Microsoft Excel Shortcut Keys

	Ctrl+A
	Select All
	None

	Ctrl+B
	Bold
	Format, Cells, Font, Font Style, Bold

	Ctrl+C
	Copy
	Edit, Copy

	Ctrl+D
	Fill Down
	Edit, Fill, Down

	Ctrl+F
	Find
	Edit, Find

	Ctrl+G
	Goto
	Edit, Goto

	Ctrl+H
	Replace
	Edit, Replace

	Ctrl+I
	Italic
	Format, Cells, Font, Font Style, Italic

	Ctrl+K
	Insert Hyperlink
	Insert, Hyperlink

	Ctrl+N
	New Workbook
	File, New

	Ctrl+O
	Open
	File, Open

	Ctrl+P
	Print
	File, Print

	Ctrl+R
	Fill Right
	Edit, Fill Right

	Ctrl+S
	Save
	File, Save

	Ctrl+U
	Underline
	Format, Cells, Font, Underline, Single

	Ctrl+V
	Paste
	Edit, Paste

	Ctrl W
	Close
	File, Close

	Ctrl+X
	Cut
	Edit, Cut

	Ctrl+Y
	Repeat
	Edit, Repeat

	Ctrl+Z
	Undo
	Edit, Undo

	F1
	Help
	Help, Contents and Index

	F2
	Edit
	None

	F3
	Paste Name
	Insert, Name, Paste

	F4
	Repeat last action
	Edit, Repeat. Works while not in Edit mode.

	F4
	While typing a formula, switch between absolute/relative refs
	None

	F5
	Goto
	Edit, Goto

	F6
	Next Pane
	None

	F7
	Spell check
	Tools, Spelling

	F8
	Extend mode
	None

	F9
	Recalculate all workbooks
	Tools, Options, Calculation, Calc,Now

	F10
	Activate Menubar
	N/A

	F11
	New Chart
	Insert, Chart

	F12
	Save As
	File, Save As

	Ctrl+:
	Insert Current Time
	None

	Ctrl+;
	Insert Current Date
	None

	Ctrl+"
	Copy Value from Cell Above
	Edit, Paste Special, Value

	Ctrl+’
	Copy Formula from Cell Above
	Edit, Copy

	Shift
	Hold down shift for additional functions in Excel’s menu
	none

	Shift+F1
	What’s This?
	Help, What’s This?

	Shift+F2
	Edit cell comment
	Insert, Edit Comments

	Shift+F3
	Paste function into formula
	Insert, Function

	Shift+F4
	Find Next
	Edit, Find, Find Next

	Shift+F5
	Find
	Edit, Find, Find Next

	Shift+F6
	Previous Pane
	None

	Shift+F8
	Add to selection
	None

	Shift+F9
	Calculate active worksheet
	Calc Sheet

	Shift+F10
	Display shortcut menu
	None

	Shift+F11
	New worksheet
	Insert, Worksheet

	Shift+F12
	Save
	File, Save

	Ctrl+F3
	Define name
	Insert, Names, Define

	Ctrl+F4
	Close
	File, Close

	Ctrl+F5
	XL, Restore window size
	Restore

	Ctrl+F6
	Next workbook window
	Window, ...

	Shift+Ctrl+F6
	Previous workbook window
	Window, ...

	Ctrl+F7
	Move window
	XL, Move

	Ctrl+F8
	Resize window
	XL, Size

	Ctrl+F9
	Minimize workbook
	XL, Minimize

	Ctrl+F10
	Maximize or restore window
	XL, Maximize

	Ctrl+F11
	Inset 4.0 Macro sheet
	None in Excel 97. In versions prior to 97 - Insert, Macro, 4.0 Macro

	Ctrl+F12
	File Open
	File, Open

	Alt+F1
	Insert Chart
	Insert, Chart...

	Alt+F2
	Save As
	File, Save As

	Alt+F4
	Exit
	File, Exit

	Alt+F8
	Macro dialog box
	Tools, Macro, Macros in Excel 97 Tools,Macros - in earlier versions

	Alt+F11
	Visual Basic Editor
	Tools, Macro, Visual Basic Editor

	Ctrl+Shift+F3
	Create name by using names of row and column labels
	Insert, Name, Create

	Ctrl+Shift+F6
	Previous Window
	Window, ...

	Ctrl+Shift+F12
	Print
	File, Print

	Alt+Shift+F1
	New worksheet
	Insert, Worksheet

	Alt+Shift+F2
	Save
	File, Save

	Alt+=
	AutoSum
	No direct equivalent

	Ctrl+`
	Toggle Value/Formula display
	Tools, Options, View, Formulas

	Ctrl+Shift+A
	Insert argument names into formula
	No direct equivalent

	Alt+Down arrow
	Display AutoComplete list
	None

	Alt+’
	Format Style dialog box
	Format, Style

	Ctrl+Shift+~
	General format
	Format, Cells, Number, Category, General

	Ctrl+Shift+!
	Comma format
	Format, Cells, Number, Category, Number

	Ctrl+Shift+@
	Time format
	Format, Cells, Number, Category, Time

	Ctrl+Shift+#
	Date format
	Format, Cells, Number, Category, Date

	Ctrl+Shift+$
	Currency format
	Format, Cells, Number, Category, Currency

	Ctrl+Shift+%
	Percent format
	Format, Cells, Number, Category, Percentage

	Ctrl+Shift+^
	Exponential format
	Format, Cells, Number, Category,

	Ctrl+Shift+&
	Place outline border around selected cells
	Format, Cells, Border

	Ctrl+Shift+_
	Remove outline border
	Format, Cells, Border

	Ctrl+Shift+*
	Select current region
	Edit, Goto, Special, Current Region

	Ctrl++
	Insert
	Insert, (Rows, Columns, or Cells) Depends on selection

	Ctrl+-
	Delete
	Delete, (Rows, Columns, or Cells) Depends on selection

	Ctrl+1
	Format cells dialog box
	Format, Cells

	Ctrl+2
	Bold
	Format, Cells, Font, Font Style, Bold

	Ctrl+3
	Italic
	Format, Cells, Font, Font Style, Italic

	Ctrl+4
	Underline
	Format, Cells, Font, Font Style, Underline

	Ctrl+5
	Strikethrough
	Format, Cells, Font, Effects, Strikethrough

	Ctrl+6
	Show/Hide objects
	Tools, Options, View, Objects, Show All/Hide

	Ctrl+7
	Show/Hide Standard toolbar
	View, Toolbars, Standard

	Ctrl+8
	Toggle Outline symbols
	None

	Ctrl+9
	Hide rows
	Format, Row, Hide

	Ctrl+0
	Hide columns
	Format, Column, Hide

	Ctrl+Shift+(
	Unhide rows
	Format, Row, Unhide

	Ctrl+Shift+)
	Unhide columns
	Format, Column, Unhide

	Alt or F10
	Activate the menu
	None

	Ctrl+Tab
	In toolbar: next toolbar
	None

	Shift+Ctrl+Tab
	In toolbar: previous toolbar
	None

	Ctrl+Tab
	In a workbook: activate next workbook
	None

	Shift+Ctrl+Tab
	In a workbook: activate previous workbook
	None

	Tab
	Next tool
	None

	Shift+Tab
	Previous tool
	None

	Enter
	Do the command
	None

	Shift+Ctrl+F
	Font Drop Down List
	Format, Cells, Font

	Shift+Ctrl+F+F
	Font tab of Format Cell Dialog box
	Format, Cells, Font

	Shift+Ctrl+P
	Point size Drop Down List
	Format, Cells, Font


 

