Функции рабочих листов Excel при программировании на VBA
Настоящая заметка продолжает знакомство с VBA. В ней представлены некоторые пользовательские функции, которые можно применять в формулах рабочего листа.[footnoteRef:1] Помните, что эти процедуры функций необходимо определить в модуле VBA, а не в модуле кода соответствующей рабочей книги, листа или пользовательской формы. [1: По материалам книги Джон Уокенбах. Excel 2010. Профессиональное программирование на VBA. – М: Диалектика, 2013. – С. 362–375.]

[image:]
Рис. 1. Активная ячейка имеет полужирное начертание, выполненное с помощью условного форматирования
Получение информации о форматировании ячейки
Можно написать пользовательскую функцию, возвращающую информацию о форматировании ячейки. Такие функции используются при сортировке данных на основе форматирования (например, в случае, когда ячейки, выделенные полужирным шрифтом, должны располагаться рядом).
Предупреждение. Эти функции не всегда обновляются автоматически — изменение форматирования не приводит к пересчету формул Excel. Чтобы вызвать глобальный пересчет формул (и обновить все пользовательские функции), нажмите клавиши <Ctrl+Alt+F9>. В функцию можно также добавить следующий оператор: Application.Volatile. При наличии этого оператора пересчет функции производится после нажатия клавиши <F9>.
Следующая функция возвращает ИСТИНА, если аргумент, состоящий из одной ячейки, выделен полужирным шрифтом. Если диапазон передается в качестве аргумента, функция использует его верхнюю левую ячейку.
Function IsBold(cell) As Boolean
' Возвращает TRUE, если ячейка выделена полужирным стилем
IsBold = cell.Range("A1").Font.Bold
End Function
Эта функция работает только с явно заданным форматированием (не может применяться с условным форматированием). В Excel 2010 появился новый объект – DisplayFormat. Он учитывает наличие условного форматирования. Функция IsBold2 может обрабатывать полужирный формат, являющийся результатом условного форматирования. Свойство DisplayFormat возвращает ошибку #ЗНАЧ! при использовании в пользовательских функциях. Однако свойство работает в процедурах, вызываемых из VBA. Если выбрать в качестве активной ячейку А3, отформатированную с помощью условного форматирования, и вызвать процедуру CI, появится окно, подтверждающее, что активная ячейка имеет полужирное начертание (рис. 1).
Function IsBold2() As Boolean
' Возвращает TRUE, если ячейка выделена полужирным стилем
' даже условным форматированием
 IsBold2 = ActiveCell.DisplayFormat.Font.Bold
End Function
Следующая функция возвращает ИСТИНА, если используемая в качестве аргумента ячейка выделена курсивом.
Function IsItalic(cell) As Boolean
' Возвращает TRUE, если ячейка выделена курсивом
 IsItalic = cell.Range("A1").Font.Italic
End Function
Обе предыдущие функции возвращают ошибку, если ячейка имеет смешанное форматирование. Функция, приведенная ниже, возвращает ИСТИНА только тогда, когда все символы в ячейке выделены полужирным шрифтом.
Function AllBold(cell) As Boolean
' Возвращает TRUE, если все символы в ячейке выделены полужирным
 AllBold = Not IsNull(cell.Font.Bold)
End Function
Следующая функция возвращает целое число, соответствующее индексу цвета заливки ячейки. Если ячейка не имеет заливки, то функция возвращает значение 4142. Эта функция не может использоваться для определения цветов заливки таблиц (которые создаются с помощью команды Ctrl+T) или сводных таблиц. В подобных случаях воспользуйтесь объектом DisplayFormat.
Function FillColor(cell) As Integer
' Возвращает целое число, соответствующее фону ячейки
 Application.Volatile
 FillColor = cell.Range("A1").Interior.ColorIndex
End Function
Беседа с рабочим листом
Функция Saylt применяет синтезатор речи Excel для озвучивания аргумента.
Function SayIt(txt)
 Application.Speech.Speak (txt)
 SayIt = txt
End Function
Эта функция носит развлекательный характер, но может использоваться и в серьезных целях. Например, ее можно включить в следующую формулу:
=ЕСЛИ(СУММ(А:А)>25000;Saylt("Цель достигнута "))
Если сумма значений в столбце А превышает 25 000, вы услышите синтезированный голос, сообщающий о том, что цель достигнута. Метод Speak можно также включить в конец длинной процедуры, и компьютер известит вас о том, что выполнение процедуры завершено.
Отображение даты сохранения файла или вывода файла на печать
Рабочая книга Excel содержит несколько встроенных свойств документа, к которым можно получить доступ с помощью свойства BuiltinDocumentProperties объекта Workbook. Следующая функция возвращает дату и время последнего сохранения рабочей книги.
Function LastSaved()
 Application.Volatile
 LastSaved = ThisWorkbook. _
BuiltinDocumentProperties("Last save time")
End Function
К свойствам можно обратиться по номеру, например, BuiltinDocumentProperties(5), или по имени, как в примере выше. Получить перечень свойств можно с помощью процедуры BDPNames(), код которой приведен в приложенном Excel-файле.
Значения, возвращаемые этой функцией, совпадают со значениями даты и времени, которые отображаются в разделе Связанные даты после выбора команды Файл –> Сведения (рис. 2). Обратите внимание, что на значения даты и времени оказывает влияние свойство AutoSave. Поэтому время последнего сохранения необязательно имеет отношение ко времени сохранения файла пользователем.
[image:]
Рис. 2. Сведения о рабочей книге
Следующая функция возвращает дату и время последнего вывода рабочей книги на печать или предварительного просмотра рабочей книги. Если рабочая книга никогда не печаталась и не просматривалась, функция возвращает ошибку #ЗНАЧ. При использовании двух последних функций, чтобы получить текущие значения данных свойств (чтобы обновить значения в ячейках), нажмите F9.
Function LastPrinted()
 Application.Volatile
 LastPrinted = ThisWorkbook.BuiltinDocumentProperties(10)
End Function
Не ко всем свойствам можно получить доступ с помощью BuiltinDocumentProperties. Например, при попытке получить доступ к свойству Number of Bytes, указывающему размер файла, будет генерироваться ошибка.
Основы иерархии объектов
Объектная модель Excel представляет собой определенную структуру: одни объекты содержатся в других объектах. На вершине этой иерархии находится объект Application. Excel содержит другие объекты, в которые, в свою очередь, вложены более низкоуровневые объекты и т.д. Следующая иерархия показывает, как в этой структуре представлен объект Range. 
Объект Application
Объект Workbook
Объект Worksheet
Объект Range
Следующая функция получает один аргумент (диапазон) и возвращает имя рабочего листа, который содержит указанный диапазон. При этом используется свойство Parent объекта Range. Свойство Parent возвращает объект, содержащий объект Range.
Function SheetName(ref) As String
 SheetName = ref.Parent.Name
End Function
Следующая функция возвращает название рабочей книги для конкретной ячейки. Обратите внимание, что эта функция использует свойство Parent дважды. Первое свойство Parent возвращает объект Worksheet, а второе свойство Parent возвращает объект Workbook.
Function WorkbookName(ref) As String
 WorkbookName = ref.Parent.Parent.Name
End Function
Следующая функция переносит это упражнение на следующий логический уровень, обращаясь к свойству Parent трижды. Такая функция возвращает имя объекта Application для заданной ячейки. Указанная функция всегда будет возвращать значение Microsoft Excel.
Function AppName(ref) As String
 AppName = ref.Parent.Parent.Parent.Name
End Function
Подсчет количества ячеек между двумя значениями
Следующая функция возвращает количество значений в диапазоне (первый аргумент), которые попадают в область, заданную вторым и третьим аргументами.
Function CountBetween(InRange, num1, num2) As Long
' Подсчитывает количество значений между num1 и num2
 With Application.WorksheetFunction
 If num1 <= num2 Then
 CountBetween = .CountIfs(InRange, ">=" & num1, _
 InRange, "<=" & num2)
 Else
 CountBetween = .CountIfs(InRange, ">=" & num2, _
 InRange, "<=" & num1)
 End If
 End With
End Function
Обратите внимание, что эта функция вызывает функцию Excel СЧЁТЕСЛИ (COUNTIFS). По сути, функция CountBetween является «оболочкой», которая может упростить формулы. (Но, наверное, не в этом учебном примере, для которого вполне достаточно стандартной функции Excel =СЧЁТЕСЛИМН(A17:A27;"<=5";A17:A27;">=2") Поскольку функция СЧЁТЕСЛИ появилась в Excel 2007, приведенный код не будет работать с более ранними версиями Excel.
Определение последней непустой ячейки в столбце или в строке
Функция LastInColumn возвращает содержимое последней непустой ячейки в столбце, а LastlnRow – содержимое последней непустой ячейки в строке. В качестве единственного аргумента эти функции используют диапазон. Причем в качестве диапазона может использоваться, как весь столбец, так и вся строка. Если же в качестве аргумента не используется вся строка либо весь столбец, задействуется строка или столбец, в котором находится верхняя левая ячейка диапазона. Например, следующая формула возвращает последнее значение в столбце В: =LastInColumn(В5). Следующая формула возвращает последнее значение в строке 7: =LastInRow (С7 :D9).
Function LastInColumn(rng As Range)
' Возвращает содержимое последней ячейки в столбце
 Dim LastCell As Range
 Application.Volatile
 With rng.Parent
 With .Cells(.Rows.Count, rng.Column)
 If Not IsEmpty(.Value) Then
 LastInColumn = .Value
 ElseIf IsEmpty(.End(xlUp)) Then
 LastInColumn = ""
 Else
 LastInColumn = .End(xlUp).Value
 End If
 End With
 End With
End Function
Оператор Application.Volatile вызывает выполнение функции всякий раз, когда пересчитываются формулы на рабочем листе. Оператор Rows.Count возвращает количество строк на рабочем листе (используется именно он, а не жестко заданное значение, из соображений совместимости; новые версии Excel могут включать большее количество строк на рабочем листе). Ссылка rng.Column возвращает номер столбца левой верхней ячейки в аргументе rng. Благодаря ссылке rng.Parent функция работает корректно, даже если аргумент rng ссылается на другой лист или рабочую книгу. Метод End (с аргументом xlUp) эквивалентен переходу к последней ячейке столбца и нажатию <End> и <Т>. Функция IsEmpty проверяет, пуста ли ячейка. Если ячейка пуста, функция возвращает пустую строку. Без этого оператора пустой ячейке соответствовал бы результат 0.
Код функции LastlnRow можно найти в модуле VBA приложенного Excel-файла.
Соответствует ли строка шаблону
Следующая функция возвращает значение ИСТИНА, если строка соответствует заданному шаблону. Функция представляет собой «оболочку», позволяющую использовать в формулах оператор VBA Like.
Function IsLike(text As String, pattern As String) As Boolean
' Возвращает true, если первый аргумент равен второму
 IsLike = text Like pattern
End Function
Функция IsLike принимает два аргумента: 	text — текстовая строка или ссылка на ячейку, содержащую текстовую строку; pattern — строка, содержащая групповые символы согласно таблице (рис. 3).
[image:]
Рис. 3. Групповые символы
Представленная ниже формула возвращает ИСТИНА, так как * соответствует любому количеству символов. Она возвращает ИСТИНА, если первый аргумент — любой текст, начинающийся с g.
=IsLike("guitar", "g*")
Следующая формула возвращает ИСТИНА, так как ? соответствует любому отдельному символу. Если бы первым аргументом функции был "Unit12", то функция возвращала бы ЛОЖЬ.
=IsLike("Unit1", "Unit?")
Следующая формула возвращает ИСТИНА, так как первый аргумент является одним из символов списка во втором аргументе.
=IsLike("а", "[aeiou]")
Следующая формула возвращает ИСТИНА, если ячейка А1 содержит один из символов: а, е, i, о, u, А, Е, I, О, U. При использовании функции ПРОПИСН (UPPER) в аргументе функция становится нечувствительной к регистру.
=IsLike(ПРОПИСН(А1), ПРОПИСН("[aeiou]"))
Следующая формула возвращает ИСТИНА, если в ячейке А1 находится значение, начинающееся с 1 и состоящее ровно из трех цифр (т.е. любое целое число от 100 до 199).
=IsLike(A1, "1##")
Возвращение из строки n-го элемента
ExtractElement — специальная функция рабочего листа, которая извлекает элемент из текстовой строки.
Function ExtractElement(txt, n, Separator) As String
' Возвращает n-й элемент в строке, причем элементы
' разделены выбранным символом-разделителем
 Dim AllElements As Variant
 AllElements = Split(txt, Separator)
 ExtractElement = AllElements(n - 1)
End Function
В этой процедуре используется VBA-функция Split, возвращающая массив констант, из которого состоит текстовая строка. Массив начинается с нулевого элемента (а не с первого), поэтому текущий элемент имеет индекс n – 1.
Например, если ячейка содержит следующий текст "123-456-789-0133-8844", вы можете использовать функцию ExtractElement для извлечения любых подстрок между дефисами. Следующая формула возвращает 0133, т.е. четвертый элемент в строке.
=ExtractElement("123-456-789-0133-8844",4,"-")
Функция ExtractElement принимает три аргумента:
· txt — текстовая строка, из которой извлекается подстрока (символьная строка или ссылка на ячейку);
· n — целое число, представляющее номер извлекаемого элемента;
· Separator — отдельный символ, используемый как разделитель.
Если в качестве символа-разделителя задать пробел, то несколько пробелов подряд будут рассматриваться как один, что не всегда соответствует требованиям. Если n превышает количество элементов в строке, функция возвращает пустую строку.
Преобразование чисел в текст
Функция SpellDollars возвращает текст, в который преобразуется исходное число – сумма в долларах и центах. Например, формула =SpellDollars(23,45) возвращает строку "двадцать три и 45/100 доллара" (рис. 4). Обратите внимание, что отрицательные числа заключаются в круглые скобки. Код функции SpellDollars приведен в приложенном Excel-файле.
[image:]
Рис. 4. Примеры использования функции SpellDollars
Универсальная функция
Можно сделать так, чтобы одна функция рабочего листа работала как несколько функций. StatFunction имеет два аргумента: диапазон (rng) и операция (ор). В зависимости от значения аргумента ор функция возвращает значение, вычисленное с помощью одной из следующих функций Excel: СУММ, СРЗНАЧ, МЕДИАНА, МОДА, СЧЁТ, МАКС, МИН, ДИСП, СТАНДОТКЛОН. Например, результат формулы =StatFunction(A33:A37;C36) зависит от содержимого ячейки С36, в которой должна быть текстовая строка с именем одной из допустимых функций. В нашем случае – СЧЁТ. Код функции StatFunction приведен в модуле VBA приложенного Excel-файла.
[image:]
Рис. 5. Примеры использования функции StatFunction
Функция SheetOffset
В Excel ограничена поддержка «трехмерных рабочих книг». Например, чтобы сослаться на другой рабочий лист в книге, включите в формулу имя рабочего листа. Данная проблема будет оставаться незначительной до тех пор, пока вы не попытаетесь скопировать формулу из одного листа в другой. Скопированные формулы продолжают ссылаться на первоначальное имя рабочего листа, и ссылки на листы не изменяются, как это происходит в реальной трехмерной рабочей книге.
Функция VBA SheetOffset обеспечивает установку относительных ссылок на рабочие листы. Например (рис. 6), можно сослаться на ячейку А1 следующего рабочего листа с помощью такой формулы: =SheetOffset(1; А1). Первый аргумент представляет лист и может быть положительным, отрицательным или нулевым. Второй аргумент должен быть ссылкой на одну ячейку. Можете скопировать эту формулу в другие листы, и в скопированных формулах будет использована относительная ссылка.
[image:]
Рис. 6. Пример использования функции SheetOffset
Function SheetOffset(Offset As Long, Optional cell As Variant)
' Возвращает содержимое ячейки в виде ссылки, в смещении листа
 Dim WksIndex As Long, WksNum As Long
 Dim wks As Worksheet
 Application.Volatile
 If IsMissing(cell) Then Set cell = Application.Caller
 WksNum = 1
 For Each wks In Application.Caller.Parent.Parent.Worksheets
 If Application.Caller.Parent.Name = wks.Name Then
 SheetOffset = Worksheets(WksNum + _
Offset).Range(cell(1).Address)
 Exit Function
 Else
 WksNum = WksNum + 1
 End If
 Next wks
End Function
Возвращение максимального значения всех рабочих листов
Если необходимо определить максимальное значение в ячейке В1 в нескольких рабочих листах, используется следующая формула: =МАКС(Лист1:Лист4!В1). Эта формула возвращает максимальное значение ячейки В1 для листов Лист1, Лист4 и всех листов между ними.
Что же произойдет, если добавить после листа Лист4 новый лист – Лист5? Формула не будет автоматически изменена, поэтому ее необходимо отредактировать, чтобы включить ссылку на новый лист: =МАКС(Лист1:Лист5!В1).
Функция VBA MaxAllSheets получает аргумент (одна ячейка) и возвращает максимальное значение в этой ячейке во всех рабочих листах данной книги. При добавлении нового листа редактировать формулу не нужно.
Function MaxAllSheets(cell)
 Dim MaxVal As Double
 Dim Addr As String
 Dim Wksht As Object
 Application.Volatile
 Addr = cell.Range("A1").Address
 MaxVal = -9.9E+307
 For Each Wksht In cell.Parent.Parent.Worksheets
 If Wksht.Name = cell.Parent.Name And _
 Addr = Application.Caller.Address Then
' Исключение циклической ссылки
 Else
 If IsNumeric(Wksht.Range(Addr)) Then
 If Wksht.Range(Addr) > MaxVal Then _
 MaxVal = Wksht.Range(Addr).Value
 End If
 End If
 Next Wksht
 If MaxVal = -9.9E+307 Then MaxVal = 0
 MaxAllSheets = MaxVal
End Function
Оператор For Each использует для доступа к рабочей книге выражение: cell.Parent.Parent.Worksheets. «Родителем» ячейки является рабочий лист, «родителем» рабочего листа — рабочая книга. Следовательно, цикл For Each проходит по всем рабочим листам в книге. Первый оператор If внутри цикла проверяет, содержит ли ячейка, которая проверяется в данный момент, функцию. Если содержит, то ячейка игнорируется во избежание циклической ссылки.
Функцию можно изменить, чтобы она определяла минимальное, среднее значение, или сумму.
Возвращение массива случайных целых чисел без повторов
Функция Randomlntegers возвращает массив натуральных чисел без повторов. Она предназначена для применения в формуле массива в нескольких ячейках: {=RandomIntegers ()}. Формула вводится в диапазон с помощью комбинации клавиш <Ctrl+Shift+Enter>. Она возвращает массив натуральных чисел без повторов, упорядоченных произвольным образом. Если диапазон содержит 35 ячеек, числа принимают значения от 1 до 35 (рис. 7).
[image:]
Рис. 7. Пример использования функции Randomlntegers
Function RandomIntegers()
 Dim FuncRange As Range
 Dim V() As Variant, ValArray() As Variant
 Dim CellCount As Double
 Dim i As Integer, j As Integer
 Dim r As Integer, c As Integer
 Dim Temp1 As Variant, Temp2 As Variant
 Dim RCount As Integer, CCount As Integer
' Создает объект Range
 Set FuncRange = Application.Caller
' Возвращает ошибку, если значение FuncRange слишком велико
 CellCount = FuncRange.Count
 If CellCount > 1000 Then
 RandomIntegers = CVErr(xlErrNA)
 Exit Function
 End If
' Присваивание значений переменным
 RCount = FuncRange.Rows.Count
 CCount = FuncRange.Columns.Count
 ReDim V(1 To RCount, 1 To CCount)
 ReDim ValArray(1 To 2, 1 To CellCount)
' Заполнение массива случайными числами
' и последовательными целыми числами
 For i = 1 To CellCount
 ValArray(1, i) = Rnd
 ValArray(2, i) = i
 Next i
' Сортировка ValArray по случайным числовым размерам
 For i = 1 To CellCount
 For j = i + 1 To CellCount
 If ValArray(1, i) > ValArray(1, j) Then
 Temp1 = ValArray(1, j)
 Temp2 = ValArray(2, j)
 ValArray(1, j) = ValArray(1, i)
 ValArray(2, j) = ValArray(2, i)
 ValArray(1, i) = Temp1
 ValArray(2, i) = Temp2
 End If
 Next j
 Next i
' Помещение рандомизованных значений в массив V
 i = 0
 For r = 1 To RCount
 For c = 1 To CCount
 i = i + 1
 V(r, c) = ValArray(2, i)
 Next c
 Next r
 RandomIntegers = V
End Function
Расположение значений диапазона в произвольном порядке
Функция RangeRandomize получает в качестве аргумента диапазон и возвращает массив, содержащий этот диапазон с произвольно переставленными значениями (рис. 8). Код функции приведен во вложенном Excel-файле. В диапазон В2:В11 введена формула массива:
{=RangeRandomize (А2:А11)}
Эта формула возвращает содержимое диапазона А2:А11, но в случайном порядке.
[image:]
[bookmark: _GoBack]Рис. 8. Функция RangeRandomize возвращает содержимое диапазона в случайном порядке
image3.jpg
Cuwson(w) 8 wabnowe

CooraercTeyet B TeKCTO

-
Hone n Gonsue cngonos

0GR oraenHaR bPa (0-9)
ool 01aeneHelA Cineon w3 ciecon_t
TG oraann cuueon, e npmaATEXBULAR

image4.jpg
A B
23,85 f1sapuare-Ton n 45/100 gonnapos
32 Tpunuars-flea 00/100 aonnapos.
37,56 Tpwauate-Cems 56/100 onnapos.
-32 (TpuauaTe-flea 1 00/100 gonapos)
26,64 (lsanuare-Lecrs 1 44/100 Aonapos)
1,875 O 88/100 aonnapos.
1000000 O Munnuon u 00/100 gonnapos
1000000000 Oz Muaawapsa n 00/100 sonnapos

image5.jpg
tatFunction(A33:3A57

A 3 G

32| statkunction 26 o

B s 52 cosHad

» 4 4 MEaAHA

5 EES 3 Moga

% El slouer

2 3 T maKe

) 3 Mun

» 11.2 guen

a0 3,346640106 CTAHAOTKAOH

image6.jpg
| Tucrt | puca | w2 [s |

A B c [}
1 246]
2

[Tucrt | puca | e |_fwas [

image7.jpg
£ || {=Randomintegers()}

s 31}
G

7] s
Bl 15
Bl 2
0] 3
u] i
1| 15
5 5
1] a
1] 3
1] 5
7] 7]
1] B
1] 35
| 3
x| 0
2| =
23 »
2 s
2 2
3 1
27 2%
| =
) B
0| 2
a1 5
2| 2
£ 10
| 2
3| 1
36

image8.jpg
Funnonoran
upag.
Vivara
Kenrypy
Koura
nes
newyp.
ez
Naswar
Nonyrai
cron
codara
-+

(AngasiTHi NOPAACK Caysaiii NOPRAOK

Viyara
runnonoran
Hupag,
Rewyp.
Cron
Tucwia
Koura
Tes
Kenypy
Naswar
Nonyrai
Codara

image1.jpg
A L) < o E
372 PaGOYaR KHHTa COAEPHUT PAA ONESHX Y HKMH PACOYEro AHCTa:
IsBold veTma
IsBold NOKb yenoswoe gopmatnposaine
sttalic
T Micosoftbed X
Fillcolor
Sayit e T 7
Lastsaved 2
Lastprinted
Sheetome oK
FrerT——— .

image2.jpg
©

Coenern
Cosgars
Oreparrs
Coxparrs.
Coxparits Kkak.
Mesars
O6uii gocryn
3xcnopr

3akperms

Yuernan

Mapamerps

CBejaeHus

OyHKLUMM PaBoumx IMCToB
D:» Dropbo» ICair » 6 3 pecruamocrs » YoxenGax VBA » 11,5, Oy Excel

&

Sauyma

@

Mouex

npo6nem ~

i

Ynpasnese
sepcun -

@
5
e

npocorpa & Gpaysepe

3awmTa KHUrm

KoHTPOAMpyiTe TUs! USMEHEHM, KOTOPHIE ROAL308ATENM MOTYT
BHocuTS B 37y KA.

MpoBepka KHUru
Mepea nyBnnkaueii 31oro paiina He 3a6yere, 4To o1 CogepwIT:

" Caoiicrea AokywenTa, NyTs K MpUATEDY, HIAR 38TOP3, CER3aNHLIE ABTEI
W abconiorHii nyTe

= Hacrpausaeutsie XML-gareie
= Maxpoce, opusi u anemersl ActiveX

" CopepumOe, NpH HTeHMM KOTOPOTO 710AM € OrpaHMNeHHeIA
BOIMOKHOCTAMM ByAyT UCTIEATs 32TpYAHEHWA

Bepcumn
8% Ceroan, 11:14 (asTocoxparerie)
8% Ceroan, 11:03 (asTocoxparerie)
8% Ceroann, 10:51 (asTocoxparerie)
8% Ceroan, 10:38 (asTocoxparerie)
8% Ceroa, 10:26 (asTocoxparerie)

MapameTpul NpocMoTpa B 6paysepe
YKEXITE, 470 UMEHHO CHOTyT BHASTS MOMs30BaTENM P NpOCMOTpE 3Toft
ke o Virepiere,

@ynkun paou nuctos.xlsm - Excel

Croiictea ~

Pasuep 37,2K6aitr

Hassare Oyrrum pabotun ancroe
Teru

Kareropun Excel 2010 Power Programmi.

CesizarHble AaTbl

Vsuenero Ceropni, 11:14
Cosaro 26011999 1:05

Hanewarano 24.08.2006 22:27

CesizarHble No/b30BaTEN

Asrop
Cepreii baryzus

Lobasurs astopa

CansanHble AOKyMeHTS!
] Orpars pacroncscenne dains

Moasars sce caoficrea

