

O autorach (19)

Podziękowania (21)

Wstęp (23)

Rozdział 1. Excel VBA - elementarz (33)

- Używanie narzędzia do rejestrowania makr (34)
 - Rejestrowanie makr (35)
 - Uruchamianie makr (38)
 - Visual Basic Editor (41)
 - Inne sposoby uruchamiania makr (44)
- Funkcje zdefiniowane przez użytkownika (50)
 - Tworzenie UDF (50)
 - Czego funkcje UDF nie potrafią (54)
- Model obiektowy programu Excel (54)
 - Obiekty (55)
 - Uzyskiwanie pomocy (60)
 - Eksperymenty w oknie Immediate (62)
- Język VBA (63)
 - Podstawy wejścia i wyjścia (64)
 - Wywoływanie funkcji i procedur sub (69)
 - Nawiasy i listy parametrów (70)
 - Deklaracje zmiennych (72)
 - Zakres i czas życia zmiennych (74)
 - Typy zmiennych (76)
 - Zmienne obiektowe (79)
 - Podejmowanie decyzji (82)
 - Pętle (85)
 - Tablice (91)
 - Obsługa błędów czasu wykonania (94)
- Podsumowanie (98)

Rozdział 2. Obiekt Application (99)

- Metody i właściwości globalne (99)
- Aktywne właściwości (100)
- Wyświetlanie ostrzeżeń (101)
- Aktualizowanie ekranu (102)
- Metoda Evaluate (102)
- Funkcja InputBox (104)
- Właściwość StatusBar (106)
- Funkcja SendKeys (106)
- Metoda OnTime (107)
- Metoda OnKey (109)
- Funkcje arkusza (110)
- Właściwość Caller (111)
- Podsumowanie (112)

Rozdział 3. Skoroszyty i arkusze (113)

- Kolekcja Workbooks (113)
 - Pobieranie nazwy pliku ze ścieżki (114)
 - Pliki w tym samym katalogu (117)
 - Nadpisywanie istniejących skoroszytów (117)
 - Zapisywanie zmian (119)
- Kolekcja Sheets (120)
 - Arkusze kalkulacyjne (120)
 - Kopiowanie i przenoszenie (122)
 - Grupowanie arkuszy (124)
- Obiekt Window (125)
 - Synchronizowanie arkuszy (127)
- Podsumowanie (129)

Rozdział 4. Używanie zakresów (131)

- Metody Activate i Select (131)
- Właściwość Range (132)
 - Skrócone wskazania zakresów (133)
 - Zakresy w nieaktywnych arkuszach (134)
 - Właściwość Range obiektu Range (134)
 - Właściwość Cells (135)
 - Cells używane w Range (136)
 - Zakresy w nieaktywnych arkuszach (136)
 - Więcej na temat właściwości Cells obiektu Range (137)
 - Wskaźnik jednoparametrowy do Range (139)
- Właściwość Offset (140)
- Właściwość Resize (141)
- Metoda SpecialCells (143)
 - Ostatnia komórka (143)
 - Usuwanie liczb (145)
- Właściwość CurrentRegion (146)
- Właściwość End (148)
 - Wskazywanie zakresów z wykorzystaniem End (148)
- Sumowanie zakresów (149)
- Właściwości Columns i Rows (149)
 - Obszary (151)
- Metody Union i Intersect (152)
- Puste komórki (153)
- Przekazywanie wartości między tablicami i zakresami (155)
 - Usuwanie wierszy (158)
- Podsumowanie (161)

Rozdział 5. Używanie nazw (163)

- Nazywanie zakresów (165)
 - Używanie właściwości Name obiektu Range (165)

- Nazwy specjalne (166)
- Przechowywanie wartości w nazwach (167)
- Przechowywanie tablic (168)
- Ukrywanie nazw (169)
- Praca z nazwanymi zakresami (170)
- Szukanie nazwy (171)
 - Szukanie nazwy zakresu (172)
 - Wyznaczanie, które nazwy nakładają się na zakres (174)
- Podsumowanie (177)

Rozdział 6. Listy danych (179)

- Strukturalizowanie danych (179)
- Sortowanie zakresu (180)
 - Starsze wersje Excela (182)
- Tworzenie tabeli (182)
- Sortowanie tabeli (183)
- Autofiltr (184)
 - Obiekt Autofiltr (185)
 - Obiekt Filter (186)
 - Własny filtr daty (186)
 - Dodawanie pól kombi (187)
 - Kopiowanie widocznych wierszy (191)
 - Znajdowanie widocznych wierszy (192)
- Zaawansowany filtr (194)
- Formularz danych (196)
- Podsumowanie (198)

Rozdział 7. Tabele przestawne (199)

- Tworzenie raportu tabeli przestawnej (200)
 - Obiekty PivotCache (203)
 - Kolekcja PivotTables (204)
- Kolekcja PivotFields (204)
 - Pola wyliczane (207)
- Kolekcja PivotItems (209)
 - Grupowanie (210)
 - Właściwość Visible (213)
 - Elementy wyliczane (214)
- Wykresy przestawne (215)
- Zewnętrzne źródła danych (216)
- Podsumowanie (218)

Rozdział 8. Wykresy (219)

- Arkusze wykresów (220)
 - Nagrane makro (220)
 - Dodawanie arkusza wykresu z wykorzystaniem kodu VBA (222)

- Zagnieżdżone wykresy (222)
 - Użycie rejestratora makr (223)
 - Dodawanie zagnieżdżonego wykresu za pomocą kodu VBA (224)
- Edycja serii danych (225)
- Definiowanie serii wykresów za pomocą tablic (228)
- Konwertowanie wykresu, aby używał tablic (231)
- Wyznaczanie zakresów użytych w wykresie (231)
- Etykiety wykresów (233)
- Podsumowanie (234)

Rozdział 9. Procedury obsługi zdarzeń (237)

- Zdarzenia arkusza (238)
 - Włączanie zdarzeń (239)
 - Przeliczenie arkusza (239)
- Zdarzenia wykresów (240)
 - Przed dwukrotnym kliknięciem (241)
- Zdarzenia skoroszytu (243)
 - Zapisywanie zmian (245)
- Nagłówki i stopki (246)
- Podsumowanie (246)

Rozdział 10. Dodawanie formantów (249)

- Formanty formularza i ActiveX (249)
- Formanty ActiveX (250)
 - Pasek przewijania (251)
 - Przycisk pokrętła (251)
 - Pole wyboru (252)
 - Przyciski opcji (253)
- Formanty formularza (254)
- Dynamiczne formanty ActiveX (257)
- Formanty na wykresach (260)
- Podsumowanie (260)

Rozdział 11. Pliki tekstowe i okno FileDialog (263)

- Otwieranie plików tekstowych (263)
- Pisanie do plików tekstowych (264)
- Czytanie plików tekstowych (265)
- Pisanie do plików tekstowych za pomocą metody Print (267)
 - Czytanie łańcuchów znaków (268)
 - Elastyczne separatory i ograniczniki (270)
- FileDialog (272)
 - FileDialogFilters (274)
 - FileDialogSelectedItems (274)
 - Typy okien dialogowych (275)
 - Metoda Execute (275)

- MultiSelect (275)
- Podsumowanie (275)

Rozdział 12. Praca z plikami w formatach XML i Open XML (279)

- Podstawy używania danych XML w Excelu (280)
 - Podstawy XML (280)
 - Bezpośrednie konsumowanie danych XML (286)
 - Tworzenie własnych map XML i zarządzanie nimi (289)
- Używanie VBA do programowania procesów XML (293)
 - Programowanie map XML (293)
 - Korzystanie z DOM i XPath do manipulowania plikami XML (298)
- Używanie VBA do programowania plików Open XML (306)
 - Programowanie plików Open XML w VBA (306)
- Podsumowanie (313)

Rozdział 13. Formularze (315)

- Wyświetlanie formularzy (315)
- Tworzenie formularza (316)
- Bezpośredni dostęp do formantów w UserForm (319)
- Wyłączenie przycisku zamykającego (323)
- Utrzymywanie listy danych (324)
- Formularze niemodalne (331)
 - Wskaźnik postępu (331)
- Zmienna jako nazwa formularza UserForm (334)
- Podsumowanie (334)

Rozdział 14. RibbonX (335)

- Przegląd (335)
- Wymagania wstępne (336)
- Dodawanie modyfikacji (337)
- Struktura XML (337)
- RibbonX i VBA (340)
- Typy kontrolek (341)
 - Podstawowe kontrolki (341)
 - Kontrolki kontenera (341)
- Atrybuty kontrolek (343)
- Wywołania zwrotne kontrolek (345)
- Zarządzanie obrazami kontrolek (346)
- Inne elementy, atrybuty i wywołania zwrotne RibbonX (349)
 - Współdzielenie kontrolek między wieloma skoroszytami (350)
 - Uaktualnienie kontrolek w czasie działania (351)
 - Przechwytywanie wbudowanych kontrolek (354)
 - RibbonX w dedykowanych aplikacjach (354)
 - Dostosowywanie menu Office (355)
 - Dostosowywanie paska narzędzi Szybki dostęp (355)

- Kontrolowanie kart, zbiorów kart i grup (356)
- Kontrolki dynamiczne (357)
 - dropDown, comboBox i gallery (358)
 - dynamicMenu (358)
- Rozszerzenia CommandBar dla Wstążki (360)
- Ograniczenia RibbonX (360)
- Podsumowanie (361)

Rozdział 15. Paski poleceń (363)

- Paski narzędzi, paski menu i menu podręczne (364)
- Wbudowane paski poleceń Excela (366)
- Kontrolki na wszystkich poziomach (369)
 - Artybuty FaceId (372)
- Tworzenie nowych menu (374)
 - Makra OnAction (376)
- Przekazywanie wartości parametrów (377)
- Usuwanie menu (378)
- Tworzenie paska narzędzi (379)
- Menu podręczne (382)
- Ukazywanie wyskakujących pasków poleceń (386)
 - Wykorzystywanie tabel do tworzenia pasków narzędzi (388)
- Podsumowanie (397)

Rozdział 16. Moduły klas (399)

- Tworzenie własnych obiektów (400)
- Procedury właściwości (401)
- Tworzenie kolekcji (403)
 - Kolekcja modułu klasy (405)
- Hermetyzacja (407)
- Przechwytywanie zdarzeń aplikacji (407)
- Zdarzenia zagnieżdżonego wykresu (410)
- Kolekcja formantów obiektu UserForm (412)
- Wskazywanie klas między projektami (414)
- Podsumowanie (415)

Rozdział 17. Dodatki (417)

- Ukrywanie kodu (418)
- Tworzenie dodatku (419)
- Zamykanie dodatków (419)
- Zmiany kodu (420)
- Zapisywanie zmian (421)
- Zmiany interfejsu (421)
- Instalacja dodatków (423)
- Zdarzenie AddinInstall (425)
- Usuwanie dodatku z listy dodatków (426)

- Podsumowanie (426)

Rozdział 18. Dodatki automatyzacji i dodatki COM (429)

- Dodatki automatyzacji (429)
 - Prosty dodatek - Sekwencja (430)
 - Rejestrowanie dodatków automatyzacji w Excelu (431)
 - Używanie dodatków automatyzacji (432)
 - Wprowadzenie do interfejsu IDTExtensibility2 (434)
- Dodatki COM (441)
 - Interfejs IDTExtensibility2 (kontynuacja) (441)
 - Rejestracja dodatku COM z Excelem (441)
 - COM Add-In Designer (442)
- Podsumowanie (457)

Rozdział 19. Współpraca z innymi aplikacjami Office (459)

- Nawiązywanie połączenia (459)
 - Późne wiązanie (460)
 - Wczesne wiązanie (462)
- Otwieranie dokumentu w programie Word (464)
- Dostęp do aktywnego dokumentu programu Word (465)
- Tworzenie nowego dokumentu Worda (466)
- Access i ADO (467)
- Access, Excel i Outlook (469)
- Lepsze niż korespondencja seryjna (472)
 - Czytelne zmienne dokumentów (477)
- Podsumowanie (478)

Rozdział 20. Dostęp do danych za pomocą ADO (481)

- Wprowadzenie do SQL (ang. Structured Query Language) (481)
 - Polecenie SELECT (482)
 - Polecenie INSERT (484)
 - Polecenie UPDATE (484)
 - Polecenie DELETE (485)
- Przegląd ADO (485)
 - Obiekt Connection (487)
 - Obiekt Recordset (491)
 - Obiekt Command (496)
 - Używanie ADO w aplikacjach Microsoft Excel (499)
 - Używanie ADO z Microsoft Access (499)
 - Używanie ADO z Microsoft SQL Server (506)
 - Używanie ADO z niestandardowymi źródłami danych (516)
- Podsumowanie (521)

Rozdział 21. Zarządzanie zewnętrznymi danymi (523)

- Interfejs użytkownika dla danych zewnętrznych (523)
 - Dane zewnętrzne (524)
 - Połączenia (524)
- QueryTable i ListObject (526)
 - Tabela QueryTable bazująca na relacyjnej bazie danych (526)
 - Tabela QueryTable związana z ListObject (529)
 - Tabele QueryTable i zapytania parametryzowane (530)
 - Tabela QueryTable bazująca na kwerendzie sieci Web (533)
 - Tabela QueryTable bazująca na pliku tekstowym (536)
 - Tworzenie i używanie plików połączeń (537)
- Obiekt WorkbookConnection i kolekcja Connections (541)
- Ustawienia zabezpieczeń danych zewnętrznych (543)
- Podsumowanie (544)

Rozdział 22. Centrum zaufania i bezpieczeństwo dokumentów (545)

- Centrum zaufania (545)
 - Zaufani wydawcy (546)
 - Zaufane lokalizacje (546)
 - Dodatki (548)
 - Ustawienia formantów ActiveX (549)
 - Ustawienia makr (551)
 - Pasek komunikatów (553)
 - Zawartość zewnętrzna (554)
 - Opcje prywatności (555)
- Automatyzacja inspekcji dokumentu (557)
 - Metoda RemoveDocumentInformation (557)
 - Kolekcja DocumentInspectors (559)
- Podsumowanie (561)

Rozdział 23. Przeglądanie źródeł danych OLAP za pomocą Excela (563)

- Analizowanie danych OLAP za pomocą tabel przestawnych (564)
 - Łączenie ze źródłem danych OLAP (564)
 - Przeglądanie źródła danych OLAP (565)
- MDX związany z tabelami przestawnymi bazującymi na OLAP (567)
 - Podstawy MDX (569)
- Przeglądanie źródeł danych OLAP bez tabel przestawnych (573)
 - Używanie ADO do zwracania płaskich zbiorów danych (573)
 - Używanie ADO MD do pobierania informacji o schemacie kostki (574)
 - Tworzenie inwentaryzacji wymiarów, hierarchii i poziomów (575)
- Tworzenie kostek offline (576)
 - Ręczne tworzenie kostek offline (576)
 - Używanie metody CreateCubeFile (577)
 - Tworzenie kostki offline za pomocą ADO MD i VBA (577)
- Podsumowanie (579)

Rozdział 24. Excel i internet (581)

- Co internet może zrobić dla Ciebie? (582)
- Używanie internetu do przechowywania skoroszytów (582)
- Używanie internetu jako źródła danych (583)
 - Otwieranie stron WWW jako skoroszytów (583)
 - Używanie kwerend sieciowych (585)
 - Przetwarzanie stron WWW w celu uzyskania konkretnych informacji (587)
- Używanie internetu do publikowania wyników (588)
 - Konfiguracja serwera WWW (588)
 - Zapisywanie arkuszy jako stron WWW (589)
 - Tworzenie interaktywnych stron WWW (590)
- Używanie internetu jako kanału komunikacyjnego (590)
 - Komunikowanie z serwerem WWW (591)
- Podsumowanie (593)

Rozdział 25. Problemy lokalizacyjne (595)

- Zmianie ustawień regionalnych Windows i języka interfejsu użytkownika Office 2007 (596)
- Ustawienia regionalne i wersja językowa Windows (596)
 - Identyfikacja ustawień regionalnych użytkownika i wersji językowej Windows (597)
 - Funkcje konwersji VBA z perspektywy międzynarodowej (597)
- Interakcje z Excelem (604)
 - Wysyłanie danych do Excela (604)
 - Czytanie danych z Excela (607)
 - Reguły pracy z Excelem (608)
- Interakcja z użytkownikami (608)
 - Rozmiary papieru (609)
 - Wyświetlanie danych (609)
 - Interpretacja danych (609)
 - Właściwości xxxLocal (610)
 - Reguły pracy z użytkownikami (610)
- Opcje międzynarodowe Excela 2007 (612)
- Funkcje niezgodne z regułami (614)
 - Funkcja OpenText (614)
 - Funkcja SaveAs (616)
 - Procedura ShowDataForm (616)
 - Wklejanie tekstu (617)
 - Pola obliczeniowe i elementy tabel przestawnych, format warunkowy i formuły sprawdzania danych (617)
 - Kwerendy sieciowe (618)
 - Funkcja arkusza =TEKST() (619)
- Właściwości Range.Value, Range.Formula i Range.FormulaArray (619)
- Metoda Range.AutoFilter (619)
- Metoda Range.AdvancedFilter (620)
- Funkcje Application.Evaluate, Application.ConvertFormula i Application.ExecuteExcel4Macro (621)

- Reakcja na ustawienia językowe Office 2007 (621)
 - Skąd ten tekst pochodzi? (621)
 - Rozpoznawanie ustawień języka interfejsu użytkownika Office (623)
 - Tworzenie aplikacji wielojęzycznej (623)
 - Praca w środowisku wielojęzycznym (626)
 - Reguły wytwarzania wielojęzycznej aplikacji (627)
- Kilka pomocnych funkcji (627)
 - Funkcja bWinDoLiczby (627)
 - Funkcje bWinDoDaty (628)
 - Funkcja sFormatujDate (629)
 - Funkcja ZastapRezerwacje (630)
- Podsumowanie (630)

Rozdział 26. Programowanie VBE (633)

- Identyfikacja obiektów VBE w kodzie (634)
 - Obiekt VBE (634)
 - Obiekt VBProject (634)
 - Obiekt VBComponent (635)
 - Obiekt CodeModule (636)
 - Obiekt CodePane (636)
 - Obiekt Designer (637)
- Rozpoczynamy (637)
- Dodawanie elementów menu do VBE (638)
- Praca ze skoroszytami (642)
- Praca z kodem (651)
- Praca z formularzami UserForm (656)
- Praca z referencjami (661)
- Dodatki COM (662)
- Podsumowanie (663)

Rozdział 27. Programowanie z wykorzystaniem Windows API (665)

- Budowa wywołania API (666)
- Interpretacja deklaracji w stylu C (667)
- Stałe, struktury, uchwyt i klasy (670)
- Co zrobić, jeśli coś się nie uda? (673)
- Umieszczanie wywołań API w modułach klas (675)
- Kilka przykładowych klas (680)
 - Czasomierz wysokiej częstotliwości (680)
 - Moduł klasy CCzasomierz (681)
 - Zamrożenie formularza (682)
 - Informacje o systemie (684)
- Modyfikacje stylów formularza (687)
 - Style okien (687)
 - Klasa CZmianaFormularza (689)
- Formularze o zmiennych rozmiarach (690)

- Zmiany bezwzględne (691)
- Zmiany względne (692)
- Klasa CRozmiaryFormularza (693)
- Podsumowanie (699)

Dodatek A: Model obiektowy programu Excel 2007: Ogólnie dostępne właściwości i metody (701)

- Właściwości wspólne dla kolekcji oraz związanych z nimi obiektów (701)
 - Wspólne właściwości kolekcji (701)
 - Wspólne metody kolekcji (702)
 - Wspólne właściwości obiektów (702)
- Obiekty aplikacji Excel, ich właściwości, metody i zdarzenia (702)
 - Obiekt AboveAverage (703)
 - Obiekt Action i kolekcja Actions (704)
 - Obiekt AddIn i kolekcja AddIns (705)
 - Obiekt Adjustments (706)
 - Obiekt AllowEditRange i kolekcja AllowEditRanges (707)
 - Obiekt Application (709)
 - Kolekcja Areas (730)
 - Obiekt AutoCorrect (731)
 - Obiekt AutoFilter (733)
 - Obiekt AutoRecover (735)
 - Obiekt Axis i kolekcja Axes (736)
 - Obiekt AxisTitle (740)
 - Obiekt Border i kolekcja Borders (742)
 - Kolekcja CalculatedFields (744)
 - Kolekcja CalculatedItems (744)
 - Obiekt CalculatedMember i kolekcja CalculatedMembers (744)
 - Obiekt CalloutFormat (746)
 - Obiekt CellFormat (748)
 - Obiekt Characters (751)
 - Obiekt Chart i kolekcja Charts (752)
 - Obiekt ChartArea (762)
 - Obiekt ChartColorFormat (764)
 - Obiekt ChartFillFormat (764)
 - Obiekt ChartFormat (766)
 - Obiekt ChartGroup i kolekcja ChartGroups (767)
 - Obiekt ChartObject i kolekcja ChartObjects (770)
 - Obiekt ChartTitle (775)
 - Obiekt ChartView (776)
 - Obiekt ColorFormat (777)
 - Obiekt ColorScale (778)
 - Obiekt ColorScaleCriterion i kolekcja ColorScaleCriteria (779)
 - Obiekt ColorStop i kolekcja ColorStops (780)
 - Obiekt Comment i kolekcja Comments (781)
 - Obiekt ConditionValue (783)

- Obiekt Connections (783)
- Obiekt ConnectorFormat (784)
- Obiekt ControlFormat (786)
- Obiekt CubeField i kolekcja CubeFields (789)
- Obiekt CustomProperty i kolekcja CustomProperties (791)
- Obiekt CustomView i kolekcja CustomViews (794)
- Obiekt Databar (795)
- Obiekt DataLabel i kolekcja DataLabels (797)
- Obiekt DataTable (801)
- Obiekt DefaultWebOptions (802)
- Obiekt Dialog i kolekcja Dialogs (804)
- Obiekt DisplayUnitLabel (805)
- Obiekt DownBars (806)
- Obiekt DropLines (807)
- Obiekt Error i kolekcja Errors (808)
- Obiekt ErrorBars (809)
- Kolekcja ErrorCheckingOptions (810)
- Obiekt FillFormat (811)
- Obiekt Filter i kolekcja Filters (814)
- Obiekt Floor (815)
- Obiekt Font (816)
- Obiekt FormatColor (817)
- Obiekt FormatCondition i kolekcja FormatConditions (818)
- Obiekt FreeformBuilder (821)
- Obiekt Graphic (822)
- Obiekt Gridlines (824)
- Kolekcja GroupShapes (825)
- Obiekt HeaderFooter (825)
- Obiekt HiLoLines (826)
- Obiekt HPageBreak i kolekcja HPageBreaks (826)
- Obiekt Hyperlink i kolekcja Hyperlinks (827)
- Obiekt Icon (829)
- Obiekt IconCriterion i kolekcja IconCriteria (830)
- Obiekt IconSet i kolekcja IconSets (830)
- Obiekt IconSetCondition (831)
- Obiekt Interior (833)
- Obiekt IRtdServer (835)
- Obiekt IRTDUpdateEvent (836)
- Obiekt LeaderLines (836)
- Obiekt Legend (837)
- Obiekt LegendEntry i kolekcja LegendEntries (839)
- Obiekt LegendKey (840)
- Obiekt LinearGradient (842)
- Obiekt LineFormat (842)
- Obiekt LinkFormat (844)
- Obiekt ListColumn i kolekcja ListColumns (845)
- Obiekt ListDataFormat (846)

- Obiekt ListObject i kolekcja ListObjects (847)
- Obiekt ListRow i kolekcja ListRows (850)
- Obiekt Mailer (850)
- Obiekt MultiThreadedCalculation (851)
- Obiekt Name i kolekcja Names (852)
- Obiekt ODBCConnection (854)
- Obiekt ODBCError i kolekcja ODBCErrors (856)
- Obiekt OLEDBConnection (857)
- Obiekt OLEDBError i kolekcja OLEDBErrors (859)
- Obiekt OLEFormat (860)
- Obiekt OLEObject i kolekcja OLEObjects (861)
- Obiekt Outline (866)
- Obiekt Page i kolekcja Pages (867)
- Obiekt PageSetup (868)
- Obiekt Pane i kolekcja Panes (871)
- Obiekt Parameter i kolekcja Parameters (873)
- Obiekt Phonetic i kolekcja Phonetics (874)
- Obiekt PictureFormat (876)
- Obiekt PivotAxis (877)
- Obiekt PivotCache i kolekcja PivotCaches (877)
- Obiekt PivotCell (881)
- Obiekt PivotField oraz kolekcje PivotFields i CalculatedFields (882)
- Obiekt PivotFilter i kolekcja PivotFilters (888)
- Obiekt PivotFormula i kolekcja PivotFormulas (890)
- Obiekt PivotItem oraz kolekcje PivotItems i CalculatedItems (891)
- Kolekcja PivotItemList (892)
- Obiekt PivotLayout (893)
- Obiekt PivotLine oraz kolekcje PivotLines i PivotLinesCells (894)
- Obiekt PivotTable i kolekcja PivotTables (894)
- Obiekt PlotArea (904)
- Obiekt Point i kolekcja Points (907)
- Obiekt Protection (909)
- Obiekt PublishObject i kolekcja PublishObjects (911)
- Obiekt QueryTable i kolekcja QueryTables (913)
- Obiekt Range i kolekcja Ranges (919)
- Obiekt RecentFile i kolekcja RecentFiles (934)
- Obiekt RectangularGradient (935)
- Obiekt RoutingSlip (936)
- Obiekt RTD (937)
- Obiekt Scenario i kolekcja Scenarios (937)
- Obiekt Series i kolekcja SeriesCollection (939)
- Obiekt SeriesLines (943)
- Kolekcja ServerViewableItems (944)
- Obiekt ShadowFormat (945)
- Obiekt Shape i kolekcja Shapes (947)
- Obiekt ShapeNode i kolekcja ShapeNodes (952)
- Kolekcja ShapeRange (954)

- Kolekcja Sheets (958)
- Obiekt SheetViews (959)
- Obiekt SmartTag i kolekcja SmartTags (960)
- Obiekt SmartTagAction i kolekcja SmartTagActions (961)
- Kolekcja SmartTagOptions (962)
- Obiekt SmartTagRecognizer i kolekcja SmartTagRecognizers (962)
- Obiekt Sort (963)
- Obiekt SortField i kolekcja SortFields (963)
- Obiekt SoundNote (965)
- Obiekt Speech (965)
- Kolekcja SpellingOptions (966)
- Obiekt Style i kolekcja Styles (968)
- Obiekt Tab (970)
- Obiekt TableStyle i kolekcja TableStyles (971)
- Obiekt TableStyleElement i kolekcja TableStyleElements (973)
- Obiekt TextEffectFormat (974)
- Obiekt TextFrame (975)
- Obiekt TextFrame2 (976)
- Obiekt ThreeDFormat (978)
- Obiekt TickLabels (980)
- Obiekt Top10 (982)
- Obiekt TreeviewControl (984)
- Obiekt Trendline i kolekcja Trendlines (984)
- Obiekt UniqueValues (986)
- Obiekt UpBars (988)
- Kolekcja UsedObjects (989)
- Obiekt UserAccess (989)
- Kolekcja UserAccessList (989)
- Obiekt Validation (990)
- Obiekt VPageBreak i kolekcja VPageBreaks (993)
- Obiekt Walls (994)
- Obiekt Watch i kolekcja Watches (995)
- Obiekt WebOptions (996)
- Obiekt Window i kolekcja Windows (998)
- Obiekt Workbook i kolekcja Workbooks (1003)
- Obiekt WorkbookConnection (1020)
- Obiekt Worksheet i kolekcja Worksheets (1020)
- Obiekt WorksheetFunction (1030)
- Obiekt WorksheetView (1033)
- Obiekt XmlDataBinding (1034)
- Obiekt XmlMap i kolekcja XmlMaps (1034)
- Obiekt XmlNamespace i kolekcja XmlNamespaces (1036)
- Obiekt XmlSchema i kolekcja XmlSchemas (1037)
- Obiekt XPath (1037)

Dodatek B: VBE Object Model (1039)

- Powiązania pomiędzy modelami obiektowymi Excel i VBE (1039)
- Wspólne właściwości i metody (1040)
- Obiekt AddIn i kolekcja Add-Ins (1041)
- Obiekt CodeModule (1043)
- Obiekt CodePane i kolekcja CodePanels (1047)
- Obiekt CommandBarEvents (1049)
- Obiekt Events (1051)
- Kolekcja LinkedWindows (1051)
- Obiekt Property oraz kolekcja Properties (1052)
- Obiekt Reference oraz kolekcja References (1053)
- Obiekt ReferencesEvents (1055)
- Obiekt VBComponent oraz kolekcja VBComponents (1056)
- Obiekt VBE (1059)
- Obiekt VBProject oraz kolekcja VBProjects (1060)
 - Wspólne właściwości VBProject (1060)
- Obiekt Window oraz kolekcja Windows (1062)
 - Wspólne właściwości Window (1063)

Dodatek C: Office 2007 Object Model (1065)

- Wspólne właściwości z kolekcjami i skojarzonymi obiektami (1065)
 - Wspólne właściwości Collection (1065)
 - Wspólne właściwości Object (1066)
- Obiekty Office oraz ich właściwości i zdarzenia (1066)
 - BulletFormat2 (1066)
 - Obiekt COMAddIn oraz kolekcja COMAddIns (1067)
 - Obiekt CommandBar oraz kolekcja CommandBars (1069)
 - Obiekt CommandBarButton (1074)
 - Obiekt CommandBarComboBox (1077)
 - Obiekt CommandBarControl oraz kolekcja CommandBarControls (1081)
 - Obiekt CommandBarPopup (1085)
 - Obiekt CustomTaskPane (1088)
 - Obiekt CustomXMLNode oraz kolekcja CustomXMLNodes (1089)
 - Obiekt CustomXMLPart oraz kolekcja CustomXMLParts (1092)
 - Obiekt CustomXMLPrefixMapping oraz kolekcja CustomXMLPrefixMappings (1095)
 - Obiekt CustomXMLSchema oraz kolekcja CustomXMLSchemaCollection (1096)
 - Obiekt CustomXMLValidationError oraz kolekcja CustomXMLValidationErrors (1097)
 - Obiekt DocumentInspector oraz kolekcja DocumentInspectors (1098)
 - Obiekt DocumentLibraryVersion oraz kolekcja DocumentLibraryVersions (1100)
 - Obiekt DocumentProperty oraz kolekcja DocumentProperties (1101)
 - Obiekt EncryptionProvider (1104)
 - Obiekt FileDialog (1105)
 - Obiekt FileDialogFilter oraz kolekcja FileDialogFilters (1107)
 - Kolekcja FileDialogSelectedItems (1108)

- Obiekt FileTypes (1108)
- Obiekt Font2 (1109)
- Obiekt GlowFormat (1111)
- Obiekt GradientStop oraz kolekcja GradientStops (1111)
- Obiekt IAssistance (1112)
- Obiekty IBlogExtensibility oraz IBlogPictureExtensibility (1113)
- Obiekt ICTPFactory (1115)
- Obiekt ICustomTaskPaneConsumer (1115)
- Obiekt IDocumentInspector (1116)
- Obiekt IRibbonControl (1116)
- Obiekt IRibbonExtensibility (1117)
- Obiekt IRibbonUI (1117)
- Obiekt LanguageSetting (1118)
- Obiekt MetaProperty oraz kolekcja MetaProperties (1118)
- Obiekt MsoEnvelope (1120)
- Obiekt NewFile (1121)
- Obiekt ODSOColumn oraz kolekcja ODSOColumns (1121)
- Obiekt ODSOFilter oraz kolekcja ODSOFilters (1122)
- Obiekt OfficeDataSourceObject (1122)
- Obiekt OfficeTheme (1122)
- Obiekt ParagraphFormat2 (1122)
- Obiekt Permission (1124)
- Obiekt PolicyItem oraz kolekcja ServerPolicy (1125)
- Obiekt ReflectionFormat (1126)
- Obiekt Ruler2 (1127)
- Obiekt RulerLevel2 oraz kolekcja RulerLevels2 (1127)
- Obiekt ScopeFolder oraz kolekcja ScopeFolders (1128)
- Kolekcja SearchFolders (1129)
- Obiekt SearchScope oraz kolekcja SearchScopes (1129)
- Obiekt SharedWorkspace (1130)
- Obiekt SharedWorkspaceFile oraz kolekcja SharedWorkspaceFiles (1131)
- Obiekt SharedWorkspaceFolder oraz kolekcja SharedWorkspaceFolders (1133)
- Obiekt SharedWorkspaceLink oraz kolekcja SharedWorkspaceLinks (1134)
- Obiekt SharedWorkspaceMember oraz kolekcja SharedWorkspaceMembers (1135)
- Obiekt SharedWorkspaceTask oraz kolekcja SharedWorkspaceTasks (1136)
- Obiekt Signature oraz kolekcja SignatureSet (1138)
- Obiekt SignatureInfo (1140)
- Obiekt SignatureProvider (1141)
- Obiekt SignatureSetup (1142)
- SmartDocument (1143)
- Obiekt SoftEdgeFormat (1144)
- Obiekt Sync (1144)
- Obiekt TabStop2 oraz kolekcja TabStops2 (1145)
- Obiekt TextColumn2 oraz kolekcja TextColumns2 (1146)
- Obiekt TextRange2 (1147)

- Obiekt ThemeColor (1149)
- Obiekt ThemeColorsScheme (1149)
- Obiekt ThemeEffectScheme (1150)
- Obiekt ThemeFont oraz kolekcja ThemeFonts (1150)
- Obiekt ThemeFontScheme (1151)
- UserPermission (1152)
- Obiekt WebPageFont oraz kolekcja WebPageFonts (1152)
- Obiekt WorkflowTask oraz kolekcja WorkflowTasks (1154)
- Obiekt WorkflowTemplate oraz kolekcja WorkflowTemplates (1155)

Skorowidz (1157)