EXCEL FOR PROFESSIONALS

THE ULTIMATE GUIDE MORE

ALL THE SHORTCUTS
YOUNEED TO JOIN THE
#NOMOUSECLUB

PLUS HELPFUL FUNCTIONS AND MORE

MATT BRATTIN
FROM


TMB ANALYTICS

GENERALLY HELPFUL (10F2)


GENERALLY HELPFUL (2 OF 2)


FORMATTING (10F2)


FORMATTING (20F2)


SHORTCUTS SELECTION + NAVIGATION


VIEWS


CLEANING


TRIM: Used in data cleaning to remove leading or trailing blanks that are often difficult to see in the source data

Syntax: TRIM(Cell Reference)


LEFT: Used to grab some number of characters starting from the left of the cell contents

Syntax: LEFT(Cell Reference,char num)


RIGHT: Used to grab some number of characters starting from the right of the cell contents


Syntax: RIGHT(Cell Ref,char num)


MID: Used to grab some number of characters starting from a designated count from the left of a cell's contents

Syntax: MID(Cell Ref,Start Num, Char Num)

MANIPULATING (10F2)


YEAR: Used to extract the year from a date. Similar to MONTH, DAY, and other related functions

Syntax: YEAR(Date Reference)

W	WOR \checkmark : \times \checkmark f_x =EOMONTH(C4,0)							
4	А	В	С	D	Е	F		
1	Name	Sales	Date	End of Month				
2	Jim	10	9/18/2021	9/30/2021				
3	Jane	20	1/15/2021	1/31/2021				
4	Jon	15	2/1/2021	=EOMONTH(C4	l,0)			
5	Julia	25	3/5/2021	EOMONTH(sta	art_date, mor	nths)		
6	Jorge	5	12/22/2021	12/31/2021				
7	Jane	15	11/14/2021	11/30/2021				
8	Jon	25	6/2/2021	6/30/2021				

EOMONTH: Used to derive the last day in a month determined by a dated cell and a specific number of months to roll forward.

Syntax: EOMONTH(Date Cell, Months)

f_x =TEXT(E4,"MMMM")						
С	D	E	F	G		
Last	Email	Join Date	Join Month			
nes	JimJones@wadget.co	2/23/2021	February			
olly	JaneJolly@wadget.co	4/15/2021	April			
icob	JonJacob@wadget.co	6/17/2021	=TEXT(E4,"MM	MM")		
nsing	JuliaJinsing@wadget.co		S TEXT(value, fo			
ıde	JorgeJude@wadget.co	11/19/2021	November			

TEXT: Incredibly useful function for a variety of things, namely in extracting specialized formats from cells.


Syntax: TEXT(Cell Reference, Format)

W	WOR \checkmark : \times \checkmark f_x =B3&C3&"@wadget.co"					
4	А	В	С	D		
1	ID	First	Last	Email		
2	JJ12345	Jim	Jones	JimJones@wadget.co		
3	JJ23456	Jane	Jolly	=B3&C3&"@wadget.co"		
4	JJ34567	Jon	Jacob	JonJacob@wadget.co		
5	JJ45678	Julia	Jinsing	JuliaJinsing@wadget.co		
6	JJ56789	Jorge	Jude	JorgeJude@wadget.co		

Not CONCATENATE: Instead of the CONCATENATE or CONCAT functions, use the ampersand (&) to join strings and cell contents to create something new.


Syntax: Cell&"Text1"&Cell&"Text2"

MANIPULATING (20F2)


VALUE: Used to extract the value from a value stored as text. Helpful if you want to maintain original data.

Syntax: VALUE(Text Reference)


TEXTJOIN: Used to combine an array of values into one string with custom delimiter and empty cell rule options.

Syntax: TEXTJOIN(delimiter,empty cell rule, array)


FORMULATEXT: Quick way to show the formula in another cell without having to copy and paste using apostrophes or other work arounds.


Syntax: FORMULATEXT(Cell reference)


SUBSTITUTE: Useful function to replace specific values within a string and maintain original data.

Syntax: SUBSTITUTE(Cell Reference, what to substitute, with what)

LOCKUPS


XLOOKUP: Used to look up values using an index reference. Replaces VLOOKUP, HLOOKUP, and INDEX/MATCH if used carefully.

Syntax: XLOOKUP(Lookup value, Lookup Array, Return Array)


N	WOR \checkmark : \times \checkmark fx =INDEX(D2:D6,MATCH(C8,A2:A6,0))					
4	Α	В	С	D	Е	F
1	, ID	First	Last	Email		
2	JJ12345	Jim	Jones	JimJones@wadget.co		
3	JJ23456	Jane	Jolly	JaneJolly@wadget.co		
4	JJ34567	Jon	Jacob	JonJacob@wadget.co		
5	JJ45678	Julia	Jinsing	JuliaJinsing@wadget.co		
6	JJ56789	Jorge	Jude	JorgeJude@wadget.co		
7						
8		JJ34567		=INDEX(D2:D6,MATCH(C8,	,A2:A6, 0))	
9				INDEX(array, row_num, [column_num])		
10				INDEX(reference, row_num, [column_num], [area_num])		

INDEX/MATCH: If you do not have XLOOKUP available on your version of Excel, INDEX/MATCH is the next best option. It uses the combination of functions to perform lookups in a much more flexible way than VLOOKUP and HLOOKUP.

Syntax:


INDEX(Return Array, MATCH (Lookup Value, Lookup Array, O))

FUNCTIONS CALCULATIONS (10F2)


SUMIFS: Used to sum values from a data set using specific criteria


Syntax: SUMIFS(Sum Range,Criteria range 1, Criteria 1, Criteria Range N, Criteria N)


COUNTIFS: Used to count instances from a data set using specific criteria


Syntax: COUNTIFS(Criteria range 1, Criteria 1, Criteria Range N, Criteria N)


CALCULATIONS (2 OF 2)


AVERAGEIFS: Used to average values from a data set using specific criteria

Syntax: AVERAGEIFS(Average Range,Criteria range 1, Criteria 1, Criteria Range N, Criteria N)


MINIFS/MAXIFS: Used to extract the minimum/maximum value from an array meeting specific critéria

Syntax:

MINIFS/MAXIFS(Value Array, Criteria range 1, Criteria 1, Criteria Range N, Criteria N)

REPETITION IS THE KEY TO RETENTION


FUNCTIONS GENERALLY HELPFUL

SU	JM	\checkmark : $(\times \checkmark f_x)$ =UNIQUE(A2		42:A8)	
4	Α	В	С	D	Е
1	Name	Sales			
2	Jim	10		A2:A8)	
3	Jane	20		Jane	
4	Jon	15		Jon	
5	Julia	25		Julia	
6	Jorge	5		Jorge	
7	Jane	15			
8	Jon	25			

UNIQUE: Easily extract the unique values from an Array without having to de-duplicate. It is a dynamic spill function.

Syntax:

UNIQUE(Array you want unique values from)


IFERROR: Used to create rules for how to present calculations with errors as outputs. Used to flag errors or clean presentation layer data.

Syntax:

IFERROR(Original calculation, Value to display if an error results)

REPETITION IS THE KEY TO RETENTION

WANT TO USE SHORTCUTS LIKE A PRO?

TAKE THE 7 DAYS TO EXCEL CHALLENGE TODAY!


LEARN MORE AT: TMBANALYTICS.COM/NOMOUSECLUB