

Microsoft Excel 2010 PL. Formuły i funkcje. Akademia Excela.

Autor: [Paul McFedries](#)

*Poszerz swoją wiedzę o bezcenne informacje
z zakresu formuł i funkcji Excela 2010!*

- Modelowanie biznesowe
- Sporządzanie prognoz
- Wyszukiwanie i korekta błędów w formułach

Zdecydowana większość użytkowników Excela korzysta ze znikomej części jego olbrzymich możliwości. Ci użytkownicy wiedzą jednocześnie, że mogliby o wiele wydajniej pracować, jeśli tylko ktoś pomógłby im w nauce używania funkcji i tworzenia formuł. Niestety, zbyt często ta część arkusza kalkulacyjnego jest postrzegana jako zbyt trudna i skomplikowana, a na dodatek opisana niemożliwym do zrozumienia językiem.

Jeśli powyższy opis dotyczy Twojej sytuacji, a jesteś osobą, która musi korzystać z Excela w swojej pracy, trzymasz w rękach najodpowiedniejszą książkę. "Microsoft Excel 2010 PL. Formuły i funkcje. Akademia Excela" to Twój prywatny zbiór porad i wskazówek, podsuwający Ci zawsze właściwą metodę i przydatne narzędzie. Dzięki tej książce zaprzęgniesz arkusz do pracy — aby służył wyłącznie Twoim celom.

Znajdziesz tutaj odarte z tajemnic formuły arkuszowe i najbardziej przydatne funkcje Excela 2010, opisane w sposób przystępny i łatwy do przyswojenia. Ten poradnik zawiera nie tylko zaawansowane metody konstruowania formuł, ale też wyjaśnienie, dlaczego są one przydatne i jak ich używać w codziennych sytuacjach oraz przy modelowaniu rzeczywistego świata.

Naucz się wszystkiego o tworzeniu formuł w Excelu oraz opanuj funkcje tekstowe, logiczne, informacyjne, odwołań, daty, czasu, matematyczne i statystyczne na podstawie praktycznych przykładów pokazujących ich zastosowanie. Zapoznaj się z analizą danych za pomocą tabel przestawnych oraz analizą "co jeśli". Śledź trendy, sporządzaj prognozy, a na koniec dowiedz się, jakie biznesowe dobrodziejstwa skrywa przed Tobą Excel 2010.

- Zakresy
- Formuły
- Operatory
- Praca z tablicami
- Wyszukiwanie i poprawa błędów
- Funkcje tekstowe, logiczne, informacyjne, odwołań, daty, czasu, matematyczne i statystyczne
- Analiza danych
- Tabele przestawne
- Modelowanie biznesowe
- Trendy i prognozy
- Dodatek Solver
- Formuły finansowe

Spis treści:

Wprowadzenie (19)

I: Panowanie nad zakresami i formułami Excela

1. Uzyskać jak najwięcej z zakresów (25)

- Zaawansowane techniki wyboru zakresów (26)
 - Sztuczki z myszą (26)
 - Sztuczki z klawiaturą (27)
 - Praca z zakresami trójwymiarowymi (27)
 - Wybieranie zakresu za pomocą polecenia Przejdź do (28)
 - Użycie okna dialogowego Przechodzenie do - specjalnie (29)
- Wprowadzanie danych w zakresach (34)
- Wypełnianie zakresu (34)
- Używanie uchwytu wypełniania (35)
 - Użycie funkcji autowypełniania w celu tworzenia serii tekstowych i numerycznych (36)
 - Tworzenie niestandardowej listy autowypełniania (37)
 - Wypełnianie zakresu (39)
- Tworzenie serii (39)
- Zaawansowane metody kopiowania zakresów (40)
 - Kopiowanie wybranych atrybutów komórek (41)
 - Operacje arytmetyczne na komórkach źródłowych i docelowych (42)
 - Transpozycja wierszy i kolumn (43)
- Czyszczenie zakresów (43)
- Nadawanie zakresom formatowania warunkowego (44)
 - Tworzenie reguł wyróżniania komórek (45)
 - Tworzenie reguł pierwszych/ostatnich (46)
 - Dodawanie pasków danych (49)
 - Dodawanie skali kolorów (51)
 - Dodawanie zestawu ikon (53)
 - Z tego miejsca... (55)

2. Używanie nazw zakresów (57)

- Definiowanie nazwy zakresu (58)
 - Praca z polem nazwy (59)
 - Korzystanie z okna dialogowego Nowa nazwa (59)
 - Zmiana zakresu w celu definiowania nazw na poziomie arkusza (61)
 - Korzystanie z tekstów w arkuszu w celu definiowania nazw (62)
 - Nadawanie nazw stałym (64)
- Praca z nazwami zakresów (65)
 - Odwołania do nazwy zakresu (65)
 - Praca z funkcją autouzupełniania (67)
 - Nawigowanie za pomocą nazw zakresów (67)
 - Wklejanie listy nazw zakresów do arkusza (68)
 - Wyświetlanie Menedżera nazw (69)
 - Filtrowanie nazw (69)
 - Edycja współrzędnych zakresu (70)

- Automatyczne dostosowywanie współrzędnych powiązanych z nazwą zakresu (70)
- Zmiana nazwy zakresu (71)
- Usuwanie zakresu (72)
- Używanie nazw z operatorem przecięcia (72)
- Z tego miejsca... (73)

3. Tworzenie podstawowych formuł (75)

- Podstawy formuł (75)
 - Ograniczenia formuł w Excelu 2007 i 2010 (76)
 - Wprowadzanie i edycja formuł (76)
 - Używanie formuł arytmetycznych (78)
 - Używanie formuł porównania (78)
 - Używanie formuł tekstowych (79)
 - Używanie formuł odwołań (79)
- Wyjaśnienie priorytetu operatorów (79)
 - Priorytety operatorów (80)
 - Zmiana kolejności działań (81)
- Kontrolowanie obliczeń w arkuszu (83)
- Kopiowanie i przenoszenie formuł (84)
 - Zrozumieć format odwołań względnych (85)
 - Zrozumieć format odwołań bezwzględnych (87)
 - Kopiowanie formuły bez zmiany odwołań względnych (87)
- Wyświetlanie formuł arkusza (88)
- Zamiana formuły na wartość (88)
- Stosowanie nazw zakresów w formułach (89)
 - Wklejanie nazw do formuł (89)
 - Stosowanie nazw w formułach (90)
 - Nadawanie nazw formułom (93)
- Praca z łączami w formułach (94)
 - Zrozumieć odwołania zewnętrzne (95)
 - Aktualizacja łącz (95)
 - Zmiana źródła łącza (96)
- Formatowanie liczb, dat i czasu (97)
 - Formaty służące do wyświetlania wartości liczbowych (97)
 - Formaty daty i czasu (105)
 - Usuwanie formatów niestandardowych (107)
 - Z tego miejsca... (108)

4. Tworzenie zaawansowanych formuł (111)

- Praca z tablicami (111)
 - Używanie formuł tablicowych (112)
- Zrozumieć formuły tablicowe (113)
 - Formuły tablicowe działające na wielu zakresach (114)
- Używanie stałych tablicowych (115)
 - Funkcje korzystające z tablic lub je zwracające (115)
- Używanie iteracji i odwołań cyklicznych (117)
- Konsolidowanie danych z wielu arkuszy (119)

- Konsolidowanie według pozycji (120)
- Konsolidowanie według kategorii (123)
- Stosowanie w komórkach reguł sprawdzania poprawności danych (124)
- Używanie w arkuszach formantów pól dialogowych (128)
 - Wyświetlanie karty Deweloper (128)
 - Używanie formantów formularza (128)
 - Dodawanie formantu do arkusza (128)
 - Przypisywanie formantom łącza do komórki (129)
 - Zrozumieć formanty arkusza (130)
 - Z tego miejsca... (134)

5. Rozwiązywanie problemów w formułach (137)

- Zrozumieć wartości błędów Excela (138)
 - #DZIEL/0! (138)
 - #N/D! (139)
 - #NAZWA? (139)
 - Studium przypadku: Unikanie błędów #NAZWA? podczas usuwania nazw zakresów (140)
 - #ZERO! (141)
 - #LICZBA! (141)
 - #ADR! (142)
 - #ARG! (142)
- Poprawianie innych błędów w formułach (142)
 - Brakujące lub niesparowane nawiasy (143)
 - Błędne wyniki formuł (144)
 - Naprawianie odwołań cyklicznych (145)
- Obsługiwanie błędów w formułach za pomocą funkcji JEŻELI.BŁĄD() (145)
- Korzystanie z funkcji sprawdzania błędów w formułach (147)
 - Wybór czynności po wykryciu błędu (147)
 - Ustawianie opcji sprawdzania błędów (148)
- Dokonywanie inspekcji arkusza (151)
 - Zrozumieć inspekcję (151)
 - Śledzenie poprzedników komórek (152)
 - Śledzenie zależności komórek (153)
 - Śledzenie błędów komórek (153)
 - Usuwanie strzałek śledzących (153)
 - Szacowanie formuł (153)
 - Obserwowanie wartości komórek (154)
 - Z tego miejsca... (155)

II: Ujarmianie mocy funkcji

6. Zrozumieć funkcje (159)

- O funkcjach Excela (160)
- Struktura funkcji (161)
- Wpisywanie funkcji do formuł (163)
- Korzystanie z możliwości wstawiania funkcji (164)
- Wczytywanie dodatku Analysis ToolPak (166)
 - Z tego miejsca... (167)

7. Praca z funkcjami tekstowymi (169)

- Funkcje tekstowe Excela (169)
- Praca ze znakami i ich kodami (169)
 - Funkcja ZNAK() (171)
 - Funkcja KOD() (173)
- Konwertowanie tekstu (175)
 - Funkcja LITERY.MAŁE() (175)
 - Funkcja LITERY.WIELKIE() (175)
 - Funkcja Z.WIELKIEJ.LITERY() (175)
- Formatowanie tekstu (176)
 - Funkcja KWOTA() (176)
 - Funkcja ZAOKR.DO.TEKST() (177)
 - Funkcja TEKST() (177)
 - Wyświetlanie daty i czasu ostatniej aktualizacji skoroszytu (178)
- Przetwarzanie tekstu (178)
- Usuwanie niechcianych znaków z łańcucha tekstowego (179)
 - Funkcja USUŃ.ZBĘDNE.ODSTĘPY() (179)
 - Funkcja OCZYŚĆ() (179)
 - Funkcja POWT() - powtarzanie znaku (180)
- Wyodrębnianie podłańcucha znaków (182)
 - Funkcja LEWY() (182)
 - Funkcja PRAWY() (183)
 - Funkcja FRAGMENT.TEKSTU() (183)
 - Zmiana wielkości liter jak w zdaniu (183)
 - Formuła do konwersji dat (184)
- Szukanie podłańcucha znaków (184)
 - Funkcje ZNAJDŹ() i SZUKAJ.TEKST() (185)
- Studium przypadku: Generowanie numeru kontrahenta (185)
 - Wyodrębnianie imienia bądź nazwiska (186)
 - Wyodrębnianie imienia, nazwiska oraz inicjału (187)
 - Określanie litery kolumny (188)
- Zastępowanie jednego podłańcucha znaków innym (189)
 - Funkcja ZASTĄP() (189)
 - Funkcja PODSTAW() (190)
 - Usuwanie znaku z łańcucha (190)
 - Usuwanie z łańcucha dwóch różnych znaków (190)
- Studium przypadku: Generowanie numeru kontrahenta, część 2 (191)
 - Usuwanie znaków nowego wiersza (191)
 - Z tego miejsca... (192)

8. Praca z funkcjami logicznymi i informacyjnymi (193)

- Dodawanie inteligentnych zachowań z wykorzystaniem funkcji logicznych (193)
 - Używanie funkcji JEŻELI() (194)
 - Przeprowadzanie wielokrotnych testów logicznych (197)
 - Łączenie funkcji logicznych z tablicami (203)
- Studium przypadku: Tworzenie arkusza z należnościami przeterminowanymi (209)
- Uzyskiwanie danych za pomocą funkcji informacyjnych (211)
 - Funkcja KOMÓRKA() (212)

- Funkcja NR.BŁĘDU() (215)
- Funkcja INFO() (216)
- Funkcje CZY (217)
- Z tego miejsca... (220)

9. Praca z funkcjami wyszukiwania (221)

- Zrozumieć tabele przeglądowe (222)
- Funkcja WYBIERZ() (223)
 - Wyznaczanie nazwy dnia tygodnia (224)
 - Wyznaczanie kolejnego miesiąca w roku podatkowym (225)
 - Obliczanie ważonych wyników w kwestionariuszu (226)
 - Integracja funkcji WYBIERZ() z przyciskami opcji arkusza (226)
- Odnajdowanie wartości w tabelach (227)
 - Funkcja WYSZUKAJ.PIONOWO() (227)
 - Funkcja WYSZUKAJ.POZIOMO() (228)
 - Zwracanie rabatu przysługującego klientowi za pomocą funkcji wyszukiwania w zakresie (229)
 - Zwracanie stawki podatkowej za pomocą funkcji wyszukiwania w zakresie (230)
 - Odszukiwanie dokładnych dopasowań (231)
 - Zaawansowane funkcje wyszukiwania (232)
 - Z tego miejsca... (238)

10. Praca z funkcjami daty i czasu (239)

- Jak Excel obsługuje daty i czas (239)
 - Wprowadzanie dat i czasu (240)
 - Excel i lata dwucyfrowe (241)
- Korzystanie z funkcji daty (243)
 - Zwracanie daty (243)
 - Zwracanie części daty (245)
 - Obliczanie różnicy występującej między dwoma datami (255)
- Korzystanie z funkcji czasu (259)
 - Zwracanie czasu (259)
 - Zwracanie części czasu (261)
 - Obliczanie różnicy między dwoma czasami (264)
- Studium przypadku: Tworzenie karty czasu pracy pracownika (264)
 - Z tego miejsca... (268)

11. Praca z funkcjami matematycznymi (269)

- Zrozumieć funkcje zaokrąglające Excela (273)
 - Funkcja ZAOKR() (273)
 - Funkcja MROUND() (274)
 - Funkcje ZAOKR.DÓŁ() i ZAOKR.GÓRA() (274)
 - Funkcje ZAOKR.W.GÓRĘ() i ZAOKR.W.DÓŁ() (275)
 - Określanie kwartału podatkowego, do którego należy data (275)
 - Obliczanie dat Świąt Wielkanocnych (276)
 - Funkcje ZAOKR.DO.PARZ() i ZAOKR.DO.NPARZ() (276)

- Funkcje ZAOKR.DO.CAŁK() i LICZBA.CAŁK() (277)
- Stosowanie zaokrąglania w celu zapobiegania powstawaniu błędów obliczeniowych (278)
- Ustalanie poziomów cen (278)
- Studium przypadku: Zaokrąglanie czasu płatnego (279)
- Sumowanie wartości (280)
 - Funkcja SUMA() (280)
 - Obliczanie sum narastających (280)
 - Sumowanie w zakresie wyłącznie wartości ujemnych lub dodatnich (281)
- Funkcja MOD() (282)
 - Lepsza formuła do obliczania różnic w czasie (282)
 - Sumowanie n-tych wierszy (283)
 - Określanie, czy dany rok jest rokiem przestępnym (283)
 - Tworzenie cieniowania naprzemiennego (284)
- Generowanie liczb losowych (286)
 - Funkcja LOS() (286)
 - Funkcja RANDBETWEEN() (288)
 - Z tego miejsca... (289)

12. Praca z funkcjami statystycznymi (291)

- Zrozumieć statystykę opisową (291)
- Zliczanie elementów za pomocą funkcji ILE.LICZB() (294)
- Obliczanie wartości średnich (295)
 - Funkcja ŚREDNIA() (296)
 - Funkcja MEDIANA() (296)
 - Funkcja WYST.NAJCZĘŚCIEJ() (297)
 - Obliczanie średniej ważonej (297)
- Obliczanie wartości skrajnych (299)
 - Funkcje MAX() i MIN() (299)
 - Funkcje MAX.K() i MIN.K() (300)
 - Wykonywanie obliczeń na k górnych wartościach (301)
 - Wykonywanie obliczeń na k dolnych wartościach (301)
- Obliczanie wielkości odchylenia (301)
 - Obliczanie rozstępu (302)
 - Obliczanie wariancji (302)
 - Obliczanie odchylenia standardowego (303)
- Praca z rozkładami częstości (305)
 - Funkcja CZĘSTOŚĆ() (305)
 - Zrozumieć rozkład normalny i funkcję ROZKŁAD.NORMALNY() (306)
 - Kształt krzywej I: funkcja SKOŚNOŚĆ() (308)
 - Kształt krzywej II: funkcja KURTOZA() (309)
- Używanie narzędzi statystycznych dodatku Analysis ToolPak (310)
 - Korzystanie z narzędzia statystyki opisowej (314)
 - Określanie korelacji zachodzącej między danymi (315)
 - Praca z histogramami (317)
 - Używanie generatora liczb losowych (320)
 - Praca z rangą i percentylem (323)
 - Z tego miejsca... (325)

III: Tworzenie modeli biznesowych

13. Analizowanie danych za pomocą tabel (329)

- Zamiana zakresu w tabelę (331)
- Podstawowe operacje na tabelach (332)
- Sortowanie tabeli (334)
 - Sortowanie tabeli w kolejności naturalnej (336)
 - Sortowanie na podstawie fragmentu pola (337)
 - Sortowanie z pominięciem przedimków (338)
- Filtrowanie danych w tabeli (339)
 - Stosowanie list filtrowania w celu filtrowania tabeli (339)
 - Używanie zaawansowanych kryteriów w celu filtrowania tabel (343)
 - Wprowadzanie kryterium obliczanego (346)
 - Kopiowanie przefiltrowanych danych do innego zakresu (348)
- Odwoływanie się do tabel w formułach (348)
 - Używanie specyfikatorów tabel (349)
 - Wprowadzanie formuł tabel (351)
- Funkcje tabel Excela (353)
 - O funkcjach tabel (353)
 - Funkcje tabel, które nie wymagają zakresu kryteriów (353)
 - Funkcje tabel, które przyjmują wiele kryteriów (355)
 - Funkcje tabel, które wymagają zakresu kryteriów (357)
- Studium przypadku: Zastosowanie statystycznych funkcji tabel w bazie danych z brakami (361)
 - Z tego miejsca... (362)

14. Analizowanie danych za pomocą tabel przestawnych (363)

- Czym są tabele przestawne? (363)
 - Jak działają tabele przestawne? (364)
 - Pojęcia związane z tabelami przestawnymi (365)
- Konstruowanie tabel przestawnych (367)
 - Tworzenie tabeli przestawnej na podstawie tabeli lub zakresu (367)
 - Tworzenie tabeli przestawnej na podstawie zewnętrznej bazy danych (371)
 - Praca z tabelą przestawną i jej dostosowywanie (371)
- Praca z sumami częściowymi tabeli przestawnej (372)
 - Ukrywanie sum końcowych w tabeli przestawnej (373)
 - Ukrywanie sum częściowych w tabeli przestawnej (373)
 - Dostosowywanie sposobu obliczania sum częściowych (374)
- Zmiana sposobu obliczania podsumowań pola danych (374)
 - Używanie podsumowań różnic (374)
 - Używanie podsumowań wartości procentowych (377)
 - Używanie podsumowań wartości bieżących (379)
 - Używanie podsumowań indeksowych (380)
- Tworzenie niestandardowych obliczeń w tabeli przestawnej (382)
 - Tworzenie pola obliczeniowego (384)
 - Tworzenie elementu obliczeniowego (386)
- Studium przypadku: Tworzenie budżetu z elementami obliczeniowymi (387)
- Używanie wyników z tabeli przestawnej w formułach arkuszowych (389)
 - Z tego miejsca... (391)

15. Używanie narzędzi modelowania biznesowego w Excelu (393)

- Stosowanie analizy co-jeśli (393)
 - Konfigurowanie tabeli danych z jedną wartością wejściową (394)
 - Dodawanie większej liczby formuł do tabeli wejściowej (395)
 - Konfigurowanie tabeli danych z dwoma wartościami wejściowymi (398)
 - Edycja tabeli danych (399)
- Praca z funkcją szukania wyniku (400)
 - Jak działa funkcja szukania wyniku? (400)
 - Uruchamianie funkcji szukania wyniku (400)
 - Optymalizacja rentowności produkcji (402)
 - Uwaga na temat przybliżeń funkcji szukania wyniku (403)
 - Analiza prognozy rentowności (405)
 - Rozwiązywanie równań algebraicznych (405)
- Praca ze scenariuszami (407)
 - Zrozumieć scenariusze (407)
 - Konfigurowanie arkusza do pracy ze scenariuszami (408)
 - Dodawanie scenariusza (409)
 - Wyświetlanie scenariusza (411)
 - Edycja scenariusza (411)
 - Scalanie scenariuszy (412)
 - Generowanie raportu z podsumowaniem (413)
 - Usuwanie scenariusza (414)
 - Z tego miejsca... (415)

16. Użycie regresji w celu śledzenia trendu i sporządzania prognoz (417)

- Konfiguracja i przeprowadzanie wyszukiwania (417)
- Wybór metody regresji (418)
- Użycie prostej regresji dla danych liniowych (419)
 - Analiza trendu za pomocą linii najlepszego dopasowania (419)
 - Sporządzanie prognoz (427)
- Studium przypadku: Analiza trendu i sporządzanie prognoz dla modelu sprzedaży sezonowej (433)
- Użycie prostej regresji dla danych nieliniowych (440)
 - Praca z trendem wykładniczym (440)
 - Praca z trendem logarytmicznym (445)
 - Praca z trendem potęgowym (447)
 - Użycie analizy regresji wielomianowej (450)
- Użycie regresji wielokrotnej w analizie (454)
 - Z tego miejsca... (456)

17. Rozwiązywanie złożonych problemów za pomocą dodatku Solver (457)

- Podstawowe informacje na temat dodatku Solver (457)
 - Zalety Solvera (458)
 - Kiedy używać Solvera? (458)
- Wczytywanie dodatku Solver (459)
- Korzystanie z dodatku Solver (460)
- Dodawanie warunków ograniczających (463)

- Zapisywanie rozwiązania jako scenariusza (465)
- Konfigurowanie pozostałych opcji Solvera (466)
 - Wybór metody używanej przez Solvera (466)
 - Sprawowanie kontroli nad Solverem (467)
 - Praca z modelami Solvera (471)
- Zrozumieć komunikaty Solvera (472)
- Studium przypadku: Rozwiązywanie zagadnienia transportowego (473)
- Wyświetlanie raportów Solvera (476)
 - Raport wyników (476)
 - Raport wrażliwości (477)
 - Raport granic (479)
 - Z tego miejsca... (479)

IV: Tworzenie formuł finansowych

18. Tworzenie formuł pożyczek (483)

- Zrozumieć wartość pieniądza w czasie (483)
- Obliczanie rat pożyczki (485)
 - Analiza spłaty pożyczki (485)
 - Praca z pożyczką balonową (486)
 - Obliczanie kosztu odsetek, część I (487)
 - Obliczanie kapitału i odsetek (488)
 - Obliczanie kosztu odsetek, część II (489)
 - Obliczanie skumulowanych wartości kapitału i odsetek (489)
- Tworzenie schematu amortyzacji pożyczki (491)
 - Tworzenie schematu amortyzacji dla pożyczki o stałym oprocentowaniu (491)
 - Tworzenie dynamicznego schematu amortyzacji (492)
- Obliczanie czasu trwania pożyczki (494)
- Obliczanie wymaganej stopy procentowej dla pożyczki (496)
- Obliczanie kwoty, jaką można pożyczyć (498)
- Studium przypadku: Praca z kredytami hipotecznymi (498)
 - Z tego miejsca... (501)

19. Tworzenie formuł inwestycji (503)

- Praca ze stopami procentowymi (503)
 - Zrozumieć procent składany (504)
 - Nominalna stopa procentowa a efektywna stopa procentowa (504)
 - Zamiana nominalnej stopy procentowej na efektywną i odwrotnie (505)
- Obliczanie przyszłej wartości (506)
 - Przyszła wartość płatności jednorazowej (507)
 - Przyszła wartość serii płatności (507)
 - Przyszła wartość wpłaty początkowej i serii płatności (508)
- Osiągnięcie założonego celu inwestycyjnego (508)
 - Obliczanie wymaganej stopy procentowej (509)
 - Obliczanie wymaganej liczby okresów (510)
 - Obliczanie wymaganej stałej wpłaty (510)
 - Obliczanie wymaganej wpłaty wstępnej (511)
 - Obliczanie przyszłej wartości przy zmiennych stopach procentowych (512)
- Studium przypadku: Tworzenie schematu inwestycji (513)

- Z tego miejsca... (515)

20. Tworzenie formuł dyskonta (517)

- Obliczanie wartości bieżącej (518)
 - Uwzględnianie inflacji (519)
 - Obliczanie wartości bieżącej za pomocą funkcji PV() (519)
 - Inwestycja w papiery wartościowe a inwestycja w nieruchomości (520)
 - Zakup a leasing (521)
- Dyskontowanie przepływów pieniężnych (523)
 - Obliczanie wartości bieżącej netto (524)
 - Obliczanie wartości bieżącej netto za pomocą funkcji NPV() (525)
 - Wartość bieżąca netto i zmienne przepływy pieniężne (526)
 - Wartość bieżąca netto i nieperiodyczne przepływy pieniężne (527)
- Obliczanie okresu zwrotu inwestycji (528)
 - Prosty, niezdyskontowany okres zwrotu inwestycji (529)
 - Dokładny, niezdyskontowany moment zwrotu inwestycji (530)
 - Zdyskontowany okres zwrotu inwestycji (531)
- Obliczanie wewnętrznej stopy zwrotu (531)
 - Użycie funkcji IRR() (532)
 - Obliczanie wewnętrznej stopy zwrotu dla nieperiodycznych przepływów pieniężnych (533)
 - Obliczanie wielu wewnętrznych stóp zwrotu (534)
- Studium przypadku: Publikowanie książki (535)
 - Z tego miejsca... (538)

Skorowidz (539)