

Chapter 3

Keyboard Shortcuts for Excel 2002

 [image: image1.jpg]m‘ ‘ P

T LA

To: Display the Style dialog box.

Press: ALT+' (apostrophe)

To: Select an option, or select or clear a check box.

Press: ALT+ the underlined letter in an option

 To: Unhide any hidden columns within the selection.

Press: CTRL+SHIFT+) (closing parenthesis)

 To: Unhide any hidden columns within the selection.

Press: CTRL+SHIFT+) (closing parenthesis)

 To: Select the current region around the active cell (the data area enclosed by

Blank rows and blank columns). In a PivotTable report, select the entire

PivotTable report.

Press: CTRL+SHIFT+* (asterisk)

 To: Selects an entire PivotTable report.

Press: CTRL+SHIFT+* (asterisk)

 To: Enter the time.

Press: CTRL+SHIFT+: (colon)

 To: Apply the Time format with the hour and minute, and AM or PM.

Press: CTRL+SHIFT+@

 To: Apply the Exponential number format with two decimal places.

Press: CTRL+SHIFT+^

 To: Remove the outline border from the selected cells.

Press: CTRL+SHIFT+_

 To: Select all cells directly or indirectly referenced by formulas in the

Selection.

Press: CTRL+SHIFT+{ (opening brace)

 To: In a selected column, select the cells that don't match the value in the

Active cell.

Press: CTRL+SHIFT+|

 To: Select cells that contain formulas that directly or indirectly reference

The active cell.

Press: CTRL+SHIFT+} (closing brace)

 To: Apply the General number format.

Press: CTRL+SHIFT+~

 To: When the insertion point is to the right of a function name in a formula,

Insert the argument names and parentheses.

Press: CTRL+SHIFT+A

 To: Extend the selection to the last nonblank cell in the same column or row as

The active cell.

Press: CTRL+SHIFT+arrow key

 To: Opens the Address Book.

Press: CTRL+SHIFT+B

 To: Extend the selection to the last used cell on the worksheet (lower-right

Corner).

Press: CTRL+SHIFT+END

 To: Enter a formula as an array formula (array formula: A formula that performs

Multiple calculations on one or more sets of values, and then returns either a

Single result or multiple results. Array formulas are enclosed between braces {

}, And are entered by pressing CTRL+SHIFT+ENTER.).

Press: CTRL+SHIFT+ENTER

 To: Create names (name: A word or string of characters that represents a cell,

Range of cells, formula, or constant value. Use easy to understand names, such

As Products to refer to hard to understand ranges, such as Sales!C20:C30.) from

row and column labels.

Press: CTRL+SHIFT+F3

 To: Switch to the previous workbook window.

Press: CTRL+SHIFT+F6

 To: Creates a message flag.

Press: CTRL+SHIFT+G

 To: Extend the selection to the beginning of the worksheet.

Press: CTRL+SHIFT+HOME

 To: Select or unselect one word to the left.

Press: CTRL+SHIFT+LEFT ARROW

 To: Select all cells that contain comments.

Press: CTRL+SHIFT+O (the letter O)

 To: Insert blank cells.

Press: CTRL+SHIFT+PLUS SIGN

 To: Select or unselect one word to the right.

Press: CTRL+SHIFT+RIGHT ARROW

 To: With an object selected, select all objects on a sheet.

Press: CTRL+SHIFT+SPACEBAR

 To: Switch to the previous tab in a dialog box.

Press: CTRL+SHIFT+TAB or CTRL+PAGE UP

 To: When the AutoCorrect Smart Tags is displayed, undo or redo the last

automatic correction.

Press: CTRL+SHIFT+Z

 To: Select the entire column.

Press: CTRL+SPACEBAR

 To: In Help, switch to the next tab

Press: CTRL+TAB

 To: When a menu or toolbar (toolbar: A bar with buttons and options that you

use to carry out commands. To display a toolbar, use the Customize dialog box

(point to Toolbars on the View menu and click Customize). To see more buttons,

click Toolbar Options at the end of the toolbar.) is active, move to a task

pane. (You may need to press CTRL+TAB more than once.)

Press: CTRL+TAB

 To: Switch to the next tab in a dialog box.

Press: CTRL+TAB or CTRL+PAGE DOWN

 To: When a toolbar is selected, select the next or previous toolbar.

Press: CTRL+TAB or CTRL+SHIFT+TAB

 To: Apply or remove underlining.

Press: CTRL+U

 To: Move to the first page when zoomed out.

Press: CTRL+UP ARROW or CTRL+LEFT ARROW

 To: Paste copied cells.

Press: CTRL+V

 To: Close the selected workbook window.

Press: CTRL+W or CTRL+F4

 To: Cut the selected cells.

Press: CTRL+X

 To: Undo the last action.

Press: CTRL+Z

 To: Undo the last action.

Press: CTRL+Z

 To: Delete the character to the right of the insertion point, or delete the

selection.

Press: DELETE

 To: Clear the contents of the selected cells.

Press: DELETE

 To: In Help, select the next book or Help topic

Press: DOWN ARROW

 To: Select the next item in a smart tag menu.

Press: DOWN ARROW

 To: Move to the same field in the next record.

Press: DOWN ARROW

 To: Selects the next item in the AutoFilter list.

Press: DOWN ARROW

 To: Selects the next item in the list.

Press: DOWN ARROW

 To: Select the previous group of elements in a chart.

Press: DOWN ARROW

 To: Move among choices in a selected submenu; move among certain options in a

group of options

Press: DOWN ARROW or UP ARROW

 To: When a menu or submenu is open, select the next or previous command.

Press: DOWN ARROW or UP ARROW

 To: Move to the end of the entry.

Press: END

 To: Move to the cell in the lower-right corner of the window.

Press: END

 To: Selects the last item in the AutoFilter list.

Press: END

 To: Selects the last visible item in the list.

Press: END

 To: Turn End mode on or off.

Press: END key

 To: Move by one block of data within a row or column.

Press: END+arrow key

 To: Move to the rightmost nonblank cell in the current row. This key sequence

does not work if you have turned on transition navigation keys (Tools menu,

Options command, Transition tab).

Press: END+ENTER

 To: Move to the last cell on the worksheet, in the bottom-most used row of the

rightmost used column.

Press: END+HOME

 To: Extend the selection to the last nonblank cell in the same column or row as

the active cell.

Press: END+SHIFT+arrow key

 To: Extend the selection to the last cell in the current row. This key sequence

does not work if you have turned on transition navigation keys (Tools menu,

Options command, Transition tab).

Press: END+SHIFT+ENTER

 To: Extend the selection to the last used cell on the worksheet (lower-right

corner).

Press: END+SHIFT+HOME

 To: In the Help windows, perform the action for the selected show All, Hide

All, hidden text, or hyperlink

Press: ENTER

 To: In Help, open a selected book or Help topic

Press: ENTER

 To: Perform the action for the selected Show All, Hide All, hidden text, or

hyperlink

Press: ENTER

 To: Perform the action for the selected item in a smart tag menu.

Press: ENTER

 To: Open the selected menu, or perform the action for the selected button or

command.

Press: ENTER

 To: Perform the action for the default command button in the dialog box (the

button with the bold outline, often the OK button).

Press: ENTER

 To: Move from top to bottom within the selected range.

Press: ENTER

 To: Complete a cell entry and select the cell below.

Press: ENTER

 To: Complete a cell entry from the cell or Formula Bar.

Press: ENTER

 To: Complete a cell entry and select the next cell below.

Press: ENTER

 To: Move to the first field in the next record.

Press: ENTER

 To: Filters the list based on the item selected from the AutoFilter list.

Press: ENTER

 To: Closes the list and displays the selected items.

Press: ENTER

 To: Activate a hyperlink.

Press: ENTER (in a cell with a hyperlink)

 To: Close an Assistant message or a tip

Press: ESC

 To: Close the smart tag menu or message.

Press: ESC

 To: Close an open menu. When a submenu is open, close only the submenu.

Press: ESC

 To: Cancel the command and close the dialog box.

Press: ESC

 To: Cancel a cell entry.

Press: ESC

 To: Cancel an entry in the cell or Formula Bar.

Press: ESC

 To: Cancel a cell entry.

Press: ESC

 To: Stops reading when text is being read aloud.

Press: ESC

 To: Display the Assistant balloon (if the Assistant is turned off, F1 opens the

Help window)

Press: F1

 To: Display the Help window if the Assistant is turned off (if the Assistant is

turned on, F1 displays the Assistant balloon).

Press: F1

 To: Select the menu bar (menu bar: The horizontal bar below the title bar that

contains the names of menus. A menu bar can be the built-in menu bar or a custom

menu bar.), or close an open menu and submenu at the same time.

Press: F10 or ALT

 To: Creates a chart of the data in the current range.

Press: F11 or ALT+F1

 To: Move the insertion point into the Formula Bar when editing in a cell is

turned off.

Press: F2

 To: Edit the active cell and position the insertion point at the end of the

cell contents.

Press: F2

 To: Paste a defined name (name: A word or string of characters that represents

a cell, range of cells, formula, or constant value. Use easy to understand

names, such as Products to refer to hard to understand ranges, such as

Sales!C20:C30.) into a formula.

Press: F3

 To: Open the Look in list

Press: F4 or ALT+I

 To: Repeat the last action.

Press: F4 or CTRL+Y

 To: Refresh the file list

Press: F5

 To: Display the Go To dialog box.

Press: F5

 To: In the Help windows, switch between the Help topic and the Contents, Answer

Wizard, Index pane (pane: A portion of the document window bounded by and

separated from other portions by vertical or horizontal bars.)

Press: F6

 To: Switch to the next pane in a worksheet that has been split (Window menu,

Split command).

Press: F6

 To: Move to a task pane (task pane: A window within an Office application that

provides commonly used commands. Its location and small size allow you to use

these commands while still working on your files.) from another pane in the

program window. (You may need to press F6 more than once.)

Press: F6

 To: Switch to the next pane in a worksheet that has been split (Window menu,

Split command).

Press: F6

 To: Display the Spelling dialog box.

Press: F7

 To: Turn extend mode on or off. In extend mode, EXT appears in the status line,

and the arrow keys extend the selection.

Press: F8

 To: Open the list if it is closed and move to that option in the list.

Press: First letter of an option in a drop-down list

 To: Move to the beginning of the entry.

Press: HOME

 To: Move to the beginning of the row.

Press: HOME

 To: Move to the cell in the upper-left corner of the window.

Press: HOME

 To: Move to the beginning of the line.

Press: HOME

 To: Selects the first item (All) in the AutoFilter list.

Press: HOME

 To: Selects the first visible item in the list.

Press: HOME

 To: Go to the beginning or end of a Help topic

Press: HOME or END

 To: Select the first or last command on the menu or submenu.

Press: HOME or END

 To: Move to the beginning or end of a field.

Press: HOME or END

 To: When a menu or submenu is visible, select the first or last command on the

menu or submenu

Press: HOME or END

 To: For an item that has lower-level items displayed, hides the lower-level

items.

Press: LEFT ARROW

 To: Selects the previous element within a group.

Press: LEFT ARROW

 To: Select the menu to the left or right. When a submenu is open, switch

between the main menu and the submenu.

Press: LEFT ARROW or RIGHT ARROW

 To: Move one character to the left or right.

Press: LEFT ARROW or RIGHT ARROW

 To: Scroll one column left or right.

Press: LEFT ARROW or RIGHT ARROW

 To: Move one character left or right within a field.

Press: LEFT ARROW or RIGHT ARROW

 To: With two or more columns of field buttons, selects the button to the left

or right.

Press: LEFT ARROW or RIGHT ARROW

 To: Enter a unicode character.

Press: NUM LOCK, ALT+numeric pad numbers

 To: Move down one screen.

Press: PAGE DOWN

 To: Move to the same field 10 records forward.

Press: PAGE DOWN

 To: Move up one screen.

Press: PAGE UP

 To: Move to the same field 10 records back.

Press: PAGE UP

 To: Scroll toward the beginning or end of a Help topic in large increments

Press: PAGE UP or PAGE DOWN

 To: Scroll up or down in the selected gallery list

Press: PAGE UP or PAGE DOWN

 To: Move by one page when zoomed out.

Press: PAGE UP or PAGE DOWN

 To: Copy a picture of the screen to the Clipboard.

Press: PRTSCR

 To: For an item that has lower-level items available, displays the lower-level

items.

Press: RIGHT ARROW

 To: Selects the next element within a group.

Press: RIGHT ARROW

 To: Turn SCROLL LOCK on or off.

Press: SCROLL LOCK

 To: Extend the selection to the cell in the lower-right corner of the window.

Press: SCROLL LOCK+SHIFT+END

 To: Extend the selection to the cell in the upper-left corner of the window.

Press: SCROLL LOCK+SHIFT+HOME

 To: Extend the selection by one cell.

Press: SHIFT+arrow key

 To: With multiple cells selected, select only the active cell.

Press: SHIFT+BACKSPACE

 To: Select the current and next sheet. To cancel selection of multiple sheets,

press CTRL+PAGE DOWN or, to select a different sheet, press CTRL+PAGE UP.

Press: SHIFT+CTRL+PAGE DOWN

 To: Select the current and previous sheet.

Press: SHIFT+CTRL+PAGE UP

 To: Select from the insertion point to the end of the entry.

Press: SHIFT+END

 To: Extend selection to the end of a field.

Press: SHIFT+END

 To: Move from bottom to top within the selected range.

Press: SHIFT+ENTER

 To: Complete a cell entry and select the previous cell above.

Press: SHIFT+ENTER

 To: Move to the first field in the previous record.

Press: SHIFT+ENTER

 To: In Help, display a shortcut menu

Press: SHIFT+F10

 To: Display a shortcut menu (shortcut menu: A menu that shows a list of

commands relevant to a particular item. To display a shortcut menu, right-click

an item or press SHIFT+F10.)

Press: SHIFT+F10

 To: Open a shortcut menu (shortcut menu: A menu that shows a list of commands

relevant to a particular item. To display a shortcut menu, right-click an item

or press SHIFT+F10.); open a drop-down menu for the selected gallery item

Press: SHIFT+F10

 To: Display the shortcut menu (shortcut menu: A menu that shows a list of

commands relevant to a particular item. To display a shortcut menu, right-click

an item or press SHIFT+F10.) for the selected item.

Press: SHIFT+F10

 To: Display a shortcut menu (shortcut menu: A menu that shows a list of

commands relevant to a particular item. To display a shortcut menu, right-click

an item or press SHIFT+F10.) for a selected item such as a folder or file

Press: SHIFT+F10

 To: Insert a new worksheet.

Press: SHIFT+F11 or ALT+SHIFT+F1

 To: Edit a cell comment.

Press: SHIFT+F2

 To: In a formula, display the Insert Function dialog box.

Press: SHIFT+F3

 To: Repeat the last Find action (same as Find Next).

Press: SHIFT+F4

 To: Display the Find dialog box.

Press: SHIFT+F5

 To: Switch to the previous pane in a worksheet that has been split.

Press: SHIFT+F6

 To: Switch to the previous pane in a worksheet that has been split.

Press: SHIFT+F6

 To: Add another range of cells to the selection; or use the arrow keys to move

to the start of the range you want to add, and then press F8 and the arrow keys

to select the next range.

Press: SHIFT+F8

 To: Calculate the active worksheet.

Press: SHIFT+F9

 To: Select from the insertion point to the beginning of the entry.

Press: SHIFT+HOME

 To: Extend the selection to the beginning of the row.

Press: SHIFT+HOME

 To: Extend selection to the beginning of a field.

Press: SHIFT+HOME

 To: Select or unselect one character to the left.

Press: SHIFT+LEFT ARROW

 To: Select the character to the left within a field.

Press: SHIFT+LEFT ARROW

 To: Extend the selection down one screen.

Press: SHIFT+PAGE DOWN

 To: Extend the selection up one screen.

Press: SHIFT+PAGE UP

 To: Select or unselect one character to the right.

Press: SHIFT+RIGHT ARROW

 To: Select the character to the right within a field.

Press: SHIFT+RIGHT ARROW

 To: Select the entire row.

Press: SHIFT+SPACEBAR

 To: In the Help windows, select the previous hidden text or hyperlink, or the

Browser View button at the top of a Microsoft Office Web article.

Press: SHIFT+TAB

 To: Select the previous hidden text or hyperlink, or the Browser View button at

the top of a Microsoft Office Web article.

Press: SHIFT+TAB

 To: Move to the previous option or option group.

Press: SHIFT+TAB

 To: Move from right to left within the selected range. If cells in a single

column are selected, move up.

Press: SHIFT+TAB

 To: Complete a cell entry and select the previous cell to the left.

Press: SHIFT+TAB

 To: When cell A1 is selected, moves to the Introduction box in the e-mail

message header. In the message header, moves to the Subject, Bcc (if displayed),

Cc, to, and From (if displayed) boxes, then to the address book for the Bcc, Cc,

To, and from boxes, and then to cell A1.

Press: SHIFT+TAB

 To: Perform the action for the selected button, or select or clear the selected

check box.

Press: SPACEBAR

 To: Checks, double-checks, or clears a check box in the list. Double-check

selects both an item and all of its llower-level items.

Press: SPACEBAR

 To: Open the selected menu, or perform the action assigned to the selected

button

Press: SPACEBAR or ENTER

 To: Show the Assistant in a wizard or dialog box. To hide the Assistant, press

SPACEBAR again. Note that not all wizards or dialog boxes have Help provided by

the Assistant.

Press: SPACEBAR, with the Help button selected

 To: Move to the Help button in a wizard

Press: TAB

 To: In the Help windows, select the next hidden text or hyperlink, or Show All

or Hide All at the top of a topic.

Press: TAB

 To: Select the next hidden text or hyperlink, or Show All or Hide All at the

top of a topic.

Press: TAB

 To: Move to the next option or option group.

Press: TAB

 To: Move between options or areas in the dialog box

Press: TAB

 To: Move between unlocked cells on a protected worksheet.

Press: TAB

 To: Move from left to right within the selected range. If cells in a single

column are selected, move down.

Press: TAB

 To: Complete a cell entry and select the next cell to the right.

Press: TAB

 To: Switches between the list, the OK button, and the Cancel button.

Press: TAB

 To: Move to each field in the record, then to each command button.

Press: TAB and SHIFT+TAB

 To: When a toolbar is selected, select the next or previous button or menu on

the toolbar.

Press: TAB or SHIFT+TAB

 To: When a task pane is active, select the next or previous option in the task

pane

Press: TAB or SHIFT+TAB

 To: In Help, select the previous book or Help topic

Press: UP ARROW

 To: Select the previous item in a smart tag menu.

Press: UP ARROW

 To: Move to the same field in the previous record.

Press: UP ARROW

 To: Selects the previous item in the AutoFilter list.

Press: UP ARROW

 To: Selects the previous item in the list.

Press: UP ARROW

 To: Selects the next group of elements in a chart.

Press: UP ARROW

 To: Scroll toward the beginning or end of a Help topic

Press: UP ARROW or DOWN ARROW

 To: Scroll one row up or down.

Press: UP ARROW or DOWN ARROW

 To: Selects the previous or next field button in the list on the right.

Press: UP ARROW or DOWN ARROW

 To: Select the visible cells in the current selection.

Press: ALT+; (semicolon)

 To: Insert an AutoSum formula with the SUM function.

Press: ALT+= (equal sign)

 To: Enters the euro symbol.

Press: ALT+0128

 To: Enters the cent character ¢.

Press: ALT+0162

 To: Enters the pound sterling character £.

Press: ALT+0163

 To: Enters the yen symbol ¥.

Press: ALT+0165

 To: In Help, switch to the Answer Wizard tab.

Press: ALT+A

 To: Adds interactivity to the range or sheet being sent.

Press: ALT+A

 To: Apply or remove the bottom border.

Press: ALT+B

 To: If the Bcc box is displayed, opens the Address Book for the Bcc box.

Press: ALT+B

 To: In Help, switch to the Contents tab.

Press: ALT+C

 To: Moves the selected field into the Column area.

Press: ALT+C

 To: Opens the Address Book for the Cc box.

Press: ALT+C

 To: Apply or remove the downward diagonal border.

Press: ALT+D

 To: Moves the selected field into the Data area.

Press: ALT+D

 To: Display more Help topics in the Assistant list

Press: ALT+DOWN ARROW

 To: Open the selected drop-down list.

Press: ALT+DOWN ARROW

 To: Display a drop-down list of the values in the current column of a list

(list: A series of worksheet rows that contain related data, such as an invoice

database or a set of client names and phone numbers. The first row of the list

Have labels for the columns.).

Press: ALT+DOWN ARROW

 To: In the cell that contains the drop-down arrow, displays the AutoFilter list

for the current column.

Press: ALT+DOWN ARROW

 To: Displays the drop-down list for a field in a PivotTable or PivotChart

report. Use the arrow keys to select the field.

Press: ALT+DOWN ARROW

 To: Delete the current sheet (Edit menu, Delete Sheet command).

Press: ALT+E L

 To: Move or copy the current sheet (Edit menu, Move or Copy Sheet command).

Press: ALT+E M

 To: Start a new line in the same cell.

Press: ALT+ENTER

 To: Start a new line in the same cell.

Press: ALT+ENTER

 To: In the Help windows, close the Help window

Press: ALT+F4

 To: If cells in multiple rows are selected, apply or remove the horizontal

divider.

Press: ALT+H

 To: In Help, switch to the Index tab

Press: ALT+I

 To: Goes to the Subject box.

Press: ALT+J

 To: Checks the names in the To, Cc, and Bcc boxes against the Address Book.

Press: ALT+K

 To: Apply or remove the left border.

Press: ALT+L

 To: Displays the PivotTable Field dialog box for the selected field.

Press: ALT+L

 To: Go to the previous Help topic

Press: ALT+LEFT ARROW

 To: Select a Help topic from the list the Assistant displays. ALT+1 is the

first topic, ALT+2 is the second, and so on.

Press: ALT+number

 To: In the Help windows, dsplay the Options menu to access any Help toolbar

(toolbar: A bar with buttons and options that you use to carry out commands. To

display a toolbar, use the Customize dialog box (point to Toolbars on the View

menu and click Customize). To see more buttons, click Toolbar Options at the end

of the toolbar.) command.

Press: ALT+O

 To: Opens the Options menu for access to the Options, Bcc Field, and From Field

commands.

Press: ALT+O

 To: Rename the current sheet (Format menu, Sheet submenu, Rename command).

Press: ALT+O H R

 To: In the Help windows, display the previously viewed topic

Press: ALT+O, and then press B

 To: In the Help windows, display the next topic in a previously displayed

sequence of topics

Press: ALT+O, and then press F

 To: In the Help windows, return to the specified home page

Press: ALT+O, and then press H

 To: In the Help windows, open the Internet Options dialog box for Microsoft

Internet Explorer, where you can change accessibility settings

Press: ALT+O, and then press I

 To: In the Help windows, print all topics in a book or a selected topic only

Press: ALT+O, and then press P

 To: In the Help windows, refresh the topic (useful if you have linked to a Web

page)

Press: ALT+O, and then press R

 To: In the Help windows, stop the Help window from opening a Help topic (useful

if you want to stop a Web page from downloading)

Press: ALT+O, and then press S

 To: In the Help windows, hide or show the pane with the Contents, Answer

Wizard, and Index tabs

Press: ALT+O, and then press T

 To: Moves the selected field into the Page area.

Press: ALT+P

 To: Opens the Outlook Message Options dialog box (Options menu, Options

command).

Press: ALT+P

 To: Move one screen to the right.

Press: ALT+PAGE DOWN

 To: Move one screen to the left.

Press: ALT+PAGE UP

 To: Opens the Address Book for the to box.

Press: ALT+PERIOD

 To: Copy a picture of the selected window to the Clipboard.

Press: ALT+PRINT SCREEN

 To: Apply or remove the right border.

Press: ALT+R

 To: Moves the selected field into the Row area.

Press: ALT+R

 To: Go to the next Help topic

Press: ALT+RIGHT ARROW

 To: Sends the e-mail message.

Press: ALT+S

 To: Moves the pointer from the phonetic guides back to the parent string of

characters.

Press: ALT+SHIFT+DOWN ARROW

 To: Display the menu or message for a smart tag. If more than one smart tag is

present, switch to the next smart tag and display its menu or message.

Press: ALT+SHIFT+F10

 To: Ungroups rows or columns.

Press: ALT+SHIFT+LEFT ARROW

 To: Ungroup grouped items in a PivotTable field.

Press: ALT+SHIFT+LEFT ARROW

 To: Groups rows or columns.

Press: ALT+SHIFT+RIGHT ARROW

 To: Groups the selected items in a PivotTable field.

Press: ALT+SHIFT+RIGHT ARROW

 To: Switch to the previous program.

Press: ALT+SHIFT+TAB

 To: In Japanese text for which you've displayed phonetic guides, moves the

pointer into the phonetic guides.

Press: ALT+SHIFT+UP ARROW

 To: Display the Control menu for the Excel window.

Press: ALT+SPACEBAR

 To: Apply or remove the top border.

Press: ALT+T

 To: Switch to the next program.

Press: ALT+TAB

 To: Apply or remove the upward diagonal border.

Press: ALT+U

 To: Display previous Help topics in the Assistant list

Press: ALT+UP ARROW

 To: Closes the AutoFilter list for the current column.

Press: ALT+UP ARROW

 To: If cells in multiple columns are selected, apply or remove the vertical

divider.

Press: ALT+V

 To: Pressed immediately after typing the hexadecimal code for a unicode

character, converts the numbers to the character.

Press: ALT+X

 To: Move between options in an open drop-down list, or between options in a

group of options.

Press: Arrow keys

 To: Move around the page when zoomed in.

Press: Arrow keys

 To: Move one cell up, down, left, or right.

Press: Arrow keys

 To: Move one character up, down, left, or right.

Press: Arrow keys

 To: In the Formula Bar, delete one character to the left.

Press: BACKSPACE

 To: Edit the active cell and then clear it, or delete the preceding character

in the active cell as you edit cell contents.

Press: BACKSPACE

 To: Switches between command mode and dictation mode.

Press: CTRL

 To: Copies a formula from the cell above the active cell into the cell or the

Formula Bar.

Press: CTRL+' (apostrophe)

 To: Select the array (array: Used to build single formulas that produce

multiple results or that operates on a group of arguments that are arranged in

rows and columns. An array range shares a common formula; an array constant is a

group of constants used as an argument.) containing the active cell.

Press: CTRL+/

 To: Enter the date.

Press: CTRL+; (semicolon)

 To: Select all cells directly referenced by formulas in the selection.

Press: CTRL+[(opening bracket)

 To: In a selected row, select the cells that don't match the value in the

active cell.

Press: CTRL+\

 To: Select cells that contain formulas that directly reference the active cell.

Press: CTRL+] (closing bracket)

 To: Alternate between displaying cell values and displaying formulas.

Press: CTRL+` (single left quotation mark)

 To: Hide the selected columns.

Press: CTRL+0 (zero)

 To: Hides the selected columns.

Press: CTRL+0 (zero)

 To: Display the Format Cells dialog box.

Press: CTRL+1

 To: Apply or remove strikethrough.

Press: CTRL+5

 To: Alternate between hiding objects, displaying objects, and displaying

placeholders for objects.

Press: CTRL+6

 To: Show or hide the Standard toolbar.

Press: CTRL+7

 To: Displays or hides the outline symbols.

Press: CTRL+8

 To: Hide the selected rows.

Press: CTRL+9

 To: Hides the selected rows.

Press: CTRL+9

 To: Select the entire Help topic

Press: CTRL+A

 To: Select the entire worksheet.

Press: CTRL+A

 To: When the insertion point is to the right of a function name in a formula,

display the Function Arguments dialog box.

Press: CTRL+A

 To: Calculate all worksheets in all open workbooks, regardless of whether they

have changed since the last calculation.

Press: CTRL+ALT+F9

 To: Switch to the next nonadjacent selection to the left.

Press: CTRL+ALT+LEFT ARROW

 To: In nonadjacent selections, switch to the next selection to the right.

Press: CTRL+ALT+RIGHT ARROW

 To: Rechecks dependent formulas and then calculates all cells in all open

workbooks, including cells not marked as needing to be calculated.

Press: CTRL+ALT+SHIFT+F9

 To: Move 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 worksheet borders.).

Press: CTRL+arrow key

 To: Apply or remove bold formatting.

Press: CTRL+B

 To: Scroll to display the active cell.

Press: CTRL+BACKSPACE

 To: Copy the selected items to the Clipboard

Press: CTRL+C

 To: Copy the selected cells.

Press: CTRL+C

 To: Display the Microsoft Office Clipboard (multiple copy and paste).

Press: CTRL+C, immediately followed by another CTRL+C

 To: Fill down.

Press: CTRL+D

 To: Delete text to the end of the line.

Press: CTRL+DELETE

 To: Display the full set of commands on the task pane menu

Press: CTRL+DOWN ARROW

 To: Display the full set of commands on a menu.

Press: CTRL+DOWN ARROW

 To: Move to the last page when zoomed out.

Press: CTRL+DOWN ARROW or CTRL+RIGHT ARROW

 To: Move to the last cell on the worksheet, in the bottom-most used row of the

rightmost used column.

Press: CTRL+END

 To: Fill the selected cell range with the current entry.

Press: CTRL+ENTER

 To: Display the Windows Start menu.

Press: CTRL+ESC

 To: Maximize or restore the selected workbook window.

Press: CTRL+F10

 To: Define a name.

Press: CTRL+F3

 To: Restore the window size of the selected workbook window.

Press: CTRL+F5

 To: When more than one workbook window is open, switch to the next workbook

window.

Press: CTRL+F6

 To: When a workbook window is not maximized, perform the Move command (on the

Control menu for the workbook window). Use the arrow keys to move the window,

and when finished press ESC.

Press: CTRL+F7

 To: When a workbook window is not maximized, perform the Size command (on the

Control menu for the workbook window). Use the arrow keys to resize the window,

and when finished press ESC.

Press: CTRL+F8

 To: Minimize a workbook window to an icon.

Press: CTRL+F9

 To: Move to the beginning of the worksheet.

Press: CTRL+HOME

 To: Move to the top or bottom of the selected gallery list

Press: CTRL+HOME or CTRL+END

 To: Delete the selected cells.

Press: CTRL+HYPHEN

 To: Apply or remove italic formatting.

Press: CTRL+I

 To: Insert a hyperlink (hyperlink: Colored and underlined text or a graphic

that you click to go to a file, a location in a file, and an HTML page on the World

Wide Web, or an HTML page on an intranet. Hyperlinks can also go to newsgroups

and to Gopher, Telnet, and FTP sites.).

Press: CTRL+K

 To: Move one word to the left.

Press: CTRL+LEFT ARROW

 To: Switches to left-to-right paragraph direction (the text must contain only

neutral characters).

Press: CTRL+LEFT SHIFT

 To: Print the current Help topic

Press: CTRL+P

 To: Display the Print dialog box.

Press: CTRL+P or CTRL+SHIFT+F12

 To: Move to the next sheet in the workbook.

Press: CTRL+PAGE DOWN

 To: Start a new, blank record.

Press: CTRL+PAGE DOWN

 To: Selects a chart sheet: selects the next sheet in the workbook, until the

chart sheet you want is selected.

Press: CTRL+PAGE DOWN

 To: Move to the previous sheet in the workbook.

Press: CTRL+PAGE UP

 To: Move to the first record.

Press: CTRL+PAGE UP

 To: Selects a chart sheet: selects the previous sheet in the workbook, until

the chart sheet you want is selected.

Press: CTRL+PAGE UP

 To: Move clockwise to the next corner of the selected range.

Press: CTRL+PERIOD

 To: Fill to the right.

Press: CTRL+R

 To: Move one word to the right.

Press: CTRL+RIGHT ARROW

 To: Switches to right-to-left paragraph direction (the text must contain only

neutral characters (neutral characters: Characters that do not have strong

right-to-left or left-to-right language attributes. Numerals are an example of

neutral characters.)).

Press: CTRL+RIGHT SHIFT

 To: Apply the Number format with two decimal places, thousands separator, and

minus sign (–) for negative values.

Press: CTRL+SHIFT+!

 To: Copy the value from the cell above the active cell into the cell or the

Formula Bar.

Press: CTRL+SHIFT+"" (quotation mark)

 To: Apply the Date format with the day, month, and year.

Press: CTRL+SHIFT+#

 To: Apply the Currency format with two decimal places (negative numbers in

parentheses).

Press: CTRL+SHIFT+$

 To: Apply the Percentage format with no decimal places.

Press: CTRL+SHIFT+%

 To: Apply the outline border to the selected cells.

Press: CTRL+SHIFT+&

 To: Unhide any hidden rows within the selection.

Press: CTRL+SHIFT+((opening parenthesis)

 To: Unhides any hidden rows within the selection.

Press: CTRL+SHIFT+((opening parenthesis)

