

FUNKCE

Microsoft
Excel

Microsoft Excel

OBSAH

<i>1. Co jsou funkce listu</i>	3
1.1. Průvodce funkcí	3
1.2. Konvence	3
1.3. Syntax funkcí	3
1.4. Jména argumentů	4
1.5. Použití argumentů	4
1.6. Typy argumentů	4
<i>2. Seznam funkcí podle kategorií</i>	5
2.1. Matematické a trigonometrické funkce	5
2.2. Finanční funkce	6
2.3. Funkce Datum & Čas	8
2.4. Funkce pro hledání a odkazy	8
2.5. Informační funkce	8
2.6. Logické funkce	9
2.7. Funkce pro správu seznamů a databází	9
2.8. Statistické funkce	9
2.9. Technické funkce	10
2.10. Textové funkce	11
2.11. DDE & externí funkce	12
<i>3. Abecední seznam funkcí listu</i>	12

1. Co jsou funkce listu

Funkce v programu Excel jsou nástroje pro výpočty, které mohou sloužit k automatickému provádění operací v sešitu, například rozhodování, provedení určité akce nebo vrácení hodnoty. Program Excel poskytuje bohatý výběr funkcí pro mnoho různých typů výpočtů. Použití některých funkcí je podmíněno instalací odpovídajícího doplňku.

1.1. Průvodce funkcí

Průvodce funkcí usnadňuje zadávání vzorců na řádku vzorců. V nabídce Vložit jej spouští volba Funkce. Seznam funkcí je řazen podle jejich kategorií. Obsahuje například funkce finanční, matematické nebo statistické. Při výběru funkce se automaticky zobrazí její definice včetně argumentů a správného umístění čárek a závorek.

1.2. Konvence

V řádku popisujícím syntax funkce se povinné argumenty zobrazují tučným a nepovinné obyčejným (netučným) písmem.

V textu definice funkce a jejích argumentů se všechny argumenty zobrazují obyčejným (netučným) písmem, bez ohledu na to, jestli jsou povinné nebo nepovinné. Jestli je argument povinný nebo ne je možné zjistit z řádku popisujícího syntax funkce. Podrobnější informace o povinných a nepovinných argumentech, viz „Syntax funkcí“ dále v této kapitole.

Jednotlivá slova ve jménech argumentů jsou obvykle oddělena podtržítkem, jako například ve jménu argumentu num_znaky.

V názvech maker a buněk se mezi slovy nepoužívají žádné oddělovače, jako například v názvu buňky ProdejSoučty.

Funkce se zobrazují bez znaménka rovnosti (=). Rovnítko nezapomeňte napsat na začátku každého vzorce, nikoli však před funkcemi ve vnořených vzorcích. Například, SOUČIN je vnořená funkce ve vzorci SUMA(3;(SOUČIN(2;4))).

1.3. Syntax funkcí

Každý popis funkce obsahuje řádek s popisem její syntaxe. Například, řádka popisující syntax funkce POLÍČKO má následující tvar:

POLÍČKO(info_typ; odkaz)

Povinné argumenty jsou v řádku popisujícím syntax vyznačeny tučným písmem, narozdíl od argumentů nepovinných. Dokud funkci nezadáte povinné argumenty, nemůžete ji zapsat do buňky. Argument info_typ v předcházejícím příkladu je vytištěn tučně, a je tedy povinný. Naopak, argument odkaz tučně vytištěn není, a tudíž je nepovinný. Kterýkoli z následujících zápisů je tedy možný:

POLÍČKO("format"; B12)

POLÍČKO("format")

POLÍČKO() je nesprávný zápis, neboť neobsahuje povinný argument info_typ.

Pokud za argumentem následují tři tečky (...), je možné zadat více argumentů daného datového typu. Funkce mohou mít až 30 argumentů, pokud ovšem celkový počet znaků ve vzorci není vyšší než 1024. Navíc, jednotlivé řetězce nesmí být delší 255 znaků. Například, funkce MAX má následující syntax:
MAX(číslo1; číslo2; ...)

Všechny níže uvedené vzorce jsou povolené:

MAX(26)

MAX(26;31)

MAX(26;31;29)

Funkce, za jejichž názvem jsou uvedeny pouze prázdné závorky nemají žádné argumenty. Závorky je však nutné uvádět, aby program Excel funkci rozeznal.

Pokud si během zapisování funkce nemůžete vzpomenout na seznam jejích argumentů, po zapsání rovníčka, názvu funkce a otevírací závorky, stiskněte CTRL+A. Tím se vyvolá Průvodce funkcí, kde bude požadovaná funkce již vybrána.

1.4. Jména argumentů

Mnohá jména argumentů naznačují, jaký druh informace má být v argumentu použit. Například, ve funkci ZAOKROUHLIT(číslo; číslice) musí být první i druhý argument číslo.

Slova „číslo“, „odkaz“, „logická“, „text“, „pole“ v názvu argumentu znamenají, že argument má být daného typu. „Hodnota“ znamená, že argumentem může být cokoli, co má ze výsledku jedinou hodnotu. Tato hodnota může být číselná, textová, logická nebo chybová.

1.5. Použití argumentů

Argumenty představují informace, které funkce používá k vytvoření nové hodnoty nebo k provedení nějaké akce. Jsou vždy uvedeny vpravo od názvu funkce a uzavřeny v závorkách. Většina argumentů předpokládá určitý datový typ. Zadaný argument by tedy měl být buď příslušného typu nebo typu, který program Excel dokáže na tento typ převést.

Argumentem může být cokoli, co má dávat výsledek požadovaného typu. Například, funkce SUMA, která sčítá svoje argumenty, jich může mít od 1 do 30. Můžete jí zadat libovolný z následujících čtyř druhů argumentů, které všechny dávají jako výsledek buď číslo nebo čísla:

Číselná hodnota, například: SUM(1;10;100)

Vzorec, jehož výsledkem je číslo, například: SUMA(0,5+0,5;PRŮMĚR(5;5);10^2)

Použití funkce jako argumentu funkce, jako v předešlém příkladu, se říká vnořování funkcí. V tomto příkladu je funkce PRŮMĚR argumentem funkce SUMA. Ve vzorci je možné až sedminásobné vnořování funkcí.

Odkaz na buňku nebo rozsah buněk obsahující číslo nebo vzorec, jehož výsledkem je číslo, například: SUMA(A1;A2) SUMA(A1:A5)

Druhý z uvedených příkladů je ekvivalentní vzorci SUMA(A1;A2;A3;A4;A5). Výhodou použití rozsahu buněk místo jejich výčtu je, že rozsah A1:A5 platí jako jeden argument, kdežto jemu odpovídající výčet platí jako pět argumentů. Pokud chceme zadat více než 30 čísel, musíme je zadat jako rozsah buněk, neboť funkce může mít nejvýše 30 argumentů.

Název odkazující na hodnotu, vzorec, buňku nebo rozsah buněk, kde je obsažena hodnota nebo vzorec, například: SUMA(PřízHodnota;Inflace)

1.6. Typy argumentů

Funkce může mít následující typy argumentů:

Čísla

Text

Logické hodnoty

Chybové hodnoty

Odkazy

Pole

Typy odkaz a pole lze použít také tak, že poskytují hodnoty číselné, textové, logické či chybové.

Čísla: Jako příklady čísel lze uvést 5,003; 0; 150,286 a -30,05. Čísla bez desetinných míst se nazývají celá. Jako příklady celých čísel lze uvést 5; 0; 150 a -30. Přesnost čísel je omezena na 15 číslic.

Text: Jako příklady textu lze uvést "a", "Slovo", "w/interp." nebo "". Textové hodnoty použité uvnitř vzorce musí být uzavřeny ve dvojitých apostrofech ("). Pokud jsou apostrofy součástí textu, je nutné dvojité apostrofy zdvojit. Například, chceme-li vypočítat délku řetězce "za starých "dobrých" časů", zadáme následující vzorec: DĚLKA("za starých ""dobrých"" časů")Délka textových hodnot včetně apostrofů nesmí přesáhnout 255 znaků. Textová konstanta neobsahuje žádný znak se zapisuje jako "" a říká se jí „prázdný text“.

Poznámka: Poud text na místě argumentu není uzavřen v apostrofech, program Excel předpokládá, že se jedná o název a pokouší se jej nahradit hodnotou, na kterou tento název odkazuje. Když text není název, a tudíž není spojen s žádnou hodnotou, program Excel vrací chybovou hodnotu #NÁZEV?.

Logické hodnoty: Logické hodnoty jsou ANO a NE. Jako logické argumenty lze také použít výrazy, například B10>20, jejichž vyhodnocením se získá hodnota ANO nebo NE.

Chybové hodnoty: Jako příklady chybových hodnot lze uvést #DIV/0!, #N/A, #NÁZEV?, #NULL!, #NUM!, #REF! a #HODNOTA!.

Odkazy: Jako příklady odkazů lze uvést \$A\$10, A10, \$A10, A\$10, R1C1 nebo R[10]C[-10]. Odkazováno může být na jednotlivé buňky, rozsahy buněk nebo několikanásobný výběr. Odkaz může být relativní, absolutní nebo smíšený. Když argument, který má mít číselnou, textovou, chybovou nebo logickou hodnotu, zadáme odkazem, použije se jako argument obsah buněk odpovídajících odkazu. Informace o odkazování ve funkcích v sešitě, viz Kapitola 10, "Creating Formulas and Links", v Uživatelské příručce programu Excel, nebo Přehled použití odkazů v kontextové nápovědě.

Funkce, které vrací odkazy, zobrazují místo odkazu příslušnou odkazovanou hodnotu.

Vícenásobné označení lze zadat jako jediný odkaz na místě argumentu tak, že odkaz uzavřeme ještě jednou do závorek. Například: SUMA((E5:E8;E10:E18); PRŮMĚR(A1:A5))

Pole: Pole umožňují přizpůsobení způsobu zadávání argumentů a funkcí v buňkách. Lze je použít jako argumenty, a vzorce pak lze zadávat jako pole, jako například =SUMA(B2:D2*B3:d3)}. Použití polí může zjednodušit tvar některých vzorců v listu a může také ušetřit paměť.

Použití středníků v seznamu argumentů.

Jednotlivé argumenty musí být odděleny středníky, avšak žádné středníky nesmí být navíc. Pokud se vyskytne středník bez příslušného argumentu, program Excel za argument dosadí předdefinovanou hodnotu, pokud se ovšem nejedná o argument povinný. Například, když zadáme (;rg2;rg3) jako argumenty funkce v listu se třemi argumenty, program Excel dosadí odpovídající hodnotu za arg1. Když zadáme (arg1;;), dosadí se odpovídající hodnoty za arg2 a arg3.

Přebytečné středníky ve funkcích v listu a zejména ve funkcích, které před výpočtem počítají argumenty, ovlivní počet argumentů a tím i způsob vyhodnocení funkce. Například, PRŮMĚR(1;2;3;4;5) vrací 3, ale PRŮMĚR(;;1;2;3;4;5) vrací 2,14.

Hodnota dosazovaná za vynechaný argument je většinou 0, NE, nebo "" (prázdný text), v závislosti na tom, jakého typu má být příslušný argument. Za vynechaný argument typu odkaz se obvykle dosadí právě aktivní buňka nebo označení.

Například, když ve funkci POLÍČKO vynacháme druhý argument a pro první zadáme "formát", dosadí se jako předdefinovaný odkaz právě označená buňka. Je-li předpokládán argument s jinou hodnotou, dozvíme se to z popisu argumentu.

Poznámka: Pokud jako argument používáme odkaz a tento odkaz používá středník jako operátor sjednocení, musíme odkaz uzavřít do závorek. Například, jediným argumentem funkce POČET.BLOKŮ je odkaz. Pokud zadáme vzorec POČET.BLOKŮ(A1;C1), program Excel interpretuje A1 a C1 jako dva samostatné argumenty a zobrazí zprávu „Příliš mnoho argumentů“. Správný zápis by byl POČET.BLOKŮ((A1;C1)).

2. Seznam funkcí podle kategorií

2.1. *Matematické a trigonometrické funkce*

ABS	Vrátí absolutní hodnotu argumentu
ARCCOSH	Vrátí hodnotu hyperbolického arkuskosinu argumentu
ARCCOS	Vrátí hodnotu arkuskosinu daného argumentu
ARCSINH	Vrátí hyperbolický arkussinus argumentu
ARCSIN	Vrátí arkussinus argumentu
ARCTG2	Vrátí arkustangens x-ové a y-ové souřadnice
ARCTGH	Vrátí hyperbolický arkustangens argumentu
ARCTG	Vrátí arkustangens argumentu

CELÁ.ČÁST	Zaokrouhlí číslo na nejbližší menší celé číslo
COSH	Vrátí arkuskosinus argumentu
COS	Vrátí kosinus argumentu
COUNTIF	Vrátí počet neprázdných buněk v dané oblasti
DEGREES	Převede radiány na stupně
DETERMINANT	Vrátí determinant matice v daném poli
EXP	Vrátí základ přirozených logaritmů e umocněný na zadané číslo
FACTDOUBLE	Vrátí dvojitý faktoriál zadaného čísla
FAKTORIÁL	Vrátí faktoriál čísla
GCD	Vrátí největšího společného dělitele dvou nebo více celých čísel
INVERSE	Vrátí inverzní matici
KOMBINACE	Vrátí počet možných kombinací pro zadaný počet prvků
LCM	Vrátí nejmenší společný násobek
LN	Vrátí přirozený logaritmus argumentu
LOG	Vrátí logaritmus argumentu o základu 10
LOGZ	Vrátí logaritmus argumentu o určeném základu
MOD	Vrátí zbytek po dělení čísla
MROUND	Vrátí číslo zaokrouhlené na určitý násobek
MULTINOMIAL	Vrátí mnohočlen množiny čísel
NÁHČÍSLO	Vrátí náhodné číslo v intervalu 0 až 1
ODMOCNINA	Vrátí druhou odmocninu daného čísla
PI	Vrátí hodnotu čísla π
POWER	Vrátí umocněný argument
QUOTIENT	Vrátí celou část dělení
RADIANS	Převádí stupně na radiány
ROMAN	Vrátí číslo v římských číslicích jako text
ROUNDDOWN	Zaokrouhluje číslo dolů k nule
ROUNDUP	Zaokrouhluje číslo nahoru od nuly
SERIESSUM	Vrátí součet mocninné řady
SIGN	Vrátí znaménko argumentu
SINH	Vrátí hyperbolický sinus daného úhlu
SIN	Vrátí sinus daného úhlu
SOUČIN.MATIC	Vrátí součin dvou matic
SOUČIN.SKALÁRNÍ	Vrátí součet násobků položek v zadaných polích
SOUČIN	Vynásobí argumenty
SQRTPI	Vrátí druhou odmocninu čísla π
SUMA.ČTVERCŮ	Vrátí součet čtverců argumentů
SUMA	Sečte dané argumenty
SUMIF	Sečte buňky vybrané podle zadaných podmínek
SUMX2MY2	Vrátí součet rozdílů čtverců u odpovídajících prvků v poli
SUMX2PY2	Vrátí součet součtů čtverců u odpovídajících prvků v poli
SUMXY2	Vrátí součet čtverců rozdílů u odpovídajících prvků v poli
TGH	Vrátí hyperbolický tangens argumentu
TG	Vrátí tangens argumentu
USEKNOUT	Ořízne desetinnou část čísla
ZAKR.DOLŮ	Zaokrouhlí číslo dolů na nejbližší násobek zadané hodnoty
ZAKR.NAHORU	Zaokrouhluje dané číslo na nejbližší násobek nastavené hodnoty
ZAKROUHLIT	Zaokrouhluje číslo na zadaný počet číslic
ZAKROUHLIT.NA.LICHÉ	Zaokrouhlí číslo nahoru na liché číslo
ZAKROUHLIT.NA.SUDÉ	Zaokrouhlí argument nahoru na sudé číslo

2.2.

Finanční funkce

ACCRINTM	Vrátí akumulovaný úrok u cenného papíru, který přináší úrok periodicky
ACCRINT	Vrátí periodický kupónový úrok
AMORDEGRC	Vrátí snížení ceny amortizace za jedno účetní období
AMORLINC	Vrátí amortizaci za jedno účetní období
BUDHODNOTA	Vrátí budoucí hodnotu investice
COUPDAYBS	Vrátí počet dní od začátku kupónové periody k datu vypořádání cenného papíru

COUPDAYSNC	Vrátí počet dní od data vypořádání cenného papíru do následujícího výplatního termínu úroku
COUPDAYS	Vrátí počet dní v kupónové periodě obsahující den vypořádání
COUPNCD	Vrátí další výplatní termín úroku po datu vypořádání cenného papíru
COUPNUM	Vrátí počet kupónů splatných mezi datem vypořádání cenného papíru a datem prodeje
COUPPCD	Vrátí předchozí výplatní termín úroku před datem vypořádání cenného papíru
CUMIPMT	Vrátí akumulovaný úrok za dané období
CUMPRINC	Vrátí podíl jistiny v anuitě za určité období
DISC	Vrátí diskontní sazbu cenných papírů
DOLLARDE	Převede částku v dolarech ze zlomku na desetinné číslo
DOLLARFR	Převede částku v dolarech z desetinného čísla na zlomek
DURATION	Vrátí vážený průměr cenného papíru, který přináší periodický úrok
EFFECT	Vrátí efektivní roční úrokovou sazbu
FVSCHEDULE	Vrátí budoucí hodnotu počátečního kapitálu po aplikaci řad připisované úrokové sazby
INTRATE	Vrátí úrokovou sazbu plně investovaného cenného papíru
MDURATION	Vrátí Macauleyho modifikovaný vážený průměr cenného papíru o nominální hodnotě \$100
MÍRA.VÝNOSNOSTI	Vrátí vnitřní výnosové procento, tj. výnosnost určitého peněžního toku
NOMINAL	Vrátí nominální roční úrokovou sazbu
ODDFPRICE	Vrátí cenu cenného papíru o nominální hodnotě \$100, který má odlišné první období
ODDFYIELD	Vrátí výnos cenného papíru, který má odlišné první období
ODDLPRICE	Vrátí cenu cenného papíru o nominální hodnotě \$100, který má odlišné poslední období
ODDLYIELD	Vrátí výnos cenného papíru, který má odlišné poslední období
ODPIS.LIN	Vrátí lineární odpisy aktiva pro jednoduché období
ODPIS.NELIN	Vrátí degresivní odpisy aktiva pro určené období
ODPIS.ZA.INT	Vrátí odpisy aktiva pro každé zadané období
ODPIS.ZRYCH2	Vypočítá reálné odpisy aktiva za určité období při použití dvojité degresivní metody
ODPIS.ZRYCH	Vypočítá reálné odpisy aktiva za určité období při použití degresivní metody odepisování
PLATBA.ÚROK	Vrátí výšku úroku v určitém úrokovém období
PLATBA.ZÁKLAD	Vrátí podíl základní jistiny v anuitní splátce za dané období při konstantní úrokové sazbě
PLATBA	Vrátí periodickou konstantní platbu pro anuitu
POČET.OBDOBÍ	Vrátí počet úročených období pro investici
PRICEDISC	Vrátí cenného papíru o nominální hodnotě \$100, který přináší periodický úrok
PRICEMAT	Vrátí cenného papíru o nominální hodnotě \$100, který přináší úrok až ke dni splatnosti
PRICE	Vrátí cenu cenného papíru o nominální hodnotě \$100, který přináší periodický úrok
RECEIVED	Vrátí částku získanou při splatnosti plně investovaného cenného papíru
SOUČHODNOTA	Vrátí aktuální hodnotu investice
TBILLEQ	Vrátí výnos z pokladniční poukázky ekvivalentní výnosu z obligace
TBILLPRICE	Vrátí cenu pokladniční poukázky o nominální hodnotě \$100
TBILLYIELD	Vrátí výnos z pokladniční poukázky
ÚROKOVÁ.MÍRA	Vrátí úrokovou sazbu vztahenou k úročenému období anuity
XIRR	Vrátí vnitřní výnosové procento neperiodických peněžních toků
XNPV	Vrátí současnou hodnotu neperiodických peněžních toků
YIELDDISC	Vrátí roční úrok u diskontovaného cenného papíru
YIELDMAT	Vrátí roční úrok cenného papíru, který přináší úrok až ke dni splatnosti
YIELD	Vrátí výnos cenného papíru, který přináší periodický úrok
MOD.MÍRA.VÝNOSNOSTI	Vrátí vnitřní sazbu. Zohledňuje jak náklady investice, tak úrok z reinvestice získaných peněžních toků
ČISTÁ.SOUČHODNOTA	Vrátí současnou hodnotu investice produkující záporné a kladné peněžní toky při stanovené diskontní sazbě

2.3. *Funkce Datum & Čas*

ČASHODN	Vrátí pořadové číslo času zadaného jako textový řetězec
ČAS	Vrátí pořadové číslo zadaného času
DATUMHODN	Převede datum z textového řetězce na pořadové číslo
DATUM	Vrátí pořadové číslo zadaného dne
DENTÝDNE	Převádí pořadové číslo na den v týdnu
DEN	Převede pořadové číslo dne na den v měsíci
DNES	Vrátí pořadové číslo okamžitého data
EDATE	Vrátí číslo dne, který je o zadaný počet měsíců vzdálen od zadaného data
EOMONTH	Vrátí číslo dne, který je o zadaný počet měsíců vzdálen od zadaného data a je posledním dnem v měsíci
HODINA	Převede pořadové číslo na časový údaj
MĚSÍC	Převede pořadové číslo na měsíc
MINUTA	Převede pořadové číslo na minuty
NETWORKDAYS	Vrátí počet pracovních dnů mezi dvěma zadanými daty
NYNÍ	Vrátí pořadové číslo současného data a času
ROK360	Vypočítá počet dní v časovém intervalu. Předpokládá se rok dlouhý 360 dnů
ROK	Převádí pořadové číslo na rok
SEKUNDA	Převádí pořadové číslo na sekundy
WORKDAY	Vrátí číslo dne, který je o zadaný počet pracovních dnů vzdálen od určitého data
YEARFRAC	Vrátí zlomek udávající poměr dnů mezi daty začátek a konec vzhledem k celému roku

2.4. *Funkce pro hledání a odkazy*

INDEX	Vrátí adresu buňky ležící na průsečíku zadaného řádku a sloupce
NEPŘÍMÝ.ODKAZ	Vrátí odkaz určený obsahem jiné buňky
ODKAZ	Vrátí odkaz jako text buňky v listu
POČET.BLOKŮ	Vrátí počet souvislých oblastí buněk ve výběru
POSUN	Vrátí adresu buňky, která je vzdálena o určitý počet řádků a sloupců od jiné buňky
POZVYHLEDAT	Vrátí polohu hledané hodnoty v poli
ŘÁDEK	Vrátí číslo řádku v odkazu
ŘÁDKY	Vrátí počet řádků v odkazu
SLOUPCE	Vrátí počet sloupců
SLOUPEC	Vrátí číslo sloupce daného odkazu
SVYHLEDAT	Prohledává se první sloupec matice postupně po řádcích a vrací se hodnota buňky posunutá o zadaný počet sloupců
TRANSPOZICE	Transponuje zadané pole
VVYHLEDAT	Prohledá horní řádek pole a vrátí hodnotu obsaženou v zadané buňce
VYHLEDAT	Vyhledá danou hodnotu ve vektoru či poli
ZVOLIT	Vrátí hodnotu jednoho z argumentů podle velikosti indexu

2.5. *Informační funkce*

CHYBA.TYP	Vrátí číslo reprezentující chybu
COUNTBLANK	Vrátí počet prázdných buněk v dané oblasti
ISEVEN	Vrátí PRAVDA, pokud zadané číslo je sudé
ISODD	Vrátí PRAVDA, pokud zadané číslo je liché
JE.ČÍSLO	Vrátí PRAVDA, je-li argumentem číslo
JE.CHYBA	Vrátí PRAVDA, je-li argumentem příznak chyby vyjma #N/A
JE.CHYBHODN	Vrátí PRAVDA, je-li argumentem jakýkoliv příznak chyby
JE.LOGHODN	Vrátí PRAVDA, je-li argumentem logická hodnota
JE.NEDEF	Vrátí PRAVDA, je-li argumentem příznak chyby #N/A
JE.NETEXT	Vrátí PRAVDA, není-li argumentem text
JE.ODKAZ	Vrátí PRAVDA, jedná-li se o odkaz
JE.PRÁZDNÉ	Vrátí PRAVDA, je-li buňka prázdná
JE.TEXT	Vrátí PRAVDA, jedná-li se o text
NEDEF	Vrátí chybovou hodnotu #N/A

N	Vrátí hodnotu převedenou na číslo
O.PROSTŘEDÍ	Vrátí informaci o prostředí
POLÍČKO	Vrátí informace o buňce - formát, polohu a obsah
TYP	Sečte buňky vybrané podle zadaných podmínek

2.6. Logické funkce

A	Vrátí hodnotu PRAVDA, jsou-li všechny argumenty hodnoty PRAVDA
KDYŽ	Vyhodnotí podmínku a podle její logické hodnoty vrátí jednu ze dvou návratových hodnot
NEBO	Vrátí PRAVDA, je-li alespoň jeden argument roven PRAVDA
NEPRAVDA	Vrátí logickou hodnotu NEPRAVDA
NE	Provede logickou negaci zadané hodnoty
PRAVDA	Vrátí logickou hodnotu PRAVDA

2.7. Funkce pro správu seznamů a databází

DMAX	Vrátí maximální číslo z vybraných položek v databázi
DMIN	Vrátí minimální číslo z vybraných položek v databázi
DPOČET2	Vrátí počet neprázdných buněk, které splňují daná kritéria
DPOČET	Vrátí počet neprázdných buněk, které splňují daná kritéria
DPRŮMĚR	Vrátí průměrnou hodnotu z vybraných položek v databázi
DSMODCH.VÝBĚR	Vrátí výběrovou směrodatnou odchylku z těch záznamů v databázi, které odpovídají zadaným kritériím
DSMODCH	Vrátí směrodatnou odchylku základního souboru z těch záznamů v databázi, které odpovídají zadaným kritériím
DSOUČIN	Vrátí součin určených položek z těch záznamů v databázi, které odpovídají zadaným kritériím
DSUMA	Vrátí součet položek z těch záznamů v databázi, které odpovídají zadaným kritériím
DVAR	Vrátí výběrový rozptyl položek z těch záznamů v databázi, které odpovídají zadaným kritériím
DVAR.VÝBĚR	Vrátí rozptyl základního souboru položek z těch záznamů v databázi, které odpovídají zadaným kritériím
DZÍSKAT	Vrátí tu položku databáze, která splňuje daná kritéria
SQLREQUEST	Připojí vnější zdroj dat a spustí dotaz ze sešitu
SUBTOTAL	Vrátí souhrn dat v seznamu nebo v databázi

2.8. Statistické funkce

BETADIST	Vrátí hodnotu distribuční funkce rozdělení beta
BETAINV	Vrátí inverzní hodnotu distribuční funkce rozdělení beta
BINOMDIST	Vrátí distribuční funkci pro binomické rozdělení
CORREL	Vrátí korelační koeficient mezi údaji ze dvou polí
COVAR	Vrátí hodnotu kovariance
CRITBINOM	Vrátí nejmenší přirozené číslo, pro které má pravděpodobnostní funkce binomického rozdělení hodnotu větší nebo rovnu kritické hodnotě alfa
ČETNOSTI	Vrátí vertikální pole, které popisuje rozdělení dat do kategorií podle velikosti
CHIDIST	Vrátí jednostrannou distribuční funkci chí-kvadrát
CHIINV	Vrátí inverzní jednostrannou distribuční funkci chí-kvadrát
CHITEST	Provede test nezávislosti
CONFIDENCE	Vrátí interval věrohodnosti pro střední hodnotu základního souboru
DEVSQ	Vrátí součet čtverců odchylek
EXPONDIST	Vrátí distribuční funkci exponenciálního rozdělení
FDIST	Vrátí hodnotu distribuční funkce F rozdělení
FINV	Vrátí hodnotu inverzní funkce k distribuční funkci F rozdělení
FISHERINV	Vrátí hodnotu inverzní funkce k Fisherově transformaci
FISHER	Vrátí Fisherovu transformaci čísla x
FORECAST	Vrátí odhad hodnoty y v bodě x na základě lineární regresní přímky
FTEST	Vrátí výsledek F-testu

GAMMADIST	Vrátí hodnotu distribuční funkce rozdělení gama
GAMMAINV	Vrátí hodnotu inverzní funkce k distribuční funkci rozdělení gama
GAMMALN	Vrátí přirozený logaritmus gama funkce
GEOMEAN	Vrátí geometrickou střední hodnotu
HARMEAN	Vrátí harmonický průměr
HYPGEOMDIST	Vrátí hodnotu distribuční funkce hypergeometrického rozdělení
INTERCEPT	Vrátí průsečík lineární regresní přímky s osou x
KURT	Vrátí hodnotu špičatosti rozdělení dané množiny
LARGE	Vrátí k-tou největší hodnotu množiny
LINREGRESE	Vrátí parametry lineárního trendu
LINTREND	Vrátí nové hodnoty y po proložení původních hodnot přímkou pomocí metody nejmenších čtverců
LOGINV	Vrátí inverzní funkci k distribuční funkci logaritmicko normálního rozdělení
LOGLINREGRESE	Vrátí parametry exponenciálního trendu
LOGLINTREND	Vrátí parametry v okolí exponenciálního trendu
LOGNORMDIST	Vrátí distribuční funkci logaritmicko normálního rozdělení
MAX	Vrátí maximální hodnotu v seznamu argumentů
MEDIAN	Vrátí medián zadaných čísel
MIN	Vrátí minimální hodnotu v seznamu argumentů
MODE	Vrátí modus - nejčastěji se vyskytující hodnotu dané posloupnosti hodnot
NEGBINOMDIST	Vrátí distribuční funkci negativního binomického rozdělení
NORMDIST	Vrátí distribuční funkci normálního rozdělení
NORMINV	Vrátí inverzní funkci k distribuční funkci normálního rozdělení
NORMSDIST	Vrátí distribuční funkci standardního normálního rozdělení
NORMSINV	Vrátí inverzní funkci k distribuční funkci standardního normálního rozdělení
PEARSON	Vrátí Pearsonův korelační koeficient
PERCENTIL	Vrátí hodnotu, která odpovídá k-tému percentilu v poli hodnot
PERCENTRANK	Vrátí procentní pořadí čísla x v poli hodnot
PERMUTACE	Vrátí počet permutací pro zadaný počet objektů
POČET2	Vrátí počet neprázdných hodnot v seznamu argumentů
POČET	Vrátí počet čísel v seznamu argumentů
POISSON	Vrátí distribuční funkci Poissonova rozdělení
PROB	Vrátí pravděpodobnost toho, že hodnoty v oblasti x leží v daném intervalu
PRŮMĚR	Vrátí průměrnou hodnotu argumentů
PRŮMODCHYLKA	Vrátí průměrnou absolutní odchylku bodů od střední hodnoty
QUARTIL	Vrátí hodnotu kvartilu ze zadaného pole dat
RANDBETWEEN	Vrátí náhodné číslo ze zadaného intervalu
RANK	Vrátí pořadí argumentu (podle velikosti) v seznamu čísel
RKQ	Vrátí druhou mocninu Pearsonova korelačního koeficientu pro lineární regresi
SKEW	Vrátí šikmost rozdělení náhodné veličiny
SLOPE	Vrátí směrnici lineární regresní přímky proložené zadanými body
SMALL	Vrátí k-tou nejmenší hodnotu v poli
SMODCH.VÝBĚR	Vrátí odhad směrodatné odchylky základního souboru určený z náhodného výběru
SMODCH	Vrátí směrodatnou odchylku základního souboru určený z náhodného výběru
STANDARDIZE	Vrátí normalizovanou náhodnou veličinu s normálním rozdělením
STEYX	Vrátí standardní chybu při výpočtu lineární regrese
TDIST	Vrátí hodnotu distribuční funkce Studentova t-rozdělení
TINV	Vrátí inverzní funkci k TDIST
TRIMMEAN	Vrátí střední hodnotu datové posloupnosti
TTEST	Vrátí pravděpodobnost spojenou se Studentovým t-testem
VAR.VÝBĚR	Vrátí odhad rozptylu základního souboru
VAR	Vrátí rozptyl základního souboru
WEIBULL	Vrátí hodnotu distribuční funkce Weibullova rozdělení
ZTEST	Vrátí dvoustrannou hodnotu P, která je výsledkem z-testu

2.9. Technické funkce

BESSELI	Vrátí modifikovanou Besselovu funkci $I_n(x)$
----------------	---

BESSELJ	Vrátí Besselovu funkci $J_n(x)$
BESSELK	Vrátí modifikovanou Besselovu funkci $K_n(x)$
BESSELY	Vrátí Besselovu funkci $Y_n(x)$
BIN2DEC	Převádí binární číslo na decimální
BIN2HEX	Převádí binární číslo na hexadecimální
BIN2OCT	Převádí binární číslo na oktálové
COMPLEX	Převádí reálnou a imaginární část na komplexní číslo
CONVERT	Převádí číselné hodnoty mezi měrnými systémy
DEC2BIN	Převádí decimální číslo na binární
DEC2HEX	Převádí decimální číslo na hexadecimální
DEC2OCT	Převádí decimální číslo na oktálové
DELTA	Zjišťuje, zda si dvě hodnoty jsou rovny
ERFC	Vrátí doplňkovou chybovou funkci
ERF	Vrátí chybovou funkci
GESTEP	Zjišťuje, zda je číslo větší než prahová hodnota
HEX2BIN	Převádí hexadecimální číslo na binární
HEX2DEC	Převádí hexadecimální číslo na decimální
HEX2OCT	Převádí hexadecimální číslo na oktálové
IMABS	Vrátí absolutní hodnotu (modul) komplexního čísla
IMAGINARY	Vrátí imaginární část komplexního čísla
IMARGUMENT	Vrátí argument q (úhel v radiánech)
IMCONJUGATE	Vrátí komplexně sdružené číslo
IMCOS	Vrátí kosinus komplexního čísla
IMDIV	Vrátí podíl dvou komplexních čísel
IMEXP	Vrátí exponent komplexního čísla
IMLN	Vrátí přirozený logaritmus komplexního čísla
IMLOG10	Vrátí logaritmus komplexního čísla o základu 10
IMLOG2	Vrátí logaritmus komplexního čísla o základu 2
IMPOWER	Vrátí mocninu komplexního čísla
IMPRODUCT	Vrátí součin dvou až 29 komplexních čísel
IMREAL	Vrátí reálnou část komplexního čísla
IMSIN	Vrátí sinus komplexního čísla
IMSQRT	Vrátí druhou odmocninu komplexního čísla
IMSUB	Vrátí rozdíl dvou komplexních čísel
IMSUM	Vrátí součet dvou nebo více komplexních čísel
OCT2BIN	Převádí oktálové číslo na binární
OCT2DEC	Převádí oktálové číslo na decimální
OCT2HEX	Převádí oktálové číslo na hexadecimální
SQRTPI	Vrátí druhou odmocninu čísla π

2.10. Textové funkce

CONCATENATE	Sloučí několik textových položek do jedné
ČÁST	Vrátí zadaný počet znaků z textového řetězce od zadané pozice
DĚLKA	Vrátí počet znaků textového řetězce
DOSADIT	Nahradí v textu zadaný řetězec jiným
HLEDAT	Hledá v textu zadaný podřetězec (bez rozlišování malých a velkých písmen)
HODNOTA	Převádí textový argument na číslo
KČ	Převádí číslo na text ve finančním formátu
KÓD	Vrátí kód prvního znaku v textovém řetězci
MALÁ	Převádí text na malá písmena
NAHRADIT	Nahradí znaky v textu
NAJÍT	Vyhledá výskyt textového řetězce uvnitř jiného a vrátí pozici prvního znaku
OPAKOVAT	Několikrát zopakuje zadaný text
PROČISTIT	Odstraní nadbytečné mezery v textu
HODNOTA.NA.TEXT	Vloží název grafu, popisky os nebo popisky dat
STEJNÉ	Porovná dva textové řetězce, zda jsou shodné
T	Převádí argument na text
VELKÁ	První písmena slov převede na velká a zbylá písmena na malá

VELKÁ	Převádí text na velká písmena
VYČISTIT	Odstraní z textu všechny znaky, které nelze vytisknout
ZLEVA	Vrátí první znaky v řetězci
ZNAK	Vrátí znak odpovídající zadanému kódu
ZPRAVA	Vrátí určitý počet znaků z konce řetězce
ZAOKROUHLIT.NA.TEXT	Zaokrouhlí číslo na zadaný počet des. míst a převede jej na text

2.11. DDE & externí funkce

PŘIHLÁSIT.ID	Vrátí registrační číslo kódu či dynamické knihovny, došlo-li již dříve k její registraci
SQLREQUEST	Připojí vnější zdroj dat a spustí dotaz ze sešitu
VOLAT	Zavolá externí proceduru (DLL, kódu)

3. Abecední seznam funkcí listu

A	Vrátí hodnotu PRAVDA, jsou-li všechny argumenty hodnoty PRAVDA
ABS	Vrátí absolutní hodnotu argumentu
ACCRINTM	Vrátí akumulovaný úrok u cenného papíru, který přináší úrok periodicky
ACCRINT	Vrátí periodický kupónový úrok
AMORDEGRC	Vrátí snížení ceny amortizace za jedno účetní období
AMORLINC	Vrátí amortizaci za jedno účetní období
ARCCOSH	Vrátí hodnotu hyperbolického arkuskosinu argumentu
ARCCOS	Vrátí hodnotu arkuskosinu daného argumentu
ARCSINH	Vrátí hyperbolický arkussinus argumentu
ARCSIN	Vrátí arkussinus argumentu
ARCTG2	Vrátí arkustangens x-ové a y-ové souřadnice
ARCTGH	Vrátí hyperbolický arkustangens argumentu
ARCTG	Vrátí arkustangens argumentu
BESSELI	Vrátí modifikovanou Besselovu funkci In(x)
BESSELJ	Vrátí Besselovu funkci Jn(x)
BESSELK	Vrátí modifikovanou Besselovu funkci Kn(x)
BESSELY	Vrátí Besselovu funkci Yn(x)
BETADIST	Vrátí hodnotu distribuční funkce rozdělení beta
BETAINV	Vrátí inverzní hodnotu distribuční funkce rozdělení beta
BIN2DEC	Převádí binární číslo na decimální
BIN2HEX	Převádí binární číslo na hexadecimální
BIN2OCT	Převede binární číslo na oktálové
BINOMDIST	Vrátí distribuční funkci pro binomické rozdělení
BUDHODNOTA	Vrátí budoucí hodnotu investice
CELÁ.ČÁST	Zaokrouhlí číslo na nejbližší menší celé číslo
CHIDIST	Vrátí jednostrannou distribuční funkci chí-kvadrát
CHIINV	Vrátí inverzní jednostrannou distribuční funkci chí-kvadrát
CHITEST	Provede test nezávislosti
CHYBA.TYP	Vrátí číslo reprezentující chybu
COMPLEX	Převede reálnou a imaginární část na komplexní číslo
CONCATENATE	Sloučí několik textových položek do jedné
CONFIDENCE	Vrátí interval věrohodnosti pro střední hodnotu základního souboru
CONVERT	Převádí číselné hodnoty mezi měrnými systémy
CORREL	Vrátí korelační koeficient mezi údaji ze dvou polí
COSH	Vrátí arkuskosinus argumentu
COS	Vrátí kosinus argumentu
COUNTBLANK	Vrátí počet prázdných buněk v dané oblasti
COUNTIF	Vrátí počet neprázdných buněk v dané oblasti
COUPDAYBS	Vrátí počet dní od začátku kupónové periody k datu vypořádání cenného papíru
COUPDAYSNC	Vrátí počet dní od data vypořádání cenného papíru do následujícího výplatního termínu úroku
COUPDAYS	Vrátí počet dní v kupónové periodě obsahující den vypořádání
COUPNCD	Vrátí další výplatní termín úroku po datu vypořádání cenného papíru
COUPNUM	Vrátí počet kupónů splatných mezi datem vypořádání cenného papíru a datem

	prodeje
COUPPCD	Vrátí předchozí výplatní termín úroku před datem vypořádání cenného papíru
COVAR	Vrátí hodnotu kovariance
CRITBINOM	Vrátí nejmenší přirozené číslo, pro které má pravděpodobnostní funkce binomického rozdělení hodnotu větší nebo rovnu kritické hodnotě alfa
CUMIPMT	Vrátí akumulovaný úrok za dané období
CUMPRINC	Vrátí podíl jistiny v anuitě za určité období
ČASHODN	Vrátí pořadové číslo času zadaného jako textový řetězec
ČÁST	Vrátí zadaný počet znaků z textového řetězce od zadané pozice
ČAS	Vrátí pořadové číslo zadaného času
ČETNOSTI	Vrátí vertikální pole, které popisuje rozdělení dat do kategorií podle velikosti
ČISTÁ.SOUČHODNOTA	Vrátí současnou hodnotu investice produkující záporné a kladné peněžní toky při stanovené diskontní sazbě
DATUMHODN	Převede datum z textového řetězce na pořadové číslo
DATUM	Vrátí pořadové číslo zadaného dne
DEC2BIN	Převádí decimální číslo na binární
DEC2HEX	Převádí decimální číslo na hexadecimální
DEC2OCT	Převádí decimální číslo na oktálové
DEGREES	Převede radiány na stupně
DĚLKA	Vrátí počet znaků textového řetězce
DELTA	Zjišťuje, zda si dvě hodnoty jsou rovny
DENTÝDNE	Převádí pořadové číslo na den v týdnu
DEN	Převede pořadové číslo dne na den v měsíci
DETERMINANT	Vrátí determinant matice v daném poli
DEVSQ	Vrátí součet čtverců odchylek
DISC	Vrátí diskontní sazbu cenných papírů
DMAX	Vrátí maximální číslo z vybraných položek v databázi
DMIN	Vrátí minimální číslo z vybraných položek v databázi
DNES	Vrátí pořadové číslo okamžitého data
DOLLARDE	Převede částku v dolarech ze zlomku na desetinné číslo
DOLLARFR	Převede částku v dolarech z desetinného čísla na zlomek
DOSADIT	Nahradí v textu zadaný řetězec jiným
DPOČET2	Vrátí počet neprázdných buněk, které splňují daná kritéria
DPOČET	Vrátí počet neprázdných buněk, které splňují daná kritéria
DPRŮMĚR	Vrátí průměrnou hodnotu z vybraných položek v databázi
DSMODCH.VÝBĚR	Vrátí výběrovou směrodatnou odchylku z těch záznamů v databázi, které odpovídají zadaným kritériím
DSMODCH	Vrátí směrodatnou odchylku základního souboru z těch záznamů v databázi, které odpovídají zadaným kritériím
DSOUČIN	Vrátí součin určených položek z těch záznamů v databázi, které odpovídají zadaným kritériím
DSUMA	Vrátí součet položek z těch záznamů v databázi, které odpovídají zadaným kritériím
DURATION	Vrátí vážený průměr cenného papíru, který přináší periodický úrok
DVAR.VÝBĚR	Vrátí výběrový rozptyl položek z těch záznamů v databázi, které odpovídají zadaným kritériím
DVAR	Vrátí rozptyl základního souboru položek z těch záznamů v databázi, které odpovídají zadaným kritériím
DZÍSKAT	Vrátí tu položku databáze, která splňuje daná kritéria
EDATE	Vrátí číslo dne, který je o zadaný počet měsíců vzdálen od zadaného data
EFFECT	Vrátí efektivní roční úrokovou sazbu
EOMONTH	Vrátí číslo dne, který je o zadaný počet měsíců vzdálen od zadaného data a je posledním dnem v měsíci
ERFC	Vrátí doplňkovou chybovou funkci
ERF	Vrátí chybovou funkci
EXPONDIST	Vrátí distribuční funkci exponenciálního rozdělení
EXP	Vrátí základ přirozených logaritmů e umocněný na zadané číslo
FACTDOUBLE	Vrátí dvojitý faktoriál zadaného čísla
FAKTORIÁL	Vrátí faktoriál čísla

FDIST	Vrátí hodnotu distribuční funkce F rozdělení
FINV	Vrátí hodnotu inverzní funkce k distribuční funkci F rozdělení
FISHERINV	Vrátí hodnotu inverzní funkce k Fisherově transformaci
FISHER	Vrátí Fisherovu transformaci čísla x
FORECAST	Vrátí odhad hodnoty y v bodě x na základě lineární regresní přímky
FTEST	Vrátí výsledek F-testu
FVCHEDULE	Vrátí budoucí hodnotu počátečního kapitálu po aplikaci řad připisované úrokové sazby
GAMMADIST	Vrátí hodnotu distribuční funkce rozdělení gama
GAMMAINV	Vrátí hodnotu inverzní funkce k distribuční funkci rozdělení gama
GAMMALN	Vrátí přirozený logaritmus gama funkce
GCD	Vrátí největšího společného dělitele dvou nebo více celých čísel
GEOMEAN	Vrátí geometrickou střední hodnotu
GESTEP	Zjišťuje, zda je číslo větší než prahová hodnota
HARMEAN	Vrátí harmonický průměr
HEX2BIN	Převádí hexadecimální číslo na binární
HEX2DEC	Převádí hexadecimální číslo na decimální
HEX2OCT	Převádí hexadecimální číslo na oktálové
HLEDAT	Hledá v textu zadaný podřetězec (bez rozlišování malých a velkých písmen)
HODNOTA	Převádí textový argument na číslo
HODNOTA.NA.TEXT	Vloží název grafu, popisky os nebo popisky dat
HODINA	Převede pořadové číslo na časový údaj
HYPGEOMDIST	Vrátí hodnotu distribuční funkce hypergeometrického rozdělení
IMABS	Vrátí absolutní hodnotu (modul) komplexního čísla
IMAGINARY	Vrátí imaginární část komplexního čísla
IMARGUMENT	Vrátí argument q (úhel v radiánech)
IMCONJUGATE	Vrátí komplexně sdružené číslo
IMCOS	Vrátí kosinus komplexního čísla
IMDIV	Vrátí podíl dvou komplexních čísel
IMEXP	Vrátí exponent komplexního čísla
IMLN	Vrátí přirozený logaritmus komplexního čísla
IMLOG10	Vrátí logaritmus komplexního čísla o základu 10
IMLOG2	Vrátí logaritmus komplexního čísla o základu 2
IMPOWER	Vrátí mocninu komplexního čísla
IMPRODUCT	Vrátí součin dvou až 29 komplexních čísel
IMREAL	Vrátí reálnou část komplexního čísla
IMSIN	Vrátí sinus komplexního čísla
IMSQRT	Vrátí druhou odmocninu komplexního čísla
IMSUB	Vrátí rozdíl dvou komplexních čísel
IMSUM	Vrátí součet dvou nebo více komplexních čísel
INDEX	Vrátí adresu buňky ležící na průsečíku zadaného řádku a sloupce
INTERCEPT	Vrátí průsečík lineární regresní přímky s osou x
INTRATE	Vrátí úrokovou sazbu plně investovaného cenného papíru
INVERSE	Vrátí inverzní matici
ISEVEN	Vrátí PRAVDA, pokud zadané číslo je sudé
ISODD	Vrátí PRAVDA, pokud zadané číslo je liché
JE.ČÍSLO	Vrátí PRAVDA, je-li argumentem číslo
JE.CHYBA	Vrátí PRAVDA, je-li argumentem příznak chyby vyjma #N/A
JE.CHYBHODN	Vrátí PRAVDA, je-li argumentem jakýkoliv příznak chyby
JE.LOGHODN	Vrátí PRAVDA, je-li argumentem logická hodnota
JE.NEDEF	Vrátí PRAVDA, je-li argumentem příznak chyby #N/A
JE.NETEXT	Vrátí PRAVDA, není-li argumentem text
JE.ODKAZ	Vrátí PRAVDA, jedná-li se o odkaz
JE.PRÁZDNÉ	Vrátí PRAVDA, je-li buňka prázdná
JE.TEXT	Vrátí PRAVDA, jedná-li se o text
KČ	Převádí číslo na text ve finančním formátu
KDYŽ	Vyhodnotí podmínku a podle její logické hodnoty vrátí jednu ze dvou návratových hodnot

KÓD	Vrátí kód prvního znaku v textovém řetězci
KOMBINACE	Vrátí počet možných kombinací pro zadaný počet prvků
KURT	Vrátí hodnotu špičatosti rozdělení dané množiny
LARGE	Vrátí k-tou největší hodnotu množiny
LCM	Vrátí nejmenší společný násobek
LINREGRESE	Vrátí parametry lineárního trendu
LINTREND	Vrátí nové hodnoty y po proložení původních hodnot přímkou pomocí metody nejmenších čtverců
LN	Vrátí přirozený logaritmus argumentu
LOGINV	Vrátí inverzní funkci k distribuční funkci logaritmicko normálního rozdělení
LOGLINREGRESE	Vrátí parametry exponenciálního trendu
LOGLINTREND	Vrátí parametry v okolí exponenciálního trendu
LOGNORMDIST	Vrátí distribuční funkci logaritmicko normálního rozdělení
LOG	Vrátí logaritmus argumentu o základu 10
LOGZ	Vrátí logaritmus argumentu o určeném základu
MALÁ	Převádí text na malá písmena
MAX	Vrátí maximální hodnotu v seznamu argumentů
MDURATION	Vrátí Macauleyho modifikovaný vážený průměr cenného papíru o nominální hodnotě \$100
MEDIAN	Vrátí medián zadaných čísel
MĚSÍC	Převede pořadové číslo na měsíc
MINUTA	Převede pořadové číslo na minuty
MIN	Vrátí minimální hodnotu v seznamu argumentů
MÍRA.VÝNOSNOSTI	Vrátí vnitřní výnosové procento, tj. výnosnost určitého peněžního toku
MOD.MÍRA.VÝNOSNOSTI	Vrátí vnitřní sazbu. Zohledňuje jak náklady investice, tak úrok z reinvestice získaných peněžních toků
MODE	Vrátí modus - nejčastěji se vyskytující hodnotu dané posloupnosti hodnot
MOD	Vrátí zbytek po dělení čísla
MROUND	Vrátí číslo zaokrouhlené na určitý násobek
MULTINOMIAL	Vrátí mnohočlen množiny čísel
NÁHČÍSLO	Vrátí náhodné číslo v intervalu 0 až 1
NAHRADIT	Nahradí znaky v textu
NAJÍT	Vyhledá výskyt textového řetězce uvnitř jiného a vrátí pozici prvního znaku
NEBO	Vrátí PRAVDA, je-li alespoň jeden argument roven PRAVDA
NEDEF	Vrátí chybovou hodnotu #N/A
NEGBINOMDIST	Vrátí distribuční funkci negativního binomického rozdělení
NEPRAVDA	Vrátí logickou hodnotu NEPRAVDA
NEPŘÍMÝ.ODKAZ	Vrátí odkaz určený obsahem jiné buňky
NETWORKDAYS	Vrátí počet pracovních dnů mezi dvěma zadanými daty
NE	Provede logickou negaci zadané hodnoty
NOMINAL	Vrátí nominální roční úrokovou sazbu
NORMDIST	Vrátí distribuční funkci normálního rozdělení
NORMINV	Vrátí inverzní funkci k distribuční funkci normálního rozdělení
NORMSDIST	Vrátí distribuční funkci standardního normálního rozdělení
NORMSINV	Vrátí inverzní funkci k distribuční funkci standardního normálního rozdělení
N	Vrátí hodnotu převedenou na číslo
NYNÍ	Vrátí pořadové číslo současného data a času
O.PROSTŘEDÍ	Vrátí informaci o prostředí
OCT2BIN	Převádí oktálové číslo na binární
OCT2DEC	Převádí oktálové číslo na decimální
OCT2HEX	Převádí oktálové číslo na hexadecimální
ODDFPRICE	Vrátí cenu cenného papíru o nominální hodnotě \$100, který má odlišné první období
ODDFYIELD	Vrátí výnos cenného papíru, který má odlišné první období
ODDLPRICE	Vrátí cenu cenného papíru o nominální hodnotě \$100, který má odlišné poslední období
ODDLYIELD	Vrátí výnos cenného papíru, který má odlišné poslední období
ODKAZ	Vrátí odkaz jako text buňky v listu

ODMOCNINA	Vrátí druhou odmocninu daného čísla
ODPIS.LIN	Vrátí lineární odpisy aktiva pro jednoduché období
ODPIS.NELIN	Vrátí degresivní odpisy aktiva pro určené období
ODPIS.ZA.INT	Vrátí odpisy aktiva pro každé zadané období
ODPIS.ZRYCH2	Vypočítá reálné odpisy aktiva za určité období při použití dvojité degresivní metody
ODPIS.ZRYCH	Vypočítá reálné odpisy aktiva za určité období při použití degresivní metody odepisování
OPAKOVAT	Několikrát zopakuje zadaný text
PEARSON	Vrátí Pearsonův korelační koeficient
PERCENTIL	Vrátí hodnotu, která odpovídá k-tému percentilu v poli hodnot
PERCENTRANK	Vrátí procentní pořadí čísla x v poli hodnot
PERMUTACE	Vrátí počet permutací pro zadaný počet objektů
PI	Vrátí hodnotu čísla Pi.
PLATBA.ÚROK	Vrátí výšku úroku v určitém úrokovém období
PLATBA.ZÁKLAD	Vrátí podíl základní jistiny v anuitní splátce za dané období při konstantní úrokové sazbě
PLATBA	Vrátí periodickou konstantní platbu pro anuitu
POČET.BLOKŮ	Vrátí počet souvislých oblastí buněk ve výběru
POČET.OBDOBÍ	Vrátí počet úročených období pro investici
POČET	Vrátí počet čísel v seznamu argumentů
POČET2	Vrátí počet neprázdných hodnot v seznamu argumentů
POISSON	Vrátí distribuční funkci Poissonova rozdělení
POLÍČKO	Vrátí informace o buňce - formát, polohu a obsah
POSUN	Vrátí adresu buňky, která je vzdálena o určitý počet řádků a sloupců od jiné buňky
POWER	Vrátí umocněný argument
POZVYHLEDAT	Vrátí polohu hledané hodnoty v poli
PRAVDA	Vrátí logickou hodnotu PRAVDA
PRICEDISC	Vrátí cenného papíru o nominální hodnotě \$100, který přináší periodický úrok
PRICEMAT	Vrátí cenného papíru o nominální hodnotě \$100, který přináší úrok až ke dni splatnosti
PRICE	Vrátí cenu cenného papíru o nominální hodnotě \$100, který přináší periodický úrok
PROB	Vrátí pravděpodobnost toho, že hodnoty v oblasti x leží v daném intervalu
PROČISTIT	Odstraní nadbytečné mezery v textu
PRŮMĚR	Vrátí průměrnou hodnotu argumentů
PRŮMODCHYLKA	Vrátí průměrnou absolutní odchylku bodů od střední hodnoty
PŘIHLÁSIT.ID	Vrátí registrační číslo kódu či dynamické knihovny, došlo-li již dříve k její registraci
QUARTIL	Vrátí hodnotu kvartilu ze zadaného pole dat
QUOTIENT	Vrátí celou část dělení
RADIANS	Převádí stupně na radiány
RANDBETWEEN	Vrátí náhodné číslo ze zadaného intervalu
RANK	Vrátí pořadí argumentu (podle velikosti) v seznamu čísel
RECEIVED	Vrátí částku získanou při splatnosti plně investovaného cenného papíru
RKQ	Vrátí druhou mocninu Pearsonova korelačního koeficientu pro lineární regresi
ROK360	Vypočítá počet dní v časovém intervalu. Předpokládá se rok dlouhý 360 dnů
ROK	Převádí pořadové číslo na rok
ROMAN	Vrátí číslo v římských číslicích jako text
ROUNDDOWN	Zaokrouhluje číslo dolů k nule
ROUNDUP	Zaokrouhluje číslo nahoru od nuly
ŘÁDEK	Vrátí číslo řádku v odkazu
ŘÁDKY	Vrátí počet řádků v odkazu
SEKUNDA	Převádí pořadové číslo na sekundy
SERIESSUM	Vrátí součet mocninné řady
SIGN	Vrátí znaménko argumentu
SINH	Vrátí hyperbolický sinus daného úhlu
SIN	Vrátí sinus daného úhlu

SKEW	Vrátí šikmost rozdělení náhodné veličiny
SLOPE	Vrátí směrnici lineární regresní přímky proložené zadanými body
SLOUPCE	Vrátí počet sloupců
SLOUPEC	Vrátí číslo sloupce daného odkazu
SMALL	Vrátí k-tou nejmenší hodnotu v poli
SMODCH.VÝBĚR	Vrátí odhad směrodatné odchylky základního souboru určený z náhodného výběru
SMODCH	Vrátí směrodatnou odchylku základního souboru určený z náhodného výběru
SOUČHODNOTA	Vrátí aktuální hodnotu investice
SOUČIN.MATIC	Vrátí součin dvou matic
SOUČIN.SKALÁRNÍ	Vrátí součet násobků položek v zadaných polích
SOUČIN	Vynásobí argumenty
SQLREQUEST	Připojí vnější zdroj dat a spustí dotaz ze sešitu
SQRTPI	Vrátí druhou odmocninu čísla Pí
STANDARDIZE	Vrátí normalizovanou náhodnou veličinu s normálním rozdělením
STEJNÉ	Porovná dva textové řetězce, zda jsou shodné
STEYX	Vrátí standardní chybu při výpočtu lineární regrese
SUBTOTAL	Provede souhrnné operace v určené oblasti
SUMA.ČTVERCŮ	Vrátí součet čtverců argumentů
SUMA	Sečte dané argumenty
SUMIF	Sečte buňky vybrané podle zadaných podmínek
SUMX2MY2	Vrátí součet rozdílů čtverců u odpovídajících prvků v poli
SUMX2PY2	Vrátí součet součtů čtverců u odpovídajících prvků v poli
SUMXMY2	Vrátí součet čtverců rozdílů u odpovídajících prvků v poli
SVYHLEDAT	Prohledává se první sloupec matice postupně po řádcích a vrací se hodnota buňky posunutá o zadaný počet sloupců
TBILLEQ	Vrátí výnos z pokladniční poukázky ekvivalentní výnosu z obligace
TBILLPRICE	Vrátí cenu pokladniční poukázky o nominální hodnotě \$100
TBILLYIELD	Vrátí výnos z pokladniční poukázky
TDIST	Vrátí hodnotu distribuční funkce Studentova t-rozdělení
TGH	Vrátí hyperbolický tangens argumentu
TG	Vrátí tangens argumentu
TINV	Vrátí inverzní funkci k TDIST
TRANSPOZICE	Transponuje zadané pole
TRIMMEAN	Vrátí střední hodnotu datové posloupnosti
TTEST	Vrátí pravděpodobnost spojenou se Studentovým t-testem
T	Převádí argument na text
TYP	Vrátí číslo popisující typ argumentu
ÚROKOVÁ.MÍRA	Vrátí úrokovou sazbu vztaženou k úročenému období anuity
USEKNOUT	Ořízne desetinnou část čísla
VAR.VÝBĚR	Vrátí odhad rozptylu základního souboru
VAR	Vrátí rozptyl základního souboru
VELKÁ	Převádí text na velká písmena
VELKÁ2	První písmena slov převede na velká a zbylá písmena na malá
VOLAT	Zavolá externí proceduru (DLL, kódu)
VVYHLEDAT	Prohledá horní řádek pole a vrátí hodnotu obsaženou v zadané buňce
VYČISTIT	Odstraní z textu všechny znaky, které nelze vytisknout
VYHLEDAT	Vyhledá danou hodnotu ve vektoru či poli
WEIBULL	Vrátí hodnotu distribuční funkce Weibullova rozdělení
WORKDAY	Vrátí číslo dne, který je o zadaný počet pracovních dnů vzdálen od určitého data
XIRR	Vrátí vnitřní výnosové procento neperiodických peněžních toků
XNPV	Vrátí současnou hodnotu neperiodických peněžních toků
YEARFRAC	Vrátí zlomek udávající poměr dnů mezi daty začátek a konec vzhledem k celému roku
YIELDDISC	Vrátí roční úrok u diskontovaného cenného papíru
YIELDMAT	Vrátí roční úrok cenného papíru, který přináší úrok až ke dni splatnosti
YIELD	Vrátí výnos cenného papíru, který přináší periodický úrok
ZAKR.DOLŮ	Zaokrouhlí číslo dolů na nejbližší násobek zadané hodnoty

ZAOKR.NAHORU	Zaokrouhluje dané číslo na nejbližší násobek nastavené hodnoty
ZAOKROUHLIT.NA.LICHÉ	Zaokrouhlí číslo nahoru na liché číslo
ZAOKROUHLIT.NA.SUDÉ	Zaokrouhlí argument nahoru na sudé číslo
ZAOKROUHLIT.NA.TEXT	Zaokrouhlí číslo na zadaný počet des. míst a převede jej na text
ZAOKROUHLIT	Zaokrouhluje číslo na zadaný počet číslic
ZLEVA	Vrátí první znaky v řetězci
ZNAK	Vrátí znak Chyba! Záložka není definována. odpovídající zadanému kódu
ZPRAVA	Vrátí určitý počet znaků z konce řetězce
ZTEST	Vrátí dvoustrannou hodnotu P, která je výsledkem z-testu
ZVOLIT	Vrátí hodnotu jednoho z argumentů podle velikosti indexu