[image: image1.png]93 ExcelFAQ


Получение данных другого листа (в Excel) с помощью формулы 

=ДВССЫЛ(АДРЕС(A1;B1;;;C1))

Эта формула позволяет получать данные (значения) на текущем листе из любого другого листа книги изменяя по своему усмотрению номер строки, номер столбца и/или имя листа. Для этого достаточно ввести в ячейку A1 - номер строки, в ячейку B1 - номер столбца, в ячейку C1 - имя листа. Данная формула приводится для того, чтобы обратить Ваше внимание на функции относящиеся к кактегории "Ссылки и массивы". 

Если же не убирать галочку в "Сервис" - "Параметры" - вкладка "Диаграмма", то можно этим воспользоваться. 
Умышленно скрывая строки мы можем получить из одной диаграммы несколько. В файле примере на диаграмме показывается динамика по "Западу" в то время, как диаграмма содержит данные и по "Востоку". Все дело в том, что строка 4 скрыта. Если же мы отобразим ее, то на диаграмме уже появиться 2 ряда столбцов. 
См. файл-пример. 

Прикрепления: ne_ubirat.xls(19Kb) 


Извлечь число из ячейки смешанного содержания (например 35 шт.; ук467рв) цифры в ячейке должны идти подряд 
Доступно только для пользователей=ПСТР(A15;ПОИСКПОЗ(0;(ЕОШИБКА(ПСТР(A15;СТРОКА(ДВССЫЛ("1:"&ДЛСТР(A15)));1)*1)*1);0);ДЛСТР(A15)-СУММ((ЕОШИБКА(ПСТР(A15;СТРОКА(ДВССЫЛ("1:"&ДЛСТР(A15)));1)*1)*1))) * 


Условие ЕСЛИ ячейка содержит определенный текст 
Доступно только для пользователей=ЕСЛИ(ЕЧИСЛО(ПОИСК("текст";A7;1));"содержит";"не содержит") 


Подсчет количества по нескольким условиям (Тема обсуждения) 
Доступно только для пользователей=СЧЁТ(ЕСЛИ((A2:A11="Южный")*(C2:C11="Мясо");D2:D11)) * 


Подсчет "слов" в ячейке после символа № 
Доступно только для пользователей=ДЛСТР(СЖПРОБЕЛЫ(ПСТР(B14;НАЙТИ("№";B14;1);1000)))-ДЛСТР(ПОДСТАВИТЬ(ПСТР(B14;НАЙТИ("№";B14;1);1000);" ";"")) 


Расчет времени между датами. Следующая формула возвращает возраст в годах, месяцах, днях относительно даты в ячейке B2 
Доступно только для пользователей=РАЗНДАТ(B2;СЕГОДНЯ();"y")&" лет "&РАЗНДАТ(B2;СЕГОДНЯ();"ym")&" мес. "&РАЗНДАТ(B2;СЕГОДНЯ();"md")&" дн." 


Возвращение последнего значения в столбце. 
Если столбец, последнее значение которого нужно найти, не имеет пустых ячеек: 
Доступно только для пользователей=СМЕЩ(А1;СЧЕТЗ(А:А)-1;0) 
Если столбец может содержать пустые строки: 
Доступно только для пользователей=ИНДЕКС(F1:F30;МАКС(СТРОКА(F1:F30)*(F1:F30<>""))) * 
Эта формула возвращает содержимое последней не пустой ячейки в первых тридцати строках столбца F, не стоит злоупотреблять слишком большим количеством строк в столбце, это будет снижать скорость вычислений. 


Перечень дней без суббот и воскресений 
формула позволяет получить набор дат без суббот и воскресений 
Доступно только для пользователей=ЕСЛИ(ДЕНЬНЕД(B2;2)=5;B2+3;B2+1) 
(в ячейку B2 следует поместить дату от которой будем отталкиваться, а саму формулу поместить в ячейку B3) 


Нумерация строк, которая сохраняется при удалении строк из середины списка 
Доступно только для пользователей=МАКС($B$1:B1)+1 
формулу ставить в В2 и растянуть вниз. 


Извлечение уникальных значений. 
Доступно только для пользователей=ИНДЕКС(G7:G183;НАИМЕНЬШИЙ(ЕСЛИ(ПОИСКПОЗ(G7:G183;G7:G183;0)=СТРОКА(ДВССЫЛ("1:"&ЧСТРОК(G7:G183)));ПОИСКПОЗ(G7:G183;G7:G183;0);" ");СТРОКА(ДВССЫЛ("1:"&ЧСТРОК(G7:G183))))) * 
G7:g183 массив значений. 

Немного усовершенствованно, чтобы не было ошибки #ЧИСЛО! 

Доступно только для пользователей=ЕСЛИ(ЕОШ(НАИМЕНЬШИЙ(ЕСЛИ(ПОИСКПОЗ(G7:G183;G7:G183;0)=СТРОКА(ДВССЫЛ("1:"&ЧСТРОК(G7:G183)));ПОИСКПОЗ(G7:G183;G7:G183;0);" ");СТРОКА(ДВССЫЛ("1:"&ЧСТРОК(G7:G183)))));"";ИНДЕКС(G7:G183;НАИМЕНЬШИЙ(ЕСЛИ(ПОИСКПОЗ(G7:G183;G7:G183;0)=СТРОКА(ДВССЫЛ("1:"&ЧСТРОК(G7:G183)));ПОИСКПОЗ(G7:G183;G7:G183;0);" ");СТРОКА(ДВССЫЛ("1:"&ЧСТРОК(G7:G183)))))) * 


Зебра 
Выделить ячейки таблицы (кроме "шапки"), открыть меню Формат - Условное форматирование (Format - Conditional Formatting), выбрать в раскрывающемся списке вариант Формула вместо Значение и ввести такую формулу: 
Доступно только для пользователей=ОСТАТ(СТРОКА(A7);2)=0


=ЕСЛИОШИБКА(ВПР(A4;Лист2!C9:N350;10;0);"отсутствует")

Буквально: Ищем точное совпадение (0 или ЛОЖЬ) значения ячейки А4 в столбце C Листа2 и возвращаем из 10-го столбца данные, но если значение не найдено, то возвращаем текст "отсутствует"...


