Az EXCEL függvényei
STATISZTIKAI FÜGGVÉNYEK
Átlag(tartomány)

A tartomány terület numerikus értékeit tartalmazó cellák értékének átlagát számolja ki. Ha a megadott tartományban nincs numerikus értéket tartalmazó cella, a #ZÉRÓOSZTÓ! hibaértéket kapjuk eredményül.

DARAB(tartomány)

A tartomány területen található numerikus értékű cellák mennyiségét adja eredményül.

DARAB2(tartomány)

A tartomány területen található kitöltött cellák mennyiségét adja eredményül.

DARABTELI(tartomány;kritérium)

A tartomány területen található kritérium feltételnek megfelelő cellák mennyiségét adja eredményül.

DARABÜRES(tartomány)
A tartomány területen található üres cellák mennyiségét adja eredményül.

MIN(tartomány)

A tartomány területen található legkisebb számértéket adja eredményül.
MAX(tartomány)

A tartomány területen található legnagyobb számértéket adja eredményül.

KICSI(tartomány;k)

A tartomány területen található k-dik legkisebb számértéket adja eredményül.

NAGY(tartomány;k)

A tartomány területen található k-dik legnagyobb számértéket adja eredményül.

MATEMATIKAI ÉS TRIGONOMETRIAI FÜGGVÉNYEK
ABS(szám)

A szám abszolút értékét – azaz a számegyenesen a nullától való távolságát – adja eredményül.

GYÖK(szám)

A szám numerikus érték gyökét adja eredményül. Szöveges érték esetén #ÉRTÉK!, negatív érték esetén #SZÁM! hibaértéket ad eredményül.
HATVÁNY(szám;hatvány)

A szám érték hatvány-adik hatványát adja eredményül. A függvény használata megegyezik a hatványjel, azaz a szám^hatvány alak használatával.

SZUM(tartomány)

A tartomány számértékeinek összegét adja eredményül.

SZUMHA(tartomány;kritérium;összeg_tartomány)
A tartomány azon számértékeinek összegét adja eredményül, amelyek eleget tesznek a kritérium feltételnek. Amennyiben az összeg_tartomány-t is megadjuk, a tartomány terület helyett az összeg_tartomány megfelelő celláit összesíti a függvény.

SZORZAT(tartomány)

A tartomány számértékeinek szorzatát adja eredményül.

INT(szám)
A szám érték legközelebbi egészre lefelé kerekített értékét adja eredményül.

KEREK(szám;számjegyek)

A szám érték számjegyek számú tizedesre kerekített értékét adja eredményül. Amennyiben a számjegyek mennyiségénél -1, -2 stb. értékeket adunk meg, tízesekre, százasokra stb. kerekíthetünk.

KEREK.FEL(szám;számjegyek)
A szám érték számjegyek számú tizedesre felfelé kerekített értékét adja eredményül. Negatív számok esetén lefelé kerekít. Amennyiben a számjegyek mennyiségénél -1, -2 stb. értékeket adunk meg, tízesekre, százasokra stb. kerekíthetünk.

KEREK.LE(szám;számjegyek)

A szám érték számjegyek számú tizedesre lefelé kerekített értékét adja eredményül. Negatív számok esetén felfelé kerekít. Amennyiben a számjegyek mennyiségénél -1, -2 stb. értékeket adunk meg, tízesekre, százasokra stb. kerekíthetünk.

CSONK(szám;számjegyek)

A szám érték számjegyek számú tizedesig tartó értékét adja eredményül. Ez a függvény nem végez kerekítést, csak elhagyja a felesleges tizedes értékeket.

LOGIKAI FÜGGVÉNYEK
ÉS(állítás1;állítás2;…)

Logikai ÉS műveletet végez az állítás1, állítás2 stb. logikai értékek között. A függvény eredménye akkor IGAZ, ha minden állítás értéke IGAZ.

HA(állítás;igaz_érték;hamis_érték)

Az állítás igazságtartalmától függően az igaz_érték vagy a hamis_érték argumentumértékét adja eredményül. Ha a hamis_érték-et nem adjuk meg, helyette a HAMIS logikai értéket adja eredményül a függvény.

NEM(állítás)

Az állítás logikai érték ellenkezőjét adja eredményül.

VAGY(állítás1;állítás2;…)
Logikai VAGY műveletet végez az állítás1, állítás2 stb. logikai értékek között. A függvény eredménye minden esetben IGAZ, ha bármelyik állítás értéke IGAZ.

DÁTUM-FÜGGVÉNYEK
DÁTUM(év;hónap;nap)

A függvény eredménye az év, hónap és nap számértékek által jelölt dátumérték. Ha az év 0 és 1899 közötti szám, az évszámot az 199+év képlettel számítja ki a program. Ha a hónap értéke nagyobb, mint 12, automatikusan a következő évre (évekre) , ha a nap értéke nagyobb, mint az adott hónap napjainak száma, automatikusan a következő hónapra (hónapokra) lép a függvény.

ÉV(dátumérték)

A dátumérték-ben szereplő évet adja eredményül. A dátumérték szövegesen is megadható az EXCEL által értelmezhető formában.
HÉT.NAPJA(dátumérték;típus)

A dátumérték-ben szereplő napnak az adott héten belüli sorszámát adja vissza. A visszaadott érték a típus argumentumtól függően a következők lehetnek.

HÓNAP(dátumérték)

A dátumérték-ben szereplő hónap sorszámát adja vissza. A dátumérték szövegesen is megadható az Excel által értelmezhető formában.

MA()

A számítógép rendszeridejét adja eredményül év, hónap, nap formában.

MOST()

A számítógép rendszeridejét adja eredményül óra, perc formában.

NAP(dátumérték)

A dátumérték-ben szereplő nap sorszámát adja vissza az adott hónapban. A dátumérték szövegesen is megadható az Excel által értelmezhető formában.

MÁTRIXFÜGGVÉNYEK

INDEX(tartomány;sor;oszlop)

A tartomány terület sor sorának oszlop oszlopában található cella értékét adja eredményül. A sor vagy oszlop argumentumok egyike elhagyható, de legalább az egyiket kötelező megadnunk.
FKERES(keresett_érték;tartomány;oszlop;közelítés)

A függvény a tartomány terület első oszlopában keresi a megadott keresett_érték-et, vagy a legnagyobb, a keresett_érték-et meg nem haladó értéket tartalmazó sort. Keresett_érték-ként megadhatunk cellahivatkozást vagy egy konkrét értéket.
Ezután a függvény a képlet oszlop argumentumában megadott számú oszlopának a keresett_érték-kel azonos sorában található értéket adja eredményül.
Amennyiben a közelítés argumentumaként HAMIS értéket adunk meg, a függvény pontos egyezést keres. Ha a közelítés értéke IGAZ, pontos egyezés híján a legnagyobb, a keresett_érték-et meg nem haladó értéket keresi a függvény. Utóbbi esetben a táblázat első sorában szereplő adatoknak növekvő sorba rendezve kell lenniük.
Ha a függvény nem talál megfelelő értéket, #HIÁNYZIK hibaértéket kapunk eredményül.

HOL.VAN(keresett_érték;keresési tartomány;közelítési_mód)
Megkeresi a keresett_érték-et a megadott keresési_tartomány-ban, és a keresett_érték keresési_tartomány-on belüli sorszámát adja eredményül.

A közelítési_mód lehetséges értékei a következők:

-1 A legkisebb, a keresett_érték-nél nem kisebb értéket keressük. A keresési_tartomány adatainak csökkenő sorrendben kell lenniük.

0 A keresési_érték-kel pontosan megegyező értéket keresünk. Ebben az esetben a keresési_tartomány adatainak nem szükséges sorrendben lenniük.

1 A legnagyobb, a keresett_érték-nél nem nagyobb értéket keressük. A keresési_tartomány adatainak növekvő sorrendben kell lenniük.

Ha a függvény nem talál megfelelő értéket, #HIÁNYZIK! hibaértéket kapunk eredményül.

KUTAT(keresett_érték;keresési tartomány;eredmény_tartomány)
A függvény kikeresi a keresett_érték-et a keresési_tartomány cellái közül, majd az eredmény_tartomány ennek megfelelő cellájának értékét adja eredményül.
A keresési_tartomány és az eredmény_tartomány területeknek azonos méretűeknek kell lenniük, maximum egy oszlop szélesek vagy egy sor magasak lehetnek. A keresési_tartomány értékeinek növekvő sorrendbe rendezetteknek kell lenniük.

KUTAT(keresett_érték;tömb)
A KUTAT függvény tömbös alakja. Akkor célszerű alkalmazni, ha a keresett érték a tömb első sorában vagy első oszlopában van.

A függvény a megadott tömb első sorában vagy első oszlopában keresi a keresett_érték-et, majd visszatér a megtalált érték sorának vagy oszlopának utolsó elemével. Ha nem találja a keresett_érték-et, a tömb legnagyobb olyan elemével tér vissza, amely a keresett_érték-nél kisebb.

VKERES(keresett_érték;tartomány;sor;közelítés)

A VKERES függvényt akkor célszerű alkalmazni, ha az oszlopfeliratok cellái tartalmazzák a keresett_érték-eket. Funkciója megegyezik az FKERES függvény funkcióival, a két függvény között eltérés a keresés irányában van.
A függvény a tartomány terület első sorában kikeresi a megadott keresett_érték-et, vagy a legnagyobb, a keresett_érték-et meg nem haladó értéket tartalmazó oszlopot, majd a tartomány sor számú azonos oszlopában található értéket adja eredményül.

SZÖVEGES FÜGGVÉNYEK

BAL(szöveg;karakterszám)
A szöveg első karakterszám darab értékét adja eredményül. Ha a karakterszám nagyobb, mint a szöveg karaktereinek száma, a függvény eredménye a teljes szöveg. A karakterszám argumentum nélkül a szöveg első karakterét kapjuk eredményül. (pl. monogram)
HOSSZ(szöveg)
A szöveg karaktereinek számát adja meg. A karakterszám mindig tartalmazza a szövegben szereplő szóközök számát is.

JOBB(szöveg;karakterszám)

A szöveg utolsó karakterszám darab értékét adja eredményül. Ha a karakterszám nagyobb, mint a szöveg karaktereinek száma, a függvény eredménye a teljes szöveg. A karakterszám argumentum nélkül a szöveg utolsó karakterét kapjuk eredményül.
KÖZÉP(szöveg;kezdet;karakterszám)

A szöveg argumentum kezdet karakterétől kezdve található karakterszám mennyiségű karaktert adja eredményül.
Amennyiben a kezdet argumentum értéke nagyobb, mint a szöveg hossza, a függvény eredménye ”” üres szöveg.

Amennyiben a kezdet és a karakterszám összege nagyobb, mint a szöveg teljes hossza, a függvény a szöveg argumentum kezdet karakterétől kezdődő részét adja eredményül.

ÖSSZEFŰZ(szöveg1;szöveg2;…)
A függvény az argumentumként megadott szöveg-eket egyetlen szöveggé összefűzve adja eredményül. A szöveg érték helyett tetszőleges más adattípust, például számértéket is megadhatunk.
Az ÖSSZEFŰZ függvény működése megegyezik az & szöveges összefűzés operátor használatával.

SZÖVEG.KERES(keresett_szöveg;szöveg;kezdet)

A függvény balról jobbra haladva megkeresi a keresett_szöveg első előfordulásának helyét a szöveg argumentumban. Amennyiben a kezdet numerikus argumentumot megadjuk, a keresés a kezdet által jelölt karaktertől kezdődik.
A keresett_szöveg tartalmazhat ? vagy * helyettesítő-karaktereket is. A ? egyetlen karaktert, míg a * tetszőleges számú karaktert helyettesít. Ha magát a kérdőjel vagy a csillag karaktert keressük, tegyünk elé egy ~ tilde karaktert.
A SZÖVEG.KERES függvény nem tesz különbséget kis- és nagybetűk között.

Ha a keresett szöveg nem található, a #ÉRTÉK! hibaüzenetet kapjuk eredményül.

INFORMÁCIÓS FÜGGVÉNYEK
HIÁNYZIK()

A függvény a #HIÁNYZIK hibaértéket adja eredményül.

HIBÁS(érték)

A függvény eredménye IGAZ, ha a megadott érték hibaérték.

SZÁM(érték)

A visszaadott eredménye IGAZ, ha a megadott érték szöveg.
SZÖVEG.E(érték)

IGAZ értéket ad vissza, ha a megadott érték szöveg.
TÍPUS(érték)

A megadott érték típusát adja eredményül az alábbiak szerint

1 – Szám

2 – Szöveg

4 – Logikai érték

16 – Hibaérték

64 – Tömb

NINCS(érték)

A függvény eredménye IGAZ, ha a megadott érték a #HIÁNYZIK hibaérték.

PÉNZÜGYI FÜGGVÉNYEK

RÉSZLET(ráta;időszakok_száma;mai_érték;jövőbeli_érték;típus)

Az egy törlesztési időszakra vonatkozó törlesztőrészletet számítja ki, állandó összegű törlesztőrészletek és kamatláb esetén.

Az időszakra vonatkozó kamatlábat a ráta argumentumban kell megadnunk. Az időszakok_száma argumentum egyben a törlesztő részletek számát is meghatározza. A mai_érték argumentumban a kifizetendő összeg kiinduló értékét kell meghatároznunk. A jövőbeli_érték argumentum a megadott időszakok lejárta után fennmaradó törlesztendő összeg értékét határozza meg. Amennyiben a jövőbeli_érték-et nem adjuk meg, azt az Excel nullának – azaz teljes egészében törlesztettnek – tekinti. A típus argumentum segítségével a részletek befizetésének időpontját határozhatjuk meg. Ha a típus 0 vagy nem adjuk meg, az Excel az időszakok végén való törlesztéssel kalkulál. Ha a típus értéke 1, az időszakok kezdetén történő törlesztéssel számol a program.

PRÉSZLET(ráta;időszak;időszakok_száma;mai_érték;jövőbeli_érték; típus)

Egy szabályos időközönként esedékes, állandó törlesztésen és kamat- rátán alapuló hiteltörlesztés tőketörlesztés részét számítja ki, egy adott időszakra vonatkozóan.

A ráta argumentumban az időszakonként esedékes kamatráta mértékét kell megadnunk. Az időszak argumentumban a vizsgált időszakot adhatjuk meg. Értéke 1 és az időszakok_száma között lehet. Az időszakok_száma argumentum egyben a törlesztőrészletek számát is meghatározza. A mai_érték argumentumban a kifizetendő összeg kiinduló értékét kell meghatároznunk. A jövőbeli_érték argumentum a megadott időszakok lejárta után fennmaradó törlesztendő összeg értékét határozza meg. Amennyiben a jövőbeli_érték-et nem adjuk meg, azt az Excel nullának – azaz teljes egészében törlesztettnek – tekinti. A típus argumentum segítségével a törlesztőrészletek befizetésének időpontját határozhatjuk meg. Ha a típus 0 vagy nem adjuk meg, az Excel az időszakok végén való törlesztéssel kalkulál. Ha a típus értéke 1, az időszakok kezdetén történő törlesztéssel számol a program.

A függvény pozitív mai_érték esetén negatív, negatív mai_érték esetén pozitív számot ad eredményül.

RRÉSZLET(ráta;időszak;időszakok_száma;mai_érték;jövőbeli_érték;típus)

A ráta argumentumban az időszakonként esedékes kamatráta mértékét kell megadnunk. Az időszak argumentumban a vizsgált időszakot adhatjuk meg. Értéke 1 és az időszakok_száma között lehet. Az időszakok_száma argumentum egyben a törlesztőrészletek számát is meghatározza. A mai_érték argumentumban a kifizetendő összeg kiinduló értékét kell meghatároznunk. A jövőbeli_érték argumentum a megadott időszakok lejárta után fennmaradó törlesztendő összeg értékét határozza meg. Amennyiben a jövőbeli_érték-et nem adjuk meg, azt az Excel nullának - azaz teljes egészében törlesztettnek - tekinti. A típus argumentum segítségével a törlesztőrészletek befizetésének időpontját határozhatjuk meg. Ha a típus 0 vagy nem adjuk meg, az Excel az időszakok végén, ha a típus értéke 1, az időszakok kezdetén történő törlesztéssel számol a program.

RÁTA(időszakok_száma; rész/et; mai_érték;jövőbelí_érték; típus;becslés)

Egy felvett hitelösszeg után fizetett részletek, valamint a futamidö alapján kiszámítja a kamatrátát.

Az időszakok_száma a vizsgált idöintervallumban kifizetett törlesztö részletek számát határozza meg. A részlet a fizetendő részlet nagyságát határozza meg. A mai_érték argumentumban a teljes törlesztendő összeg nagyságát kell megadunk. A jövőbeli_érték az utolsó törlesztőrészlet kifizetése után fennmaradó összeg. Amennyiben ezt nem adjuk meg, 0-nak tekinti a program. A típus argumentum segítségével a törlesztő részletek befizetésének időpontját határozhatjuk meg. Ha a típus 0 vagy nem adjuk meg, az Excel az időszakok végén való törlesztéssel kalkulál. Ha a típus értéke 1, az időszakok kezdetén történő törlesztéssel számol a program. A becslés argumentumban a várható kamatláb becsült értékét adhatjuk meg. Amennyiben nem adjuk meg, alapértelmezés ként 10%-ot használ a program.

A kamatráta értékét a függvény közelítéssel számítja ki. Ha a ráta eredménye 20 egymást követő közelítés során 0,0000001-nél kisebb változást mutat, #SZÁM! hibaértéket kapunk eredményül. A közelítések száma és az eltérés mértéke előre meghatározott, nem módosítható.

A helyes eredmény kiszámításához ügyeljünk arra, hogy pozitív mai_érték esetén negatív számot, negatív mai_érték esetén pedig pozitív számot adjunk meg a részlet argumentumban.

PER.SZÁM(ráta;rész/et;mai_érték;jövöbeli_érték;típus)

A törlesztési időszakok számát számítja ki állandó kamatláb és törlesztőrészletek alapján.

A ráta az időszakonként felszámított kamatláb. A részlet a befizetendő törlesztőrészletek nagyságát határozza meg. A mai_érték argumentumban a teljes törlesztendő hitelösszeg értékét kell megadnunk. A jövöbeli_érték a megadott időszakok lejárta után fennmaradó törlesztendő összeg értékét határozza meg. Amennyiben a jövőbeli_érték argumentumot nem adjuk meg, azt az Excel nullának tekinti. A típus argumentum segítségével a törlesztőrészletek befizetésének időpontját határozhatjuk meg. Ha a típus 0 vagy nem adjuk meg, az Excel az időszakok végén, ha a típus értéke 1, az időszakok kezdetén történő törlesztéssel számol.

Mivel az egyes törlesztőrészletek értéke a legtöbb esetben már kerekített érték, a függvény eredménye a legtöbb esetben nem egész szám, gyakran kerekítésre szorul.

