XLOOKUP function

Excel for Microsoft 365 Excel for Microsoft 365 for Mac Excel for the web Excel 2021 More...

Use the **XLOOKUP** function to find things in a table or range by row. For example, look up the price of an automotive part by the part number, or find an employee name based on their employee ID. With XLOOKUP, you can look in one column for a search term and return a result from the same row in another column, regardless of which side the return column is on.

Note: XLOOKUP is not available in Excel 2016 and Excel 2019, however, you may come across a situation of using a workbook in Excel 2016 or Excel 2019 with the XLOOKUP function in it created by someone else using a newer version of Excel.

Syntax

The XLOOKUP function searches a range or an array, and then returns the item corresponding to the first match it finds. If no match exists, then XLOOKUP can return the closest (approximate) match.

=XLOOKUP(lookup_value, lookup_array, return_array, [if_not_found], [match_mode], [search_mode])

Argument	Description
lookup_value	The value to search for
Required*	*If omitted, XLOOKUP returns blank cells it finds in lookup_array .
lookup_array	The array or range to search
Required return_array	The array or range to return
Required	
[if_not_found]	Where a valid match is not found, return the [if_not_found] text you supply.
Optional	If a valid match is not found, and [if_not_found] is missing, #N/A is returned.
[match_mode]	Specify the match type:
Optional	0 - Exact match. If none found, return #N/A. This is the default.

Argument	Description
	-1 - Exact match. If none found, return the next smaller item.
	1 - Exact match. If none found, return the next larger item.
	2 - A wildcard match where *, ?, and ~ have special meaning.
[search_mode]	Specify the search mode to use:
Optional	1 - Perform a search starting at the first item. This is the default.
	-1 - Perform a reverse search starting at the last item.
	2 - Perform a binary search that relies on lookup_array being sorted in <i>ascending</i> order. If not sorted, invalid results will be returned.
	-2 - Perform a binary search that relies on lookup_array being sorted in <i>descending</i> order. If not sorted, invalid results will be returned.

Examples

Example 1 uses XLOOKUP to look up a country name in a range, and then return its telephone country code. It includes the **lookup_value** (cell F2), **lookup_array** (range B2:B11), and **return_array** (range D2:D11) arguments. It doesn't include the **match_mode** argument, as XLOOKUP produces an exact match by default.

Example 2 looks up employee information based on an employee ID number. Unlike VLOOKUP, XLOOKUP can return an array with multiple items, so a single formula can return both employee name and department from cells C5:D14.

C2	¥ ;	× √ f _x =XLO0	DKUP(B2,B5:B14,C5:D14)	
_ A	В	С	D	
1	Emp ID	Emp ID Employee Name De		
2	8389	Dianne Pugh	Finance	
3		- No.		
4	Emp ID	Employee Name	Department	
5	4390	Ned Lanning	Marketing	
6	8604	Margo Hendrix	Sales	
7	8389	Dianne Pugh	Finance	
8	4937	Earlene McCarty	Accounting	
9	8299	Mia Arnold	Operations	
10	2643	Jorge Fellows	Executive	
11	5243	Rose Winters	Sales	
12	9693	Carmela Hahn	Finance	
13	1636	Delia Cochran	Accounting	
14	6703	Marguerite Cervantes	Marketing	

Example 3 adds an **if_not_found** argument to the preceding example.

A A	В	С	D
1	Emp ID	Employee Name	Department
	1234	ID not found	
4	Emp ID	Employee Name	Department
5	4390	Ned Lanning	Marketing
5	8604	Margo Hendrix	Sales
7	8389	Dianne Pugh	Finance
3	4937	Earlene McCarty	Accounting
)	8299	Mia Arnold	Operations
0	2643	Jorge Fellows	Executive
1	5243	Rose Winters	Sales
2	9693	Carmela Hahn	Finance
3	1636	Delia Cochran	Accounting
4	6703	Marguerite Cervantes	Marketing

Example 4 looks in column C for the personal income entered in cell E2, and finds a matching tax rate in column B. It sets the **if_not_found** argument to return 0 (zero) if nothing is found. The **match_mode** argument is set to 1, which means the function will look for an exact match, and if it can't find one, it returns the next larger item. Finally, the **search_mode** argument is set to 1, which means the function will search from the first item to the last.

F2 * : X					
_/ A	В	С	D	E	F
1	Tax Rate	Max Income		Income	Tax Rate
2	10%	\$9,700		\$46,523	24%
3	22%	\$39,475			
4	24%	\$84,200			
5	32%	\$160,726			
6	35%	\$204,100			
7	37%	\$510,300			

Note: XARRAY's lookup_array column is to the right of the return_array column, whereas VLOOKUP can only look from left-to-right.

Example 5 uses a nested XLOOKUP function to perform both a vertical and horizontal match. It first looks for **Gross Profit** in column B, then looks for **Qtr1** in

the top row of the table (range C5:F5), and finally returns the value at the intersection of the two. This is similar to using the INDEX and MATCH functions together.

Tip: You can also use XLOOKUP to replace the HLOOKUP function.

D3 * × ✓ fx		f =XLOOKUP(D2,\$86:\$B17,XLOOKUP(\$C3,\$C5:\$G5,\$C6:\$G1			:\$G17))	
4	В	С	D	E	F	G
1						
2		Quarter	Gross Profit	Net Profit	Profit %	
3		Qtr1	\$25,000	\$19,342	29.3%	
5	Income Statement	Qtr1	Qtr2	Qtr3	Qtr4	Total
6	Total sales	\$50,000	\$78,200	\$89,500	\$91,250	\$308,950
7	Cost of sales	(\$25,000)	(\$42,050)	(\$59,450)	(\$60,450)	(\$186,950)
8	Gross profit	\$25,000	\$36,150	\$30,050	\$30,800	\$122,000
10	Depreciation	(\$899)	(\$791)	(\$202)	(\$412)	(\$2,304)
11	Interest	(\$513)	(\$853)	(\$150)	(\$956)	(\$2,472)
12	Earnings before Tax	\$23,588	\$34,506	\$29,698	\$29,432	\$117,224
14	Tax	(\$4,246)	(\$6,211)	(\$5,346)	(\$5,298)	(\$21,100)
16	Net profit	\$19,342	\$28,295	\$24,352	\$24,134	\$96,124
17	Profit %	29.3%	27.8%	23.4%	27.6%	26.9%

Note: The formula in cells D3:F3 is: =XLOOKUP(D2,\$B6:\$B17,XLOOKUP(\$C3,\$C5:\$G5,\$C6:\$G17)).

Example 6 uses the SUM function, and two nested XLOOKUP functions, to sum all the values between two ranges. In this case, we want to sum the values for grapes, bananas, and include pears, which are between the two.

The formula in cell E3

is: =SUM(XLOOKUP(B3,B6:B10,E6:E10):XLOOKUP(C3,B6:B10,E6:E10))

How does it work? XLOOKUP returns a range, so when it calculates, the formula ends up looking like this: =SUM(\$E\$7:\$E\$9). You can see how this works on your own by

selecting a cell with an XLOOKUP formula similar to this one, then select **Formulas** > **Formula Auditing** > **Evaluate Formula**, and then select **Evaluate** to step through the calculation.