Retrieved from https://support.office.com/en-ca/article/Text-functions-reference-cccd86ad-547d-4ea9-a065-7bb697c2a56e?ui=en-US&rs=en-CA&ad=CA
Text functions (reference)
[bookmark: __top][bookmark: __goback]To get detailed information about a function, click its name in the first column.
NOTE   Version markers indicate the version of Excel a function was introduced. These functions aren't available in earlier versions. For example, a version marker of 2013 indicates that this function is available in Excel 2013 and all later versions.
	Function
	Description

	ASC function
	Changes full-width (double-byte) English letters or katakana within a character string to half-width (single-byte) characters

	BAHTTEXT function
	Converts a number to text, using the ß (baht) currency format

	CHAR function
	Returns the character specified by the code number

	CLEAN function
	Removes all nonprintable characters from text

	CODE function
	Returns a numeric code for the first character in a text string

	CONCATENATE function
	Joins several text items into one text item

	DBCS function 
[image: Excel 2013]
	Changes half-width (single-byte) English letters or katakana within a character string to full-width (double-byte) characters

	DOLLAR function
	Converts a number to text, using the $ (dollar) currency format

	EXACT function
	Checks to see if two text values are identical

	FIND, FINDB functions
	Finds one text value within another (case-sensitive)

	FIXED function
	Formats a number as text with a fixed number of decimals

	LEFT, LEFTB functions
	Returns the leftmost characters from a text value

	LEN, LENB functions
	Returns the number of characters in a text string

	LOWER function
	Converts text to lowercase

	MID, MIDB functions
	Returns a specific number of characters from a text string starting at the position you specify

	NUMBERVALUE function 
[image: Excel 2013]
	Converts text to number in a locale-independent manner

	PHONETIC function
	Extracts the phonetic (furigana) characters from a text string

	PROPER function
	Capitalizes the first letter in each word of a text value

	REPLACE, REPLACEB functions
	Replaces characters within text

	REPT function
	Repeats text a given number of times

	RIGHT, RIGHTB functions
	Returns the rightmost characters from a text value

	SEARCH, SEARCHB functions
	Finds one text value within another (not case-sensitive)

	SUBSTITUTE function
	Substitutes new text for old text in a text string

	T function
	Converts its arguments to text

	TEXT function
	Formats a number and converts it to text

	TRIM function
	Removes spaces from text


[bookmark: _GoBack]
image1.png
2013


