
 
 

 


 

 
 All important Excel Formulas 

Saikat Roy 

Sl No Formula Name Purpose How to Use 
1 SUM Adds numbers Formula: - =SUM(A1:A5) adds the numbers in cells A1 to A5. 

2 AVERAGE Calculates average Formula: - =AVERAGE(B1:B5) computes the average of numbers 
in cells B1 to B5. 

3 MIN Finds smallest number Formula: - =MIN(C1:C5) identifies the smallest number in cells C1 
to C5. 

4 MAX Finds largest number Formula: - =MAX(D1:D5) finds the largest number in cells D1 to 
D5. 

5 COUNT Counts number of cells with data Formula: - =COUNT(E1:E5) counts the number of non-empty cells 
in E1 to E5. 

6 IF Conditional statement Formula: - =IF(F1>10, "Yes", "No") checks if the value in F1 is 
greater than 10. 

7 
 
VLOOKUP 

 
Looks up a value in a table 

Formula: - =VLOOKUP(G1, A1:B10, 2, FALSE) searches for the 
value in G1 within the range A1:B10 and returns the 
corresponding value from the second column. 

8 HLOOKUP Horizontal lookup Similar to VLOOKUP, but searches horizontally. 

9 
 
INDEX & MATCH 

 
Advanced lookup 

Formula: - =INDEX(A1:A10, MATCH(H1, B1:B10, 0)) searches for 
the value in H1 within the range B1:B10 and returns the 
corresponding value from A1:A10. 

10 CONCATENATE Joins text Formula: - =CONCATENATE(I1, " ", J1) combines the text in I1 
and J1 with a space in between. 

11 LEFT, RIGHT, MID Extracts part of text Formula:- =LEFT(K1, 3) extracts the first 3 characters from K1. 

12 LEN Calculates length of text Formula:- =LEN(L1) returns the number of characters in L1. 

13 COUNTIF Counts cells based on a condition Formula:- =COUNTIF(M1:M5, ">10") counts cells in M1:M5 that 
are greater than 10. 

14 SUMIF Adds cells based on a condition Formula:- =SUMIF(N1:N5, ">10", N1:N5) sums cells in N1:N5 that 
are greater than 10. 

15 AVERAGEIF Calculates average with a condition Formula:- =AVERAGEIF(O1:O5, ">10", O1:O5) computes 
average of cells in O1:O5 greater than 10. 

16 IFERROR Handles errors Formula:- =IFERROR(P1/Q1, "Error") divides P1 by Q1 and 
displays "Error" if an error occurs. 

17 ROUND Rounds a number Formula:- =ROUND(R1, 2) rounds the number in R1 to 2 decimal 
places. 

18 ROUNDUP Rounds up to nearest integer Formula:- =ROUNDUP(S1, 0) rounds the number in S1 to the 
nearest whole number. 

19 ROUNDDOWN Rounds down to nearest integer Formula:- =ROUNDDOWN(T1, 0) rounds the number in T1 down 
to the nearest whole number. 

20 TRIM Removes extra spaces Formula:- =TRIM(U1) removes extra spaces from the text in U1. 

21 UPPER Converts text to uppercase Formula:- =UPPER(V1) converts the text in V1 to uppercase. 

22 LOWER Converts text to lowercase Formula:- =LOWER(W1) converts the text in W1 to lowercase. 

23 PROPER Capitalizes the first letter of each word Formula:- =PROPER(X1) capitalizes the first letter of each word in 
X1. 

24 TEXT Formats a number as text Formula:- =TEXT(Y1, "mm/dd/yyyy") formats the date in Y1 as 
"mm/dd/yyyy". 

25 DATE Creates a date Formula:- =DATE(2023, 12, 31) creates the date December 31, 
2023. 

26 TODAY Returns the current date Formula:- =TODAY() returns the current date. 

27 NOW Returns the current date and time Formula:- =NOW() returns the current date and time. 

28 ROW Returns the row number Formula:- =ROW(Z1) returns the row number of cell Z1. 

29 COLUMN Returns the column number Formula:- =COLUMN(AA1) returns the column number of cell 
AA1. 

30 COUNTBLANK Counts empty cells Formula:- =COUNTBLANK(AB1:AB5) counts the number of empty 
cells in AB1:AB5. 

31 ISNUMBER Checks if a cell contains a number Formula:- =ISNUMBER(AC1) checks if the cell AC1 contains a 
number and returns TRUE or FALSE. 

32 ISTEXT Checks if a cell contains text Formula:- =ISTEXT(AD1) checks if the cell AD1 contains text and 
returns TRUE or FALSE. 

 

 

https://www.atozlibrary.in/


 

 

 All important Excel Formulas 

Sl No Formula Name Purpose How to Use 

33 ISBLANK Checks if a cell is empty Formula:- =ISBLANK(AE1) checks if the cell AE1 is empty and 
returns TRUE or FALSE. 

34 IFNA Handles #N/A errors Formula:- =IFNA(AF1, "Not Available") displays "Not Available" if 
AF1 returns #N/A error. 

35 AND Checks multiple conditions Formula:- =AND(AE1>10, AE1<20) checks if AE1 is greater than 
10 and less than 20. 

36 OR Checks if at least one condition is TRUE Formula:- =OR(AE1 

37 NOT Reverses the logical value Formula:- =NOT(AE1 

38 MATCH Finds the position of an item Formula:- =MATCH(AG1, AH1:AH10, 0) finds the position of AG1 
in the range AH1:AH10. 

39 INDEX Returns a value from a table Formula:- =INDEX(AI1:AJ10, 3, 2) returns the value from the 3rd 
row and 2nd column of AI1:AJ10. 

40 OFFSET Returns a cell or range offset from a 
reference 

Formula:- =OFFSET(AI1, 2, 1) returns the cell 2 rows down and 1 
column to the right of AI1. 

41 
 
SUMIFS 

 
Adds cells based on multiple conditions 

Formula:- =SUMIFS(AK1:AK10, AL1:AL10, ">10", AM1:AM10, 
"<20") sums cells in AK1:AK10 based on the conditions in AL1: 
AL10 and AM1:AM10. 

42 
 
AVERAGEIFS Calculates average with multiple 

conditions 

Formula:- =AVERAGEIFS(AN1:AN10, AO1:AO10, ">10", AP1: 
AP10, "<20") computes average of cells in AN1:AN10 based on 
the conditions in AO1:AO10 and AP1:AP10. 

43 COUNTIFS Counts cells based on multiple conditions Formula:- =COUNTIFS(AQ1:AQ10, ">10", AR1:AR10, "<20") 
counts cells in AQ1:AQ10 based on the conditions in AR1:AR10. 

44 UPPER Converts text to uppercase Formula:- =UPPER(AS1) converts the text in AS1 to uppercase. 

45 LOWER Converts text to lowercase Formula:- =LOWER(AT1) converts the text in AT1 to lowercase. 

46 PROPER Capitalizes the first letter of each word Formula:- =PROPER(AU1) capitalizes the first letter of each word 
in AU1. 

47 SEARCH Finds one text string within another Formula:- =SEARCH("apple", AV1) finds the position of "apple" in 
the text in AV1. 

48 REPLACE Replaces characters in text Formula:- =REPLACE(AW1, 2, 3, "123") replaces 3 characters 
starting from the 2nd position in AW1 with "123". 

49 LEN Calculates length of text Formula:- =LEN(AX1) returns the number of characters in AX1. 

50 RIGHT Extracts characters from the right Formula:- =RIGHT(AY1, 3) extracts the last 3 characters from 
AY1. 

51 LEFT Extracts characters from the left Formula:- =LEFT(AZ1, 3) extracts the first 3 characters from AZ1. 

52 MID Extracts characters from the middle Formula:- =MID(BA1, 2, 3) extracts 3 characters from the 2nd 
position in BA1. 

53 CONCATENATE Joins multiple text strings Formula:- =CONCATENATE(BB1, " ", BC1) combines the text in 
BB1 and BC1 with a space in between. 

54 TEXTJOIN Joins text with a specified delimiter Formula:- =TEXTJOIN(", ", TRUE, BD1:BD3) joins the text in cells 
BD1 to BD3 with a comma and space between each. 

55 FIND Finds the position of one text string within 
another 

Formula:- =FIND("find", BE1) finds the position of "find" in the text 
in BE1. 

56 REPT Repeats text a specified number of times Formula:- =REPT("A", 5) repeats the letter "A" 5 times. 

57 SUBSTITUTE Replaces text within a text string Formula:- =SUBSTITUTE(BF1, "old", "new") replaces "old" with 
"new" in the text in BF1. 

58 T Returns the text format of a number or 
date Formula:- =T(BG1) converts the value in BG1 to text format. 

59 ISERROR Checks if a cell contains an error Formula:- =ISERROR(BH1) checks if the cell BH1 contains an 
error and returns TRUE or FALSE. 

60 ISERR Checks if a cell contains a #N/A error Formula:- =ISERR(BI1) checks if the cell BI1 contains a #N/A 
error and returns TRUE or FALSE. 

61 ISNA Checks if a cell contains a #N/A error Formula:- =ISNA(BJ1) checks if the cell BJ1 contains a #N/A error 
and returns TRUE or FALSE. 

62 NA Returns the #N/A error value Formula:- =NA() returns the #N/A error value. 

63 ISLOGICAL Checks if a cell contains a logical value Formula:- =ISLOGICAL(BK1) checks if the cell BK1 contains a 
logical value and returns TRUE or FALSE. 

 

 

https://www.atozlibrary.in/


 

 

 All important Excel Formulas 

Sl No Formula Name Purpose How to Use 

64 ISEVEN Checks if a number is even Formula:- =ISEVEN(BL1) checks if the number in BL1 is even and 
returns TRUE or FALSE. 

65 ISODD Checks if a number is odd Formula:- =ISODD(BM1) checks if the number in BM1 is odd and 
returns TRUE or FALSE. 

66 MOD Returns the remainder of a division Formula:- =MOD(BN1, BO1) returns the remainder when BN1 is 
divided by BO1. 

67 ROUND Rounds a number to a specified number of 
decimal places 

Formula:- =ROUND(BP1, 2) rounds the number in BP1 to 2 
decimal places. 

68 ROUNDDOWN Rounds down to the nearest integer Formula:- =ROUNDDOWN(BQ1, 0) rounds the number in BQ1 
down to the nearest whole number. 

69 
 

70 
 

71 

72 

ROUNDUP Rounds up to the nearest integer Formula:- =ROUNDUP(BR1, 0) rounds the number in BR1 up to 
the nearest whole number. 

RAND Generates a random number between 0 and 
1 

Formula:- =RAND() generates a random number between 0 and 
1. 

RANDBETWEEN Generates a random number between two 
specified numbers 

Formula:- =RANDBETWEEN(1, 10) generates a random number 
between 1 and 10. 

TODAY Returns the current date Formula:- =TODAY() returns today's date. 

73 DATEDIF Calculates the difference between two 
dates 

Formula:- =DATEDIF(BS1, BT1, "d") calculates the number of 
days between dates in BS1 and BT1. 

74 
 

75 
 

76 
 

77 
 

78 

NETWORKDAYS Calculates the number of working days 
between two dates 

Formula:- =NETWORKDAYS(BU1, BV1) calculates the number of 
working days between dates in BU1 and BV1. 

EOMONTH Returns the last day of the month Formula:- =EOMONTH(BW1, 0) returns the last day of the month 
based on the date in BW1. 

WEEKNUM Returns the week number of the year Formula:- =WEEKNUM(BX1) returns the week number of the date 
in BX1. 

HYPERLINK Creates a clickable link Formula:- =HYPERLINK(BY1, "Click Here") creates a clickable 
link to the URL or location in BY1. 

IF Returns one value if a condition is TRUE, 
another if FALSE 

Formula:- =IF(BZ1>10, "Yes", "No") checks if the value in BZ1 is 
greater than 10. 

79 
 

80 

IFS Returns a value based on multiple 
conditions Formula:- =IFS(CA1>10, "High", CA1>5, "Medium", CA1< 

AND Checks if all conditions are TRUE Formula:- =AND(CB1>10, CB2<20) checks if both CB1 is greater 
than 10 and CB2 is less than 20. 

81 
82 

OR Checks if at least one condition is TRUE Formula:- =OR(CC1 
NOT Reverses the logical value Formula:- =NOT(CD1 

83 CHOOSE Returns a value from a list of values Formula:- =CHOOSE(CE1, "First", "Second", "Third") returns 
"First", "Second", or "Third" based on the value in CE1. 

84 
 

85 

 
VLOOKUP 

Searches for a value in the first column of a 
table and returns a value in the same row 
from a specified column 

Formula:- =VLOOKUP(CF1, CG1:CH10, 2, FALSE) searches for 
CF1 in the range CG1:CH10 and returns the corresponding value 
from the 2nd column. 

 
HLOOKUP 

Searches for a value in the first row of a 
table and returns a value in the same 
column from a specified row 

Formula:- =HLOOKUP(CI1, CJ1:CK10, 2, FALSE) searches for 
CI1 in the range CJ1:CK10 and returns the corresponding value 
from the 2nd row. 

86 INDEX Returns a value from within a range 
Formula:- =INDEX(CL1:CM10, 3, 2) returns the value from the 3rd 
row and 2nd column of CL1:CM10. 

87 MATCH Returns the relative position of an item in a 
range that matches a specified value 

Formula:- =MATCH(CN1, CO1:CO10, 0) returns the position of 
CN1 in the range CO1:CO10. 

88 ROW Returns the row number of a reference Formula:- =ROW(CP1) returns the row number of CP1. 

89 COLUMN Returns the column number of a reference Formula:- =COLUMN(CQ1) returns the column number of CQ1. 

90 

91 

ADDRESS Returns the cell reference as text 
Formula:- =ADDRESS(CR1, CS1) returns the cell reference of the 
row CR1 and column CS1 as text. 

CELL Returns information about a cell Formula:- =CELL("width", CT1) returns the width of the cell CT1. 

92 INDIRECT Returns a cell reference specified by a text 
string 

Formula:- =INDIRECT(CU1 & "2") returns the value from the cell 
specified in CU1 followed by "2". 

93 OFFSET Returns a cell or range reference offset 
from a given cell or range 

Formula:- =OFFSET(CV1, 2, 3) returns a reference 2 rows down 
and 3 columns to the right of CV1. 

 

 

https://www.atozlibrary.in/


 

 

 All important Excel Formulas 

Sl No Formula Name Purpose How to Use 

94 ROWS Returns the number of rows in a reference Formula:- =ROWS(CW1:CW10) returns the number of rows in the 
range CW1:CW10. 

95 COLUMNS Returns the number of columns in a 
reference 

Formula:- =COLUMNS(CX1:CY1) returns the number of columns 
in the range CX1:CY1. 

96 MIN Returns the smallest number in a set of 
values 

Formula:- =MIN(CZ1:DA10) returns the smallest number in the 
range CZ1:DA10. 

97 MAX Returns the largest number in a set of values Formula:- =MAX(DB1:DC10) returns the largest number in the 
range DB1:DC10. 

98 SUMPRODUCT Returns the sum of the products of 
corresponding numbers in arrays 

Formula:- =SUMPRODUCT(DD1:DD5, DE1:DE5) returns the sum 
of the products of the corresponding numbers in the arrays. 

99 
 
100 

 
101 

 
102 

 
103 

COUNTA Counts the number of non-blank cells in a 
range 

Formula:- =COUNTA(DF1:DF10) counts the number of non-blank 
cells in the range DF1:DF10. 

TRIM Removes extra spaces from text 
Formula:- =TRIM(DG1) removes extra spaces from the text in 
DG1. 

LEN Returns the length of a text string 
Formula:- =LEN(DH1) returns the number of characters in the text 
in DH1. 

RIGHT Extracts characters from the right of a text 
string 

Formula:- =RIGHT(DI1, 3) extracts the last 3 characters from the 
text in DI1. 

LEFT Extracts characters from the left of a text 
string 

Formula:- =LEFT(DJ1, 3) extracts the first 3 characters from the 
text in DJ1. 

104 MID Extracts characters from the middle of a 
text string 

Formula:- =MID(DK1, 2, 3) extracts 3 characters starting from the 
2nd character in the text in DK1. 

105 SEARCH Finds the starting position of one text 
string within another text string 

Formula:- =SEARCH("find", DL1) finds the position of "find" in the 
text in DL1. 

106 REPLACE Replaces part of a text string with another 
text string 

Formula:- =REPLACE(DM1, 2, 3, "new") replaces 3 characters 
starting from the 2nd character in DM1 with "new". 

107 
108 

UPPER Converts text to uppercase Formula:- =UPPER(DN1) converts the text in DN1 to uppercase. 

LOWER Converts text to lowercase Formula:- =LOWER(DO1) converts the text in DO1 to lowercase. 

109 
 
110 

PROPER Converts text to proper case Formula:- =PROPER(DP1) converts the text in DP1 to proper 
case (first letter of each word capitalized). 

VALUE Converts a text string that represents a 
number to a number Formula:- =VALUE(DQ1) converts the text in DQ1 to a number. 

111 
 
112 

 
113 

 
114 

 
115 

TEXT Converts a number into text Formula:- =TEXT(DR1, "mm/dd/yyyy") converts the date in DR1 
into text format "mm/dd/yyyy". 

CONCAT Joins multiple text strings Formula:- =CONCAT(DS1, " ", DT1) joins the text in DS1 and DT1 
with a space in between. 

TEXTJOIN Joins text with a specified delimiter Formula:- =TEXTJOIN(", ", TRUE, DU1:DU3) joins the text in cells 
DU1 to DU3 with a comma and space between each. 

FIND Finds the position of one text string within 
another 

Formula:- =FIND("find", DV1) finds the position of "find" in the text 
in DV1. 

SUBSTITUTE Replaces text within a text string Formula:- =SUBSTITUTE(DW1, "old", "new") replaces "old" with 
"new" in the text in DW1. 

116 T Returns the text format of a number or 
date Formula:- =T(DX1) converts the value in DX1 to text format. 

117 ISERROR Checks if a cell contains an error Formula:- =ISERROR(DY1) checks if the cell DY1 contains an 
error and returns TRUE or FALSE. 

118 ISERR Checks if a cell contains a #N/A error Formula:- =ISERR(DZ1) checks if the cell DZ1 contains a #N/A 
error and returns TRUE or FALSE. 

119 ISNA Checks if a cell contains a #N/A error 
Formula:- =ISNA(EA1) checks if the cell EA1 contains a #N/A 
error and returns TRUE or FALSE. 

120 ISLOGICAL Checks if a cell contains a logical value Formula:- =ISLOGICAL(EB1) checks if the cell EB1 contains a 
logical value and returns TRUE or FALSE. 

121 ISEVEN Checks if a number is even Formula:- =ISEVEN(EC1) checks if the number in EC1 is even 
and returns TRUE or FALSE. 

122 
 
123 

ISODD Checks if a number is odd Formula:- =ISODD(ED1) checks if the number in ED1 is odd and 
returns TRUE or FALSE. 

MOD Returns the remainder of a division Formula:- =MOD(EE1, EF1) returns the remainder when EE1 is 
divided by EF1. 

 

 

https://www.atozlibrary.in/


 

 

 All important Excel Formulas 

Sl No Formula Name Purpose How to Use 

124 ROUND Rounds a number to a specified number of 
decimal places 

Formula:- =ROUND(EG1, 2) rounds the number in EG1 to 2 
decimal places. 

125 ROUNDDOWN Rounds down to the nearest integer Formula:- =ROUNDDOWN(EH1, 0) rounds the number in EH1 
down to the nearest whole number. 

126 ROUNDUP Rounds up to the nearest integer Formula:- =ROUNDUP(EI1, 0) rounds the number in EI1 up to the 
nearest whole number. 

127 UPPER Converts text to uppercase Formula:- =UPPER(EJ1) converts the text in EJ1 to uppercase. 

128 LOWER Converts text to lowercase Formula:- =LOWER(EK1) converts the text in EK1 to lowercase. 

129 PROPER Converts text to proper case Formula:- =PROPER(EL1) converts the text in EL1 to proper case 
(first letter of each word capitalized). 

130 VALUE Converts a text string that represents a 
number to a number Formula:- =VALUE(EM1) converts the text in EM1 to a number. 

131 TEXT Converts a number into text Formula:- =TEXT(EN1, "mm/dd/yyyy") converts the date in EN1 
into text format "mm/dd/yyyy". 

132 DATE Creates a date Formula:- =DATE(2022, 12, 31) creates the date December 31, 
2022. 

133 TIME Creates a time Formula:- =TIME(12, 30, 0) creates the time 12:30:00 PM. 

134 DAY Extracts the day of the month from a date Formula:- =DAY(EO1) extracts the day from the date in EO1. 

135 MONTH Extracts the month from a date Formula:- =MONTH(EP1) extracts the month from the date in 
EP1. 

136 YEAR Extracts the year from a date Formula:- =YEAR(EQ1) extracts the year from the date in EQ1. 

137 HOUR Extracts the hour from a time Formula:- =HOUR(ER1) extracts the hour from the time in ER1. 

138 MINUTE Extracts the minute from a time Formula:- =MINUTE(ES1) extracts the minute from the time in 
ES1. 

139 SECOND Extracts the second from a time Formula:- =SECOND(ET1) extracts the second from the time in 
ET1. 

140 DATEDIF Calculates the difference between two 
dates 

Formula:- =DATEDIF(EU1, EV1, "d") calculates the number of 
days between dates in EU1 and EV1. 

141 WORKDAY Calculates the date a given number of 
working days in the future 

Formula:- =WORKDAY(EW1, 5) calculates the date 5 working 
days after the date in EW1. 

142 NETWORKDAYS Calculates the number of working days 
between two dates 

Formula:- =NETWORKDAYS(EX1, EY1) calculates the number of 
working days between dates in EX1 and EY1. 

143 EOMONTH Returns the last day of the month Formula:- =EOMONTH(EZ1, 0) returns the last day of the month 
based on the date in EZ1. 

 

 

https://www.atozlibrary.in/

