

Microsoft® Excel® 2010 Formulas

John Walkenbach

Column Sparklines

	a	b	c	d	e
6	1.0	1.0	0.0	1.0	0.0
7	6.2	7.3	4.7	5.6	5.8
8	11.4	18.6	9.4	2.9	19.5
9	16.6	19.9	14.1	-19.9	11.0
10	21.8	26.1	19.8	-30.6	-0.1
11	27.0	32.5	23.5	-21.5	-31.6
12	32.2	38.8	28.2	9.9	-38.2
13	37.4	45.1	32.9	34.8	-39.5
14	42.6	51.4	37.6	42.0	8.2
15	47.8	57.7	42.3	33.5	57.4
16	53.0	64.0	47.0	-9.2	61.0
17	58.2	70.3	51.7	-62.4	29.3
18	63.4	76.6	56.4	-86.4	20.3
19	68.6	82.9	61.1	-34.2	-60.3
20	73.8	89.2	65.8	47.0	-84.0
21	79.0	95.5	70.5	35.4	-52.1
22	84.2	101.8	75.2	46.3	46.3
23	89.4	108.1	79.9	7.4	121.1
24	94.6	114.4	84.6	6.1	99.7
25	99.8	120.7	89.3	-12.0	9.0
26	105.0	127.0	94.0	-63.7	127.8
27	110.2	133.3	98.7	-47.2	-108.9
28	115.4	139.6	103.4	-107.3	-115.0
29	120.6	145.9	108.1	-115.0	-115.0


Win/Loss Sparklines

Fund Number	Jan	Feb	Mar	Apr	May	Jun	Spark
A-13	103.98	98.97	98.12	86.34	75.58	74.2	
C-09	112.74	116.7	202.18	198.56	190.12	181.74	
K-88	75.74	74.68	69.88	80.34	64.92	59.46	
W-91	91.75	95.44	98.1	98.46	98.88	105.86	
M-03	124.38	109.14	117.1	107.52	128.34	120.9	
Fund Number	Jan	Feb	Mar	Apr	May	Jun	Spark
A-13	8N/A	-5.06	-16.5	-1.75	-10.75	-4.58	
C-09	8N/A	5.96	-16.74	3.82	8.44	8.28	
K-88	8N/A	-2.06	3.82	8.92	4.58	1446	
W-91	8N/A	3.68	2.66	1.36	0.78	2.18	
M-03	8N/A	-15.84	8.56	-25.28	-11.58	75.34	
Month	X	Actual Y					
1 Jan	1	512	1,200				
2 Feb	2	743					
3 Mar	3	559	1,000				
4 Apr	4	878					
5 May	5	795	800				
6 Jun	6						
7 Jul	7						
8 Aug	8						
9 Sep	9						
10 Oct	10	1,100					
11 Nov	11		300				
12 Dec	12						

BONUS CD-ROM!

Includes all Excel workbook files used in the book, plus the complete book in a searchable PDF file

Excel[®] 2010 Formulas

Table of Contents

[Introduction](#)

[What You Need to Know](#)

[What You Need to Have](#)

[Conventions in This Book](#)

[Keyboard conventions](#)

[Mouse conventions](#)

[What the icons mean](#)

[How This Book Is Organized](#)

[Part I: Basic Information](#)

[Part II: Using Functions in Your Formulas](#)

[Part III: Financial Formulas](#)

[Part IV: Array Formulas](#)

[Part V: Miscellaneous Formula Techniques](#)

[Part VI: Developing Custom Worksheet Functions](#)

[Part VII: Appendixes](#)

[How to Use This Book](#)

[About the Companion CD-ROM](#)

[About the Power Utility Pak Offer](#)

[Reach Out](#)

[Part I: Basic Information](#)

Chapter 1: Excel in a Nutshell

The History of Excel

It started with VisiCalc

Then came Lotus

Microsoft enters the picture

Excel versions

The Object Model Concept

The Workings of Workbooks

Worksheets

Chart sheets

Macro sheets and dialog sheets

The Excel User Interface

A new UI

The Ribbon

Backstage View

Shortcut menus and the Mini Toolbar

Customizing the UI

Smart Tags

Task pane

Drag and drop

Keyboard shortcuts

Customized on-screen display

Data entry

Object and cell selecting

The Excel Help System

Cell Formatting

[Numeric formatting](#)

[Stylistic formatting](#)

[Tables](#)

[Worksheet Formulas and Functions](#)

[Objects on the Drawing Layer](#)

[Shapes](#)

[Illustrations](#)

[Linked picture objects](#)

[Controls](#)

[Charts](#)

[Sparkline graphics](#)

[Customizing Excel](#)

[Macros](#)

[Add-in programs](#)

[Internet Features](#)

[Analysis Tools](#)

[Database access](#)

[Outlines](#)

[Scenario management](#)

[Pivot tables](#)

[Auditing capabilities](#)

[Solver add-in](#)

[Protection Options](#)

[Protecting formulas from being overwritten](#)

[Protecting a workbook's structure](#)

[Password-protecting a workbook](#)

Chapter 2: Basic Facts about Formulas

Entering and Editing Formulas

Formula elements

Entering a formula

Pasting names

Spaces and line breaks

Formula limits

Sample formulas

Editing formulas

Using Operators in Formulas

Reference operators

Sample formulas that use operators

Operator precedence

Nested parentheses

Calculating Formulas

Cell and Range References

Creating an absolute or a mixed reference

Referencing other sheets or workbooks

Making an Exact Copy of a Formula

Converting Formulas to Values

Hiding Formulas

Errors in Formulas

Dealing with Circular References

Goal Seeking

A goal seeking example

More about goal seeking

Chapter 3: Working with Names

What's in a Name?

A Name's Scope

Referencing names

Referencing names from another workbook

Conflicting names

The Name Manager

Creating names

Editing names

Deleting names

Shortcuts for Creating Cell and Range Names

The New Name dialog box

Creating names using the Name box

Creating names automatically

Naming entire rows and columns

Names created by Excel

Creating Multisheet Names

Working with Range and Cell Names

Creating a list of names

Using names in formulas

Using the intersection operators with names

Using the range operator with names

Referencing a single cell in a multicell named range

Applying names to existing formulas

Applying names automatically when creating a formula

Unapplying names

[Names with errors](#)

[Viewing named ranges](#)

[Using names in charts](#)

[How Excel Maintains Cell and Range Names](#)

[Inserting a row or column](#)

[Deleting a row or column](#)

[Cutting and pasting](#)

[Potential Problems with Names](#)

[Name problems when copying sheets](#)

[Name problems when deleting sheets](#)

[The Secret to Understanding Names](#)

[Naming constants](#)

[Naming text constants](#)

[Using worksheet functions in named formulas](#)

[Using cell and range references in named formulas](#)

[Using named formulas with relative references](#)

[Advanced Techniques That Use Names](#)

[Using the INDIRECT function with a named range](#)

[Using the INDIRECT function to create a named range with a fixed address](#)

[Using arrays in named formulas](#)

[Creating a dynamic named formula](#)

[Part II: Using Functions in Your Formulas](#)

[Chapter 4: Introducing Worksheet Functions](#)

[What Is a Function?](#)

[Simplify your formulas](#)

[Perform otherwise impossible calculations](#)

[Speed up editing tasks](#)

[Provide decision-making capability](#)

[More about functions](#)

[Function Argument Types](#)

[Names as arguments](#)

[Full-column or full-row as arguments](#)

[Literal values as arguments](#)

[Expressions as arguments](#)

[Other functions as arguments](#)

[Arrays as arguments](#)

[Ways to Enter a Function into a Formula](#)

[Entering a function manually](#)

[Using the Function Library commands](#)

[Using the Insert Function dialog box](#)

[More tips for entering functions](#)

[Function Categories](#)

[Financial functions](#)

[Date and time functions](#)

[Math and trig functions](#)

[Statistical functions](#)

[Lookup and reference functions](#)

[Database functions](#)

[Text functions](#)

[Logical functions](#)

[Information functions](#)

[User-defined functions](#)

[Engineering functions](#)

[Cube functions](#)

[Compatibility functions](#)

[Other function categories](#)

[Chapter 5: Manipulating Text](#)

[A Few Words about Text](#)

[How many characters in a cell?](#)

[Numbers as text](#)

[Text Functions](#)

[Determining whether a cell contains text](#)

[Working with character codes](#)

[Determining whether two strings are identical](#)

[Joining two or more cells](#)

[Displaying formatted values as text](#)

[Displaying formatted currency values as text](#)

[Removing excess spaces and nonprinting characters](#)

[Counting characters in a string](#)

[Repeating a character or string](#)

[Creating a text histogram](#)

[Padding a number](#)

[Changing the case of text](#)

[Extracting characters from a string](#)

[Replacing text with other text](#)

[Finding and searching within a string](#)

[Searching and replacing within a string](#)

Advanced Text Formulas

[Counting specific characters in a cell](#)

[Counting the occurrences of a substring in a cell](#)

[Removing trailing minus signs](#)

[Expressing a number as an ordinal](#)

[Determining a column letter for a column number](#)

[Extracting a filename from a path specification](#)

[Extracting the first word of a string](#)

[Extracting the last word of a string](#)

[Extracting all but the first word of a string](#)

[Extracting first names, middle names, and last names](#)

[Removing titles from names](#)

[Counting the number of words in a cell](#)

Chapter 6: Working with Dates and Times

How Excel Handles Dates and Times

[Understanding date serial numbers](#)

[Entering dates](#)

[Understanding time serial numbers](#)

[Entering times](#)

[Formatting dates and times](#)

[Problems with dates](#)

Date-Related Functions

[Displaying the current date](#)

[Displaying any date](#)

[Generating a series of dates](#)

[Converting a non-date string to a date](#)

[Calculating the number of days between two dates](#)

[Calculating the number of work days between two dates](#)

[Offsetting a date using only work days](#)

[Calculating the number of years between two dates](#)

[Calculating a person's age](#)

[Determining the day of the year](#)

[Determining the day of the week](#)

[Determining the date of the most recent Sunday](#)

[Determining the first day of the week after a date](#)

[Determining the nth occurrence of a day of the week in a month](#)

[Counting the occurrences of a day of the week](#)

[Expressing a date as an ordinal number](#)

[Calculating dates of holidays](#)

[Determining the last day of a month](#)

[Determining whether a year is a leap year](#)

[Determining a date's quarter](#)

[Converting a year to roman numerals](#)

[Time-Related Functions](#)

[Displaying the current time](#)

[Displaying any time](#)

[Summing times that exceed 24 hours](#)

[Calculating the difference between two times](#)

[Converting from military time](#)

[Converting decimal hours, minutes, or seconds to a time](#)

[Adding hours, minutes, or seconds to a time](#)

[Converting between time zones](#)

[Rounding time values](#)

[Working with non-time-of-day values](#)

[Chapter 7: Counting and Summing Techniques](#)

[Counting and Summing Worksheet Cells](#)

[Counting or Summing Records in Databases and Pivot Tables](#)

[Basic Counting Formulas](#)

[Counting the total number of cells](#)

[Counting blank cells](#)

[Counting nonblank cells](#)

[Counting numeric cells](#)

[Counting nontext cells](#)

[Counting text cells](#)

[Counting logical values](#)

[Counting error values in a range](#)

[Advanced Counting Formulas](#)

[Counting cells with the COUNTIF function](#)

[Counting cells that meet multiple criteria](#)

[Counting the most frequently occurring entry](#)

[Counting the occurrences of specific text](#)

[Counting the number of unique values](#)

[Creating a frequency distribution](#)

[Summing Formulas](#)

[Summing all cells in a range](#)

[Computing a cumulative sum](#)

[Summing the “top n” values](#)

[Conditional Sums Using a Single Criterion](#)

[Summing only negative values](#)

[Summing values based on a different range](#)

[Summing values based on a text comparison](#)

[Summing values based on a date comparison](#)

[Conditional Sums Using Multiple Criteria](#)

[Using And criteria](#)

[Using Or criteria](#)

[Using And and Or criteria](#)

[Chapter 8: Using Lookup Functions](#)

[What Is a Lookup Formula?](#)

[Functions Relevant to Lookups](#)

[Basic Lookup Formulas](#)

[The VLOOKUP function](#)

[The HLOOKUP function](#)

[The LOOKUP function](#)

[Combining the MATCH and INDEX functions](#)

[Specialized Lookup Formulas](#)

[Looking up an exact value](#)

[Looking up a value to the left](#)

[Performing a case-sensitive lookup](#)

[Choosing among multiple lookup tables](#)

[Determining letter grades for test scores](#)

[Calculating a grade point average](#)

[Performing a two-way lookup](#)

[Performing a two-column lookup](#)

[Determining the address of a value within a range](#)

[Looking up a value by using the closest match](#)

[Looking up a value using linear interpolation](#)

[Chapter 9: Tables and Worksheet Databases](#)

[Tables and Terminology](#)

[A worksheet database example](#)

[A table example](#)

[Uses for worksheet databases and tables](#)

[Working with Tables](#)

[Creating a table](#)

[Changing the look of a table](#)

[Navigating and selecting in a table](#)

[Adding new rows or columns](#)

[Deleting rows or columns](#)

[Moving a table](#)

[Setting table style options](#)

[Removing duplicate rows from a table](#)

[Sorting and filtering a table](#)

[Working with the Total row](#)

[Using formulas within a table](#)

[Referencing data in a table](#)

[Converting a table to a worksheet database](#)

[Using Advanced Filtering](#)

[Setting up a criteria range](#)

[Applying an advanced filter](#)

[Clearing an advanced filter](#)

[Specifying Advanced Filter Criteria](#)

[Specifying a single criterion](#)

[Specifying multiple criteria](#)

[Specifying computed criteria](#)

[Using Database Functions](#)

[Inserting Subtotals](#)

[Chapter 10: Miscellaneous Calculations](#)

[Unit Conversions](#)

[Solving Right Triangles](#)

[Area, Surface, Circumference, and Volume Calculations](#)

[Calculating the area and perimeter of a square](#)

[Calculating the area and perimeter of a rectangle](#)

[Calculating the area and perimeter of a circle](#)

[Calculating the area of a trapezoid](#)

[Calculating the area of a triangle](#)

[Calculating the surface and volume of a sphere](#)

[Calculating the surface and volume of a cube](#)

[Calculating the surface and volume of a cone](#)

[Calculating the volume of a cylinder](#)

[Calculating the volume of a pyramid](#)

[Solving Simultaneous Equations](#)

[Rounding Numbers](#)

[Basic rounding formulas](#)

[Rounding to the nearest multiple](#)

[Rounding currency values](#)

[Working with fractional dollars](#)

[Using the INT and TRUNC functions](#)

[Rounding to an even or odd integer](#)

[Rounding to n significant digits](#)

[Part III: Financial Formulas](#)

[Chapter 11: Borrowing and Investing Formulas](#)

[Financial Concepts](#)

[Time value of money](#)

[Cash in and cash out](#)

[Matching time periods](#)

[Timing of the first payment](#)

[The Basic Excel Financial Functions](#)

[Calculating present value](#)

[Calculating future value](#)

[Calculating payments](#)

[Calculating rates](#)

[Calculating periods](#)

[Calculating the Interest and Principal Components](#)

[Using the IPMT and PPMT functions](#)

[Using the CUMIPMT and CUMPRINC functions](#)

[Converting Interest Rates](#)

[Methods of quoting interest rates](#)

[Conversion formulas](#)

[Limitations of Excel's Financial Functions](#)

[Deferred start to a series of regular payments](#)

[Valuing a series of variable payments](#)

[Bond Calculations](#)

[Pricing bonds](#)

[Calculating yield](#)

[Chapter 12: Discounting and Depreciation Formulas](#)

[Using the NPV Function](#)

[Definition of NPV](#)

[NPV function examples](#)

[Using the NPV function to calculate accumulated amounts](#)

[Using the IRR Function](#)

[Rate of return](#)

[Geometric growth rates](#)

[Checking results](#)

[Multiple Rates of IRR and the MIRR Function](#)

[Multiple IRRs](#)

[Separating flows](#)

[Using balances instead of flows](#)

[Irregular Cash Flows](#)

[Net present value](#)

[Internal rate of return](#)

[Using the FVSCCHEDULE Function](#)

[Calculating an annual return](#)

[Depreciation Calculations](#)

[Chapter 13: Financial Schedules](#)

[Creating Financial Schedules](#)

[Creating Amortization Schedules](#)

[A simple amortization schedule](#)

- [A dynamic amortization schedule](#)
- [Using payment and interest tables](#)
- [Credit card calculations](#)
- [Summarizing Loan Options Using a Data Table](#)
- [Creating a one-way data table](#)
- [Creating a two-way data table](#)
- [Financial Statements and Ratios](#)
- [Basic financial statements](#)
- [Ratio analysis](#)
- [Creating Indices](#)

[Part IV: Array Formulas](#)

[Chapter 14: Introducing Arrays](#)

- [Introducing Array Formulas](#)
- [A multicell array formula](#)
- [A single-cell array formula](#)
- [Creating an array constant](#)
- [Array constant elements](#)
- [Understanding the Dimensions of an Array](#)
- [One-dimensional horizontal arrays](#)
- [One-dimensional vertical arrays](#)
- [Two-dimensional arrays](#)
- [Naming Array Constants](#)
- [Working with Array Formulas](#)
- [Entering an array formula](#)
- [Selecting an array formula range](#)

[Editing an array formula](#)

[Expanding or contracting a multicell array formula](#)

[Using Multicell Array Formulas](#)

[Creating an array from values in a range](#)

[Creating an array constant from values in a range](#)

[Performing operations on an array](#)

[Using functions with an array](#)

[Transposing an array](#)

[Generating an array of consecutive integers](#)

[Using Single-Cell Array Formulas](#)

[Counting characters in a range](#)

[Summing the three smallest values in a range](#)

[Counting text cells in a range](#)

[Eliminating intermediate formulas](#)

[Using an array in lieu of a range reference](#)

[Chapter 15: Performing Magic with Array Formulas](#)

[Working with Single-Cell Array Formulas](#)

[Summing a range that contains errors](#)

[Counting the number of error values in a range](#)

[Summing the n largest values in a range](#)

[Computing an average that excludes zeros](#)

[Determining whether a particular value appears in a range](#)

[Counting the number of differences in two ranges](#)

[Returning the location of the maximum value in a range](#)

[Finding the row of a value's nth occurrence in a range](#)

[Returning the longest text in a range](#)

[Determining whether a range contains valid values](#)

[Summing the digits of an integer](#)

[Summing rounded values](#)

[Summing every nth value in a range](#)

[Removing nonnumeric characters from a string](#)

[Determining the closest value in a range](#)

[Returning the last value in a column](#)

[Returning the last value in a row](#)

[Ranking data with an array formula](#)

[Working with Multicell Array Formulas](#)

[Returning only positive values from a range](#)

[Returning nonblank cells from a range](#)

[Reversing the order of cells in a range](#)

[Sorting a range of values dynamically](#)

[Returning a list of unique items in a range](#)

[Displaying a calendar in a range](#)

[Part V: Miscellaneous Formula Techniques](#)

[Chapter 16: Intentional Circular References](#)

[What Are Circular References?](#)

[Correcting an accidental circular reference](#)

[Understanding indirect circular references](#)

[Intentional Circular References](#)

[How Excel Determines Calculation and Iteration Settings](#)

[Circular Reference Examples](#)

[Generating unique random integers](#)

[Solving a recursive equation](#)

[Solving simultaneous equations using a circular reference](#)

[Animating a chart using iteration](#)

[Potential Problems with Intentional Circular References](#)

[Chapter 17: Charting Techniques](#)

[Understanding the SERIES Formula](#)

[Using names in a SERIES formula](#)

[Unlinking a chart series from its data range](#)

[Creating Links to Cells](#)

[Adding a chart title link](#)

[Adding axis title links](#)

[Adding links to data labels](#)

[Adding text links](#)

[Adding a linked picture to a chart](#)

[Chart Examples](#)

[Charting progress toward a goal](#)

[Creating a gauge chart](#)

[Displaying conditional colors in a column chart](#)

[Creating a comparative histogram](#)

[Creating a Gantt chart](#)

[Creating a box plot](#)

[Plotting every nth data point](#)

[Plotting the last n data points](#)

[Selecting a series from a combo box](#)

[Plotting mathematical functions](#)

[Plotting a circle](#)

[Creating a clock chart](#)

[Creating awesome designs](#)

[Working with Trendlines](#)

[Linear trendlines](#)

[Working with nonlinear trendlines](#)

[Chapter 18: Pivot Tables](#)

[About Pivot Tables](#)

[A Pivot Table Example](#)

[Data Appropriate for a Pivot Table](#)

[Creating a Pivot Table](#)

[Specifying the Data](#)

[Specifying the location for the pivot table](#)

[Laying out the pivot table](#)

[Formatting the pivot table](#)

[Modifying the pivot table](#)

[More Pivot Table Examples](#)

[Question 1](#)

[Question 2](#)

[Question 3](#)

[Question 4](#)

[Question 5](#)

[Question 6](#)

[Question 7](#)

[Grouping Pivot Table Items](#)

[A manual grouping example](#)

[Viewing grouped data](#)

- [Automatic grouping examples](#)
- [Creating a Frequency Distribution](#)
- [Creating a Calculated Field or Calculated Item](#)
 - [Creating a calculated field](#)
 - [Inserting a calculated item](#)
- [Filtering Pivot Tables with Slicers](#)
- [Referencing Cells within a Pivot Table](#)
- [Another Pivot Table Example](#)
- [Producing a Report with a Pivot Table](#)

[Chapter 19: Conditional Formatting and Data Validation](#)

- [Conditional Formatting](#)
 - [Specifying conditional formatting](#)
 - [Conditional formats that use graphics](#)
 - [Working with conditional formats](#)
 - [Creating formula-based rules](#)
- [Data Validation](#)
 - [Specifying validation criteria](#)
 - [Types of validation criteria you can apply](#)
 - [Creating a drop-down list](#)
 - [Using formulas for data validation rules](#)
 - [Creating a dependent list](#)

[Chapter 20: Creating Megaformulas](#)

- [What Is a Megaformula?](#)
- [Creating a Megaformula: A Simple Example](#)
- [Megaformula Examples](#)

[Using a megaformula to remove middle names](#)

[Using a megaformula to return a string's last space character position](#)

[Using a megaformula to determine the validity of a credit card number](#)

[Generating random names](#)

[The Pros and Cons of Megaformulas](#)

[Chapter 21: Tools and Methods for Debugging Formulas](#)

[Formula Debugging?](#)

[Formula Problems and Solutions](#)

[Mismatched parentheses](#)

[Cells are filled with hash marks](#)

[Blank cells are not blank](#)

[Extra space characters](#)

[Formulas returning an error](#)

[Absolute/relative reference problems](#)

[Operator precedence problems](#)

[Formulas are not calculated](#)

[Actual versus displayed values](#)

[Floating-point number errors](#)

[Phantom link errors](#)

[Logical value errors](#)

[Circular reference errors](#)

[Excel's Auditing Tools](#)

[Identifying cells of a particular type](#)

[Viewing formulas](#)

[Tracing cell relationships](#)

[Tracing error values](#)

[Fixing circular reference errors](#)

[Using background error checking](#)

[Using Excel's Formula Evaluator](#)

[Part VI: Developing Custom Worksheet Functions](#)

[Chapter 22: Introducing VBA](#)

[About VBA](#)

[Displaying the Developer Tab](#)

[About Macro Security](#)

[Saving Workbooks That Contain Macros](#)

[Introducing the Visual Basic Editor](#)

[Activating the VB Editor](#)

[The VB Editor components](#)

[Using the Project window](#)

[Using code windows](#)

[Entering VBA code](#)

[Saving your project](#)

[Chapter 23: Function Procedure Basics](#)

[Why Create Custom Functions?](#)

[An Introductory VBA Function Example](#)

[About Function Procedures](#)

[Declaring a function](#)

[Choosing a name for your function](#)

[Using functions in formulas](#)

[Using function arguments](#)

[Using the Insert Function Dialog Box](#)

- [Adding a function description](#)
- [Specifying a function category](#)
- [Adding argument descriptions](#)
- [Testing and Debugging Your Functions](#)
 - [Using the VBA MsgBox statement](#)
 - [Using Debug.Print statements in your code](#)
 - [Calling the function from a Sub procedure](#)
 - [Setting a breakpoint in the function](#)
- [Creating Add-Ins](#)

[Chapter 24: VBA Programming Concepts](#)

- [An Introductory Example Function Procedure](#)
- [Using Comments in Your Code](#)
- [Using Variables, Data Types, and Constants](#)
 - [Defining data types](#)
 - [Declaring variables](#)
 - [Using constants](#)
 - [Using strings](#)
 - [Using dates](#)
- [Using Assignment Expressions](#)
- [Using Arrays](#)
 - [Declaring an array](#)
 - [Declaring multidimensional arrays](#)
- [Using Built-In VBA Functions](#)
- [Controlling Execution](#)
 - [The If-Then construct](#)
 - [The Select Case construct](#)

[Looping blocks of instructions](#)

[The On Error statement](#)

[Using Ranges](#)

[The For Each-Next construct](#)

[Referencing a range](#)

[Some useful properties of ranges](#)

[The Set keyword](#)

[The Intersect function](#)

[The Union function](#)

[The UsedRange property](#)

[Chapter 25: VBA Custom Function Examples](#)

[Simple Functions](#)

[Does a cell contain a formula?](#)

[Returning a cell's formula](#)

[Is the cell hidden?](#)

[Returning a worksheet name](#)

[Returning a workbook name](#)

[Returning the application's name](#)

[Returning Excel's version number](#)

[Returning cell formatting information](#)

[Determining a Cell's Data Type](#)

[A Multifunctional Function](#)

[Generating Random Numbers](#)

[Generating random numbers that don't change](#)

[Selecting a cell at random](#)

[Calculating Sales Commissions](#)

[A function for a simple commission structure](#)

[A function for a more complex commission structure](#)

[Text Manipulation Functions](#)

[Reversing a string](#)

[Scrambling text](#)

[Returning an acronym](#)

[Does the text match a pattern?](#)

[Does a cell contain a particular word](#)

[Does a cell contain text?](#)

[Extracting the nth Element from a String](#)

[Spelling out a number](#)

[Counting Functions](#)

[Counting pattern-matched cells](#)

[Counting sheets in a workbook](#)

[Counting words in a range](#)

[Counting colors](#)

[Date Functions](#)

[Calculating the next Monday](#)

[Calculating the next day of the week](#)

[Which week of the month?](#)

[Working with dates before 1900](#)

[Returning the Last Nonempty Cell in a Column or Row](#)

[The LASTINCOLUMN function](#)

[The LASTINROW function](#)

[Multisheet Functions](#)

[Returning the maximum value across all worksheets](#)

[The SHEETOFFSET function](#)

[Advanced Function Techniques](#)

[Returning an error value](#)

[Returning an array from a function](#)

[Returning an array of nonduplicated random integers](#)

[Randomizing a range](#)

[Using optional arguments](#)

[Using an indefinite number of arguments](#)

[Part VII: Appendixes](#)

[Appendix A: Excel Function Reference](#)

[Appendix B: Using Custom Number Formats](#)

[Automatic number formatting](#)

[Formatting numbers by using the Ribbon](#)

[Using shortcut keys to format numbers](#)

[Using the Format Cells dialog box to format numbers](#)

[Parts of a number format string](#)

[Custom number format codes](#)

[Scaling values](#)

[Hiding zeros](#)

[Displaying leading zeros](#)

[Displaying fractions](#)

[Displaying N/A for text](#)

[Displaying text in quotes](#)

[Repeating a cell entry](#)

[Displaying a negative sign on the right](#)

[Conditional number formatting](#)

[Coloring values](#)

[Formatting dates and times](#)

[Displaying text with numbers](#)

[Displaying a zero with dashes](#)

[Using special symbols](#)

[Suppressing certain types of entries](#)

[Filling a cell with a repeating character](#)

[Displaying leading dots](#)

[Appendix C: Additional Excel Resources](#)

[Support options](#)

[Microsoft Knowledge Base](#)

[Microsoft Excel home page](#)

[Microsoft Office home page](#)

[Accessing newsgroups by using a newsreader](#)

[Accessing newsgroups by using a Web browser](#)

[Searching newsgroups](#)

[The Spreadsheet Page](#)

[Daily Dose of Excel](#)

[Jon Peltier's Excel page](#)

[Pearson Software consulting](#)

[Contextures](#)

[David McRitchie's Excel pages](#)

[Pointy Haired Dilbert](#)

[Mr. Excel](#)