

本章将对公式和函数的基础知识进行了解和掌握，使用户打好基础，在制作各类实例文档时能得心应手。本章主要讲解公式与函数的结构、函数分类、使用公式与函数进行基本计算、单元格的引用与名称定义、单元格引用追踪、公式纠错等知识。

Excel 2010

第 1 章 Chapter

Excel 公式与函数基础

1.1

在 Excel 中对数据进行分析与处理，公式与函数都起到很大的作用。用户通过公式与函数计算和分析表格中的数据，能避免手动计算数据的麻烦，同时又能够做到准确计算。下面将从公式与函数的结构等基础知识开始认识函数，为数据分析打下坚实的基础。

1.1.1 公式的结构

Excel 2010 中的公式是一种对工作表中的数值进行计算的等式，它可以帮助用户快速地完成各种复杂的数据运算。公式是对数据计算的依据，在 Excel 中，输入计算公式进行数据计算时需要遵循一个特定的次序或语法：最前面添加等号“=”，然后再是计算公式。公式中可以包含运算符、常量数值、单元格引用、单元格区域引用和函数等。公式中包含的变量含义分别介绍如下。

- **常量数值**：是指不随其他函数或单元格位置变化的数值，如 50。
- **运算符**：是指公式中对各元素进行计算的符号，如 +、-、*、/、%、<、> 等。
- **单元格引用**：是指需要引用数据的单元格所在的位置，如 D5 表示引用第 D 列和第 5 行交叉处单元格中的数据。
- **单元格区域引用**：是指需要引用数据单元格区域所在的位置，如 B4:F6。
- **函数**：是指 Excel 中预定义的计算公式，通过使用一些称为参数的特定数值来按特定的顺序或结构执行计算。其中的参数可以是常量数值、单元格引用和单元格区域引用等，如 $7+3+8$ 可以表示为 `SUM(7,3,8)`。

1.1.2 公式的运算符

使用公式离不开运算符，它是 Excel 公式中的基本元素。因此了解不同运算符的含义与作用可以更加灵活地运用公式对数据进行分析 and 处理。运算符分为 4 种：算术运算符、比较运算符、文本连接运算符和引用运算符。

1. 算术运算符

算术运算符能完成基本的数学运算，包括加法、减法、乘法、除法和乘方，合并数字及生成数值结果。

运算符号	含义	示例
+	加号, 执行加法运算	2+5
-	减号, 执行减法运算或负数	3-4 或 -4
*	乘号, 执行乘法运算	5*4
/	除号, 执行除法运算	6/3
^	乘方	3^2

2. 比较运算符

比较运算符能够比较两个或多个数字、文本、单元格内容或函数结果的大小关系, 当用这些运算符比较两个值时, 结果为逻辑值: TRUE 或 FALSE。

运算符号	含义	示例
=	等于	A1=C1
>	大于	A1>B1
<	小于	A1<B1
>=	大于或等于	A1>=B1
<=	小于或等于	A1<=B1
<>	不等于	A1<>B1

3. 文本连接运算符

文本连接运算符只包含一个连接字符 &, 用于连接一个或多个文本字符串, 最后生成一段文本。例如输入 “=“Microsoft”&“Excel”” 将得到字符串 “MicrosoftExcel”。

4. 引用运算符

引用运算符可以对单元格或单元格区域进行合并计算。

运算符号	含义	示例
:	冒号, 区域运算符, 生成对两个引用之间所有单元格的引用	B4:B10
,	逗号, 联合运算符, 将多个引用合并为一个引用	SUM(B5:B15,D5:D15)
(空格)	交集运算符, 生成对两个引用中共有单元格的引用	B7:D7 C6:C8

1.1.3 函数的结构

函数是一种在需要时可直接调用的表达式, 通过使用参数的特定数值按特定的顺序或结

构进行计算。利用函数能够很容易地完成各种复杂数据的处理工作，如 SUMIF 函数可计算满足条件的单元格的和；PMT 函数可计算在固定利率下，贷款的等额分期偿还额；COUNT 函数可计算包含数字的单元格以及参数列表中的数字个数等。

函数的一般结构为：函数名(参数 1, 参数 2,...)，如 “=IF(A2<10000,5%*A2,7.5%*A2)”，其中各部分的含义如下。

- **函数名**：即函数的名称，每个函数都有一个唯一的函数名，如 PMT 和 SUMIF 等。
- **参数**：函数的参数可以是数字、文本、表达式、引用、数组或其他的函数。

1.1.4 函数类型

根据不同的计算需要，Excel 中提供了各种应用分类的函数，这些函数分别适用于不同的场合。下面分别对不同类型的函数功能及应用进行介绍。

1. 财务函数

财务函数一般用于财务数据方面的计算，大致可分为折旧函数、投资预算函数、本金和利息函数、报酬率计算函数和证券计算函数等类型。下面以 DB 函数使用固定余额递减法计算资产的折旧值为例介绍财务函数的结构和使用方法，DB 函数使用固定余额递减法，计算一笔资产在给定期间的折旧值，其语法格式为：DB(cost,salvage,life,period,month)，各参数的含义分别如下。

- **cost**：为资产原值，不能为负数。
- **salvage**：为资产在折旧期末的价值（有时也称为资产残值）。
- **life**：为折旧期限（有时也称作资产的使用寿命）。
- **period**：为需要计算折旧值的期间。period 必须使用与 life 相同的单位。
- **month**：为第一年的月份数，如省略，

则假设为 12。

假设某公司于 2008 年 7 月购买了一台价值为 860000 元的机床，使用到 2013 年 6 月时，估计其残值为 305000 元，输入 DB 函数 “=DB(\$A\$2,\$D\$2,\$B\$2,B4,C4)”，可计算该机床每年的折旧额和累计折旧额。

	A	B	C	D
1	机床成本	使用年限	各年使用的月数	资产残值
2	860000	6		305000
4	2008年的折旧值	1	6	¥68,370.00
5	2009年的折旧值	2	12	¥114,998.34
6	2010年的折旧值	3	12	¥96,713.60
7	2011年的折旧值	4	12	¥81,336.14
8	2012年的折旧值	5	12	¥68,403.69
9	2013年的折旧值	6	6	¥62,965.60
10	累计折旧额		¥492,787.36	

2. 逻辑函数

逻辑函数是根据不同条件，进行不同处理的函数，条件中使用比较运算符（如大于、小于、等于、不等于和小于等于）指定逻辑式，并用逻辑值表示它的结果。Excel 2010 逻辑函数总共有 7 个，逻辑值是用 TRUE 和 FALSE 的文本表示指定条件是否成立。当条件成立时，逻辑值为 TRUE，也称为“真”；当条件不成立时，逻辑值为 FALSE，也称为“假”。

下面以使用 AND 函数进行交集运算为例介绍逻辑函数的结构和使用方法。当 AND 函数中所有参数的逻辑值为真时，返回 TRUE；只要一个参数的逻辑值为假，即返回 FALSE，与数学中的交集运算类似。其语法结构为：AND(logical1,logical2,...)，其中参数 logical1,logical2,... 是 1 ~ 255 个待检测的条件，它们可以为 TRUE 或 FALSE。如输入 AND 函数 “=AND(B3>=60,C3>=60,D3>=60)” 判断成绩是否全部及格，每科成绩及格分数为 60，当有一科成绩没有达到 60，则返回 FALSE 值，判断学生成绩没有全部及格。

E3 =AND (B3>=60,C3>=60,D3>=60)					
A	B	C	D	E	
一组英语测试					
1	姓名	笔记	听力	口语	是否全部及格
2	秦帝	82	95	62	TRUE
3	李芳	75	85	48	FALSE
4	李位	58	76	30	FALSE
5	娟秀	50	42	70	FALSE
6	莫郎	86	56	50	FALSE
7	注：全部为60分以上为TRUE，否则为FALSE。				
8					
9					
10					
11					
12					
13					

3. 文本函数

文本函数主要针对文本字符串进行一系列相关操作，在处理工作表中的数据时可根据需要对文本进行提取、删除、代替以及返回特定的字符等操作。

下面以使用 CONCATENATE 函数合并文本字符串为例介绍文本函数的结构和使用方法。CONCATENATE 函数可将两个或多个文本字符串合并为一个文本字符串，其语法结构为：CONCATENATE(text1,text2,...)，其中参数 text1,text2,... 为 2 ~ 255 个将要合并成单个文本项的文本项。这些文本项可以为文本字符串、数字或对单个单元格的引用。如将 B2、C2 和 D3 的文本合并，生成商品名。

E2 =CONCATENATE (D2,"--",					
A	B	C	D	E	
1	编号	产地	名称	等级	商品名
2	S001	四川	袖子	一级	一级--四川袖子
3	S002	重庆	袖子	一级	一级--重庆袖子
4	S003	东北	袖子	一级	一级--东北袖子
5	S004	云南	袖子	二级	二级--云南袖子
6	S005	广东	袖子	二级	二级--广东袖子
7	S006	台湾	袖子	二级	二级--台湾袖子
8					
9					
10					

4. 日期和时间函数

日期和时间函数主要用来分析或操作公式中的与日期和时间相关的数值，如 TODAY 函数可根据系统时钟中存储的数据得到当前日期。下面以使用 YEAR 函数返回日期的年份为例介绍日期和时间函数的结构和使用方法，YEAR 函数代表返回日期的年份值，返回值为 1900 ~ 9999 之间的整数，其语法结构为：YEAR(serial_number)，其中参数 serial_number 表示将要计算其年份数的日期。需要注意的是，不能以文本形式输入，否则将出现错误。例如，使用 YEAR 函数计算某单位职员从进入公司到现在的工龄，输入 “=YEAR(TODAY())-D4”，其中，“=YEAR(TODAY())” 可提取当前的年份，“-D4” 表示用当前年份减去员工进入公司的年份（D4 中显示的是员工进入公司的年份）。

E4 =YEAR(TODAY())-D4					
A	B	C	D	E	
职员时间管理表					
1	姓名	进入公司日期	部门	进入公司年	工龄
2	代敬浩	2006/6/1	编辑部	2006	7
3	陈晓龙	2006/4/1	编辑部	2006	7
4	杜春梅	2011/4/1	编辑部	2011	2
5	董弦韵	2007/12/15	策划部	2007	6
6	王进	2010/6/10	策划部	2010	3
7	杨柳书	2007/6/5	业务部	2007	6
8	任小义	2007/4/1	业务部	2007	6
9	刘诗琦	2010/4/1	业务部	2010	3
10	袁中星	2008/8/5	宣传部	2008	5
11	邢小勤	2009/4/1	宣传部	2009	4
12					
13					
14					
15					

5. 查找和引用函数

查找函数主要用于在数据清单或工作表中查找特定数值。引用函数则是在数据库或工作表中查找某个单元格引用的函数。

(1) 查找函数

在 Excel 中，查找分为水平查找、垂直查找以及查找元素位置等查找方式，而这些不同的查找方式都需要不同的函数去执行。下面以使用用于水平查找的 HLOOKUP 函数为例介绍查找函数的结构和使用方法。HLOOKUP 函数可以在数据库或数值数组的首行查找指定的数值，并在表格或数组中指定行的同一列中返回一个数值，其语法结构为：HLOOKUP(lookup_value,table_array,row_index_num,range_lookup)，各参数的含义分别如下。

- **lookup_value**: 表示需要在数组第一行中查找的数值，可以为数值、引用或文本字符串。
- **table_array**: 表示需要在其中查找数据的数据表，其第一行的数值可以为文本、数字或逻辑值。
- **row_index_num**: 表示 table_array 中待返回的匹配值的行序号。当其小于 1 时，函数会返回错误值“#VALUE!”；而当其大于 table_array 的行数时，则会返回错误值“#REF!”。
- **range_lookup**: 指明 HLOOKUP 函数在查找时是精确匹配，还是近似匹配。其值可以为 TRUE 或 FALSE，也可省略。

下面将在速算扣除数查询表中，利用 HLOOKUP 函数进行特殊的查找，输入员工工资便可查出应使用的税率和速算扣除数（起征点为 3500 元），其具体操作如下：

示例
文件

光盘\素材\第1章\速算扣除数查询.xlsx
光盘\效果\第1章\速算扣除数查询.xlsx
光盘\实例演示\第1章\查找函数

STEP 01 查找应采用税率

- ① 打开“速算扣除数查询.xlsx”工作簿，在 B8 单元格中输入工资“7894”。
- ② 在 G8 单元格中输入函数“=HLOOKUP((B8-3500),B2:H4,3,TRUE)”，按“Enter”键得出应采用税率。

STEP 02 查找应扣除数

在 G9 单元格中计算应扣除数，在其中输入公式“=HLOOKUP((B8-3500),B2:H5,4,TRUE)”，按“Enter”键得出结果。

个人所得税速算扣除数查询系统							
应纳税所得额范围	0	1501	4501	9001	35001	55001	80001
税率	3%	10%	20%	25%	30%	35%	45%
速算扣除数	0	105	555	1005	2755	5505	13505
本月收入:		查询结果:					
请输入工资:	7894	应采用税率:		10%			
		返回扣除数:		105			

技巧秒杀——HLOOKUP 技巧

简单地说，HLOOKUP 函数中的“H”就是代表行的意思。在函数的参数中，如果 range_lookup 为 TRUE，则 table_array 第一行的数值必须按升序排列，否则 HLOOKUP 函数将不能给出正确的数值。如果 range_lookup 为 FALSE，则 table_array 不必进行排序。

(2) 引用函数

在计算比较复杂的数据时，若直接引用数值，可能需要不断进行相应的转换，使用引用函数则只需更改参数值，这样能提高工作效率。下面以返回引用的列标、行标的 COLUMN 和 ROW 函数为例介绍引用函数的语法结构和使用方法。其语法结构分别如下：

➤ COLUMN(reference)

➤ ROW(reference)

在这两个函数中都有一个共同的参数 reference，该参数表示需要得到其列标、行号的单元格，在使用该函数时，参数 reference 可以引用单元格，但是不能引用多个区域，当引用的是单元格区域时，将返回引用区域第 1 个单元格的列标。

如果将 D2 单元格名称定义为“Example1”，其范围是工作表“Sheet1”，然后在 A13 单元格中输入函数“=ROW(Example1)”，返回的结果将是名称“Example1”所在的行号，即 C2 单元格的行号“2”；如果输入的函数为“=COLUMN(Example1)”，返回的结果将是名称“Example1”所在的列号，即 D2 单元格的列号“4”。

产品销量表				
产品名称:	K30 洗衣机	单价:	2250	
部门	负责人	销量	销售额	备注
第一部门	李军	300	675000	
第二部门	张明江	78	175500	
第三部门	谢松	200	450000	
第四部门	李有琴	140	315000	
第五部门	郑金凤	58	130500	
第六部门	杨小敏	40	90000	
第七部门	梁爽	246	553500	
第八部门	谢庆庆	200	450000	

6. 数学和三角函数

通过数学函数可以处理多种数学运算，如求绝对值、乘积、余数及求幂等。三角函数则在数学几何领域中较常运用，如余弦和反余弦等。

(1) 数学函数

下面以使用 ABS 函数返回数字的绝对值为例，介绍数学函数的语法结构和使用方法。ABS 函数用于返回数字的绝对值，其中绝对值没有符号。其语法结构为：ABS(number)，这里的参数 number 为需要计算其绝对值的实数。

使用 ABS 函数计算某公司一台机器切割钢材的精确程度，在测量切割的尺寸时机器切割的实际长度可能比要求的长，也可能短，这个差距可以利用绝对值表示。其方法是：在打开工作簿的目标单元格 D2 中输入函数“=ABS(C2-B2)”，按“Enter”键，得出第一次试验的差异，然后复制函数至 D4 单元格得出所有测试的差异。

(2) 三角函数

与数学中的应用相似，COS 函数可求余弦值，ACOS 函数求反余弦值；SIN 函数求正弦值，ASIN 函数求反正弦值；TAN 函数求正切值，ATAN 函数求反正切值。如使用 COS 函数可计算余弦值，其语法结构为：COS(number)，参数 number 表示余弦的角度，如 COS(60)，计算结果为“0.5”。

7. 统计函数

统计函数可从不同角度去统计数据，并捕捉统计数据的所有特征。该函数用于对单元格或单元格区域进行分析或统计，如利用办公中常用的 MAX/MIN 函数求最大/最小值。下面以使用 COUNTIF 函数按单条件进行统计为例介绍统计函数的语法结构和使用方法。COUNTIF 函数用于计算区域中满足给定条件的单元格的个数，其语法结构为：COUNTIF(range,criteria)，各参数的含义如下。

- **range:** 是一个或多个要计数的单元格，其中包括数字或名称、数组或包含数字的引用。空值和文本值将被忽略。
- **criteria:** 是确定哪些单元格将被计算在内的条件，其形式可以为数字、表达式、单元格引用或文本，如条件可以表示为 45、“45”、“>45”或 B4 等。

下面使用 COUNTIF 函数在“工资统计表.xlsx”工作簿中统计工资分别在 1500 元以下、

1500 ~ 3000 元之间和 3000 元以上的员工人数，其具体操作如下：

示例
文件

光盘\素材\第 1 章\工资统计表.xlsx
光盘\效果\第 1 章\工资统计表.xlsx
光盘\实例演示\第 1 章\统计函数

STEP 01 导入 Access 数据

打开“工资统计表.xlsx”工作簿，在 B14 单元格中输入函数“=COUNTIF(D3:D13,“<=1500”)”，按“Enter”键得出少于 1500 元的员工人数。

STEP 02 选择导入的表格

① 在 B15 单元格中输入函数“=COUNTIF(D3:D13,“<=3000”) - COUNTIF(D3:D13,“<=1500”)”。

② 在 B16 单元格中输入函数“=COUNTIF(D3:D13,“>3000”)”，按“Enter”键求出 1500 ~ 3000 元之间和 3000 元以上的员工人数。

8. 其他函数

Excel 中还有应用于其他领域的函数，下面分别进行介绍。

➤ **工程函数：**处理复杂的数字，并在不同的计数体系和测量体系中进行转换，主要在工程应用程序中使用这类函数，使用时还必须执行加载宏命令。

➤ **多维数据集函数：**多维数据集是联机分析处理（OLAP）中的主要对象，是一项可对数据库中的数据进行快速访问的技术。它是一个数据集，通常从数据库的子集构造，并组织 and 汇总成一个由一组维度和度量值定义的多维结构。

➤ **信息函数：**帮助用户鉴定单元格中的数据所属类型或单元格是否为空等。

1.2

要使用公式计算分析 Excel 表格中的数据，首先应输入公式，如果对公式不满意还可以对其进行修改或编辑，以便得到正确的结果。

1.2.1 输入公式

要使用公式，学会怎样输入公式是必须掌握的操作。在 Excel 中，用户可以在编辑栏或单元格中输入，还可通过选择单元格来输入公式。

1. 在单元格或编辑栏中输入公式

在单元格或编辑栏中输入公式与输入一般数据的方法基本相同，当公式比较简单时，可以直接在单元格中输入公式，公式较长时可以在编辑栏中输入公式以便更直观地查看，两者没有什么区别。其具体操作如下：

示例
文件

光盘\素材\第1章\儿童玩具店.xlsx
光盘\效果\第1章\儿童玩具店.xlsx
光盘\实例演示\第1章\在单元格或编辑栏中输入公式

STEP 01 输入表达式

打开“儿童玩具店.xlsx”工作簿，选择 E3 单元格，输入表达式“=C3*D3”。

STEP 02 计算结果

此时，可以看到系统将自动为两个单元格标记不同的颜色，按“Enter”键计算出结果。

2. 通过选择单元格输入公式

当输入的公式涉及单元格的引用时，可以直接用鼠标选择需要引用的单元格，让系统自动输入需要涉及运算的单元格地址。使用这种方法计算数据能够使整个过程更加快速方便。

其具体操作如下：

示例文件

光盘\素材\第 1 章\销量统计表.xlsx
光盘\效果\第 1 章\销量统计表.xlsx
光盘\实例演示\第 1 章\通过选择单元格输入公式

STEP 01 输入等号

打开“销量统计表.xlsx”工作簿，选择 E2 单元格，输入运算符“=”。

STEP 02 选择引用的单元格

单击要引用的 B2 单元格，其地址将自动被输入到等号后面。

STEP 03 输入加号并选择引用单元格

输入加号“+”，再单击 C2 单元格，将自动输入该单元格的地址。

STEP 04 计算总计销售量

再次输入加号“+”，单击 D2 单元格，引用该单元格，然后按“Enter”键或单击“输入”按钮，计算出结果。

1.2.2 编辑公式

在 Excel 中输入公式后,可以根据需要对公式进行修改、复制等操作来快速计算数据,以及删除单元格中的公式,只保留计算结果。

1. 修改公式

输入公式后,如果发现输入错误或情况发生改变时,就需要修改公式。修改时,只需选中要修改的部分,重新输入后确认即可。其具体操作如下:

示例
文件

光盘\素材\第1章\日用品销售表.xlsx

光盘\效果\第1章\日用品销售表.xlsx

光盘\实例演示\第1章\修改公式

STEP 01 选择单元格内容

打开“日用品销售表.xlsx”工作簿,在E3单元格中选择需要修改的“D4”内容。

STEP 02 修改公式内容

输入“D3”之后,按“Enter”键得出正确的结果。

2. 复制填充公式

若要输入的多个公式结构相同,仅引用的单元格不同时,只需输入一个公式,然后采用复制或填充公式的方法快速输入其他公式。在复制或填充公式的过程中,Excel会自动改变引用单元格的地址,这是计算同类数据的 fastest 方法。其具体操作如下:

示例
文件

光盘\素材\第1章\日用品销售表1.xlsx
光盘\效果\第1章\日用品销售表1.xlsx
光盘\实例演示\第1章\复制填充公式

STEP 01 复制公式

打开“日用品销售表1.xlsx”工作簿，选择 E3 单元格，按“Ctrl+C”快捷键复制公式。

STEP 02 粘贴公式

选择要粘贴公式的 E4 单元格，按“Ctrl+V”快捷键粘贴。

STEP 03 填充公式

移动鼠标指针到 E4 单元格边框的右下角，当其变成+形状时，按住鼠标左键不放并向下拖动到 E12 单元格后释放鼠标填充公式。

STEP 04 计算数据结果

释放鼠标，其中将显示计算数值。

3. 删除公式

通过公式对单元格中的数据计算后，其公式仍然在单元格中，如果只需要复制计算出的数据，此时该怎样做呢？选择单元格后，按“Delete”键，可直接删除单元格中的所有数据及公式，若想只删除单元格中的公式而不删除计算结果，此时可通过“选择性粘贴”对话框设置实现。其具体操作如下：

示例
文件

光盘\素材\第1章\销量统计表1.xlsx
光盘\效果\第1章\销量统计表1.xlsx
光盘\实例演示\第1章\删除公式

STEP 01 复制单元格

打开“销量统计表1.xlsx”工作簿，选择E2:E11单元格区域，按“Ctrl+C”快捷键复制。

STEP 02 执行选择性粘贴命令

- ① 切换到“年度销量”工作表，选择B2:B11单元格区域。
- ② 单击鼠标右键，在弹出的快捷菜单中选择“选择性粘贴”命令。

关键提示——默认公式显示方式

在默认情况下，选中包含公式的单元格时，单元格中将显示公式的值，编辑栏中将显示公式，双击单元格将光标插入其中之后，单元格中也将显示公式。

STEP 03 只粘贴数值

- ① 打开“选择性粘贴”对话框，在“粘贴”栏中选中 数值(N) 单选按钮。
- ② 单击 按钮，确定粘贴。

STEP 04 删除公式显示数值

复制前在编辑栏中显示的是计算公式，选择性粘贴后，选择 D3 单元格，编辑栏显示的只是数值。

1.3

使用公式和函数进行数据计算时，经常需要引用其他单元格中的数据，以此提高计算数据的效率和准确率。引用单元格时可在同一工作表中引用不同单元格中的数据，也可以在同一工作簿中引用不同工作表的数据，还可以引用不同工作簿中的单元格数据。

1.3.1 相对引用

相对引用是指当前单元格与公式所在单元格的相对位置。在默认情况下复制与填充公式时，公式中的单元格地址会随着存放计算结果的单元格位置的不同而不同，这就是使用的相对引用。将公式复制到其他单元格时，单元格中公式的引用位置会作相应的变化，但引用的单元格与包含公式的单元格的相对位置不变。例如，在一张工作表的 E3 单元格中输入公式“= B3*C3”，然后拖动公式到 E7 单元格，此时 E3:E7 单元格中公式引用的单元格位置发生相应变化。

1.3.2 绝对引用

绝对引用是指被引用的单元格与公式所在单元格位置是绝对的，即不管公式被复制到什么位置，公式中所引用的还是原来单元格中的数据。在某些特殊操作中，不希望调整引用位置，则可以使用绝对引用。在复制公式时，在需要复制的单元格公式的每个行号和列标前分别添加“\$”符号，如“= \$A\$3+\$B\$4+...”。下面在工作簿的目标单元格 E3 中输入绝对引用格式的公式“= \$D\$3-\$C\$3”，按“Enter”键计算结果，然后复制公式，选择 E5 单元格粘贴公式，此时可看到 E5 单元格绝对引用了 E3 单元格中的公式“= \$D\$3-\$C\$3”，引用的单元格位置没有变化，并计算出相同的结果。

1.3.3 混合引用

混合引用就是同时使用相对引用和绝对引用，即是只在行号或列标前添加“\$”符号，添加“\$”符号的行号或列标就使用绝对引用，而未添加“\$”符号的列标或行号使用相对引用。如“= \$B\$1+C1”，表示绝对引用 B1 单元格，相对引用 C1 单元格。其具体操作如下：

示例
文件

光盘\素材\第1章\产品销量表.xlsx
光盘\效果\第1章\产品销量表.xlsx
光盘\实例演示\第1章\混合引用

STEP 01 使用混合引用计算

打开“产品销量表.xlsx”工作簿，选择 D4 单元格，在编辑栏中输入公式“=D\$2*C4”。按“Enter”键计算数据结果。

STEP 02 填充公式计算其他数据

移动鼠标指针到 D4 单元格边框的右下角，当其变成+形状时，按住鼠标左键不放并向下拖动到 D11 单元格后释放鼠标，填充公式并计算数据结果。

技巧秒杀——相对引用与绝对引用的快速切换

按“F4”键可在相对引用和绝对引用之间快速切换。如引用 A1 单元格，依次按“F4”键将在“\$A\$1”、“A\$1”、“\$A1”、“A1”之间快速切换。

1.4

函数是一类特殊的公式，在 Excel 中已经定义好，用户可直接调用。与输入公式一样，在工作表中使用函数也可以在单元格或编辑栏中直接输入，除此之外还可以通过插入函数的方法来输入并设置函数参数。

1.4.1 插入函数

使用函数计算数据时，若对所使用的函数比较熟悉，可直接在编辑栏中输入函数，方法与输入公式完全相同。但 Excel 提供的函数类型很多，要记住所有的函数名和参数并不容易。因此，可通过函数库组插入所需函数。下面在“10 月份工资表.xlsx”工作簿中插入求和函数 SUM 计算 10 月份的工资总额，其具体操作如下：

 示例
文件

光盘\素材\第1章\10月份工资表.xlsx
光盘\效果\第1章\10月份工资表.xlsx
光盘\实例演示\第1章\插入函数

STEP 01 调用 SUM 函数

- ① 打开“10月份工资表.xlsx”工作簿，选择 H14 单元格，单击编辑栏中的“插入函数”按钮
。
- ② 在打开的“插入函数”对话框的“或选择类别”下拉列表框中选择“常用函数”选项。
- ③ 在“选择函数”列表框中选择求和函数“SUM”选项。
- ④ 单击
 按钮。

STEP 02 准备选择表格区域

打开“函数参数”对话框，单击“SUM”栏中“Number1”文本框右侧的
 按钮。

STEP 03 选择求和引用区域

- ① 此时“函数参数”对话框呈缩小状态，然后在表格中拖动鼠标选择 H3:H13 单元格区域。
- ② 单击“函数参数”对话框中的
 按钮。

技巧秒杀——输入函数字母

输入函数时，字母不区分大小写，按“Enter”键将自动转换为大写。

STEP 04 显示工资总额

“函数参数”对话框恢复原始状态，单击
 按钮。返回工作界面，便可在 H14 单元格中看到使用 SUM 求和函数计算出的工资总额。

	B	C	D	E	F	G	H	I	
	10月份工资表								
1									
2	基本工资	提成	生活补贴	迟到	事假	旷工	总计		
3	1000	661	120	10		50	1721		
4	1000	783	120				1903		
5	1000	1252	120		50	50	2272		
6	1000	600	120				1720		
7	1000	833	120	20			1933		
8	1000	1200	120			100	2220		
9	1000	468	120				1588		
10	1000	700	120	50			1770		
11	1000	1000	120				2120		
12	1000	980	120				2100		
13	1000	987	120	100			2007		
14						工资总额	21354		

1.4.2 嵌套函数

嵌套函数是指某个函数或公式以函数参数的形式参与计算的情况。在使用嵌套函数时应注意返回值类型需要符合外部函数的参数类型。下面将在“加班管理.xlsx”工作簿中使用嵌套函数计算出员工的奖惩情况，其具体操作如下：

示例文件

光盘\素材\第1章\加班管理.xlsx
光盘\效果\第1章\加班管理.xlsx
光盘\实例演示\第1章\嵌套函数

STEP 01 使用嵌套函数计算

打开“加班管理.xlsx”工作簿，选择 E3 单元格，输入函数“=IF(D3=0,“需要努力”,IF(D3>0,“奖励”,IF(D3<0,“加班”)))”，按“Enter”键得出第一位员工的奖惩情况。

STEP 02 填充函数计算其他数据

将鼠标指针移动到 E3 单元格的右下角，当其变成+形状时，按住鼠标左键不放并拖动至 E13 单元格后释放鼠标，计算出所有员工的奖惩情况。

技巧秒杀——快速修改函数

如果输入的函数有错误，此时可使用修改公式的类似方法。首先选择需修改函数的单元格，然后在单元格或编辑栏中选择错误的函数部分，重新输入正确的内容便可。

1.5

默认情况下，单元格是以行号和列标来定义单元格名称的。用户可以根据实际使用情况，对单元格名称进行重新定义，然后在公式或函数中使用，简化输入过程，并且让数据的计算更加直观。

1.5.1 定义单元格名称

定义单元格名称是指为单元格或单元格区域重新定义一个新名称，这样在定位或引用单元格及单元格区域时就可通过定义的名称来操作相应的单元格。下面将在“电产品销量统计表.xlsx”工作簿中，将一、三月份单元格区域设置为单月，将二、四月份单元格区域设置为双月，其具体操作如下：

示例
文件

光盘\素材\第1章\电产品销量统计表.xlsx
光盘\效果\第1章\电产品销量统计表.xlsx
光盘\实例演示\第1章\定义单元格名称

STEP 01 选择“定义名称”命令

打开“电产品销量统计表.xlsx”工作簿，选择B3:B12和D3:D12单元格区域，单击鼠标右键，在弹出的快捷菜单中选择“定义名称”命令。

STEP 02 定义“单月”名称

① 打开“新建名称”对话框，在“名称”文本框中输入“单月”。

② 单击 **确定** 按钮。

STEP 03 执行定义名称命令

选择 C3:C12 和 E3:E12 单元格区域,选择【公式】/【定义的名称】组,单击“定义名称”按钮。

STEP 04 定义“双月”名称

① 打开“新建名称”对话框,在“名称”文本框中输入“双月”。

② 单击 **确定** 按钮。

技巧秒杀——在名称栏定义名称

选择单元格或区域后,可通过在名称栏中直接输入内容自定义单元格或区域名称,按“Enter”键即可显示被定义了名称的单元格区域。

1.5.2 使用定义的单元格

为单元格或单元格区域定义名称后,就可以通过定义的名称方便、快速地查找和引用该单元格或单元格区域。命名的单元格不仅可用于函数,还可用于公式中,降低错误引用单元格的几率。下面在“电产品销量统计表 1.xlsx”工作簿中引用定义好的单元格来计算销售总计,其具体操作如下:

示例
文件

光盘\素材\第 1 章\电产品销量统计表 1.xlsx
光盘\效果\第 1 章\电产品销量统计表 1.xlsx
光盘\实例演示\第 1 章\使用定义的单元格

STEP 01 引用定义的单元格名称

打开“电产品销量统计表 1.xlsx”工作簿，选择 F3 单元格，在编辑栏中输入“=SUM(单月:双月)”。

STEP 02 计算结果

按“Enter”键计算出销量总计结果。

1.6

为了降低使用公式时发生错误的几率，Excel 2010 提供了公式审核功能，该功能可用于显示公式、追踪引用单元格、追踪从属单元格和错误检查等。

1.6.1 显示公式

默认情况下，单元格将显示公式的计算结果，当要查看工作表中包含的公式时，需先单击某个单元格，再在编辑栏中查看。但是，要查看多个公式时，使用这种方法就显得有些麻烦，此时可设置只显示公式而不显示结果的方式进行查看。下面将在“商店销售统计表.xlsx”工作簿中为单元格显示公式，以方便查看，其具体操作如下：

示例文件

光盘\素材\第 1 章\商店销售统计表.xlsx
 光盘\效果\第 1 章\商店销售统计表.xlsx
 光盘\实例演示\第 1 章\显示公式

STEP 01 执行显示公式命令

- 1 打开“商店销售统计表.xlsx”工作簿，选择 F3:F10 单元格区域。
- 2 在【公式】/【公式审核】组中单击“显示公式”按钮。

STEP 02 显示公式

此时，所有单元格自动加宽，并在选择的单元格中显示其公式。

1.6.2 追踪引用和从属单元格

当工作簿中使用了公式或函数时，利用追踪引用和从属单元格功能可以准确地知道当前公式、函数引用或从属于哪些单元格，并用蓝色箭头指示出来，判断单元格是否引用正确。下面在“商店销售统计表 1.xlsx”工作簿中使用追踪引用和从属单元格，其具体操作如下：

示例文件

光盘\素材\第 1 章\商店销售统计表 1.xlsx
光盘\实例演示\第 1 章\追踪引用和从属单元格

STEP 01 追踪引用单元格

- 1 打开“商店销售统计表 1.xlsx”工作簿，选择 F3:F7 单元格区域。
- 2 选择【公式】/【公式审核】组，单击“追踪引用单元格”按钮。

STEP 02 显示引用单元格追踪线

系统会自动追踪所选单元格中数据所引用的单元格，并用蓝色箭头标识出来。

STEP 03 追踪从属单元格

选择【公式】/【公式审核】组，单击“移去箭头”按钮
，删除标识引用单元格的蓝色箭头。要追踪从属单元格，首先要选择被引用的单元格，这里选择 D3 单元格，再在【公式】/【公式审核】组中单击“追踪从属单元格”按钮
，系统会自动追踪 D3 单元格被哪些单元格引用，并用蓝色箭头标识出来。

1.6.3 公式纠错

如果输入错误的公式，按“Enter”键计算结果后，在单元格中将显示错误提示信息。常见的错误值有以下几种：##### 错误、#DIV/0! 错误、#NAME? 错误和 #VALUE! 错误等，在知道为何出现这样的错误后，就能很快地对公式进行修改。出现这些错误信息的情况如下。

- ❶ ##### 错误：当单元格中所含数据宽度超过单元格本身列宽或者单元格的日期时间公式产生负值时就会出现 ##### 错误。
- ❷ #DIV/0! 错误：当除数为 0 时，将会产生错误值 #DIV/0!。
- ❸ #N/A 错误：当数值对函数或公式不可用时，出现 #N/A 错误。
- ❹ #REF! 错误：当单元格引用无效时出现 #REF! 错误。
- ❺ #NAME? 错误：在公式中使用 Excel 不能识别的文本时，将产生错误值 #NAME?。
- ❻ #VALUE! 错误：当使用的参数或操作数类型错误，或者公式自动更正功能不能更正公式时，将产生错误值 #VALUE!。

1.7

1. 自动求和

Excel 为用户提供了十分智能的自动求和功能，只要表格中需要进行求和的数据在水平或垂直方向上并排在一起，即可通过自动求和来进行计算。只要选择存储求和结果的单元格，选择【开始】/【编辑】组，单击 Σ 按钮，在弹出的下拉列表中选择“求和”选项，系统自动判断求和区域，然后按“Enter”键即可自动计算出其总值。

2. 引用其他工作表和工作簿的单元格

计算表格数据，有时需要在一张表格里引用同一工作簿中其他工作表的单元格或其他工作簿中的单元格，可通过输入公式引用其他工作表和工作簿的单元格。下面分别进行介绍。

➤ 引用其他工作表的单元格：其一般格式为“=工作表名称!单元格地址”。例如，在“Sheet2”工作表中选择所需单元格，然后在编辑栏中输入“=Sheet1!E3”表示在该单元格中引用“Sheet1”工作表中的 E3 单元格。

➤ 引用其他工作簿的单元格：其一般格式为“=工作簿存储地址[工作簿名称]工作表名称!单元格地址”。例如，“=G[日用表销售量.xlsx]Sheet1!E3”表示将引用 G 盘“My Documents”文件夹的“日用表销售量.xlsx”工作簿中工作表 1 的 E3 单元格中的数据。

名称	单位	单价(¥)	销售量	销售额(¥)
洗发液	瓶	21	2690	56490
沐浴露	瓶	23	8800	
染发剂	瓶	35	8700	
香皂	块	3.5	2300	
肥皂	块	1.5	8600	
牙膏	盒	4	5000	
香水	瓶	65	6700	
洗面奶	瓶	18	4500	
防晒霜	瓶	19	6000	
保湿霜	瓶	17.5	4000	

名称	单位	单价(¥)	销售量	销售额(¥)
洗发液	瓶	21	2690	56490
沐浴露	瓶	23	8800	
染发剂	瓶	35	8700	
香皂	块	3.5	2300	
肥皂	块	1.5	8600	
牙膏	盒	4	5000	
香水	瓶	65	6700	
洗面奶	瓶	18	4500	
防晒霜	瓶	19	6000	
保湿霜	瓶	17.5	4000	

3. 使用公式记忆方式输入函数

选择【开始】/【选项】命令，打开“Excel 选项”对话框，在“高级”选项卡的“编辑选项”栏中选中 为单元格值启用记忆式键入(A)复选框，即可启用记忆式键入功能。启用记忆式键入功能后，只需正确输入公式的开头字母部分，就可快速输入所需公式。如在编辑栏中输入“=S”后，Excel 将自动弹出所有以“S”开头的函数或名称的下拉列表，随着进一步输入函数的其他字母，下拉菜单将缩小范围。用户可通过鼠标双击或按“Tab”键将列表中所需的函数选项添加到编辑栏中，然后输入函数参数进行计算。

商品	一月份	二月份	月份	总计
电风扇	103450	1246		161250
电饭煲	118360	1457		128760
木椅	139390	1089		124550
充电器	175620	1243		141130
插板	104230	1576		131450
音箱	163530	1346		178035
热水袋	145050	962		100280
取暖器	189560	1538		178920
数据线	156820	1323		122020

4. 快速找到所需函数

若对系统提供的函数不是很熟悉，为了方便、快速地找到所需函数，可使用如下方法：按“Shift+F3”快捷键，打开“插入函数”对话框，在“搜索函数”文本框中输入所需函数的功能。如输入“财务”文本内容，然后单击右侧的“转到”按钮，在“选择函数”列表框中就会列出多个用于“财务”管理的函数。在其中选择某个函数，对话框的最下面就会显示该函数的具体功能。

