
Wstęp (13)
CZĘŚĆ I. BUDOWANIE WARSZTATU (15)
Rozdział 1. Podstawy (17)

• Domyślna interpretacja wpisu do komórki (17)
• Operatory i kolejność operacji w formułach (21)

o Operatory odwołania (odniesienia) (22)
o Operatory arytmetyczne (22)
o Operator konkatenacji (łączenia tekstów) (24)
o Operatory porównania (25)
o Porównanie priorytetów operatorów używanych w formułach (26)
o Sprawdzanie kolejności wykonywania operacji w formułach (26)

• Dlaczego i do czego używamy funkcji - przykłady (27)
o Obliczenia w komórkach arkusza (28)
o Formatowanie warunkowe (30)
o Sprawdzanie poprawności (32)

• Wprowadzanie formuł do komórek arkusza (34)
o Wpisywanie formuły z klawiatury (34)
o Wprowadzanie formuły przez wskazywanie adresów (35)
o Wprowadzanie funkcji do formuły (35)

• Edytowanie formuł (40)
• Wyświetlanie i znajdowanie formuł (41)

o Znajdowanie formuł po ich wyświetleniu (41)
o Znajdowanie formuł za pomocą okna dialogowego Przejdź do (42)

• Obliczenia automatyczne i ręczne (43)
• Odwołania do komórek w formułach (45)

o Odwołania względne (45)
o Odwołania bezwzględne (46)
o Adresy mieszane (47)
o Klawisz F4 (48)
o Adresowanie w trzecim wymiarze (49)

• Błędy sygnalizowane przez formuły i funkcje (51)

Rozdział 2. Nazwy (53)

• Zasady tworzenia nazw (54)
• Nazwy z odwołaniem bezwzględnym (54)

o Standardowe tworzenie nazw (54)
o Przypisywanie nazw do istniejących odwołań (55)
o Tworzenie nazw za pomocą paska formuły (55)
o Tworzenie nazw za pomocą tekstu wpisanego do sąsiednich komórek arkusza

(56)
• Nazwy z odwołaniem względnym (57)
• Nazwy formuł (59)
• Nazwy stałych (59)
• Modyfikowanie i usuwanie nazw (60)

o Modyfikowanie nazwy (60)
o Usuwanie nazw (61)

• Nazwy na poziomie skoroszytu i nazwy na poziomie arkusza (61)
o Nazwy na poziomie skoroszytu (61)

o Nadawanie nazw na poziomie arkusza (63)
o Analiza zależności między nazwami na poziomie arkusza i na poziomie

skoroszytu (64)
o Praktyczny sposób budowania skoroszytów z nazwami na poziomie arkuszy

(64)
• Znajdowanie nazw (65)

o Wyszukiwanie za pomocą Menedżera nazw (65)
o Wyszukiwanie nazw za pomocą Pola nazwy (66)
o Znajdowanie nazw przez zmniejszanie skali wyświetlania (67)
o Wklejanie listy nazw (67)
o Znajdowanie nazwanych zakresów za pomocą okna Przechodzenie do (69)

• Rzadko używany operator części wspólnej zakresów (69)
• Wskazówki kończące część I (70)

CZĘŚĆ II. FUNKCJE (71)
Rozdział 3. Funkcje logiczne (73)

• Excel 2003 (73)
o PRAWDA - TRUE (73)
o FAŁSZ - FALSE (74)
o NIE - NOT (75)
o ORAZ - AND (77)
o LUB - OR (80)
o JEŻELI - IF (82)

• Excel 2007 (85)
o JEŻELI.BŁĄD - IFERROR (85)

• Excel 2013 (87)
o JEŻELI.ND - IFNA (87)
o XOR (89)

Rozdział 4. Funkcje daty i czasu (91)

•
o CZAS - TIME (93)
o CZAS.WARTOŚĆ - TIMEVALUE (95)
o DATA - DATE (96)
o DATA.RÓŻNICA - DATEDIF (98)
o DATA.WARTOŚĆ - DATEVALUE (100)
o DNI.360 - DAYS360 (102)
o DZIEŃ - DAY (103)
o DZIEŃ.TYG - WEEKDAY (105)
o DZIŚ - TODAY (106)
o EDATE - od wersji 2010 NR.SER.DATY (107)
o EOMONTH - od wersji 2010 NR.SER.OST.DN.MIES (111)
o GODZINA - HOUR (112)
o MIESIĄC - MONTH (115)
o MINUTA - MINUTE (116)
o NETWORKDAYS - od wersji 2010 DNI.ROBOCZE (117)
o ROK - YEAR (120)
o SEKUNDA - SECOND (121)

o TERAZ - NOW (122)
o WEEKNUM - od wersji 2010 NUM.TYG (124)
o WORKDAY - od wersji 2010 DZIEŃ.ROBOCZY (126)
o YEARFRAC - od wersji 2010 CZĘŚĆ.ROKU (127)

• Excel 2010 (128)
o NR.SER.DATY - w wersjach 2003 i 2007 EDATE (128)
o NR.SER.OST.DN.MIES - w wersjach 2003 i 2007 EOMONTH (128)
o DNI.ROBOCZE - w wersjach 2003 i 2007 NETWORKDAYS (128)
o NUM.TYG - w wersjach 2003 i 2007 WEEKNUM (128)
o CZĘŚĆ.ROKU - w wersjach 2003 i 2007 YEARFRAC (129)
o DNI.ROBOCZE.NIESTAND - NETWORKDAYS.INTL (129)
o DZIEŃ.ROBOCZY.NIESTAND - WORKDAY.INTL (132)

• Excel 2013 (134)
o DNI - DAYS (134)
o ISO.NUM.TYG - ISOWEEKNUM (135)

Rozdział 5. Funkcje informacyjne (137)

•
o BRAK - NA (137)
o CZY.ADR - ISREF (140)
o CZY.BŁ - ISERR (141)
o CZY.BŁĄD - ISERROR (142)
o CZY.BRAK - ISNA (143)
o CZY.LICZBA - ISNUMBER (145)
o CZY.LOGICZNA - ISLOGICAL (146)
o CZY.NIE.TEKST - ISNONTEXT (148)
o CZY.PUSTA - ISBLANK (149)
o CZY.TEKST - ISTEXT (150)
o INFO (152)
o CZY.PARZYSTE - w Excelu 2003 i 2007 ISEVEN (154)
o CZY.NIEPARZYSTE - w Excelu 2003 i 2007 - ISODD (155)
o KOMÓRKA - CELL (157)
o N - L w Excelu 2003 i 2007 (161)
o NR.BŁĘDU - ERROR.TYPE (162)
o TYP - TYPE (163)

• Excel 2013 (164)
o CZY.FORMUŁA - ISFORMULA (164)
o ARKUSZ - SHEET (167)
o ARKUSZE - SHEETS (169)

Rozdział 6. Funkcje tekstowe (171)

•
o ASC (171)
o BAT.TEKST - w wersjach 2003 i 2007 BAHTTEXT (172)
o DBCS - w wersjach 2003, 2007 i 2010 funkcja JIS (173)
o DŁ - LEN (173)
o FRAGMENT.TEKSTU - MID (174)
o KOD - CODE (176)

o KWOTA - DOLLAR (178)
o LEWY - LEFT (179)
o LITERY.MAŁE - LOWER (180)
o LITERY.WIELKIE - UPPER (181)
o OCZYŚĆ - CLEAN (182)
o PHONETIC (183)
o PODSTAW - SUBSTITUTE (183)
o PORÓWNAJ - EXACT (185)
o POWT - REPT (186)
o PRAWY - RIGHT (187)
o SZUKAJ.TEKST - SEARCH (187)
o T (190)
o TEKST - TEXT (191)
o USUŃ.ZBĘDNE.ODSTĘPY - TRIM (192)
o WARTOŚĆ - VALUE (193)
o Z.WIELKIEJ.LITERY - PROPER (194)
o ZAOKR.DO.TEKST - FIXED (195)
o ZASTĄP - REPLACE (197)
o ZŁĄCZ.TEKSTY - CONCATENATE (199)
o ZNAJDŹ - FIND (199)
o ZNAK - CHAR (201)

• Excel 2013 (202)
o WARTOŚĆ.LICZBOWA - NUMBERVALUE (202)
o ZNAK.UNICODE - UNICHAR (203)
o UNICODE - UNICODE (204)

Rozdział 7. Funkcje wyszukiwania i adresu (207)

• Excel 2003 (207)
o ADR.POŚR - INDIRECT (207)
o ADRES - ADDRESS (210)
o HIPERŁĄCZE - HYPERLINK (213)
o ILE.WIERSZY - ROWS (215)
o INDEKS - INDEX (216)
o LICZBA.KOLUMN - COLUMNS (219)
o NR.KOLUMNY - COLUMN (221)
o OBSZARY - AREAS (222)
o PODAJ.POZYCJĘ - MATCH (223)
o PRZESUNIĘCIE - OFFSET (229)
o TRANSPONUJ - TRANSPOSE (233)
o WIERSZ - ROW (234)
o WYBIERZ - CHOOSE (235)
o WYSZUKAJ - LOOKUP (237)
o WYSZUKAJ.PIONOWO - VLOOKUP (239)
o WYSZUKAJ.POZIOMO - HLOOKUP (241)

• Excel 2010 (243)
o DANE.CZASU.RZECZ - RTD (243)

• Excel 2013 (243)
o FORMUŁA.TEKST - FORMULATEXT (243)

Rozdział 8. Funkcje matematyczne (245)

•
o ACOS - ACOS (245)
o ACOSH - ACOSH (246)
o ASIN - ASIN (246)
o ASINH - ASINH (247)
o ATAN - ATAN (247)
o ATAN2 - ATAN2 (247)
o ATANH - ATANH (249)
o COS - COS (249)
o COSH - COSH (251)
o EXP - EXP (251)
o FACTDOUBLE (2003, 2007) - SILNIA.DWUKR (>=2010) - FACTDOUBLE

(252)
o GCD (Excel 2003 i 2007) NAJW.WSP.DZIEL (Excel 2010 i 2013) - GCD

(252)
o ILOCZYN - PRODUCT (253)
o KOMBINACJE - COMBIN (254)
o LCM (NAJMN.WSP.WIEL) - LCM (254)
o LICZBA.CAŁK - TRUNC (255)
o LN - LN (257)
o LOG - LOG (258)
o LOG10 - LOG10 (259)
o LOS - RAND (259)
o MACIERZ.ILOCZYN - MMULT (260)
o MACIERZ.ODW - MINVERSE (262)
o MOD - MOD (264)
o MODUŁ.LICZBY - ABS (269)
o MROUND (Excel 2003, 2007), ZAOKR.DO.WIELOKR (Excel 2010, 2013) -

MROUND (270)
o MULTINOMIAL (Excel 2003, 2007), WIELOMIAN (Excel 2010, 2013) -

MULTINOMIAL (271)
o PI - PI (271)
o PIERWIASTEK - SQRT (276)
o POTĘGA - POWER (278)
o QUOTIENT (Excel 2003 i 2007), CZ.CAŁK.DZIELENIA (Excel 2010 i 2013)

- QUOTIENT (278)
o RADIANY - RADIANS (279)
o RANDBETWEEN (Excel 2003 i 2007) LOS.ZAKR (Excel 2010 i 2013) -

RANDBETWEEN (280)
o RZYMSKIE - ROMAN (282)
o SERIESSUM (Excel 2003 i 2007) SUMA.SZER.POT (Excel 2010 i 2013) -

SERIESSUM (283)
o SILNIA - FACT (284)
o SIN - SIN (284)
o SINH - SINH (285)
o SQRTPI (Excel 2003 i 2007) PIERW.PI (Excel 2010 i 2013) - SQRTPI (285)
o STOPNIE - DEGREES (286)
o SUMA - SUM (286)

o SUMA.ILOCZYNÓW - SUMPRODUCT (288)
o SUMA.JEŻELI - SUMIF (290)
o SUMA.KWADRATÓW - SUMSQ (292)
o SUMA.XMY.2 - SUMXMY2 (294)
o SUMA.X2.M.Y2 - SUMX2MY2 (295)
o SUMA.X2.P.Y2 - SUMX2PY2 (296)
o SUMY.POŚREDNIE (Excel 2003 i 2007) SUMY.CZĘŚCIOWE (Excel 2010 i

2013) - SUBTOTAL (297)
o TAN - TAN (308)
o TANH - TANH (309)
o WYZNACZNIK.MACIERZY - MDETERM (309)
o ZAOKR - ROUND (311)
o ZAOKR.DO.CAŁK - INT (312)
o ZAOKR.DO.NPARZ - ODD (313)
o ZAOKR.DO.PARZ - EVEN (314)
o ZAOKR.DÓŁ - ROUNDDOWN (314)
o ZAOKR.GÓRA - ROUNDUP (315)
o ZAOKR.W.DÓŁ - FLOOR (316)
o ZAOKR.W.GÓRĘ - CEILING (317)
o ZNAK.LICZBY - SIGN (318)

• Excel 2007 (320)
o SUMA.WARUNKÓW - SUMIFS (320)

• Excel 2010 (322)
o AGREGUJ - AGGREGATE (322)
o ISO.ZAOKR.W.GÓRĘ - ISO.CEILING (325)
o ZAOKR.W.DÓŁ.DOKŁ - FLOOR.PRECISE (326)
o ZAOKR.W.GÓRĘ.DOKŁ - CEILING.PRECISE (326)

• Excel 2013 (327)
o ACOT - ACOT (327)
o ACOTH - ACOTH (327)
o ARABSKIE - ARABIC (328)
o COT - COT (328)
o COTH - COTH (329)
o CSC - CSC (329)
o CSCH - CSCH (330)
o DZIESIĘTNA - DECIMAL (330)
o KOMBINACJE.A - COMBINA (331)
o MACIERZ.JEDNOSTKOWA - MUNIT (331)
o PODSTAWA - BASE (332)
o SEC - SEC (334)
o SECH - SECH (334)
o ZAOKR.W.DÓŁ.MATEMATYCZNE - FLOOR.MATH (335)
o ZAOKR.W.GÓRĘ.MATEMATYCZNE - FLOOR.MATH (336)

• Funkcje matematyczne zaokrąglające liczby (337)

Rozdział 9. Funkcje bazy danych (339)

• Kryteria (340)
o Ogólne zasady tworzenia kryteriów (340)
o Koniunkcja i alternatywa warunków (341)

o Warunek w postaci formuły (344)
o Równa się czy zaczyna się od? (346)
o Znaki globalne (347)
o BD.ILE.REKORDÓW - DCOUNT (347)
o BD.ILE.REKORDÓW.A - DCOUNTA (349)
o BD.ILOCZYN - DPRODUCT (350)
o BD.MAX - DMAX (353)
o BD.MIN - DMIN (354)
o BD.ODCH.STANDARD - DSTDEV (354)
o BD.ODCH.STANDARD.POPUL - DSTDEVP (355)
o BD.POLE - DGET (356)
o BD.SUMA - DSUM (357)
o BD.ŚREDNIA - DAVERAGE (358)
o BD.WARIANCJA - DVAR (360)
o BD.WARIANCJA.POPUL - DVARP (361)

Rozdział 10. Funkcje statystyczne (363)

• Excel 2003 (364)
o CZĘSTOŚĆ - FREQUENCY (364)
o ILE.LICZB - COUNT (367)
o ILE.NIEPUSTYCH - COUNTA (370)
o KOWARIANCJA - COVAR (372)
o KURTOZA - KURT (374)
o KWARTYL - QUARTILE (375)
o LICZ.JEŻELI - COUNTIF (377)
o LICZ.PUSTE - COUNTBLANK (381)
o MAX - MAX (381)
o MAX.A - MAXA (384)
o MAX.K - LARGE (384)
o MEDIANA - MEDIAN (386)
o MIN - MIN (388)
o MIN.A - MINA (389)
o MIN.K - SMALL (390)
o NACHYLENIE - SLOPE (391)
o NORMALIZUJ - STANDARDIZE (393)
o ODCH.KWADRATOWE - DEVSQ (396)
o ODCH.STANDARD.POPUL - STDEVP (396)
o ODCH.STANDARD.POPUL.A - STDEVPA (397)
o ODCH.STANDARDOWE - STDEV (398)
o ODCH.STANDARDOWE.A - STDEVA (399)
o ODCH.ŚREDNIE - AVEDEV (400)
o ODCIĘTA - INTERCEPT (401)
o PEARSON - PEARSON (401)
o PERCENTYL - PERCENTILE (403)
o Trochę teorii (404)
o PERMUTACJE - PERMUT (405)
o Trochę teorii (405)
o POZYCJA - RANK (407)
o PRAWDP - PROB (410)

o PROCENT.POZYCJA - PERCENTRANK (411)
o PRÓG.ROZKŁAD.DWUM - CRITBINOM (412)
o R.KWADRAT - RSQ (414)
o Informacje ogólne o regresji. Funkcje regresji nieliniowej: REGBŁSTD,

REGEXPP, REGEXPW (414)
o REGLINP - LINEST (415)
o REGLINW - TREND (417)
o REGLINX - FORECAST (419)
o ROZKŁAD.NORMALNY - NORMDIST (424)
o SKOŚNOŚĆ - SKEW (429)
o ŚREDNIA - AVERAGE (430)
o ŚREDNIA.A - AVERAGEA (431)
o ŚREDNIA.GEOMETRYCZNA - GEOMEAN (432)
o ŚREDNIA.HARMONICZNA - HARMEAN (433)
o ŚREDNIA.WEWN - TRIMMEAN (434)
o TEST.CHI - CHITEST (435)
o TEST.F - FTEST (435)
o TEST.T - TTEST (436)
o TEST.Z - ZTEST (437)
o UFNOŚĆ - CONFIDENCE (437)
o WARIANCJA - VAR (438)
o WARIANCJA.A - VARA (438)
o WARIANCJA.POPUL - VARP (439)
o WARIANCJA.POPUL.A - VARPA (439)
o WSP.KORELACJI - CORREL (440)
o WYST.NAJCZĘŚCIEJ - MODE (441)

• Excel 2007 (442)
o ŚREDNIA.JEŻELI - AVERAGEIF (442)
o ŚREDNIA.WARUNKÓW - AVERAGEIFS (443)
o LICZ.WARUNKI - COUNTIFS (445)

• Excel 2010 (446)
o Zmiany nazw funkcji (447)
o Nowe funkcje statystyczne w Excelu 2010 (448)

• Excel 2013 (452)

Rozdział 11. Funkcje finansowe (455)

• Wbudowane funkcje finansowe (456)
o DB (456)
o DDB (458)
o FV (460)
o IPMT (461)
o IRR (463)
o ISPMT (464)
o MIRR (465)
o NPER (466)
o NPV (467)
o PMT (469)
o PPMT (470)
o PV (471)

o RATE (472)
o SLN (473)
o SYD (475)
o VDB (475)

• Funkcje finansowe z pakietu ATP (476)
• Excel 2013 (482)

Rozdział 12. Funkcje inżynierskie (483)

• Excel 2010 (488)
• Excel 2013 (489)

Skorowidz (493)

