Before you begin

If a yellow security bar appears at the top of the screen in PowerPoint, click **Enable Editing**.

You need PowerPoint 2010 to view this presentation. If you don't have PowerPoint 2010, <u>download the PowerPoint Viewer</u> (see the URL in the notes pane).

Microsoft[®] Excel[®] 2010 Training

Course contents

- **Overview:** What's that function?
- Lesson: Includes five instructional movies
- Suggested practice tasks
- Test
- Quick Reference Card

Overview: What's that function?

In this course, you'll learn how to use VLOOKUP to look up a value you want to find in an Excel list or table.

Using VLOOKUP is similar to looking up a person's name in a telephone book to get a telephone number. VLOOKUP looks at a value in one column, and finds its corresponding value on the same row in another column.

Course goals

- Enter VLOOKUP arguments in a formula.
- Use VLOOKUP to find values in Excel lists or tables.
- Avoid VLOOKUP errors.

Introduction to VLOOKUP

f	ile Home	Insert Page Layout	Formulas	Data Re	view View						6) 🕜 🗆 é	р 8
	ste 🛷 B	i • 12 • A Z <u>U</u> • I ⊞ • Son • Font	<u>A</u> · ≡ ≡	i ■ 沙* 目 律 律	Gene		Conditiona Formatting		Cell Styles *	G Insert + → Delete + Format + Cells	Q* Filt	t & Find & er * Select *	
	G2	• (* fx											
4	A	В	С	D	E	F	G	Н	1	J	K	L	I
1	Part Number	Part Nama	Part Price	Chatur		Part Number							-1
2	A001	water pump		In stock		Part Price	#N/A						+
4	A001 A002	altenator		In stock		Fait Flice	mvA						+
*	A002 A003	air filter		In stock									+
6	A004	wheel bearing		In stock									t
7	A005	muffler	Contraction of the second s	In stock									T
8	A006	oil pan		Out of stock									
9	A007	brake pads	110000000000000000000000000000000000000	In stock									
-	A008	brake rotors		Out of stock									
11	A009	headlight		In stock									
12	A010	brake cable	\$15.49	In stock									Т
13	A011	Strut	\$45.29	In stock									T
14	A012	Drive Shaft	\$185.36	In stock									
15	A013	CV Boot Kit	\$26.27	In stock									
16	A014	Oil Pump	\$46.99	In stock	- P								
17	A015	Oil Filter	\$4.39	In stock									
18	A016	Fuel Filter	\$12.89	In stock									
19	A017	Tie Rod End	\$18.73	In stock			1						
20	A018	Ball Joint	\$24.18	In stock									
21	A019	Steering Rack	\$285.33	Out of stock									
	A020	Piston	and a start of the set of the	Out of stock									
	A021	Piston Rings	\$65.78	H stock									
24	A022	Head Gasket Set	and the second sec	In stock									
	A023	Fuel Pump		In stock									
	A024	Tail Light Lens	- 73	In stock									
	A025	Signal Flasher Quanity Discounts		In stock			1			10			• []

Point to the bottom of the video to see the video controls. Drag or point along the progress bar to move forward or go back.

How, and when, to use VLOOKUP

F	ile Home	Insert Page L	ayout Fo	rmulas Data	Review	View						۵ (? - 6	1 2
Pa	tte J B Z	• 11 <u><u>u</u> • <u></u> • Font</u>	• A* A* <u>*</u> • <u>A</u> •)・ 副・ 目録 図・ nt G	Accounting \$ - % • Number	*.0 .00 .00 *.0	Conditional Formatting		Cell Styles *	G Insert ≠ Delete ≠ Format ≠ Cells		k Find &	
	G3	• (**		DKUP(G2,A3:D4										٦
.d	A	В	С	D	E	F	G	н	1	J	K	L	M	ī
1														٦
2	Part Number	Part Name	Part Price	Status		Part Number	A029							
3	A001	water pump	\$68.39	In stock		Part Price	\$ 3.43	1						
4	A002	altenator	\$380.73	In stock										
5	A003	air filter	\$15.49	In stock	1.5									
6	A004	wheel bearing	\$35.16	In stock										
7	A005	muffler	\$160.23	In stock										
8	A006	oil pan	\$101.89	Out of stock										
9	A007	brake pads	\$65.99	In stock										
10	A008	brake rotors	\$85.73	Out of stock										
11	A009	headlight	\$35.19	In stock										
12	A010	brake cable	\$15.49	In stock										
13	A011	Strut	\$45.29	In stock										
14	A012	Drive Shaft	\$185.36	In stock			1							
15	A013	CV Boot Kit	\$26.27	In stock			¢							
16	A014	Oil Pump	\$46.99	In stock										
17	A015	Oil Filter	\$4.39	In stock										
18	A016	Fuel Filter	\$12.89	In stock										
19	A017	Tie Rod End	\$18.73	In stock										
20	A018	Ball Joint	\$24.18	In stock										
21	A019	Steering Rack	\$285.33	Out of stock										
22	A020	Piston	\$45.99	Out of stock										
23	A021	Piston Rings	\$65.78	In stock										
24	A022	Head Gasket S	\$145.63	In stock										
25	A023	Fuel Pump	\$136.43	In stock										
26	A024	Tail Light Lens	\$45.19	In stock										
27	A025	Signal Flasher		In stock			1				1		-	T

Point to the bottom of the video to see the video controls. Drag or point along the progress bar to move forward or go back.

Using more than one spreadsheet with VLOOKUP

F	ile Ho	me Insert	Page Layout F	Formulas	Data Re	eview	View						۵ 🕜	
Pa	ste 🛷	Arial BII F	• 10 • A ▲ 	E	<mark>■</mark> ≫~] ■ 詳 詳	「 」 「 」 」 」 「 」	General \$ * % •	* •.0 .00 .00 ÷.0		Format Cell as Table ~ Styles Styles	For Cell	ete 🔹 🥫 mat 👻 🦨	Sort & F Filter * S Editing	
	E3	- (*	fx											
A	А	В	C	D	E		F	G	Н	1	J	К	L	М
1		ber 2010 Sit	e Metrics											
2	The same interest of the same	tive Pages			-									
3			Hit Percentage			_								
4	28000546		49.49%											
5	28001169	100.000.000	16.65%											
6	28000519		5.55%											
7	28000438		3.99%			-								
8	28000411	100.00	2.55%			-								
9	28000550		2.54%											
10	28000410		2.10%			-								
11	28000409	48,400	1.64%											
12	28000440	5. STORES	1.14%											
13	28000520		1.00%											
14	28000522		0.93%											
15	28000441	202000000000000000000000000000000000000	0.84%											
16	28000442		0.81%											
17	28000451		0.69%			-		-						
18	28000443	19,070	0.65%											
19	28000437		0.60%											
20	28000408		0.56%											
21	28000458		0.52%											
22	28001191	-	0.51%											
23	28001718	11111	0.47%											
24	28000523	13,650	0.46%			-								
25	28000524		0.46%											
	28001043		0.46%											
	28001271	11.310 ge Views / Pa	0.38%			-		1	4	1			-	► []

Point to the bottom of the video to see the video controls. Drag or point along the progress bar to move forward or go back.

Using absolute cell references with VLOOKUP

F	ile Ho	me Inser	rt Pagel	layout	Formulas	Data	Review	View						۵	0 -	đ
Vor	mal Page Layout	Page Bre I Custom V Full Screekbook Views	Views	🗹 Ruler	For nes I Hea Show	mula Bar Idings	Zoom	100% Zoon Selec Zoom		Rew Wi		Hide	Save Switch orkspace Windows	Macros		
	C2		(**	f _x												
Å	А	В	С	D	E		F	G		Н	1	J	к	L	М	
-	Name	and the second of the second sec	Tax rate													
-	Bready	43,999		2												
	Keever	13,242							-							
	Bott	98,732				Salary		Percentag								
	Peled	45,673					0		0%							
	Perham	5,429					5,000		1%							
	Harel	8,232					10,000		2%							
	Brewer	78,109				1.1	15,000		3%							
	Hassall	39,267					20,000		4%							
	Phillips	28,909					25,000		5%							
1							30,000		6%							
2							35,000		7%							
3							40,000		8%							
4							45,000		9%							
5							50,000		10%							
5							55,000		11%							
7							60,000		12%							
8							65,000		13%		£					
9							70,000		14%							
0							75,000		15%							
1							80,000		16%							
2							85,000		17%							
3							90,000		18%							
1							95,000		19%							
5																
5																
7		x Table 🧷									4		18			

Point to the bottom of the video to see the video controls. Drag or point along the progress bar to move forward or go back.

Avoiding VLOOKUP errors

F	le Home 1	Insert Page I	Lavout Fo	mulas	Data Re	view Vie	v						۵ 🕜 ۵	- 4
Pas	te J	• 11 ⊻• ⊞•	• A A • A •	= =(= =	<mark>■</mark>	کې ک	• % •	* •.0 .00 •.0 →.0	Formatting * a	Format Cell s Table * Styles *	insen Pelet Form	at 🕆 📿	Sort & Fin Filter * Se	A and &
lip	F14	Font	fx =VLOC		lignment ,A14:C23,3,F	G ALSE)	Number	5	SI	yles	Cells		Editing	
d.	A	В	C	D	E	F	G	Н	1	J	К	L	M	N
1			-	-								-		
2														
3														
,						4								
0														
1														
12														
	Part Number	Part Name	Part Price		Part Numb	er A001								
4	A001	water pump	\$68		Part Price	\$ 68.00								
5	A002	altenator	\$380											
6	A003	air filter	\$15											
7		wheel bearing	\$35											
8		muffler	\$160						A					
		oil pan	\$100											
		brake pads	\$65					-						
		brake rotors	\$85											
		headlight	\$35				_							
	A010	brake cable	\$15											
4														
5														
6														
7	► H Part Price	(T. T.).	Page Views	Pages	Discount	12	_		4		111			•

Point to the bottom of the video to see the video controls. Drag or point along the progress bar to move forward or go back.

Suggestions for practice

1. Use VLOOKUP.

- 2. Use absolute cell references in a VLOOKUP formula you copy down a column.
- 3. Use a named range in a VLOOKUP formula.
- 4. Use VLOOKUP on more than one spreadsheet.
- 5. Use VLOOKUP to look up a discount.
- 6. Bonus exercise: Create an Excel table.

Online practice (requires Excel 2010)

The lookup_value argument (the value you are searching for) must be in the leftmost column of your list or table. (Pick one answer.)

- 1. True.
- 2. False.

The lookup_value argument (the value you are searching for) must be in the leftmost column of your list or table.

Answer:

1. True.

Excel looks for the lookup_value in the first, or leftmost column of your list or table. If the lookup_value is in some other column, VLOOKUP won't work.

What is the table_array argument? (Pick one answer.)

- 1. The lookup table.
- 2. Where you want to search.
- 3. Both of the above.

What is the table_array argument?

Answer:

3. Both of the above.

The table_array argument is also called the lookup table. It's where you want VLOOKUP to search.

What is the col_index_num argument? (Pick one answer.)

- 1. The column number for your search result column.
- 2. The column heading for your search result column.

What is the col_index_num argument?

Answer:

1. The column number for your search result column.

You count, starting at one with the leftmost column across the list or table to get the number of the column that contains the search result.

The range_lookup argument is either True, or False. With False, you get which of the following? (Pick one answer.)

- 1. An approximate match.
- 2. An exact match.

The range_lookup argument is either True, or False. With False, you get which of the following?

Answer:

2. An exact match.

False is an exact match.

If your range_lookup argument is True, you need to sort the leftmost column in ascending order. (Pick one answer.)

- 1. True.
- 2. False.

If your range_lookup argument is True, you need to sort the leftmost column in ascending order.

Answer:

1. True.

Sort the leftmost column in ascending order (or from a through z), or you may get the wrong results.

When you use VLOOKUP, you must do which of the following? (Pick one answer.)

- 1. Have a list or table arranged in vertical columns.
- 2. Use a lookup_value in the leftmost column of the lookup table.
- 3. Use the column number, counting from the left, that contains the search result.
- 4. Indicate whether the range_lookup is True (approximate) or False (exact).
- 5. All of the above.

When you use VLOOKUP, you must do which of the following?

Answer:

5. All of the above.

Now you know the VLOOKUP essentials!

Quick Reference Card

For a summary of the tasks covered in this course, view the <u>Quick Reference Card</u>.