnas. En lugar de ello, tiene que escribir los
criterios (criterios: condiciones que se especifican para limitar los registros que se incluyen en
el conjunto de resultados de una consulta o un filtro.) según los cuales desea filtrar los datos en
un rango de criterios independiente situado sobre el rango. Un rango de criterios permite filtrar
criterios más complejos.

Varias condiciones en una sola columna

Si incluye dos o más condiciones en una sola columna, escriba los criterios en filas
independientes, una directamente bajo otra. Por ejemplo, el siguiente rango de criterios
presenta las filas que contienen "Davolio," "Buchanan" o "Suyama" en la columna Vendedor.

Vendedor
Davolio
Buchanan
Suyama

Una condición en dos o más columnas

Para buscar datos que cumplan una condición en dos o más columnas, introduzca todos los
criterios en la misma fila del rango de criterios. Por ejemplo, el siguiente rango de criterios
muestra todas las filas que contienen "Producto" en la columna Tipo, "Davolio" en la columna
Vendedor y valores de ventas superiores a 1.000 $.

Escriba Vendedor Ventas
Generar Davolio >1000

Una condición en una columna u otra

Para buscar datos que cumplan una condición de una columna o una condición de otra,
introduzca los criterios en filas diferentes del rango. Por ejemplo, el siguiente rango de criterios
muestra todas las filas que contienen "Producto" en la columna Tipo, "Davolio" en la columna
Vendedor o valores de ventas superiores a 1.000 $.

Escriba Vendedor Ventas
Generar
 Davolio
 >1000

Uno de dos conjuntos de condiciones para dos column as

Para buscar filas que cumplan uno de dos conjuntos de condiciones, donde cada conjunto
incluye condiciones para más de una columna, introduzca los criterios en filas independientes.
Por ejemplo, el siguiente rango de criterios muestra las filas que contienen "Davolio" en la

columna Vendedor y valores de ventas superiores a 3.000 $ y también muestra las filas del
vendedor Buchanan con valores de ventas superiores a 1.500 $.

Vendedor Ventas
Davolio >3000
Buchanan >1500

Más de dos conjuntos de condiciones para una column a

Para buscar filas que cumplan más de dos conjuntos de condiciones, incluya columnas
múltiples con el mismo título. Por ejemplo, el siguiente rango de criterios muestra las ventas
comprendidas entre 5.000 y 8.000 $ junto con aquellas inferiores a 500 $.

Ventas Ventas
>5000 <8000
<500

Condiciones creadas como resultado de una fórmula

Puede utilizar como criterio un valor calculado que sea el resultado de una fórmula (fórmula:
secuencia de valores, referencias de celda, nombres, funciones u operadores de una celda que
producen juntos un valor nuevo. Una formula comienza siempre con el signo igual (=).). Si
emplea una fórmula para crear un criterio, no utilice un rótulo de columna como rótulo de
criterios; conserve este rótulo vacío o utilice uno distinto a un rótulo de columna del rango. Por
ejemplo, el siguiente rango de criterios muestra filas que tienen un valor en la columna C mayor
que el promedio de las celdas C7:C10.

=C7>PROMEDIO(C7:C10)

Notas

• La fórmula que utilice con el fin de generar una condición debe utilizar una referencia
relativa (referencia relativa: en una fórmula, dirección de una celda basada en la
posición relativa de la celda que contiene la fórmula y la celda a la que se hace
referencia. Si se copia la fórmula, la referencia se ajusta automáticamente. Una
referencia relativa toma la forma A1.) para hacer referencia al rótulo de columna (por
ejemplo, Ventas) o al campo correspondiente del primer registro. Todas las demás
referencias de la fórmula deben ser referencias absolutas (referencia de celda
absoluta: en una fórmula, dirección exacta de una celda, independientemente de la
posición de la celda que contiene la fórmula. Una referencia de celda absoluta tiene la
forma A1.) y el resultado de la fórmula debe ser VERDADERO o FALSO. En el
ejemplo, "C7" hace referencia al campo (columna C) del primer registro (fila 7) del
rango.

• En la fórmula puede utilizar un rótulo de columna en lugar de una referencia relativa a
celda o un nombre de rango. Si Microsoft Excel presenta el error #¿NOMBRE? en la
celda que contiene el criterio, no necesita tenerlo en cuenta, ya que no afecta a la
forma en que se filtra el rango.

• Cuando evalúa datos, Microsoft Excel no distingue entre caracteres en mayúscula y
minúscula.

