

http://antibotan.com/ - Всеукраїнський студентський архів
[bookmark: _GoBack]
Текстовіфункції

ДЛСТР(текст)-довжина рядка.
ЛЕВСИМВОЛ(текст;количество_знаков) - повертає кількість знаків з початку рядка тексту
	=ЛЕВСИМВ(A1;8)=Студенти
НАЙТИ(искомый_текст;просматриваемый_текст;нач_позиция)
	=НАЙТИ(292;A1)=10
	=НАЙТИ(292;A1;11)=#ЗНАЧ!
ПРАВСИМВОЛ(текст;количество_знаков) - повертає кількість знаків з кінця рядка тексту
	=ПРАВСИМВ(A1;5)=групи
ПСТР(текст;нач_позиция;количество_знаков) – повертає задану кількість знаків з рядка тексту, починаючи з указаної позиції.
	=ПСТР(A1;7;2)=ти
СЖПРОБЕЛЫ(текст) – видаляє з тексту лишні пробіли
СОВПАД(текст1;текст2) – перевіряє ідентичність двох рядків (результат ИСТИНА або ЛОЖЬ)
ПРОПИСН(текст) – робить всі літери прописними.
=ПРОПИСН(A1)=СТУДЕНТИ 292 ГРУПИ
СТРОЧН(текст) – робить всі літери у рядку рядковими
=СТРОЧН(A1)=студенти 292 групи
ТЕКСТ(значение;формат) – форматує число і перетворює його в текст (формат числа тільки числові формати)
	=ТЕКСТ(2;"#00")=02
	=ТЕКСТ(2;"ddd")=Пн

Функції категорії «Дата и время»

ВРЕМЯ(часы;минуты;секунды) –перетворює заданий час в число у коді часу Excel
	=ВРЕМЯ(11;12;25)=0,466956018518518
ГОД(дата_в_числовом _формате) – повертаєрік як ціле число від 1900 до 9999
=ГОД(367)=1991
=ГОД(A2)=2008
ДАТА(год;месяц;день) – повертає число, що являє собою дату в коді Дата-времяExcel
=ДАТА(2008;1;30)=39477
ДЕНЬ(дата_в_числовом _формате) повертає число місяця
	=ДЕНЬ(A2)=31
ДЕНЬНЕД(дата_в_числовом _формате;тип)

	Функция
	Описание

	Функции ДЛСТР, ДЛИНБ
	Возвращает количество знаков в текстовой строке.

	Функции ЗАМЕНИТЬ, ЗАМЕНИТЬБ
	Заменяет знаки в тексте.

	Функции ЛЕВСИМВ, ЛЕВБ
	Возвращает крайние слева знаки текстового значения.

	Функции НАЙТИ, НАЙТИБ
	Ищет вхождения одного текстового значения в другом (с учетом регистра).

	Функции ПОИСК, ПОИСКБ
	Ищет вхождения одного текстового значения в другом (без учета регистра).

	Функции ПРАВСИМВ, ПРАВБ
	Возвращает крайние справа знаки текстовой строки.

	Функции ПСТР, ПСТРБ
	Возвращает заданное число знаков из строки текста, начиная с указанной позиции.

	Функция ASC
	Для языков с двухбайтовыми наборами знаков (например, катакана) преобразует полноширинные (двухбайтовые) знаки в полуширинные (однобайтовые).

	Функция JIS
	Для языков с двухбайтовыми наборами знаков (например, катакана) преобразует полуширинные (однобайтовые) знаки в текстовой строке в полноширинные (двухбайтовые).

	Функция PHONETIC
	Извлекает фонетические (фуригана) знаки из текстовой строки.

	Функция БАТТЕКСТ
	Преобразует число в текст, используя денежный формат ß (БАТ).

	Функция ЗНАЧЕН
	Преобразует текстовый аргумент в число.

	Функция КОДСИМВ
	Возвращает числовой код первого знака в текстовой строке.

	Функция ПЕЧСИМВ
	Удаляет все непечатаемые знаки из текста.

	Функция ПОВТОР
	Повторяет текст заданное число раз.

	Функция ПОДСТАВИТЬ
	Заменяет в текстовой строке старый текст новым.

	Функция ПРОПИСН
	Преобразует все буквы текста в прописные.

	Функция ПРОПНАЧ
	Преобразует первую букву в каждом слове текста в прописную.

	Функция РУБЛЬ
	Преобразует число в текст, используя денежный формат.

	Функция СЖПРОБЕЛЫ
	Удаляет из текста пробелы.

	Функция СИМВОЛ
	Возвращает знак с заданным кодом.

	Функция СОВПАД
	Проверяет идентичность двух текстовых значений.

	Функция СТРОЧН
	Преобразует все буквы текста в строчные.

	Функция СЦЕПИТЬ
	Объединяет несколько текстовых элементов в один.

	Функция Т
	Преобразует аргументы в текст.

	Функция ТЕКСТ
	Форматирует число и преобразует его в текст.

	Функция ФИКСИРОВАННЫЙ
	Форматирует число и преобразует его в текст с заданным числом десятичных знаков.

	Функция
	Описание

	Функция ВРЕМЗНАЧ
	Преобразует время из текстового формата в числовой формат.

	Функция ВРЕМЯ
	Возвращает заданное время в числовом формате.

	Функция ГОД
	Преобразует дату в числовом формате в год.

	Функция ДАТА
	Возвращает заданную дату в числовом формате.

	Функция ДАТАЗНАЧ
	Преобразует дату из текстового формата в числовой формат.

	Функция ДАТАМЕС
	Возвращает дату в числовом формате, отстоящую на заданное число месяцев вперед или назад от начальной даты.

	Функция ДЕНЬ
	Преобразует дату в числовом формате в день месяца.

	Функция ДЕНЬНЕД
	Преобразует дату в числовом формате в день недели.

	Функция ДНЕЙ360
	Вычисляет количество дней между двумя датами на основе 360-дневного года.

	Функция ДОЛЯГОДА
	Возвращает долю года, которую составляет количество дней между начальной и конечной датами.

	Функция КОНМЕСЯЦА
	Возвращает дату в числовом формате для последнего дня месяца, отстоящего вперед или назад на заданное число месяцев.

	Функция МЕСЯЦ
	Преобразует дату в числовом формате в месяцы.

	Функция МИНУТЫ
	Преобразует дату в числовом формате в минуты.

	Функция НОМНЕДЕЛИ
	Преобразует числовое представление в число, которое указывает, на какую неделю года приходится указанная дата.

	Функция РАБДЕНЬ
	Возвращает дату в числовом формате, отстоящую вперед или назад на заданное количество рабочих дней.

	Функция РАБДЕНЬ.МЕЖД
	Возвращает порядковый номер даты, отстоящей вперед или назад на заданное количество рабочих дней, с указанием параметров, определяющих, сколько в неделе выходных дней и какие дни являются выходными.

	Функция СЕГОДНЯ
	Возвращает текущую дату в числовом формате.

	Функция СЕКУНДЫ
	Преобразует дату в числовом формате в секунды.

	Функция ТДАТА
	Возвращает текущую дату и время в числовом формате.

	Функция ЧАС
	Преобразует дату в числовом формате в часы.

	Функция ЧИСТРАБДНИ
	Возвращает количество рабочих дней между двумя датами.

	Функция ЧИСТРАБДНИ.МЕЖД
	Возвращает количество рабочих дней между двумя датами с использованием параметров, определяющих, сколько в неделе выходных и какие дни являются выходными.

image1.png
E - ¢ (3)7 Kwral [Pexum cosvecmocm] - MicrosoftE.. = = X

raenan|Scrape | Pamersa crpa | o0puyn | e | Peercuposa v | @ - = X
=

Uneno | Crunn

S % Analgr -0 -
o (e aw
s

S ||[E[> A

Eybep 06.. wonor | Bupastmsanne
G5 e s
A B i D E F
| 1 |Cryaenmn 292 rpynn
(2| 31012008
| 3 |
[4|
5 |
[6|
7|
| 8 |
9 |

v W finer | nwer2 finer3 783 *_ 1
foroso |

