

VBA-Excel-Funktionen	
Deutsch	Englisch
=A1.Z1S1()	=A1.R1C1()
=ABBRECHEN()	=BREAK()
=ABBRECHEN.KOPIEREN()	=CANCEL.COPY()
=ABBRECHEN.TASTE()	=CANCEL.KEY()
=ABFRAGEN()	=REQUEST()
=ABRUNDEN()	=ROUNDDOWN()
=ABS()	=ABS()
=ABSPOS()	=ABSREF()
=ACHSEN()	=AXES()
=ADRESSE()	=ADDRESS()
=AKTIVE.ZELLE()	=ACTIVE.CELL()
=AKTIVE.ZELLE.ZEIGEN()	=SHOW.ACTIVE.CELL()
=AKTIVIEREN()	=ACTIVATE()
=AKTIVIEREN.VORHER()	=ACTIVATE.PREV()
=AKTIVIEREN.WEITER()	=ACTIVATE.NEXT()
=AKTUALISIERUNGSSTATUS()	=SET.UPDATE.STATUS()
=ALLE.AUSWERTEN()	=ALLE.AUSWERTEN()
=ALLES.SCHLIESSEN()	=CLOSE.ALL()
=AMORDEGRK()	=AMORDEGRC()
=AMORLINEARK()	=AMORLINC()
=ANALYSE()	=PARSE()
=ANORDNEN()	=ARRANGE.ALL()
=ANSICHT.3D()	=VIEW.3D()
=ANSICHT.FESTLEGEN()	=ANSICHT.FESTLEGEN()
=ANSICHT.LÖSCHEN()	=ANSICHT.LÖSCHEN()
=ANSICHT.ZEIGEN()	=ANSICHT.ZEIGEN()
=ANSICHT.ZEIGEN?()	=ANSICHT.ZEIGEN?()
=ANSICHT.ZUORDNEN()	=ANSICHT.ZUORDNEN()
=ANW.AKTIVIEREN()	=APP.ACTIVATE()
=ANW.BEWEGEN()	=APP.MOVE()
=ANW.GRÖSSE()	=APP.SIZE()
=ANW.SINNBILD()	=APP.MINIMIZE()
=ANW.TITEL()	=APP.TITLE()
=ANW.VOLLBILD()	=APP.MAXIMIZE()
=ANW.WIEDERHERSTELLEN()	=APP.RESTORE()
=ANZAHL()	=COUNT()
=ANZAHL2()	=COUNTA()
=ANZAHLLEEREZELLEN()	=COUNTBLANK()
=ARBEITSBEREICH()	=WORKSPACE()
=ARBEITSBEREICH.ZUORDNEN()	=GET.WORKSPACE()
=ARBEITSGRUPPE()	=WORKGROUP()
=ARBEITSMAPPE.AKTIVIEREN()	=WORKBOOK.ACTIVATE()

=ARBEITSMAPPE.AUSWÄHLEN()	=WORKBOOK.SELECT()
=ARBEITSMAPPE.ERWEITERN()	=WORKBOOK.ADD()
=ARBEITSMAPPE.KOPIEREN()	=WORKBOOK.COPY()
=ARBEITSMAPPE.OPTIONEN()	=WORKBOOK.OPTIONS()
=ARBEITSMAPPE.SPEICHERN()	=SAVE.WORKBOOK()
=ARBEITSMAPPE.VERSCHIEBEN()	=WORKBOOK.MOVE()
=ARBEITSMAPPE.ZUORDNEN()	=GET.WORKBOOK()
=ARCCOS()	=ACOS()
=ARCCOSHYP()	=ACOSH()
=ARCSIN()	=ASIN()
=ARCSINHYP()	=ASINH()
=ARCTAN()	=ATAN()
=ARCTAN2()	=ATAN2()
=ARCTANHYP()	=ATANH()
=ARGUMENT()	=ARGUMENT()
=AUFLAGEN.OPTIONEN()	=EDITION.OPTIONS()
=AUFRUFEN()	=CALL()
=AUFRUNDEN()	=ROUNDUP()
=AUSBLENDEN()	=HIDE()
=AUSF()	=EXEC()
=AUSFÜHREN()	=EXECUTE()
=AUSRICHTUNG)	=ALIGNMENT()
=AUSSCHNEIDEN()	=CUT()
=AUSWAHL()	=SELECTION()
=AUSWÄHLEN()	=SELECT()
=AUSWERTEN()	=EVALUATE()
=AUTO.AUSFÜLLEN()	=FILL.AUTO()
=BEARBEITEN.LÖSCHEN()	=EDIT.DELETE()
=BEARBEITEN.WIEDERHOLEN()	=EDIT.REPEAT()
=BEENDEN()	=QUIT()
=BEFEHL.AKTIVIEREN()	=ENABLE.COMMAND()
=BEFEHL.EINFÜGEN()	=ADD.COMMAND()
=BEFEHL.LÖSCHEN()	=DELETE.COMMAND()
=BEFEHL.UMBENENNEN()	=RENAME.COMMAND()
=BEFEHL.WÄHLEN()	=CHECK.COMMAND()
=BEI.BERECHNEN()	=ON.RECALC()
=BEI.DATEN()	=ON.DATA()
=BEI.DOPPELKLICK()	=ON.DOUBLECLICK()
=BEI.EINGABE()	=ON.ENTRY()
=BEI.FENSTER()	=ON.WINDOW()
=BEI.TASTE()	=ON.KEY()
=BEI.ZEIT()	=ON.TIME()
=BENUTZERDEFINIERT.RÜCKGÄNGIG()	=CUSTOM.UNDO()
=BENUTZERDEFINIERT.SYMBOLLEISTE()	=CUSTOMIZE.TOOLBAR()
=BENUTZERDEFINIERT.WIEDERHOLEN()	=CUSTOM.REPEAT()

=BERECHNEN()	=CALCULATION()
=BEREICH.VERSCHIEBEN()	=OFFSET()
=BEREICHE()	=AREAS()
=BERICHT.DRUCKEN()	=BERICHT.DRUCKEN()
=BERICHT.DRUCKEN?()	=BERICHT.DRUCKEN?()
=BERICHT.FESTLEGEN()	=BERICHT.FESTLEGEN()
=BERICHT.LÖSCHEN()	=BERICHT.LÖSCHEN()
=BERICHT.ZUORDNEN()	=BERICHT.ZUORDNEN()
=BILD.EINFÜGEN()	=PASTE.PICTURE()
=BILD.KOPIEREN()	=COPY.PICTURE()
=BILDSCHIRMANZEIGE()	=DISPLAY()
=BÜNDIG.ANORDNEN()	=JUSTIFY()
=BW()	=PV()
=CODE()	=CODE()
=COS()	=COS()
=COSHYP()	=COSH()
=DATEI.BERECHNEN()	=CALCULATE.DOCUMENT()
=DATEI.LÖSCHEN()	=FILE.DELETE()
=DATEI.SCHLIESSEN()	=FILE.CLOSE()
=DATEI.SCHÜTZEN()	=PROTECT.DOCUMENT()
=DATEI.ZUORDNEN()	=GET.DOCUMENT()
=DATEIEN()	=FILES()
=DATEN.EINGEBEN()	=ENTER.DATA()
=DATEN.LÖSCHEN()	=DATA.DELETE()
=DATEN.SUCHEN()	=DATA.FIND()
=DATEN.SUCHEN.VORHER()	=DATA.FIND.PREV()
=DATEN.SUCHEN.WEITER()	=DATA.FIND.NEXT()
=DATENBANK.FESTLEGEN()	=SET.DATABASE()
=DATENREIHE.BEARBEITEN()	=EDIT.SERIES()
=DATENREIHE.BERECHNEN()	=DATA.SERIES()
=DATUM()	=DATE()
=DATWERT()	=DATEVALUE()
=DBANZAHL()	=DCOUNT()
=DBANZAHL2()	=DCOUNTA()
=DBAUSZUG()	=DGET()
=DBMAX()	=DMAX()
=DBMIN()	=DMIN()
=DBMITTELWERT()	=DAVERAGE()
=DBPRODUKT()	=DPRODUCT()
=DBSTDABW()	=DSTDEV()
=DBSTDABWN()	=DSTDEVP()
=DBSUMME()	=DSUM()
=DBVARIANZ()	=DVAR()
=DBVARIANZEN()	=DVARP()
=DEF.ZUORDNEN()	=GET.DEF()

=DGRÖSSE()	=FSIZE()
=DIA()	=SYD()
=DIAGRAMM.ASSISTENT()	=CHART.WIZARD()
=DIAGRAMM.ELEMENT.ZUORDNEN()	=GET.CHART.ITEM()
=DIALOGFELD()	=DIALOG.BOX()
=DLESEN()	=FREAD()
=DLESEN.ZEILE()	=FREADLN()
=DM()	=DOLLAR()
=DÖFFNEN()	=FOPEN()
=DOKUMENTE()	=DOCUMENTS()
=DPOS()	=FPOS()
=DRUCKBEREICH.FESTLEGEN()	=SET.PRINT.AREA()
=DRUCKEN()	=PRINT()
=DRUCKER.EINRICHTUNG()	=PRINTER.SETUP()
=DRUCKTITEL.FESTLEGEN()	=SET.PRINT.TITLES()
=DSCHLIESSEN()	=FCLOSE()
=DSCHREIBEN()	=FWRITE()
=DSCHREIBEN.ZEILE()	=FWRITELN()
=DUPLIZIEREN()	=DUPLICATE()
=ECHO()	=ECHO()
=EINBLENDEN()	=UNHIDE()
=EINFÜGEN()	=PASTE()
=EINGABE()	=INPUT()
=EINGABE.SPERREN()	=DISABLE.INPUT()
=EINGABEFELD.VORHER()	=UNLOCKED.PREV()
=EINGABEFELD.WEITER()	=UNLOCKED.NEXT()
=EINSCHRÄNKUNG.ZIFFERN()	=CONSTRAIN.NUMERIC()
=EINZELHEITEN.ZEIGEN()	=SHOW.DETAIL()
=EINZELN.AUSWERTEN()	=EINZELN.AUSWERTEN()
=EINZELSCHRITT()	=STEP()
=ENDE.AUSWÄHLEN()	=SELECT.END()
=ENDE.WENN()	=END.IF()
=ERGEBNIS()	=RESULT()
=ERSETZEN()	=REPLACE()
=ERWEITERN.POLYGON()	=EXTEND.POLYGON()
=EXP()	=EXP()
=FAKULTÄT()	=FACT()
=FALSCH()	=FALSE()
=FARBE.BEARBEITEN()	=EDIT.COLOR()
=FARBPALETTE()	=COLOR.PALETTE()
=FEHLER()	=ERROR()
=FEHLER.TYP()	=ERROR.TYPE()
=FENSTER()	=WINDOWS()
=FENSTER.FIXIEREN()	=FREEZE.PANES()
=FENSTER.GRÖSSE()	=WINDOW.SIZE()

=FENSTER.TITEL()	=WINDOW.TITLE()
=FENSTER.VERSCHIEBEN()	=WINDOW.MOVE()
=FENSTER.VOLLBILD()	=WINDOW.MAXIMIZE()
=FENSTER.WIEDERHERSTELLEN()	=WINDOW.RESTORE()
=FENSTER.ZUORDNEN()	=GET.WINDOW()
=FEST()	=FIXED()
=FINDEN()	=FIND()
=FORMAT.AUTO()	=FORMAT.AUTO()
=FORMAT.FIGUR()	=FORMAT.SHAPE()
=FORMAT.GRÖSSE()	=FORMAT.SIZE()
=FORMAT.HAUPTDIAGRAMM()	=FORMAT.MAIN()
=FORMAT.LEGENDE()	=FORMAT.LEGEND()
=FORMAT.LÖSCHEN()	=DELETE.FORMAT()
=FORMAT.SCHRIFTART()	=FORMAT.FONT()
=FORMAT.TEXT()	=FORMAT.TEXT()
=FORMAT.ÜBERLAGERUNG()	=FORMAT.OVERLAY()
=FORMAT.VERSCHIEBEN()	=FORMAT.MOVE()
=FORMAT.ZAHLENFORMAT()	=FORMAT.NUMBER()
=FORMATVORLAGE.FESTLEGEN()	=DEFINE.STYLE()
=FORMATVORLAGE.LÖSCHEN()	=DELETE.STYLE()
=FORMATVORLAGE.ZUWEISEN()	=APPLY.STYLE()
=FORMATVORLAGEN.ZUSAMMENFÜHREN()	=MERGE.STYLES()
=FORMEL()	=FORMULA()
=FORMEL.AUSFÜLLEN()	=FORMULA.FILL()
=FORMEL.GEHEZU()	=FORMULA.GOTO()
=FORMEL.MFORMEL()	=FORMULA.ARRAY()
=FORMEL.SUCHEN()	=FORMULA.FIND()
=FORMEL.SUCHEN.UND.ERSETZEN()	=FORMULA.REPLACE()
=FORMEL.SUCHEN.VORHER()	=FORMULA.FIND.PREV()
=FORMEL.SUCHEN.WEITER()	=FORMULA.FIND.NEXT()
=FORMEL.UMWANDELN()	=FORMULA.CONVERT()
=FORMEL.ZUORDNEN()	=GET.FORMULA()
=FÜR()	=FOR()
=FÜR.ZELLE()	=FOR.CELL()
=GANZZAHL()	=INT()
=GDA()	=DDB()
=GDA2()	=DB()
=GEHEZU()	=GOTO()
=GENAUIGKEIT()	=PRECISION()
=GITTERNETZLINIEN()	=GRIDLINES()
=GLÄTTEN()	=TRIM()
=GLIEDERUNG()	=OUTLINE()
=GLIEDERUNGSEBENEN.ZEIGEN()	=SHOW.LEVELS()
=GROSS()	=UPPER()
=GROSS2()	=PROPER()

=GRUPPE.AUSFÜLLEN()	=FILL.GROUP()
=GRUPPIEREN()	=GROUP()
=GRUPPIERUNG.AUFHEBEN()	=UNGROUP()
=HÄUFIGKEIT()	=FREQUENCY()
=HAUPTDIAGRAMM()	=MAIN.CHART()
=HERAUFSTUFEN()	=PROMOTE()
=HERUNTERSTUFEN()	=DEMOTE()
=HEUTE()	=TODAY()
=HILFE()	=HELP()
=HYPERLINK()	=HYPERLINK()
=IDENTISCH()	=EXACT()
=IKV()	=IRR()
=IMMER.BERECHNEN()	=VOLATILE()
=IN.DEN.HINTERGRUND()	=SEND.TO.BACK()
=IN.DEN.VORDERGRUND()	=BRING.TO.FRONT()
=INDEX()	=INDEX()
=INDIREKT()	=INDIRECT()
=INFO()	=INFO()
=INFO.VERKNÜPFUNG.ZUORDNEN()	=GET.LINK.INFO()
=INFO.ZEIGEN()	=SHOW.INFO()
=INHALTE.AUSWÄHLEN()	=SELECT.SPECIAL()
=INHALTE.EINFÜGEN()	=PASTE.SPECIAL()
=INHALTE.LÖSCHEN()	=CLEAR()
=ISTBEZUG()	=ISREF()
=ISTFEHL()	=ISERR()
=ISTFEHLER()	=ISERROR()
=ISTKTEXT()	=ISNONTEXT()
=ISTLEER()	=ISBLANK()
=ISTLOG()	=ISLOGICAL()
=ISTNV()	=ISNA()
=ISTTEXT()	=ISTEXT()
=ISTZAHL()	=ISNUMBER()
=JAHR()	=YEAR()
=JETZT()	=NOW()
=KANAL.ÖFFNEN()	=INITIATE()
=KANAL.SCHLIESSEN()	=TERMINATE()
=KAPZ()	=PPMT()
=KLEIN()	=LOWER()
=KONSOLIDIEREN()	=CONSOLIDATE()
=KOPIEREN()	=COPY()
=KREGISTER()	=UNREGISTER()
=KREUZTABELLE()	=KREUZTABELLE()
=KURZE.MENÜS()	=SHORT.MENUS()
=KÜRZEN()	=TRUNC()
=LÄNGE()	=LEN()

=LAYOUT()	=PAGE.SETUP()
=LEGENDE()	=LEGEND()
=LETZTE.ZELLE.AUSWÄHLEN()	=SELECT.LAST.CELL()
=LETZTER.FEHLER()	=LAST.ERROR()
=LIA()	=SLN()
=LINKS()	=LEFT()
=LINKS.AUSFÜLLEN()	=FILL.LEFT()
=LN()	=LN()
=LOG()	=LOG()
=LOG10()	=LOG10()
=MAKRO.AUSFÜHREN()	=RUN()
=MASKE()	=DATA.FORM()
=MAX()	=MAX()
=MAXA()	=MAXA()
=MDET()	=MDETERM()
=MEDIAN()	=MEDIAN()
=MEHRFACHOPERATION()	=TABLE()
=MELDUNG()	=MESSAGE()
=MENÜ.EINFÜGEN()	=ADD.MENU()
=MENÜ.LÖSCHEN()	=DELETE.MENU()
=MENÜLEISTE.EINFÜGEN()	=ADD.BAR()
=MENÜLEISTE.LÖSCHEN()	=DELETE.BAR()
=MENÜLEISTE.ZEIGEN()	=SHOW.BAR()
=MENÜLEISTE.ZUORDNEN()	=GET.BAR()
=MINA()	=MINA()
=MINUTE()	=MINUTE()
=MINV()	=MINVERSE()
=MITTELWERT()	=AVERAGE()
=MITTELWERTA()	=AVERAGEA()
=MMULT()	=MMULT()
=MONAT()	=MONTH()
=MTRANS()	=TRANSPOSE()
=MUSTER()	=PATTERNS()
=MUSTER.3D.BALKEN()	=GALLERY.3D.BAR()
=MUSTER.3D.FLÄCHEN()	=GALLERY.3D.AREA()
=MUSTER.3D.KREIS()	=GALLERY.3D.PIE()
=MUSTER.3D.LINIEN()	=GALLERY.3D.LINE()
=MUSTER.3D.OBERFLÄCHE()	=GALLERY.3D.SURFACE()
=MUSTER.3D.SÄULEN()	=GALLERY.3D.COLUMN()
=MUSTER.BALKEN()	=GALLERY.BAR()
=MUSTER.FLÄCHEN()	=GALLERY.AREA()
=MUSTER.KREIS()	=GALLERY.PIE()
=MUSTER.LINIEN()	=GALLERY.LINE()
=MUSTER.NETZ()	=GALLERY.RADAR()
=MUSTER.PUNKT()	=GALLERY.SCATTER()

=MUSTER.SÄULEN()	=GALLERY.COLUMN()
=N()	=N()
=NACHRICHT.SENDEN()	=SEND.MAIL()
=NÄCHSTES.SZENARIO.ZEIGEN()	=NÄCHSTES.SZENARIO.ZEIGEN()
=NAMEN()	=NAMES()
=NAMEN.ANWENDEN()	=APPLY.NAMES()
=NAMEN.AUFLISTEN()	=LIST.NAMES()
=NAMEN.FESTLEGEN()	=DEFINE.NAME(Name)
=NAMEN.LÖSCHEN()	=DELETE.NAME()
=NAMEN.ÜBERNEHMEN()	=CREATE.NAMES()
=NAMEN.ZUORDNEN()	=GET.NAME()
=NAMEN.ZUWEISEN()	=SET.NAME()
=NBW()	=NPV()
=NEU()	=NEW()
=NEUBERECHNEN()	=CALCULATE.NOW()
=NEUES.FENSTER()	=NEW.WINDOW()
=NEUSTART()	=RESTART()
=NICHT()	=NOT()
=NOTIZ()	=NOTE()
=NOTIZ.ZUORDNEN()	=GET.NOTE()
=NV()	=NA()
=OBEN.AUSFÜLLEN()	=FILL.UP()
=OBJEKT.AUSBLENDEN()	=HIDE.OBJECT()
=OBJEKT.BEARBEITEN()	=EDIT.OBJECT()
=OBJEKT.EIGENSCHAFTEN()	=OBJECT.PROPERTIES()
=OBJEKT.EINFÜGEN()	=INSERT.OBJECT()
=OBJEKT.ERSTELLEN()	=CREATE.OBJECT()
=OBJEKT.SCHÜTZEN()	=OBJECT.PROTECTION()
=OBJEKT.ZUORDNEN()	=GET.OBJECT()
=OBJEKT.ZUWEISEN()	=ASSIGN.TO.OBJECT()
=ODER()	=OR()
=ÖFFNEN()	=OPEN()
=ORDNEN()	=SORT()
=PAUSE()	=PAUSE()
=PFEIL.EINFÜGEN()	=ADD.ARROW()
=PFEIL.LÖSCHEN()	=DELETE.ARROW()
=PI()	=PI()
=PIVOTDATENZUORDNEN()	=GETPIVOTDATA()
=POSTEXT()	=REFTEXT()
=POSWERT()	=DEREF()
=POTENZ()	=POWER()
=PRODUKT()	=PRODUCT()
=QIKV()	=MIRR()
=RAHMENART()	=BORDER()
=RANG()	=RANK()

=RECHTS()	=RIGHT()
=RECHTS.AUSFÜLLEN()	=FILL.RIGHT()
=RECHTSCHREIBUNG()	=SPELLING()
=RECHTSCHREIBUNG.ÜBERPRÜFEN()	=SPELLING.CHECK()
=REGISTER()	=REGISTER()
=REGISTER.KENNUMMER()	=REGISTER.ID()
=RELPOS()	=RELREF()
=REST()	=MOD()
=RGP()	=LINEST()
=RKP()	=LOGEST()
=RMZ()	=PMT()
=RÖMISCH()	=ROMAN()
=RÜCKSPRUNG()	=RETURN()
=RUNDEN()	=ROUND()
=SÄUBERN()	=CLEAN()
=SBILDLAUF()	=VSCROLL()
=SBILDLAUF.SEITEN()	=VPAGE()
=SBILDLAUF.ZEILEN()	=VLINE()
=SCHLIESSEN()	=CLOSE()
=SCHRIFTART.ERSETZEN()	=REPLACE.FONT()
=SEITENANSICHT()	=PRINT.PREVIEW()
=SEITENWECHSEL.AUFHEBEN()	=REMOVE.PAGE.BREAK()
=SEITENWECHSEL.FESTLEGEN()	=SET.PAGE.BREAK()
=SEKUNDE()	=SECOND()
=SENDEN()	=POKE()
=SIGNAL()	=BEEP()
=SIN()	=SIN()
=SINHYP()	=SINH()
=SKALIERUNG()	=SCALE()
=SOLANGE()	=WHILE()
=SOLVER.ÄNDERN()	=SOLVER.ÄNDERN()
=SOLVER.ERGEBNIS()	=SOLVER.ERGEBNIS()
=SOLVER.ERGEBNIS?()	=SOLVER.ERGEBNIS?()
=SOLVER.HINZUFÜGEN()	=SOLVER.HINZUFÜGEN()
=SOLVER.INFO()	=SOLVER.INFO()
=SOLVER.LADEN()	=SOLVER.LADEN()
=SOLVER.LÖSCHEN()	=SOLVER.LÖSCHEN()
=SOLVER.LÖSEN()	=SOLVER.LÖSEN()
=SOLVER.OK()	=SOLVER.OK()
=SOLVER.OK?()	=SOLVER.OK?()
=SOLVER.OPTIONEN()	=SOLVER.OPTIONEN()
=SOLVER.SPEICHERN()	=SOLVER.SPEICHERN()
=SOLVER.ZURÜCKSETZEN()	=SOLVER.ZURÜCKSETZEN()
=SONST()	=ELSE()
=SONST.WENN()	=ELSE.IF()

=SPALTE()	=COLUMN()
=SPALTEN()	=COLUMNS()
=SPALTENBREITE()	=COLUMN.WIDTH()
=SPEICHERN()	=SAVE()
=SPEICHERN.UNTER()	=SAVE.AS()
=STABW()	=STDEV()
=STABWNA()	=STDEVPA()
=STANDARDSCHRIFT()	=STANDARD.FONT()
=STDABWA()	=STDEVA()
=STOP()	=HALT()
=STUNDE()	=HOUR()
=SUCHEN()	=SEARCH()
=SUCHEN.KOPIEREN()	=EXTRACT()
=SUCHKRITERIEN.FESTLEGEN()	=SET.CRITERIA()
=SUMME()	=SUM()
=SUMMENPRODUKT()	=SUMPRODUCT()
=SUMMEWENN()	=SUMIF()
=SVERWEIS()	=VLOOKUP()
=SYMBOL.AKTIVIEREN()	=ENABLE.TOOL()
=SYMBOL.DRÜCKEN()	=PRESS.TOOL()
=SYMBOL.EINFÜGEN()	=PASTE.TOOL()
=SYMBOL.HINZUFÜGEN()	=ADD.TOOL()
=SYMBOL.KOPIEREN()	=COPY.TOOL()
=SYMBOL.LÖSCHEN()	=DELETE.TOOL()
=SYMBOL.VERSCHIEBEN()	=MOVE.TOOL()
=SYMBOL.ZUORDNEN()	=GET.TOOL()
=SYMBOL.ZURÜCKSETZEN()	=RESET.TOOL()
=SYMBOL.ZUWEISEN()	=ASSIGN.TO.TOOL()
=SYMBOLLEISTE.EINFÜGEN()	=ADD.TOOLBAR()
=SYMBOLLEISTE.LÖSCHEN()	=DELETE.TOOLBAR()
=SYMBOLLEISTE.SPEICHERN()	=SAVE.TOOLBAR()
=SYMBOLLEISTE.ZEIGEN()	=SHOW.TOOLBAR()
=SYMBOLLEISTE.ZUORDNEN()	=GET.TOOLBAR()
=SYMBOLLEISTE.ZURÜCKSETZEN()	=RESET.TOOLBAR()
=SZENARIO.HINZUFÜGEN()	=SZENARIO.HINZUFÜGEN()
=SZENARIO.INFO()	=SZENARIO.INFO()
=SZENARIO.LÖSCHEN()	=SZENARIO.LÖSCHEN()
=SZENARIO.ÜBERSICHT()	=SZENARIO.ÜBERSICHT()
=SZENARIO.ÜBERSICHT?()	=SZENARIO.ÜBERSICHT?()
=SZENARIO.ZEIGEN()	=SZENARIO.ZEIGEN()
=SZENARIO.ZELLEN()	=SZENARIO.ZELLEN()
=SZENARIO.ZELLEN?()	=SZENARIO.ZELLEN?()
=T()	=T()
=TAG()	=DAY()
=TAGE360()	=DAYS360()

=TAN()	=TAN()
=TANHYP()	=TANH()
=TASTENF.SENDEN()	=SEND.KEYS()
=TEIL()	=MID()
=TEILEN()	=SPLIT()
=TEILERGEBNIS()	=SUBTOTAL()
=TEXT()	=TEXT()
=TEXT.ZUORDNEN()	=ATTACH.TEXT()
=TEXTFELD()	=TEXT.BOX()
=TEXTPOS()	=TEXTREF()
=TON.ABSPIELEN()	=SOUND.PLAY()
=TONNOTIZ()	=SOUND.NOTE()
=TREND()	=TREND()
=TYP()	=TYPE()
=ÜBERLAGERUNG()	=OVERLAY()
=ÜBERLAGERUNG.EINFÜGEN()	=ADD.OVERLAY()
=ÜBERLAGERUNG.LÖSCHEN()	=DELETE.OVERLAY()
=UND()	=AND()
=UNTEN.AUSFÜLLEN()	=FILL.DOWN()
=URSPRUNG()	=CALLER()
=VARIANZ()	=VAR()
=VARIANZA()	=VARA()
=VARIANZEN()	=VARP()
=VARIANZENA()	=VARPA()
=VARIATION()	=GROWTH()
=VDB()	=VDB()
=VERBUND()	=COMBINATION()
=VERGLEICH()	=MATCH()
=VERKETTEN()	=CONCATENATE()
=VERKNÜPFEN.UND.EINFÜGEN()	=PASTE.LINK()
=VERKNÜPFTE.DATEIEN()	=LINKS()
=VERKNÜPFTE.DATEIEN.ÖFFNEN()	=OPEN.LINKS()
=VERKNÜPFTES.BILD.EINFÜGEN()	=PASTE.PICTURE.LINK()
=VERKNÜPFUNG.AKTUALISIEREN()	=UPDATE.LINK()
=VERKNÜPFUNG.WECHSELN()	=CHANGE.LINK()
=VERWEIS()	=LOOKUP()
=VERZEICHNIS()	=DIRECTORY()
=VOLLBILD()	=FULL()
=VORZEICHEN()	=SIGN()
=VORZUGSFORM()	=PREFERRED()
=VORZUGSFORM.FESTLEGEN()	=SET.PREFERRED()
=WAHL()	=CHOOSE()
=WAHR()	=TRUE()
=WARNUNG()	=ALERT()
=WARTEN()	=WAIT()

=WBILDLAUF()	=HSCROLL()
=WBILDLAUF.SEITEN()	=HPAGE()
=WBILDLAUF.SPALTEN()	=HLINE()
=WECHSELN()	=SUBSTITUTE()
=WEITER()	=NEXT()
=WEITER.AUSFÜHREN()	=RESUME()
=WENN()	=IF()
=WERT()	=VALUE()
=WERT.FESTLEGEN()	=SET.VALUE()
=WIDERRUFEN()	=UNDO()
=WIEDERHOLEN()	=REPT()
=WOCHENTAG()	=WEEKDAY()
=WURZEL()	=SQRT()
=WVERWEIS()	=HLOOKUP()
=ZÄHLENWENN()	=COUNTIF()
=ZEICHEN()	=CHAR()
=ZEILE()	=ROW()
=ZEILEN()	=ROWS()
=ZEILEN.DRUCKEN()	=LINE.PRINT()
=ZEILENHÖHE()	=ROW.HEIGHT()
=ZEIT()	=TIME()
=ZEITWERT()	=TIMEVALUE()
=ZELLE()	=CELL()
=ZELLE.ZUORDNEN()	=GET.CELL()
=ZELLEN.EINFÜGEN()	=INSERT()
=ZELLSCHUTZ()	=CELL.PROTECTION()
=ZIELBEREICH.FESTLEGEN()	=SET.EXTRACT()
=ZIELWERTSUCHE()	=GOAL.SEEK()
=ZINS()	=RATE()
=ZINSZ()	=IPMT()
=ZOOM()	=ZOOM()
=ZUFALLSZAHL()	=RAND()
=ZW()	=FV()
=ZWISCHENABLAGE.EINBLENDEN()	=SHOW.CLIPBOARD()
=ZZR()	=NPER()