Excel shortcuts
	Shortcut key
	Action
	Menu equivalent comments
	version

	Ctrl+A
	Select All
	None
	All

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

	Ctrl+C
	Copy
	Edit, Copy
	All

	Ctrl+D
	Fill Down
	Edit, Fill, Down
	All

	Ctrl+F
	Find
	Edit, Find
	All

	Ctrl+G
	Goto
	Edit, Goto
	All

	Ctrl+H
	Replace
	Edit, Replace
	All

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

	Ctrl+K
	Insert Hyperlink
	Insert, Hyperlink
	Excel 97/2000 +

	Ctrl+N
	New Workbook
	File, New
	All

	Ctrl+O
	Open
	File, Open
	All

	Ctrl+P
	Print
	File, Print
	All

	Ctrl+R
	Fill Right
	Edit, Fill Right
	All

	Ctrl+S
	Save
	File, Save
	All

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

	Ctrl+V
	Paste
	Edit, Paste
	All

	Ctrl W
	Close
	File, Close
	Excel 97/2000 +

	Ctrl+X
	Cut
	Edit, Cut
	All

	Ctrl+Y
	Repeat
	Edit, Repeat
	All

	Ctrl+Z
	Undo
	Edit, Undo
	All

	F1
	Help
	Help, Contents and Index
	All

	F2
	Edit
	None
	All

	F3
	Paste Name
	Insert, Name, Paste
	All

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

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

	F5
	Goto
	Edit, Goto
	All

	F6
	Next Pane
	None
	All

	F7
	Spell check
	Tools, Spelling
	All

	F8
	Extend mode
	None
	All

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

	F10
	Activate Menubar
	N/A
	All

	F11
	New Chart
	Insert, Chart
	All

	F12
	Save As
	File, Save As
	All

	Ctrl+:
	Insert Current Time
	None
	All

	Ctrl+;
	Insert Current Date
	None
	All

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

	Ctrl+’
	Copy Formula from Cell Above
	Edit, Copy
	All

	Shift
	Hold down shift for additional functions in Excel’s menu
	none
	Excel 97/2000 +

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

	Shift+F2
	Edit cell comment
	Insert, Edit Comments
	All

	Shift+F3
	Paste function into formula
	Insert, Function
	All

	Shift+F4
	Find Next
	Edit, Find, Find Next
	All

	Shift+F5
	Find
	Edit, Find, Find Next
	All

	Shift+F6
	Previous Pane
	None
	All

	Shift+F8
	Add to selection
	None
	All

	Shift+F9
	Calculate active worksheet
	Tools, Options, Calculation, Calc Sheet
	All

	Ctrl+Alt+F9
	Calculate all worksheets in all open workbooks, regardless of whether they have changed since the last calculation.
	None
	Excel 97/2000 +

	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.
	None
	Excel 97/2000 +

	Shift+F10
	Display shortcut menu
	None
	All

	Shift+F11
	New worksheet
	Insert, Worksheet
	All

	Shift+F12
	Save
	File, Save
	All

	Ctrl+F3
	Define name
	Insert, Names, Define
	All

	Ctrl+F4
	Close
	File, Close
	All

	Ctrl+F5
	XL, Restore window size
	Restore
	All

	Ctrl+F6
	Next workbook window
	Window, ...
	All

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

	Ctrl+F7
	Move window
	XL, Move
	All

	Ctrl+F8
	Resize window
	XL, Size
	All

	Ctrl+F9
	Minimize workbook
	XL, Minimize
	All

	Ctrl+F10
	Maximize or restore window
	XL, Maximize
	All

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

	Ctrl+F12
	File Open
	File, Open
	All

	Alt+F1
	Insert Chart
	Insert, Chart...
	All

	Alt+F2
	Save As
	File, Save As
	All

	Alt+F4
	Exit
	File, Exit
	All

	Alt+F8
	Macro dialog box
	Tools, Macro, Macros in Excel 97 Tools,Macros - in earlier versions
	Excel 97/2000 +

	Alt+F11
	Visual Basic Editor
	Tools, Macro, Visual Basic Editor
	Excel 97/2000 +

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

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

	Ctrl+Shift+F12
	Print
	File, Print
	All

	Alt+Shift+F1
	New worksheet
	Insert, Worksheet
	All

	Alt+Shift+F2
	Save
	File, Save
	All

	Alt+=
	AutoSum
	No direct equivalent
	All

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

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

	Alt+Down arrow
	Display AutoComplete list
	None
	Excel 95

	Alt+’
	Format Style dialog box
	Format, Style
	All

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

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

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

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

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

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

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

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

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

	Ctrl+Shift+*
	Select the current region around the active cell. In a PivotTable report, select the entire PivotTable report.
	Edit, Goto, Special, Current Region
	All

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

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

	Ctrl+1
	Format cells dialog box
	Format, Cells
	All

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

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

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

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

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

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

	Ctrl+8
	Toggle Outline symbols
	None
	All

	Ctrl+9
	Hide rows
	Format, Row, Hide
	All

	Ctrl+0
	Hide columns
	Format, Column, Hide
	All

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

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

	Alt or F10
	Activate the menu
	None
	All

	Ctrl+Tab
	In toolbar: next toolbar
In a workbook: activate next workbook
	None
	Excel 97/2000 +

	Shift+Ctrl+Tab
	In toolbar: previous toolbar
In a workbook: activate previous workbook
	None
	Excel 97/2000 +

	Tab
	Next tool
	None
	Excel 97/2000 +

	Shift+Tab
	Previous tool
	None
	Excel 97/2000 +

	Enter
	Do the command
	None
	Excel 97/2000 +

	Alt+Enter
	Start a new line in the same cell.
	None
	Excel 97/2000 +

	Ctrl+Enter
	Fill the selected cell range with the current entry.
	None
	Excel 97/2000 +

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

	Shift+Ctrl+F+F
	Font tab of Format Cell Dialog box
	Format, Cells, Font
	Before 97/2000

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

	Ctrl+Spacebar
	Select the entire column
	None
	Excel 97/2000 +

	Shift+Spacebar
	Select the entire row
	None
	Excel 97/2000 +

	CTRL+/
	Select the array containing the active cell.
	 
	 

	CTRL+SHIFT+O
	Select all cells that contain comments.
	 
	 

	CTRL+\
	In a selected row, select the cells that don’t match the formula or static value in the active cell.
	 
	 

	CTRL+SHIFT+|
	In a selected column, select the cells that don’t match the formula or static value in the active cell.
	 
	 

	CTRL+[
	Select all cells directly referenced by formulas in the selection.
	 
	 

	CTRL+SHIFT+{
	Select all cells directly or indirectly referenced by formulas in the selection.
	 
	 

	CTRL+]
	Select cells that contain formulas that directly reference the active cell.
	 
	 

	CTRL+SHIFT+}
	Select cells that contain formulas that directly or indirectly reference the active cell.
	 
	 

	ALT+;
	Select the visible cells in the current selection.
	 
	 

	SHIFT+BACKSPACE
	With multiple cells selected, select only the active cell.
	 
	 

	CTRL+SHIFT+SPACEBAR
	Selects the entire worksheet. 
If the worksheet contains data, CTRL+SHIFT+SPACEBAR selects the current region. CTRL+SHIFT+SPACEBAR a second time selects the entire worksheet.
When an object is selected, CTRL+SHIFT+SPACEBAR selects all objects on a worksheet
	 
	 

	Ctrl+Alt+L
	Reapply the filter and sort on the current range so that changes you've made are included
	Data, Reapply
	Excel 2007+

	Ctrl+Alt+V
	Displays the Paste Special dialog box. Available only after you have cut or copied an object, text, or cell contents on a worksheet or in another program.
	Home, Paste, Paste Special...
	Excel 2007+


	Shortcut key
	Action
	Menu equivalent comments
	version

	Ctrl+A
	Select All
	None
	All

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

	Ctrl+C
	Copy
	Edit, Copy
	All

	Ctrl+D
	Fill Down
	Edit, Fill, Down
	All

	Ctrl+F
	Find
	Edit, Find
	All

	Ctrl+G
	Goto
	Edit, Goto
	All

	Ctrl+H
	Replace
	Edit, Replace
	All

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

	Ctrl+K
	Insert Hyperlink
	Insert, Hyperlink
	Excel 97/2000 +

	Ctrl+N
	New Workbook
	File, New
	All

	Ctrl+O
	Open
	File, Open
	All

	Ctrl+P
	Print
	File, Print
	All

	Ctrl+R
	Fill Right
	Edit, Fill Right
	All

	Ctrl+S
	Save
	File, Save
	All

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

	Ctrl+V
	Paste
	Edit, Paste
	All

	Ctrl W
	Close
	File, Close
	Excel 97/2000 +

	Ctrl+X
	Cut
	Edit, Cut
	All

	Ctrl+Y
	Repeat
	Edit, Repeat
	All

	Ctrl+Z
	Undo
	Edit, Undo
	All

	F1
	Help
	Help, Contents and Index
	All

	F2
	Edit
	None
	All

	F3
	Paste Name
	Insert, Name, Paste
	All

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

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

	F5
	Goto
	Edit, Goto
	All

	F6
	Next Pane
	None
	All

	F7
	Spell check
	Tools, Spelling
	All

	F8
	Extend mode
	None
	All

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

	F10
	Activate Menubar
	N/A
	All

	F11
	New Chart
	Insert, Chart
	All

	F12
	Save As
	File, Save As
	All

	Ctrl+:
	Insert Current Time
	None
	All

	Ctrl+;
	Insert Current Date
	None
	All

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

	Ctrl+'
	Copy Formula from Cell Above
	Edit, Copy
	All

	Shift
	Hold down shift for additional functions in Excel's menu
	none
	Excel 97/2000 +

	Shift+F1
	What's This?
	Help, What's This?
	All

	Shift+F2
	Edit cell comment
	Insert, Edit Comments
	All

	Shift+F3
	Paste function into formula
	Insert, Function
	All

	Shift+F4
	Find Next
	Edit, Find, Find Next
	All

	Shift+F5
	Find
	Edit, Find, Find Next
	All

	Shift+F6
	Previous Pane
	None
	All

	Shift+F8
	Add to selection
	None
	All

	Shift+F9
	Calculate active worksheet
	Tools, Options, Calculation, Calc Sheet
	All

	Ctrl+Alt+F9
	Calculate all worksheets in all open workbooks, regardless of whether they have changed since the last calculation.
	None
	Excel 97/2000 +

	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.
	None
	Excel 97/2000 +

	Shift+F10
	Display shortcut menu
	None
	All

	Shift+F11
	New worksheet
	Insert, Worksheet
	All

	Shift+F12
	Save
	File, Save
	All

	Ctrl+F3
	Define name
	Insert, Names, Define
	All

	Ctrl+F4
	Close
	File, Close
	All

	Ctrl+F5
	XL, Restore window size
	Restore
	All

	Ctrl+F6
	Next workbook window
	Window, ...
	All

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

	Ctrl+F7
	Move window
	XL, Move
	All

	Ctrl+F8
	Resize window
	XL, Size
	All

	Ctrl+F9
	Minimize workbook
	XL, Minimize
	All

	Ctrl+F10
	Maximize or restore window
	XL, Maximize
	All

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

	Ctrl+F12
	File Open
	File, Open
	All

	Alt+F1
	Insert Chart
	Insert, Chart...
	All

	Alt+F2
	Save As
	File, Save As
	All

	Alt+F4
	Exit
	File, Exit
	All

	Alt+F8
	Macro dialog box
	Tools, Macro, Macros in Excel 97 Tools,Macros - in earlier versions
	Excel 97/2000 +

	Alt+F11
	Visual Basic Editor
	Tools, Macro, Visual Basic Editor
	Excel 97/2000 +

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

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

	Ctrl+Shift+F12
	Print
	File, Print
	All

	Alt+Shift+F1
	New worksheet
	Insert, Worksheet
	All

	Alt+Shift+F2
	Save
	File, Save
	All

	Alt+=
	AutoSum
	No direct equivalent
	All

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

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

	Alt+Down arrow
	Display AutoComplete list
	None
	Excel 95

	Alt+'
	Format Style dialog box
	Format, Style
	All

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

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

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

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

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

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

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

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

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

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

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

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

	Ctrl+1
	Format cells dialog box
	Format, Cells
	All

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

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

	Ctrl+4
	Underline
	Format, Cells, Font, Font Style, Underline
	[bookmark: _GoBack]All

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

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

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

	Ctrl+8
	Toggle Outline symbols
	None
	All

	Ctrl+9
	Hide rows
	Format, Row, Hide
	All

	Ctrl+0
	Hide columns
	Format, Column, Hide
	All

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

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

	Alt or F10
	Activate the menu
	None
	All

	Ctrl+Tab
	In toolbar: next toolbar
	None
	Excel 97/2000 +

	Shift+Ctrl+Tab
	In toolbar: previous toolbar
	None
	Excel 97/2000 +

	Ctrl+Tab
	In a workbook: activate next workbook
	None
	Excel 97/2000 +

	Shift+Ctrl+Tab
	In a workbook: activate previous workbook
	None
	Excel 97/2000 +

	Tab
	Next tool
	None
	Excel 97/2000 +

	Shift+Tab
	Previous tool
	None
	Excel 97/2000 +

	Enter
	Do the command
	None
	Excel 97/2000 +

	Alt+Enter
	Start a new line in the same cell.
	None
	Excel 97/2000 +

	Ctrl+Enter
	Fill the selected cell range with the current entry.
	None
	Excel 97/2000 +

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

	Shift+Ctrl+F+F
	Font tab of Format Cell Dialog box
	Format, Cells, Font
	Before 97/2000

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


