

FUNKCJE TEKSTOWE W MS EXCEL

ASC

W językach korzystających z dwubajтового zestawu znaków (DBCS) zmienia znaki o pełnej szerokości (dwubajtowe) na znaki o połówkowej szerokości (jednobajtowe).

Składnia:

ASC(tekst)

Tekst to tekst lub odwołanie do komórki zawierającej tekst, który chcesz zmienić. Jeśli tekst nie zawiera żadnych znaków o pełnej szerokości, nie zostaje zmieniony.

Przykłady:

=ASC("EXCEL") równa się "EXCEL"

=ASC("") równa się ""

BAHTTEXT

Konwertuje liczbę na tekst w języku tajskim i dodaje sufiks „Baht”.

W programie Excel dla systemu Windows, w systemie Windows Vista lub Microsoft Windows XP, można zmienić format Baht na inny styl z poziomu **Panelu sterowania** za pomocą apletu **Opcje regionalne i językowe**.

W programie Excel dla systemu Macintosh można zmienić format liczbowy Baht na inny styl, używając **Panelu sterowania dla liczb**.

Składnia:

BAHTTEXT(liczba)

Liczba to liczba konwertowana na tekst, odwołanie do komórki zawierającej liczbę lub formuła dająca w wyniku liczbę.

BAHTTEXT(A2) Wyświetla liczbę jako tekst (tysiąc dwieście trzydzieści cztery baht w tekście w języku tajskim).

ZNAK

Zwraca znak określony za pomocą liczby. Funkcja ZNAK służy do translacji liczb strony kodowej, które można uzyskać wśród znaków z plików na innych typach komputerów.

Składnia:

ZNAK(liczba)

Liczba to liczba od 1 do 255 określająca żądany znak. Znak to znak z zestawu używanego na danym komputerze.

ZNAK(65) Wyświetla 65 znak w zestawie (A)

ZNAK(33) Wyświetla 33 znak w zestawie (!)

OCZYŚĆ

Usuwa z tekstu wszystkie znaki, które nie mogą zostać wydrukowane. Funkcji OCZYŚĆ należy używać do tekstów importowanych z innych aplikacji, zawierających znaki, których być może nie da się wydrukować w danym systemie operacyjnym. Na przykład funkcji OCZYŚĆ można użyć do usunięcia niektórych kodów komputerowych niskiego poziomu, których nie da się wydrukować, a nierzadko kończą one i rozpoczynają pliki danych.

Składnia

OCZYŚĆ(tekst)

Tekst to dowolne informacje arkusza, z których mają zostać usunięte znaki niedrukowane.

KOD

Zwraca kod numeryczny pierwszego znaku w ciągu tekstowym. Zwracany jest kod stosowny do zestawu znaków używanego na komputerze.

Składnia

KOD(tekst)

Tekst to tekst, dla którego ma zostać zwrócony kod pierwszego znaku.

ZŁĄCZ TEKSTY

Łączy kilka ciągów tekstowych w jeden ciąg tekstowy.

Składnia

ZŁĄCZ.TEKSTY (tekst1;tekst2;...)

Tekst1; tekst2;... to 2 do 255 elementów tekstowych do połączenia w pojedynczy element tekstowy. Elementami tekstowymi mogą być ciągi tekstowe, liczby lub odwołania do pojedynczych komórek.

Spostrzeżenia

Elementy tekstowe można także łączyć za pomocą operatora obliczeń w postaci handlowego „i” (&) zamiast funkcji ZŁĄCZ.TEKSTY. Na przykład funkcja =A1&B1 zwraca taką samą wartość jak =ZŁĄCZ.TEKSTY(A1,B1).

KWOTA

Funkcja opisana w tym temacie Pomocy konwertuje liczbę na format tekstowy i powoduje zastosowanie symbolu waluty. Nazwa funkcji (i zastosowany symbol) są zależne od ustawień języka.

Ta funkcja konwertuje liczbę na tekst przy użyciu formatu walutowego, z częściami dziesiętnymi zaokrąglonymi do określonego miejsca.

Składnia

KWOTA(liczba;miejsca_dziesiętne)

Liczba to liczba lub odwołanie do komórki zawierającej liczbę lub formułę obliczającą liczbę.

Miejsca dziesiętne określają liczbę cyfr po prawej stronie przecinka dziesiętnego. Jeżeli argument miejsca_dziesiętne jest ujemny, liczba jest zaokrąglana po lewej stronie przecinka dziesiętnego. Jeżeli argument miejsca_dziesiętne zostanie pominięty, domyślnie przyjmowana jest wartość tego argumentu równa 2.

PORÓWNAJ

Porównuje dwa teksty i zwraca wartość PRAWDA, jeśli są dokładnie takie same; w przeciwnym przypadku zwraca wartość FAŁSZ. Funkcja PORÓWNAJ uwzględnia wielkość liter, ale ignoruje różnice w formatowaniu. Funkcja PORÓWNAJ umożliwia sprawdzanie tekstu wprowadzanego do dokumentu.

Składnia

PORÓWNAJ(tekst1;tekst2)

Tekst1 to pierwszy tekst.

Tekst2 to drugi tekst.

ZNAJDŹ i ZNAJDŹB

Funkcje ZNAJDŹ i ZNAJDŹB lokalizują ciąg tekstowy wewnątrz innego ciągu tekstowego i zwracają pozycję początkową pierwszego ciągu, licząc od pierwszego znaku drugiego ciągu.

Ważne Funkcja ZNAJDŹ jest przeznaczona do używania z językami o zestawach znaków jednobajtowych (SBCS), a funkcja ZNAJDŹB — do używania z językami o zestawach znaków dwubajtowych (DBCS). Wartości zwracane przez te funkcje zależą od domyślnego ustawienia języka komputera w sposób następujący:

Składnia

ZNAJDŹ(szukany_tekst;obejmujący_tekst;liczba_początkowa)

ZNAJDŹB(szukany_tekst;obejmujący_tekst;liczba_początkowa)

ZAOKR.DO.TEKST

Zaokrągla liczbę do podanej liczby miejsc dziesiętnych, formatuje liczbę do postaci dziesiętnej z użyciem przecinka i spacji, oraz zwraca wynik w postaci tekstowej.

Składnia

ZAOKR.DO.TEKST(liczba;miejsca_dziesiętne;bez_przecinka)

Liczba to liczba, która ma zostać zaokrąglona i skonwertowana na tekst.

Miejsca_dziesiętne to liczba cyfr po prawej stronie przecinka dziesiętnego.
Bez_przecinka to wartość logiczna, która, jeśli ma wartość PRAWDA, zapobiega umieszczeniu przez funkcję ZAOKR.DO.TEKST spacji w zwróconym tekście.

JIS

Funkcja opisana w tym temacie Pomocy konwertuje litery o szerokości połówkowej (jednobajtowe) w ciągu znakowym na znaki o pełnej szerokości (dwubajtowe). Nazwa funkcji (i konwertowane znaki) są zależne od ustawień języka. W wersji japońskiej ta funkcja zamienia angielskie litery lub katakanę połówkowej szerokości (jednobajtowe) wewnątrz ciągu znaków na znaki o pełnej szerokości (dwubajtowe).

Składnia JIS(tekst)

Tekst jest tekstem lub odwołaniem do komórki zawierającej tekst, który należy zmienić. Jeśli tekst nie zawiera angielskich liter lub katakany połówkowej szerokości, to nie zostanie zmieniony.

Przykład

=JIS("EXCEL") jest równe "EXCEL"
=JIS("") jest równe ""

LEWY i LEWYB

Funkcja LEWY zwraca pierwsze znaki w ciągu tekstowym, na podstawie określonej liczby znaków.

Funkcja LEWYB zwraca pierwsze znaki w ciągu tekstowym, na podstawie określonej liczby znaków.

Składnia LEWY(tekst;liczba_znaków)

LEWY.B(tekst;liczba_bajtów)

Tekst to ciąg tekstowy zawierający znaki, które mają zostać wyodrębnione.

Liczba_znaków określa liczbę znaków, które ma wyodrębnić funkcja LEWY.

Liczba_bajtów określa w bajtach, ile znaków ma wyodrębnić funkcja LEWYB.

DŁ i DŁ.B

Funkcja DŁ zwraca liczbę znaków ciągu tekstowego.

Funkcja DŁ.B zwraca liczbę bajtów reprezentujących znaki w ciągu tekstowym.

Składnia

DŁ(tekst)

DŁ.B(tekst)

Tekst to tekst, którego długość ma zostać znaleziona. Spacje są liczone jako znaki.

LITERY.MAŁE

Konwertuje wszystkie duże litery w ciągu tekstowym na małe.

Składnia

LITERY.MAŁE(tekst)

Tekst to tekst, który należy przekonwertować na małe litery. Funkcja LITERY.MAŁE nie zmienia tych znaków w tekście, które nie są literami.

FRAGMENT.TEKSTU i FRAGMENT.TEKSTU.B

Funkcja FRAGMENT.TEKSTU zwraca określoną liczbę znaków z ciągu tekstowego, począwszy od określonej pozycji, na podstawie podanej liczby znaków. Funkcja FRAGMENT.TEKSTU.B zwraca określoną liczbę znaków z ciągu tekstowego, począwszy od określonej pozycji, na podstawie podanej liczby bajtów.

Składnia

FRAGMENT.TEKSTU(tekst;liczba_początkowa;liczba_znaków)

FRAGMENT.TEKSTU.B(tekst;liczba_początkowa;liczba_bajtów)

Tekst to ciąg tekstowy zawierający znaki, które mają zostać wyodrębnione.

Liczba_początkowa to pozycja pierwszego znaku, który ma zostać wyodrębniony z tekstu. Pierwszy znak w tekście ma liczbę_początkową 1 i tak dalej.

Liczba_znaków określa, ile znaków funkcja FRAGMENT.TEKSTU powinna zwrócić z tekstu.

Liczba_bajtów określa w bajtach, ile znaków funkcja FRAGMENT.TEKSTU.B powinna zwrócić z tekstu.

PHONETIC

Wybiera znaki fonetyczne (furigana) z ciągu tekstowego.

Składnia

PHONETIC(odwołanie)

Odwołanie to ciąg tekstowy lub odwołanie do pojedynczej komórki albo do zakresu komórek, które zawierają ciąg tekstowy furigana.

Przykład

Jeśli komórka C4 zawiera "", a komórka B7 zawiera "", prawdziwe są poniższe zależności:

=PHONETIC(C4) równa się ""

=PHONETIC(B7) równa się ""

Z.WIELKIEJ.LITERY

Zmienia w wielką literę pierwszą małą literę tekstu i wszystkie inne litery w tekście następujące po znaku innym niż litera. Wszystkie inne litery są konwertowane na małe litery.

Składnia

Z.WIELKIEJ.LITERY(tekst)

Tekst to tekst objęty cudzysłowem; formuła, której wynikiem jest tekst, lub odwołanie do komórki zawierającej tekst, który ma zostać częściowo przekształcony na tekst pisany wielkimi literami.

ZASTĄP i ZASTĄP.B

Funkcja ZASTĄP zastępuje część ciągu tekstowego innym ciągiem tekstowym z uwzględnieniem określonej liczby znaków.

Funkcja ZASTĄP.B zastępuje część ciągu tekstowego innym ciągiem tekstowym z uwzględnieniem określonej liczby bajtów.

Składnia

ZASTĄP(stary_tekst;liczba_początkowa;liczba_znaków;nowy_tekst)

ZASTĄP.B(stary_tekst;liczba_początkowa;liczba_bajtów;nowy_tekst)

POWT

Wykonuje określoną liczbę powtórzeń tekstu. Stosuje się ją, aby wypełnić komórkę konkretną liczbą ciągów tekstowych.

Składnia

POWT(tekst;ile_razy)

Tekst to tekst, który ma być powtarzany.

Ile_razy to liczba dodatnia określająca liczbę powtórzeń tekstu.

Spostrzeżenia

Jeśli argument `ile_razy` ma wartość 0, funkcja POWT zwraca "" (pusty tekst).

Jeśli argument `ile_razy` nie jest liczbą całkowitą, jest do takiej liczby obcinany.

Wynik funkcji POWT nie może być dłuższy niż 32 767 znaków. W przeciwnym wypadku funkcja zwróci wartość błędu #ARG!.

PRAWY i PRAWY.B

Funkcja PRAWY zwraca ostatnie znaki w ciągu tekstowym, na podstawie określonej liczby znaków.

Funkcja PRAWY.B zwraca ostatnie znaki w ciągu tekstowym, na podstawie określonej liczby bajtów.

Składnia

PRAWY(tekst;liczba_znaków)

PRAWY.B(tekst;liczba_bajtów)

Tekst to ciąg tekstowy zawierający znaki, które mają zostać wyodrębnione.

Liczba_znaków określa liczbę znaków, które ma wyodrębnić funkcja PRAWY.

Liczba_bajtów określa w bajtach, ile znaków ma wyodrębnić funkcja PRAWY.B.

SZUKAJ.TEKST i SZUKAJ.TEKST.B

Funkcje **SZUKAJ.TEKST** i **SZUKAJ.TEKST.B** służą do odnajdywania jednego ciągu tekstowego wewnątrz innego ciągu tekstowego i zwracania pozycji początkowej szukanego tekstu liczonej od pierwszego znaku tekstu przeszukiwanego. Aby na przykład stwierdzić, na której pozycji w wyrazie „drukarka” znajduje się litera „u”, można użyć następującej funkcji:

=SZUKAJ.TEKST("u";"drukarka")

Ta funkcja zwraca wartość **3**, ponieważ „u” to trzecia litera w wyrazie „drukarka”.

W funkcji **SZUKAJ.TEKST** każdy znak (jedno- i dwubajtowy) jest zawsze liczony jako jedno wystąpienie, bez względu na ustawiony język domyślny.

W funkcji **SZUKAJ.TEKST.B** znaki dwubajtowe są liczone jako dwa wystąpienia, jeśli została włączona edycja języka obsługującego zestaw znaków DBCS i język ten został ustawiony jako domyślny. W przeciwnym razie w funkcji **SZUKAJ.TEKST.B** wszystkie znaki są liczone jako jedno wystąpienie.

PODSTAW

Podstawia w ciągu tekstowym w miejsce argumentu stary_tekst argument nowy_tekst. Funkcji PODSTAW należy używać wtedy, gdy trzeba zamienić określony tekst pojawiający się w ciągu tekstowym na inny tekst; funkcji ZASTĄP należy natomiast używać wtedy, gdy trzeba zamienić dowolny tekst pojawiający się w określonym miejscu ciągu tekstowego.

Składnia

PODSTAW(tekst;stary_tekst; nowy_tekst;wystąpienie_liczba)

Tekst to tekst lub odwołanie do komórki zawierającej tekst, w którym należy zastąpić znaki.

Stary_tekst to tekst, który należy zastąpić.

Nowy_tekst to tekst, którym zostanie zastąpiony stary_tekst.

T

Zwraca tekst, do którego odnosi się wartość.

Składnia

T(wartość)

Wartość to wartość, którą należy przetestować.

Spostrzeżenia

Jeśli argument wartość jest tekstem lub odnosi się do tekstu, funkcja T zwraca wartość. Jeśli argument wartość nie odnosi się do tekstu, funkcja T zwraca "" (pusty tekst). Zasadniczo nie trzeba stosować tej funkcji w formułach, ponieważ program Microsoft Excel konwertuje wartości automatycznie, jeśli jest to tylko konieczne. Funkcja ta zapewnia zgodność z innymi programami arkuszy kalkulacyjnych.

TEKST

Funkcja **TEKST** konwertuje wartość numeryczną na tekst i umożliwia formatowanie wyświetlanych danych przy użyciu specjalnych ciągów formatów. Ta funkcja jest przydatna do przedstawiania liczb w bardziej czytelnym formacie oraz w sytuacjach, gdy liczbom towarzyszy tekst lub symbole. Załóżmy na przykład, że komórka A1 zawiera liczbę **23,5**. Aby przedstawić liczbę w formacie walutowym, należy użyć następującej formuły:

=TEKST(A1;"0,00 zł")

W tym przykładzie zostanie wyświetlony wynik **23,50 zł**.

Składnia

TEKST(wartość; format_tekst)

USUŃ.ZBĘDNE.ODSTĘPY

Usuwa wszystkie spacje z tekstu, oprócz pojedynczych spacji występujących między słowami. Funkcję **USUŃ.ZBĘDNE.ODSTĘPY** należy stosować w przypadku tekstu uzyskanego z innej aplikacji, w którym mogą występować nieregularne spacje.

Składnia

USUŃ.ZBĘDNE.ODSTĘPY(tekst)

Tekst to tekst, z którego mają zostać usunięte spacje.

LITERY.WIELKIE

Konwertuje małe litery na wielkie litery.

Składnia

LITERY.WIELKIE(tekst)

Tekst to tekst, który należy skonwertować na wielkie litery. Tekst może być odwołaniem lub ciągiem tekstowym.

WARTOŚĆ

Konwertuje ciąg tekstowy reprezentujący liczbę na liczbę.

Składnia

WARTOŚĆ(tekst)

Tekst to tekst zamknięty znakami cudzysłowu lub odwołanie do komórki zawierającej tekst, który należy skonwertować.

Spostrzeżenia

Tekst może być podawany w dowolnym formacie używanym do określania stałej liczbowej, daty lub czasu, rozpoznawanym przez program Microsoft Excel. Jeśli tekst nie jest podany w jednym z takich formatów, funkcja WARTOŚĆ zwraca wartość błędu #ARG!.

Zasadniczo nie trzeba wykorzystywać w formule funkcji WARTOŚĆ, ponieważ program Microsoft Excel konwertuje automatycznie tekst na liczby, jeśli jest to tylko konieczne. Funkcja ta zapewnia zgodność z innymi programami arkuszy kalkulacyjnych.