Excel Function Practice (linked to Pinecrest College data)

	IF (simple)
	=IF(B2=1,1,2)
Tests cell B2 and returns one value if true and one if false

	IF (literal)
	=IF(B2=1,”Male”,”Female”)
Tests cell B2 and returns text if true and different text if false

	IF (blanks)
	=IF(B2=””,”no Response”,B2)
Tests B2 to see if it is blank and returns text if true. Returns whatever is already in B2 if false

	Embedded IF
	=IF(B2=1,”Male”,IF(B2=2,”Female”,”Other”))
Tests cell B2 and returns text if true and does another test of B2 if false

	Average IF
	=AVERAGEIF(B2:B126,1,I2:I126)
Averages all values in the I column if the B column has a 1

	Sum IF
	=SUMIF(B2:B126,1,I2:I126)
Sums all values in the I column if the B column has a 1

	Count
	=COUNT(B2:B126)
Counts the number of numbers in the B column

	Count Arguments
	=COUNTA(B2:B126)
Counts the number of cells that are not blank in the B column

	Count Blank
	=COUNTBLANK(B2:B126)
Counts the number of cells that are blank in the B column

	Count IF
	=COUNTIF(B2:B126,1)
Counts the number of cells in the B column that have a 1

	Concatenate
	=CONCATENATE(B1,” / “,C1)
Combines the content of Cells B1 and C1 with a space-/-space in between


[bookmark: _GoBack]	

[T ————

s

oo

prenn

[rRye—

ot

SR )
TR st s . e ey

B B2 Tl 08

NGB 115

e
Sl e s |

—conTILKazLs

ek b v

—cocxtewn e
Conbes e skl Cl B s 1 it e it


