

Microsoft Excel Functions for Data Cleaning

Function	What It Does	Example Formulas
EXACT	Checks for duplicates. For example, EXACT(A2,A3) checks whether the values in second and third columns match.	=EXACT(A2,A3)
TRIM	Removes spaces from beginning and end of text.	=TRIM(A2:A300)
CLEAN	Removes all nonprintable characters from text.	=CLEAN(A2:A300)
SUBSTITUTE	Substitutes one or more instances of a given character with new character. For example, the formula on the right will substitute all instances of 1 with a 3 in cell C2.	=SUBSTITUTE(C2,"1","3")
REPLACE	Replaces characters in a specified position of a text string. For example, the formula on the right will replace the second character in cell C2 with "new." Replace only one character.	=REPLACE(C2, 2, 1, "new")
LEFT/RIGHT	Extracts a given number of characters from the left/right side of a text string. For example, LEFT("parking", 4) changes "parking" to "park."	=LEFT(A2,4) =RIGHT(A2, 4)
PROPER	Changes the first letter in each word to upper case. For example, PROPER("id") changes "id" to "Id."	=PROPER(A2)
LOWER/UPPER	Changes text to lower/upper case letters. For example, UPPER("id") changes "id" to "ID."	=LOWER(A2) =UPPER(A2)
CONCATENATE	Joins text from different cells into one cell. & " " adds space between the cells. For example, =CONCATENATE("John"& " ", "Smith") changes "John" and "Smith" in separate cells to "John Smith" in a single cell.	=CONCATENATE(A2& " ", B2)
ISBLANK	Identifies whether a cell is blank and returns a "True" or "False."	=ISBLANK(A2)
MIN/MAX	Identifies the lowest or highest value in a range of cells.	=MIN(A2:A300) =MAX(A2:A300)

Note. Adapted from the following sources:

Cunningham, K. (2016, November 7). 10 Excel functions you need to know for data analysis. Adept. https://blog.adeptmarketing.com/10-excel-functions-you-need-to-know-for-data-analysis

De Groot, L. (2014). Intro to cleaning data. Berkeley Graduate School of Journalism, Advanced Media Institute. https://multimedia.journalism.berkeley.edu/tutorials/cleaning-data/

Microsoft. (n.d.). Excel functions (by category). https://support.office.com/en-us/article/Excel-functions-by-category-5f91f4e9-7b42-46d2-9bd1-63f26a86c0eb


This handout was prepared under Contract ED-IES-17-C-0005 by Regional Educational Laboratory Central, administered by Marzano Research. The content does not necessarily reflect the views or policies of IES or the U.S. Department of Education, nor does mention of trade names, commercial products, or organizations imply endorsement by the U.S. Government.