SpreadsheetML Reference Material - Table of Contents
[bookmark: _Ref130652597_1][bookmark: _Toc133292313_1][bookmark: _Toc133915243_1][bookmark: _Toc142462342_1][bookmark: _Toc147897344_1]SUBTOTAL
Syntax:
SUBTOTAL (function-number , argument-list)
Description: Computes a value using the function designated by function-number, using the arguments in argument-list.
Arguments:
	Name
	Type
	Description

	function-number
	number
	Indicates the function to be called, as shown in the table below.

	argument-list
	number
	Each argument in argument-list is passed to the called function, in the order specified. That shall be no more than 254 arguments.

	function-number
(includes hidden values)
	function-number
(excludes hidden values)
	Function

	1
	101
	AVERAGE

	2
	102
	COUNT

	3
	103
	COUNTA

	4
	104
	MAX

	5
	105
	MIN

	6
	106
	PRODUCT

	7
	107
	STDEV

	8
	108
	STDEVP

	9
	109
	SUM

	10
	110
	VAR

	11
	111
	VARP

If any argument contains a SUBTOTAL function call, that call shall be ignored to avoid double counting.
For the function-number values 1–11, the values of hidden rows are included. For the function-number values 101–111, the values of hidden rows are excluded.
The SUBTOTAL function shall ignore any rows that are not included in the result of a filter, regardless of which function-number value is used.
The SUBTOTAL function is designed for columns of data, or vertical ranges. It is not designed for rows of data, or horizontal ranges. [Example: When a horizontal range is subtotaled using a function-number of 101 or greater, hiding a column does not affect the subtotal. However, hiding a row in a subtotal of a vertical range does affect the subtotal. end example]
Return Type and Value: number – The result from calling the function designated by function-number, using the arguments in argument-list.
However, if function-number does not have one of the values specified above, #NUM! is returned.
[Example:

SUBTOTAL(2,E5:E15) counts the number of values in the cell range E5:E15, including hidden values
SUBTOTAL(4,E5:E15) finds the maximum value of the values in the cell range E5: E15, including hidden values
SUBTOTAL(106,E5:E15) finds the product of the values in the cell range E5: E15, excluding hidden values

end example]
