	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 Fromula 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, Stardard

	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

- CTRL combination shortcut keys -

- Key Description -

CTRL+(Unhides any hidden rows within the selection.
CTRL+) Unhides any hidden columns within the selection.
CTRL+& Applies the outline border to the selected cells.
CTRL+_ Removes the outline border from the selected cells.
CTRL+~ Applies the General number format.
CTRL+$ Applies the Currency format with two decimal places (negative numbers in parentheses).
CTRL+% Applies the Percentage format with no decimal places.
CTRL+^ Applies the Exponential number format with two decimal places.
CTRL+# Applies the Date format with the day, month, and year.
CTRL+@ Applies the Time format with the hour and minute, and AM or PM.
CTRL+! Applies the Number format with two decimal places, thousands separator, and minus sign (-) for negative values.
CTRL+- Displays the Delete dialog box to delete the selected cells.
CTRL+* Selects the current region around the active cell (the data area enclosed by blank rows and blank columns).
In a PivotTable, it selects the entire PivotTable report.

CTRL+: Enters the current time.
CTRL+; Enters the current date.
CTRL+` Alternates between displaying cell values and displaying formulas in the worksheet.
CTRL+' Copies a formula from the cell above the active cell into the cell or the Formula Bar.
CTRL+" Copies the value from the cell above the active cell into the cell or the Formula Bar.
CTRL++ Displays the Insert dialog box to insert blank cells.
CTRL+1 Displays the Format Cells dialog box.
CTRL+2 Applies or removes bold formatting.
CTRL+3 Applies or removes italic formatting.
CTRL+4 Applies or removes underlining.
CTRL+5 Applies or removes strikethrough.
CTRL+6 Alternates between hiding objects, displaying objects, and displaying placeholders for objects.
CTRL+7 Displays or hides the Standard toolbar.
CTRL+8 Displays or hides the outline symbols.
CTRL+9 Hides the selected rows.
CTRL+0 Hides the selected columns.
CTRL+A Selects the entire worksheet.
If the worksheet contains data, CTRL+A selects the current region. Pressing CTRL+A a second time selects the entire worksheet.

When the insertion point is to the right of a function name in a formula, displays the Function Arguments dialog box.

CTRL+SHIFT+A inserts the argument names and parentheses when the insertion point is to the right of a function name in a formula.

CTRL+B Applies or removes bold formatting.
CTRL+C Copies the selected cells.
CTRL+C followed by another CTRL+C displays the Microsoft Office Clipboard.

CTRL+D Uses the Fill Down command to copy the contents and format of the topmost cell of a selected range into the cells below.
CTRL+F Displays the Find dialog box.
SHIFT+F5 also displays this dialog box, while SHIFT+F4 repeats the last Find action.

CTRL+G Displays the Go To dialog box.
F5 also displays this dialog box.

CTRL+H Displays the Find and Replace dialog box.
CTRL+I Applies or removes italic formatting.
CTRL+K Displays the Insert Hyperlink dialog box for new hyperlinks or the Edit Hyperlink dialog box for selected existing hyperlinks.
CTRL+L Displays the Create List dialog box.
CTRL+N Creates a new, blank file.
CTRL+O Displays the Open dialog box to open or find a file.
CTRL+SHIFT+O selects all cells that contain comments.

CTRL+P Displays the Print dialog box.
CTRL+R Uses the Fill Right command to copy the contents and format of the leftmost cell of a selected range into the cells to the right.
CTRL+S Saves the active file with its current file name, location, and file format.
CTRL+U Applies or removes underlining.
CTRL+V Inserts the contents of the Clipboard at the insertion point and replaces any selection. Available only after you cut or copied an object, text, or cell contents.
CTRL+W Closes the selected workbook window.
CTRL+X Cuts the selected cells.
CTRL+Y Repeats the last command or action, if possible.
CTRL+Z Uses the Undo command to reverse the last command or to delete the last entry you typed.
CTRL+SHIFT+Z uses the Undo or Redo command to reverse or restore the last automatic correction when AutoCorrect Smart Tags are displayed.

- Function keys -

F1 Displays the Help task pane.
CTRL+F1 closes and reopens the current task pane.

ALT+F1 creates a chart of the data in the current range.

ALT+SHIFT+F1 inserts a new worksheet.

F2 Edits the active cell and positions the insertion point at the end of the cell contents. It also moves the insertion point into the Formula Bar when editing in a cell is turned off.
SHIFT+F2 edits a cell comment.

F3 Pastes a defined name into a formula.
SHIFT+F3 displays the Insert Function dialog box.

F4 Repeats the last command or action, if possible.
CTRL+F4 closes the selected workbook window.

F5 Displays the Go To dialog box.
CTRL+F5 restores the window size of the selected workbook window.

F6 Switches to the next pane in a worksheet that has been split (Window menu, Split command).
SHIFT+F6 switches to the previous pane in a worksheet that has been split.

CTRL+F6 switches to the next workbook window when more than one workbook window is open.

Note When the task pane is visible, F6 and SHIFT+F6 include that pane when switching between panes.

F7 Displays the Spelling dialog box to check spelling in the active worksheet or selected range.
CTRL+F7 performs the Move command on the workbook window when it is not maximized. Use the arrow keys to move the window, and when finished press ESC.

F8 Turns extend mode on or off. In extend mode, EXT appears in the status line, and the arrow keys extend the selection.
SHIFT+F8 enables you to add a non-adjacent cell or range to a selection of cells by using the arrow keys.

CTRL+F8 performs the Size command (on the Control menu for the workbook window) when a workbook is not maximized.

ALT+F8 displays the Macro dialog box to run, edit, or delete a macro.

F9 Calculates all worksheets in all open workbooks.
F9 followed by ENTER (or followed by CTRL+SHIFT+ENTER for array formulas) calculates the selected a portion of a formula and replaces the selected portion with the calculated value.

SHIFT+F9 calculates the active worksheet.

CTRL+ALT+F9 calculates all worksheets in all open workbooks, regardless of whether they have changed since the last calculation.

CTRL+ALT+SHIFT+F9 rechecks dependent formulas, and then calculates all cells in all open workbooks, including cells not marked as needing to be calculated.

CTRL+F9 minimizes a workbook window to an icon.

F10 Selects the menu bar or closes an open menu and submenu at the same time.
SHIFT+F10 displays the shortcut menu for a selected item.

ALT+SHIFT+F10 displays the menu or message for a smart tag. If more than one smart tag is present, it switches to the next smart tag and displays its menu or message.

CTRL+F10 maximizes or restores the selected workbook window.

F11 Creates a chart of the data in the current range.
SHIFT+F11 inserts a new worksheet.

ALT+F11 opens the Visual Basic Editor, in which you can create a macro by using Visual Basic for Applications (VBA).

ALT+SHIFT+F11 opens the Microsoft Script Editor, where you can add text, edit HTML tags, and modify any script code.

F12 Displays the Save As dialog box.

- Other useful shortcut keys -

ARROW KEYS Move one cell up, down, left, or right in a worksheet.
CTRL+ARROW KEY moves to the edge of the current data region (data region: A range of cells that contains data and that is bounded by empty cells or datasheet borders.) in a worksheet.

SHIFT+ARROW KEY extends the selection of cells by one cell.

CTRL+SHIFT+ARROW KEY extends the selection of cells to the last nonblank cell in the same column or row as the active cell.

LEFT ARROW or RIGHT ARROW selects the menu to the left or right when a menu is visible. When a submenu is open, these arrow keys switch between the main menu and the submenu.

DOWN ARROW or UP ARROW selects the next or previous command when a menu or submenu is open.

In a dialog box, arrow keys move between options in an open drop-down list, or between options in a group of options.

ALT+DOWN ARROW opens a selected drop-down list.

BACKSPACE Deletes one character to the left in the Formula Bar.
Also clears the content of the active cell.

DELETE Removes the cell contents (data and formulas) from selected cells without affecting cell formats or comments.
In cell editing mode, it deletes the character to the right of the insertion point.

END Moves to the cell in the lower-right corner of the window when SCROLL LOCK is turned on.
Also selects the last command on the menu when a menu or submenu is visible.

CTRL+END moves to the last cell on a worksheet, in the lowest used row of the rightmost used column.

CTRL+SHIFT+END extends the selection of cells to the last used cell on the worksheet (lower-right corner).

ENTER Completes a cell entry from the cell or the Formula Bar, and selects the cell below (by default).
In a data form, it moves to the first field in the next record.

Opens a selected menu (press F10 to activate the menu bar) or performs the action for a selected command.

In a dialog box, it performs the action for the default command button in the dialog box (the button with the bold outline, often the OK button).

ALT+ENTER starts a new line in the same cell.

CTRL+ENTER fills the selected cell range with the current entry.

SHIFT+ENTER completes a cell entry and selects the cell above.

ESC Cancels an entry in the cell or Formula Bar.
It also closes an open menu or submenu, dialog box, or message window.

HOME Moves to the beginning of a row in a worksheet.
Moves to the cell in the upper-left corner of the window when SCROLL LOCK is turned on.

Selects the first command on the menu when a menu or submenu is visible.

CTRL+HOME moves to the beginning of a worksheet.

CTRL+SHIFT+HOME extends the selection of cells to the beginning of the worksheet.

PAGE DOWN Moves one screen down in a worksheet.
ALT+PAGE DOWN moves one screen to the right in a worksheet.

CTRL+PAGE DOWN moves to the next sheet in a workbook.

CTRL+SHIFT+PAGE DOWN selects the current and next sheet in a workbook.

PAGE UP Moves one screen up in a worksheet.
ALT+PAGE UP moves one screen to the left in a worksheet.

CTRL+PAGE UP moves to the previous sheet in a workbook.

CTRL+SHIFT+PAGE UP selects the current and previous sheet in a workbook.

SPACEBAR In a dialog box, performs the action for the selected button, or selects or clears a check box.
CTRL+SPACEBAR selects an entire column in a worksheet.

SHIFT+SPACEBAR selects an entire row in a worksheet.

CTRL+SHIFT+SPACEBAR selects the entire worksheet.

If the worksheet contains data, CTRL+SHIFT+SPACEBAR selects the current region. Pressing CTRL+SHIFT+SPACEBAR a second time selects the entire worksheet.
When an object is selected, CTRL+SHIFT+SPACEBAR selects all objects on a worksheet.
ALT+SPACEBAR displays the Control menu for the Excel window.

TAB Moves one cell to the right in a worksheet.
Moves between unlocked cells in a protected worksheet.

Moves to the next option or option group in a dialog box.

SHIFT+TAB moves to the previous cell in a worksheet or the previous option in a dialog box.

CTRL+TAB switches to the next tab in dialog box.

CTRL+SHIFT+TAB switches to the previous tab in a dialog box.
