

Nazwa funkcji (parametry)	Opis	Parametry
DB(koszt;odzysk;czas_życia;okres;miesiąc)	Zwraca amortyzację środka trwałego w podanym okresie, obliczoną z wykorzystaniem metody równomiernie malejącego salda.	<p>Koszt to początkowy koszt środka trwałego.</p> <p>Odzysk to wartość środka trwałego po zakończonej amortyzacji (zwany również odzyskaną wartością środka trwałego po całkowitym czasie amortyzacji).</p> <p>Okres użytkowania to liczba okresów, w czasie których środek trwały jest amortyzowany (zwany również okresem użytkowania środka trwałego).</p> <p>Okres to okres, dla którego zostanie obliczona amortyzacja. Argument okres musi być wyrażony w tych samych jednostkach, co argument czas_życia.</p> <p>Miesiąc to liczba miesięcy w pierwszym roku. Jeżeli argument zostanie pominięty, przyjmowana jest liczba miesięcy równa 12.</p>
DDB(koszt;odzysk;czas_życia;okres;współczynnik)	Zwraca amortyzację środka trwałego w podanym okresie, obliczoną przy użyciu metody podwójnie malejącego salda lub innej metody określonej przez użytkownika.	<p>Koszt to początkowy koszt aktywu.</p> <p>Odzysk to wartość środka trwałego po zakończonej amortyzacji (zwany również odzyskaną wartością środka trwałego po całkowitym czasie amortyzacji). Ta wartość może być zerowa.</p> <p>Czas_życia to liczba okresów, w czasie których środek trwały jest amortyzowany (zwany również okresem użytkowania).</p> <p>Okres to okres, dla którego zostanie obliczona amortyzacja. Argument okres musi być wyrażony w tych samych jednostkach, co argument czas_życia.</p> <p>Współczynnik to szybkość zmniejszania się salda. Jeżeli współczynnik ten zostanie pominięty, to zakłada się, że wynosi 2 (metoda podwójnie malejącego salda).</p> <p>Ważne: Wszystkie pięć argumentów musi być liczbami dodatnimi.</p>

Nazwa funkcji (parametry)	Opis	Parametry				
FV (stopa;liczba_rat;rata;wa;typ)	Zwraca przyszłą wartość inwestycji przy założeniu stałych płatności okresowych i stałej stopy procentowej.	<p>Pełniejszy opis argumentów funkcji FV oraz więcej informacji na temat funkcji rat rocznych znajduje się w opisie funkcji PV.</p> <p>Stopa to stopa procentowa dla okresu.</p> <p>Liczba_rat to całkowita liczba okresów płatności w okresie spłaty.</p> <p>Rata to wpłata dokonywana okresowo; nie może ona ulec zmianie w całym okresie płatności. Rata obejmuje zazwyczaj kapitał i odsetki, z wyłączeniem innych opłat i podatków. Jeśli argument rata zostanie pominięty, musi zostać umieszczony argument wa.</p> <p>Wa to wartość bieżąca lub skumulowana wartość przyszłego strumienia płatności według wyceny na dzień obecny. Jeśli argument wa jest pominięty, przyjmuje się jego wartość jako 0 (zero) i należy określić argument rata.</p> <p>Typ to liczba 0 lub 1 i wskazuje, kiedy płatność jest należna. Jeśli wartość argumentu typ nie zostanie określona, domyślnie przyjmowana jest wartość 0.</p> <p>Wartość typ wynosi Płatność przypada na</p> <table data-bbox="1518 831 1839 890"> <tr> <td>0</td> <td>Koniec okresu</td> </tr> <tr> <td>1</td> <td>Początek okresu</td> </tr> </table>	0	Koniec okresu	1	Początek okresu
0	Koniec okresu					
1	Początek okresu					
ISPMT (stopa;okres;liczba_rat;wa)	Oblicza wysokość odsetek płatnych w określonym okresie inwestycji. Funkcja zapewnia zgodność z programem Lotus 1-2-3.	<p>Stopa to stopa procentowa inwestycji.</p> <p>Okres to okres, za który należy wyznaczyć procent; musi pochodzić z przedziału wartości od 1 do liczba_rat.</p> <p>Liczba_rat to całkowita liczba okresów płatności inwestycji.</p> <p>Wa to obecna wartość inwestycji. W przypadku pożyczki wa jest sumą pożyczki.</p>				

Nazwa funkcji (parametry)	Opis	Parametry				
IPMT (stopa;okres;liczba_rat;wa;wp;typ)	Zwraca wysokość spłaty odsetek dla danego okresu dla kredytu opartego na regularnych, stałych spłatach i stałej stopie procentowej.	<p>Stopa to stopa procentowa dla okresu.</p> <p>Okres to okres, za który należy wyznaczyć procent; musi pochodzić z przedziału wartości od 1 do liczba_rat.</p> <p>Liczba_rat to całkowita liczba okresów płatności w okresie spłaty.</p> <p>Wa to obecna wartość lokaty lub wartość przyszłych opłat.</p> <p>Wp to przyszła wartość lub poziom finansowy, do którego zmierza się po dokonaniu ostatniej płatności. Jeśli argument wp jest pominięty, to jako jego wartość przyjmuje się 0 (przyszła wartość pożyczki na przykład wynosi 0).</p> <p>Typ to liczba 0 albo 1 i wskazuje, kiedy płatność jest należna. Jeśli pomija się ten parametr, domyślnie przyjmuje on wartość 0.</p> <p>Wartość typ wynosi Płatność przypada na</p> <table data-bbox="1518 703 1792 762"> <tr> <td>0</td> <td>Koniec okresu</td> </tr> <tr> <td>1</td> <td>Początek okresu</td> </tr> </table>	0	Koniec okresu	1	Początek okresu
0	Koniec okresu					
1	Początek okresu					

Nazwa funkcji (parametry)	Opis	Parametry
IRR(wartości;wynik)	<p>Zwraca wewnętrzną stopę zwrotu dla serii przepływów gotówkowych reprezentowanych przez wartości liczbowe. Przepływy gotówkowe nie muszą być równe takim, jakie byłyby dla całego roku. Muszą jednak występować w regularnych interwałach, np. rocznie lub miesięcznie. Wewnętrzna stopa zwrotu jest stopą zwrotu otrzymywaną z inwestycji składającej się z wydatków (wartości ujemne) i dochodów (wartości dodatnie) występujących regularnie.</p>	<p>Wartości to tablica lub odwołanie do komórek, dla których będzie obliczana wewnętrzna stopa zwrotu.</p> <p>Obliczenie wewnętrznej stopy zwrotu wymaga obecności przynajmniej jednej liczby dodatniej i jednej liczby ujemnej w wartościach.</p> <p>W interpretacji kolejności przepływów gotówkowych funkcja IRR wykorzystuje kolejność wartości. Należy się upewnić, że wartości wydatków i dochodów wprowadzane są we właściwej kolejności.</p> <p>Jeśli argument tablicowy lub odwołaniowy zawiera tekst, wartości logiczne lub puste komórki, wartości te są pomijane.</p> <p>Wynik to liczba przypuszczalnie zbliżona do wyniku funkcji IRR.</p> <p>Program Microsoft Excel stosuje iteracyjną technikę obliczania funkcji IRR. Zaczynając od przypuszczalnego wyniku, funkcja IRR powtarza obliczenia do chwili osiągnięcia wyniku z dokładnością do 0,00001%. Jeśli funkcja IRR nie może znaleźć wyniku po 20 próbach, wyświetlana jest wartość błędu #LICZBA!.</p> <p>W większości przypadków wprowadzenie argumentu przypuszczenia nie jest wymagane do obliczenia funkcji IRR. W przypadku pominięcia argumentu przypuszczenia zakłada się, że jego wartość wynosi 0,1 (10%).</p> <p>Jeśli funkcja IRR wyświetla wartość błędu #LICZBA! lub jeśli wynik nie jest zbliżony do wyniku oczekiwanego, należy powtórzyć próbę, podając inną wartość argumentu przypuszczenia.</p>

Nazwa funkcji (parametry)	Opis	Parametry				
MIRR(wartości;stopa_finansowa;stopa_reinwestycji)	Zwraca wartość zmodyfikowanej wewnętrznej stopy zwrotu dla serii okresowych przepływów gotówkowych. Funkcja MIRR bierze pod uwagę jednocześnie koszt inwestycji oraz procent uzyskany z ponownego zainwestowania środków pieniężnych.	<p>Wartości to tablica lub odwołanie do komórek zawierających liczby. Liczby te reprezentują koszty (wartości ujemne) i przychody (wartości dodatnie) pojawiające się w równych odstępach czasu.</p> <p>Wartości muszą zawierać co najmniej jedną wartość dodatnią i jedną wartość ujemną, by możliwe było obliczenie zmodyfikowanej wewnętrznej stopy zwrotu. W przeciwnym przypadku funkcja MIRR zwraca wartość błędu #DZIEL/0!.</p> <p>Jeśli argument tablicowy lub odwołańowy zawiera tekst, wartości logiczne lub puste komórki, to wartości te są ignorowane; komórki o wartości zero są jednak włączane do obliczeń.</p> <p>Stopa_finansowa to stopa oprocentowania pobierana od środków uczestniczących w przepływach środków pieniężnych.</p> <p>Stopa_reinwestycji to stopa oprocentowania otrzymywana od reinwestowanych środków pieniężnych.</p>				
NPER(stopa;rata;wa;wp;typ)	Zwraca liczbę okresów dla inwestycji polegającej na okresowych, stałych wpłatach przy stałym oprocentowaniu.	<p>Szerszy opis argumentów NPER oraz więcej informacji o funkcjach dotyczących renty znajduje się w opisie funkcji PV.</p> <p>Stopa to stopa procentowa dla okresu.</p> <p>Rata to płatność dokonywana okresowo, nie ulega zmianie w czasie trwania kredytu. Rata obejmuje zazwyczaj kapitał i odsetki z wyłączeniem innych opłat i podatków.</p> <p>Wa to obecna wartość czyli całkowita suma bieżącej wartości serii przyszłych płatności.</p> <p>Wp to przyszła wartość czyli poziom finansowy, do którego zmierza się po dokonaniu ostatniej płatności. Jeśli ten argument jest pominięty, to jako jego wartość przyjmuje się 0 (przyszła wartość pożyczki na przykład wynosi 0).</p> <p>Wartość typ wynosi Płatność przypada na</p> <table data-bbox="1518 1321 1839 1385"> <tr> <td>0</td> <td>Koniec okresu</td> </tr> <tr> <td>1</td> <td>Początek okresu</td> </tr> </table>	0	Koniec okresu	1	Początek okresu
0	Koniec okresu					
1	Początek okresu					

Nazwa funkcji (parametry)	Opis	Parametry
<p>NPV(stopa;wartość1;wartość2;...)</p>	<p>Oblicza wartość bieżącą netto inwestycji na podstawie danej stopy dyskontowej oraz serii przyszłych płatności (wartości ujemne) i dochodów (wartości dodatnie).</p>	<p>Stopa to stopa dyskontowa stała w danym okresie.</p> <p>Wartość1; wartość2;... to od 1 do 254 argumentów przedstawiających płatności i dochody.</p> <p>Przyjmuje się, że wartość1, wartość2,... są równomiernie rozmieszczone w czasie i przypadają na koniec każdego okresu.</p> <p>Funkcja NPV wykorzystuje sekwencję wartość1, wartość2,... do przedstawienia przepływów gotówkowych. Wartości płatności i dochodów należy koniecznie wprowadzać we właściwej kolejności.</p> <p>Argumenty będące liczbami, pustymi komórkami, wartościami logicznymi czy tekstami przedstawiającymi liczby są uwzględniane; argumenty będące wartościami błędów lub tekstami niemożliwymi do przetworzenia na liczby są pomijane.</p> <p>Jeśli argument jest tablicą lub odwołaniem, to obliczane są tylko liczby zawarte w tej tablicy lub tym odwołaniu. Zostaną pominięte puste komórki, wartości logiczne, tekst lub wartości błędów w tablicy lub odwołaniu.</p>

Nazwa funkcji (parametry)	Opis	Parametry						
PMT (stopa;liczba_rat;wa;wp;typ)	Oblicza kwotę spłaty pożyczki przy założeniu stałych spłat okresowych i stałej stopy procentowej.	<p>Dokładniejszy opis argumentów funkcji PMT znajduje się w opisie funkcji PV.</p> <p>Stopa to stopa procentowa pożyczki.</p> <p>Liczba_rat to całkowita liczba spłat w ramach pożyczki.</p> <p>Wa to wartość bieżąca, czyli całkowita kwota będąca wartością serii przyszłych płatności (nazywana także kapitałem).</p> <p>Wp to przyszła wartość, czyli saldo gotówkowe, które chce się uzyskać po dokonaniu ostatniej płatności. Jeśli argument wp zostanie pominięty, to jako jego wartość zostanie przyjęta liczba 0 (co znaczy, że przyszła wartość pożyczki wynosi 0).</p> <p>Typ to liczba 0 lub 1, wskazująca, kiedy płatność jest należna.</p> <table border="0" data-bbox="1435 671 1995 762"> <tr> <td>Wartość argumentu typ wynosi</td> <td>Płatność przypada na</td> </tr> <tr> <td>0 lub jest pominięty</td> <td>Koniec okresu</td> </tr> <tr> <td>1</td> <td>Początek okresu</td> </tr> </table>	Wartość argumentu typ wynosi	Płatność przypada na	0 lub jest pominięty	Koniec okresu	1	Początek okresu
Wartość argumentu typ wynosi	Płatność przypada na							
0 lub jest pominięty	Koniec okresu							
1	Początek okresu							
PPMT (stopa;okres;liczba_rat;wa;wp;typ)	Zwraca spłaty kapitału w podanym okresie dla inwestycji w oparciu o stałą, okresowe płatności i stałą stopę procentową.	<p>Dokładniejszy opis argumentów funkcji PPMT znajduje się w opisie funkcji PV.</p> <p>Stopa to stopa procentowa dla okresu.</p> <p>Okres oznacza okres w skali od 1 do liczba_rat.</p> <p>Liczba_rat to całkowita liczba okresów płatności w okresie spłaty.</p> <p>Wa to wartość bieżąca, czyli całkowita suma wartości bieżącej szeregu przyszłych płatności.</p> <p>Wp to wartość przyszła, czyli saldo gotówkowe, które chce się uzyskać po dokonaniu ostatniej płatności. Jeśli argument wp zostanie pominięty, to jako jego wartość zostanie przyjęta liczba 0 (co znaczy, że przyszła wartość pożyczki wynosi 0).</p> <p>Typ to liczba 0 albo 1, wskazująca, kiedy płatność jest należna.</p> <table border="0" data-bbox="1435 1294 1995 1385"> <tr> <td>Wartość argumentu typ wynosi</td> <td>Płatność przypada na</td> </tr> <tr> <td>0 lub jest pominięty</td> <td>Koniec okresu</td> </tr> <tr> <td>1</td> <td>Początek okresu</td> </tr> </table>	Wartość argumentu typ wynosi	Płatność przypada na	0 lub jest pominięty	Koniec okresu	1	Początek okresu
Wartość argumentu typ wynosi	Płatność przypada na							
0 lub jest pominięty	Koniec okresu							
1	Początek okresu							

Nazwa funkcji (parametry)	Opis	Parametry						
<p>PV(stopa;liczba_rat;rata;wp;typ)</p>	<p>Zwraca wartość bieżącą inwestycji. Wartość bieżąca jest całkowitą sumą bieżącej wartości szeregu przyszłych płatności. Na przykład, gdy pożyczka się pieniądze, kwota pożyczki jest wartością bieżącą dla pożyczkodawcy.</p>	<p>Stopa to stopa procentowa dla okresu. Na przykład osoba otrzymująca pożyczkę na samochód, oprocentowaną na 10 procent rocznie, spłacająca tę pożyczkę w miesięcznych ratach, będzie płacić miesięczne oprocentowanie w wysokości 10%/12, czyli 0,83%. Dlatego jako oprocentowanie należy wprowadzić do formuły wartość 10%/12 albo 0,83%, albo 0,0083.</p> <p>Liczba_rat to całkowita liczba okresów płatności w okresie spłaty. Na przykład osoba otrzymująca czteroletnią pożyczkę na samochód, spłacająca tę pożyczkę w miesięcznych ratach, będzie ją spłacać w ciągu 4*12 (czyli 48) okresów. Dlatego jako argument liczba_rat należy wprowadzić do formuły liczbę 48.</p> <p>Rata to płatność dokonywana w każdym okresie, nie zmieniana przez cały okres pożyczki. Rata obejmuje zazwyczaj kapitał i odsetki z wyłączeniem innych opłat i podatków. Na przykład miesięczna spłata czteroletniej pożyczki na samochód w wysokości 10 000 zł, oprocentowanej na 12 %, wynosi 263,33 zł. Jako argument rata należy wprowadzić do formuły wartość -263,33. Jeśli argument rata zostanie pominięty, musi zostać dołączony argument wp.</p> <p>Wp to przyszła wartość, czyli poziom finansowy, do którego zmierza się po dokonaniu ostatniej płatności. Jeśli argument jest pominięty, to jako jego wartość przyjmuje się 0 (przyszła wartość pożyczki na przykład wynosi 0). Na przykład, jeśli chce się zaoszczędzić 50 000 zł w ciągu 18 lat na określony cel, to 50 000 zł jest wartością przyszłą. Zakładając pewną stopę procentową można obliczyć, ile pieniędzy trzeba odkładać co miesiąc. Jeśli argument wp jest pominięty, musi zostać dołączony argument rata.</p> <p>Typ to liczba 0 albo 1, wskazująca, kiedy płatność jest należna.</p> <table border="0" data-bbox="1435 1230 2074 1326"> <tr> <td>Wartość argumentu typ wynosi</td> <td>Płatność przypada na</td> </tr> <tr> <td>0 lub jest pominięty</td> <td>Koniec okresu</td> </tr> <tr> <td>1</td> <td>Początek okresu</td> </tr> </table>	Wartość argumentu typ wynosi	Płatność przypada na	0 lub jest pominięty	Koniec okresu	1	Początek okresu
Wartość argumentu typ wynosi	Płatność przypada na							
0 lub jest pominięty	Koniec okresu							
1	Początek okresu							

Nazwa funkcji (parametry)	Opis	Parametry						
RATE(liczba_rat;rata;wa;wp;typ;przypuszczenie)	<p>Zwraca stopę procentową dla pojedynczego okresu renty. Funkcja RATE jest obliczana przez iterację i może mieć 0 lub więcej rozwiązań. Jeśli kolejne wyniki RATE nie są zbieżne z przybliżeniem 0,0000001, to po 20 iteracjach RATE zwraca wartość błędu #LICZBA!</p>	<p>Pełny opis argumentów liczba_rat, rata, wa, wp i typ znajduje się w opisie funkcji PV.</p> <p>Liczba_rat to całkowita liczba okresów płatności renty.</p> <p>Rata to płatność dokonywana w każdym okresie, nie zmieniana przez cały czas trwania renty. Rata obejmuje zazwyczaj kapitał i odsetki z wyłączeniem innych opłat i podatków. Jeśli argument rata zostanie pominięty, musi zostać umieszczony argument wa.</p> <p>Wa to obecna wartość, czyli całkowita suma bieżącej wartości szeregu przyszłych płatności.</p> <p>Wp to przyszła wartość czyli poziom finansowy, do którego zmierza się po dokonaniu ostatniej płatności. Jeśli argument wp jest pominięty, to jako jego wartość przyjmuje się 0 (przyszła wartość pożyczki na przykład wynosi 0).</p> <p>Typ to liczba 0 albo 1, wskazująca, kiedy płatność jest należna.</p> <table border="0" data-bbox="1435 767 1995 858"> <tr> <td>Wartość argumentu typ wynosi</td> <td>Płatność przypada na</td> </tr> <tr> <td>0 lub jest pominięty</td> <td>Koniec okresu</td> </tr> <tr> <td>1</td> <td>Początek okresu</td> </tr> </table> <p>Przypuszczenie to przypuszczenie co do wysokości oprocentowania.</p> <p>Jeśli pominie się argument przypuszczenie, to za jego wartość przyjmuje się 10%.</p> <p>Jeśli funkcja RATE nie jest zbieżna, należy spróbować innej wartości argumentu przypuszczenie. Funkcja RATE jest zwykle zbieżna dla wartości argumentu przypuszczenie zawartego pomiędzy 0 a 1.</p>	Wartość argumentu typ wynosi	Płatność przypada na	0 lub jest pominięty	Koniec okresu	1	Początek okresu
Wartość argumentu typ wynosi	Płatność przypada na							
0 lub jest pominięty	Koniec okresu							
1	Początek okresu							

Nazwa funkcji (parametry)	Opis	Parametry
SLN(koszt;odzysk;czas_życia)	Zwraca wartość amortyzacji liniowej środka trwałego dla jednego okresu.	<p>Koszt to koszt początkowy środka trwałego.</p> <p>Odzysk to wartość środka trwałego po zakończeniu okresu amortyzacji (argument ten nazywany jest nieraz wartością odzyskaną środka trwałego).</p> <p>Czas_życia to liczba okresów, w których środek trwały jest amortyzowany (argument ten nazywany jest nieraz czasem użytkowania środka trwałego).</p>
SYD(koszt;odzysk;czas_życia;okres)	Zwraca amortyzację środka trwałego w podanym okresie metodą sumy cyfr wszystkich lat amortyzacji.	<p>Koszt to początkowy koszt środka trwałego.</p> <p>Odzysk to wartość środka trwałego po zakończeniu okresu amortyzacji (argument ten nazywany jest nieraz wartością odzyskaną środka trwałego).</p> <p>Czas_życia to liczba okresów, w których środek trwały jest amortyzowany (argument ten nazywany jest nieraz czasem użytkowania środka trwałego).</p> <p>Okres to okres czasu; argument okres musi być podany w takich samych jednostkach, jak argument czas_życia.</p>

Nazwa funkcji (parametry)	Opis	Parametry
VDB(koszt;odzysk;czas_życia;początek;koniec;współczynnik;bez_przełączenia)	Zwraca amortyzację środka trwałego za podany okres, włączając w to podokresy, obliczając amortyzację metodą podwójnie malejącego salda lub inną podaną metodą. Nazwa VDB to skrót od słów Variable Declining Balance (Zmiennie malejące saldo).	<p>Koszt to początkowy koszt środka trwałego.</p> <p>Odzysk to wartość środka trwałego po zakończonej amortyzacji (zwany również odzyskaną wartością środka trwałego po całkowitym czasie amortyzacji). Ta wartość może być zerowa.</p> <p>Czas_życia to liczba okresów, w czasie których środek trwałości jest amortyzowany (czas życia nazywany jest nieraz czasem użytkowania).</p> <p>Początek to data rozpoczęcia obliczania odpisów amortyzacyjnych. Argument początek musi być podany w tych samych jednostkach, co argument czas_życia.</p> <p>Koniec to data zakończenia obliczania odpisów amortyzacyjnych. Argument koniec musi być podany w tych samych jednostkach, co argument czas_życia.</p> <p>Współczynnik to szybkość, z jaką zmniejsza się saldo. Jeśli argument ten zostanie pominięty, to zakłada się, że wynosi 2 (metoda podwójnie malejącego salda). Jeśli użycie metody podwójnie malejącego salda jest niepożądane, należy zmienić wartość argumentu współczynnik. Aby poznać metodę podwójnie malejącego salda, zobacz opis funkcji DDB.</p> <p>Bez_przełączenia to wartość logiczna określająca, czy przełączyć się na metodę liniową obliczania amortyzacji, kiedy amortyzacja jest większa niż obliczenie malejącego salda.</p> <p>Jeśli argument bez_przełączenia ma wartość PRAWDA, program Microsoft Excel nie przełącza się na metodę amortyzacji liniowej, nawet jeśli amortyzacja jest większa niż obliczenie malejącego salda.</p> <p>Jeśli argument bez_przełączenia ma wartość FAŁSZ lub jest pominięty, funkcja VDB przełącza się na metodę amortyzacji liniowej wtedy, gdy amortyzacja przewyższa obliczenie malejącego salda.</p> <p>Wszystkie argumenty, oprócz argumentu bez_przełączenia, muszą być liczbami dodatnimi.</p>

Nazwa funkcji (parametry)	Opis	Parametry						
CUMPRINC (stopa;okresy;wa;okres_początkowy;okres_końcowy;rodzaj)	Zwraca skumulowaną wartość kapitału spłaconego dla danego kredytu pomiędzy argumentami okres_początkowy i okres_końcowy.	<p>Stopa to stopa oprocentowania.</p> <p>Okresy to ogólna liczba okresów płatności.</p> <p>Wa to wartość obecna.</p> <p>Okres_początkowy to pierwszy okres w wyliczeniu. Okresy płatności są ponumerowane i zaczynają się od liczby 1.</p> <p>Okres_końcowy to ostatni okres w wyliczeniu.</p> <p>Typ to rozkład płatności w czasie.</p> <table data-bbox="1518 544 1906 635"> <tr> <td>Typ</td> <td>Rozkład</td> </tr> <tr> <td>0 (zero)</td> <td>Płatność na końcu okresu</td> </tr> <tr> <td>1</td> <td>Płatność na początku okresu</td> </tr> </table>	Typ	Rozkład	0 (zero)	Płatność na końcu okresu	1	Płatność na początku okresu
Typ	Rozkład							
0 (zero)	Płatność na końcu okresu							
1	Płatność na początku okresu							
CUMIPMT (stopa;okresy;wa;okres_początkowy;okres_końcowy;typ)	Zwraca skumulowaną wartość odsetek spłaconych dla danego kredytu między argumentami okres_początkowy i okres_końcowy.	<p>Stopa to stopa oprocentowania.</p> <p>Okresy to ogólna liczba okresów płatności.</p> <p>Wa to wartość obecna.</p> <p>Okres_początkowy to pierwszy okres w wyliczeniu. Okresy płatności są ponumerowane i zaczynają się od liczby 1.</p> <p>Okres_końcowy to ostatni okres w wyliczeniu.</p> <p>Typ to rozkład płatności w czasie.</p> <table data-bbox="1518 991 1906 1082"> <tr> <td>Typ</td> <td>Rozkład</td> </tr> <tr> <td>0 (zero)</td> <td>Płatność na końcu okresu</td> </tr> <tr> <td>1</td> <td>Płatność na początku okresu</td> </tr> </table>	Typ	Rozkład	0 (zero)	Płatność na końcu okresu	1	Płatność na początku okresu
Typ	Rozkład							
0 (zero)	Płatność na końcu okresu							
1	Płatność na początku okresu							
FVSCHEDULE (kapitał;stopy)	Zwraca wartość przyszłą kapitału początkowego przy stopie procentowej zmiennej w poszczególnych okresach. Funkcja FVSCHEDULE umożliwia obliczenie przyszłej wartości inwestycji przy zmiennej stopie procentowej.	<p>Kapitał to wartość bieżąca.</p> <p>Stopy to tablica stóp procentowych, które mają zostać zastosowane.</p>						

Nazwa funkcji (parametry)	Opis	Parametry
XNPV(stopa;wartości;daty)	Zwraca zdyskontowaną wartość netto serii przepływów gotówkowych, niekoniecznie okresowych. Aby obliczyć zdyskontowaną wartość netto serii przepływów gotówkowych okresowych, należy użyć funkcji NPV.	<p>Stopa to stopa dyskonta do stosowania przy przepływach pieniędzy.</p> <p>Wartości to seria przepływów gotówkowych, odpowiadających zestawieniu płatności według dat. Pierwsza płatność jest opcjonalna i odpowiada kosztowi lub płatności występującej na początku inwestycji. Jeśli pierwsza wartość jest kosztem lub płatnością, to musi być wartością ujemną. Wszystkie kolejne płatności są dyskontowane przy założeniu, że rok ma 365 dni. Seria wartości musi zawierać co najmniej jedną ujemną i dodatnią wartość.</p> <p>Daty to zestawienie dat płatności odpowiadających płatnościom przepływów pieniądza. Pierwsza data wskazuje na początek harmonogramu płatności. Wszystkie inne daty muszą być późniejsze, ale mogą występować w dowolnym porządku.</p>
XIRR(wartości;daty;wynik)	Zwraca wartość wewnętrznej stopy zwrotu dla serii rozłożonych w czasie przepływów gotówkowych, niekoniecznie okresowych. Aby obliczyć wewnętrzną stopę zwrotu dla serii okresowych przepływów gotówkowych, należy użyć funkcji IRR.	<p>Wartości to seria przepływów gotówkowych, odpowiadających zestawieniu płatności według dat. Pierwsza płatność jest opcjonalna i odpowiada kosztowi lub płatności występującej na początku inwestycji. Jeśli pierwsza wartość jest kosztem lub płatnością, to musi być wartością ujemną. Wszystkie następne płatności są dyskontowane przy założeniu, że rok ma 365 dni. Seria wartości musi zawierać co najmniej jedną wartość dodatnią i jedną ujemną.</p> <p>Daty to zestawienie dat płatności odpowiadających płatnościom przepływów pieniądza. Pierwsza data wskazuje na początek harmonogramu płatności. Wszystkie inne daty muszą być późniejsze, ale mogą występować w dowolnym porządku. Daty powinny być wprowadzane przy użyciu funkcji DATA albo jako wyniki innych formuł lub funkcji. Na przykład w przypadku daty 23 maja 2008 roku należy użyć funkcji DATA(2008;5;23). Jeśli daty są wprowadzane jako tekst, mogą wystąpić problemy.</p> <p>Wynik to liczba, co do której istnieje przypuszczenie, że jest bliska wynikowi funkcji XIRR.</p>