
1. Tworzenie formuł na potrzeby analizy danych (2) 

• Wprowadzenie do analizy danych (2) 
• Wprowadzenie do formuł (4) 
• Rodzaje formuł (6) 
• Tworzenie formuł (8) 
• Dodawanie nazw zakresów do formuł (10) 
• Wskazywanie w formułach zakresów z innych arkuszy (12) 
• Przenoszenie lub kopiowanie formuł (14) 
• Stosowanie bezwzględnych odwołań do komórek (16) 
• Tworzenie formuł tablicowych (18) 
• Uruchamianie obliczeń iteracyjnych (20) 

2. Rozwiązywanie problemów z formułami (22) 

• Wartości błędów w Excelu (22) 
• Wyświetlanie formuł zamiast wyników (24) 
• Używanie okna czujki do śledzenia wartości komórki (26) 
• Przechodzenie przez formułę krok po kroku (28) 
• Wyświetlanie tekstu zamiast wartości błędów (30) 
• Sprawdzanie błędów w formułach w arkuszu (32) 
• Dokonywanie inspekcji formuły w celu zlokalizowania błędów (34) 

3. Wzbogacanie formuł za pomocą funkcji (36) 

• Funkcje Excela (36) 
• Typy funkcji (38) 
• Dodawanie funkcji do formuły (40) 
• Dodawanie liczb z wiersza lub kolumny (42) 
• Tworzenie formuły z autosumowaniem (44) 
• Zaokrąglanie wartości (46) 
• Tworzenie formuł warunkowych (48) 
• Warunkowe obliczanie sumy (50) 
• Warunkowe zliczanie elementów (51) 
• Obliczanie pierwiastka kwadratowego (52) 
• Pobieranie numeru kolumny lub wiersza (53) 
• Wyszukiwanie wartości (54) 
• Określanie lokalizacji wartości (56) 
• Zwracanie wartości komórki za pomocą funkcji INDEKS (57) 
• Wykonywanie obliczeń na datach i czasie (58) 

4. Analizowanie danych finansowych (60) 

• Obliczanie przyszłej wartości (60) 
• Obliczanie wartości bieżącej (62) 
• Określanie wysokości rat pożyczki (64) 
• Obliczanie części kapitałowej i odsetkowej (66) 
• Obliczanie dopuszczalnego oprocentowania (68) 
• Określanie wewnętrznej stopy zwrotu (70) 
• Obliczanie amortyzacji metodą liniową (72) 


• Obliczanie amortyzacji metodą równomiernie malejącego salda (74) 
• Obliczanie amortyzacji metodą DDB (76) 
• Obliczanie amortyzacji metodą sumy cyfr rocznych (78) 

5. Analizowanie danych statystycznych (80) 

• Obliczanie średniej (80) 
• Warunkowe obliczanie średniej (81) 
• Wyznaczanie mediany lub wartości modalnej (82) 
• Wyznaczanie pozycji (84) 
• Określanie n-tej największej lub najmniejszej wartości (86) 
• Tworzenie rozkładów częstości dla przedziałów (88) 
• Obliczanie wariancji i odchylenia standardowego (90) 
• Obliczanie korelacji (92) 

6. Tworzenie tabel na potrzeby analizy danych (94) 

• Tabele (94) 
• Wprowadzenie do funkcjonalności tabel (95) 
• Przekształcanie zakresu w tabelę (96) 
• Zaznaczanie danych w tabeli (98) 
• Wstawianie wiersza do tabeli (100) 
• Wstawianie kolumny do tabeli (101) 
• Usuwanie wiersza tabeli (102) 
• Usuwanie kolumny tabeli (103) 
• Wyznaczanie sum częściowych dla kolumn (104) 

7. Sortowanie i filtrowanie danych (106) 

• Proste sortowanie lub filtrowanie (106) 
• Sortowanie wielopoziomowe (108) 
• Sortowanie niestandardowe (110) 
• Sortowanie według koloru komórki, koloru czcionki lub ikony komórki (111) 
• Stosowanie filtrów szybkich przy złożonym sortowaniu (112) 
• Wprowadzanie kryteriów wyszukiwania rekordów (114) 
• Tworzenie filtrów zaawansowanych (116) 
• Wyświetlanie unikatowych rekordów w wynikach filtrowania (118) 
• Zliczanie przefiltrowanych rekordów (120) 

8. Techniki analizowania danych (122) 

• Wyróżnianie komórek spełniających określone kryteria (122) 
• Wyróżnianie największej lub najmniejszej wartości z przedziału (124) 
• Wyświetlanie powtarzających się wartości (126) 
• Wyświetlanie komórek o wartościach powyżej lub poniżej średniej (127) 
• Analizowanie wartości komórek za pomocą pasków danych (128) 
• Analizowanie wartości komórek za pomocą skali kolorów (130) 
• Analizowanie wartości komórek za pomocą zestawów ikon (132) 
• Tworzenie niestandardowych reguł formatowania warunkowego (134) 
• Wyróżnianie komórek na podstawie formuły (136) 


• Modyfikowanie reguły formatowania warunkowego (138) 
• Usuwanie formatowania warunkowego z zakresu (140) 
• Usuwanie formatowania warunkowego z arkusza (141) 
• Tworzenie reguł sprawdzania poprawności danych (142) 
• Podsumowywanie danych za pomocą sum częściowych (144) 
• Grupowanie powiązanych danych (146) 
• Usuwanie powtarzających się wartości z zakresu lub tabeli (148) 
• Konsolidacja danych z różnych arkuszy (150) 

9. Narzędzia do analizowania danych (154) 

• Tworzenie tabeli danych (154) 
• Konfigurowanie tabeli danych z dwoma wartościami wejściowymi (156) 
• Pomijanie tabel danych przy obliczeniach w skoroszycie (158) 
• Analizowanie danych z wykorzystaniem funkcji szukania wyniku (160) 
• Analizowanie danych za pomocą scenariuszy (162) 
• Dodatek Solver (166) 
• Wczytywanie dodatku Solver (168) 
• Optymalizowanie wyniku za pomocą Solvera (170) 
• Dodawanie warunków ograniczających dla Solvera (172) 
• Zapisywanie rozwiązania jako scenariusza (174) 

10. Śledzenie trendów i dokonywanie prognoz (176) 

• Kreślenie linii trendu (176) 
• Obliczanie wartości najlepszego dopasowania (178) 
• Nanoszenie prognozowanych wartości na wykres (180) 
• Przedłużanie trendu liniowego (182) 
• Obliczanie prognozowanych wartości trendu liniowego (184) 
• Kreślenie linii trendu wykładniczego (186) 
• Obliczanie wartości w trendzie wykładniczym (188) 
• Kreślenie linii trendu logarytmicznego (190) 
• Kreślenie linii trendu potęgowego (192) 
• Kreślenie linii trendu wielomianowego (194) 

11. Korzystanie z dodatku Analysis ToolPak (196) 

• Wczytywanie dodatku Analysis ToolPak (196) 
• Obliczanie średniej ruchomej (198) 
• Porównywanie wariancji (200) 
• Obliczanie korelacji (202) 
• Przeprowadzanie analiz regresji (204) 
• Określanie rangi i percentyla (206) 
• Obliczanie statystyk opisowych (208) 
• Generowanie liczb losowych (210) 
• Tworzenie rozkładu częstości (212) 

12. Analizowanie danych za pomocą tabel przestawnych (214) 

• Wprowadzenie do tabel przestawnych (214) 


• Przegląd możliwości tabel przestawnych (215) 
• Tworzenie tabeli przestawnej na podstawie tabeli lub zakresu (216) 
• Tworzenie tabeli przestawnej na podstawie danych zewnętrznych (218) 
• Odświeżanie danych w tabeli przestawnej (222) 
• Dodawanie wielu pól do obszaru wierszy lub kolumn (224) 
• Dodawanie wielu pól do obszaru danych (226) 
• Przenoszenie pola do innego obszaru (228) 
• Grupowanie wartości w tabelach przestawnych (230) 
• Modyfikowanie podsumowań w tabeli przestawnej (232) 
• Obliczenia niestandardowe (234) 
• Dodawanie niestandardowego pola obliczeniowego (236) 
• Dodawanie niestandardowego elementu obliczeniowego (238) 

13. Wizualizowanie danych za pomocą wykresów (240) 

• Elementy wykresów (240) 
• Typy wykresów (241) 
• Tworzenie wykresu (242) 
• Wyświetlanie tabeli danych (244) 
• Zmienianie układu i stylu wykresu (245) 
• Wybieranie wykresu innego typu (246) 
• Dodawanie wykresu przebiegu w czasie do komórki (248) 

14. Importowanie danych do Excela (250) 

• Dane zewnętrzne (250) 
• Importowanie informacji ze źródła danych (252) 
• Importowanie danych z tabeli Accessa (254) 
• Importowanie danych z tabeli edytora Word (256) 
• Importowanie danych z pliku tekstowego (258) 
• Importowanie danych ze stron WWW (262) 
• Importowanie danych z pliku XML (264) 
• Odświeżanie zaimportowanych danych (266) 
• Rozdzielanie tekstu z komórek na kolumny (268) 

15. Kwerendy źródeł danych (270) 

• Wprowadzenie do programu Microsoft Query (270) 
• Definiowanie źródła danych (272) 
• Uruchamianie programu Microsoft Query (276) 
• Przegląd okna Microsoft Query (277) 
• Dodawanie tabel do kwerend (278) 
• Dodawanie pól do kwerend (280) 
• Filtrowanie rekordów za pomocą kryteriów kwerendy (282) 
• Sortowanie rekordów kwerendy (284) 
• Zwracanie wyników kwerend (286) 

16. Używanie języka VBA do analizowania danych (288) 

• Rejestrowanie makr (288) 


• Otwieranie edytora kodu VBA (290) 
• Model obiektowy Excela (292) 
• Dodawanie makra do modułu (294) 
• Uruchamianie makra (296) 
• Przypisywanie klawisza skrótu do makr (298) 
• Przypisywanie makra do paska szybkiego dostępu (300) 
• Przypisywanie makr do wstążki (302) 
• Ustawianie poziomu bezpieczeństwa makr (304) 
• Cyfrowe podpisywanie makr Excela (306) 

Dodatek A. Używanie skrótów klawiaturowych Excela (308) 
Skorowidz (314) 


