Excel常用的快捷键
Excel常用的快捷键
　　菜单和工具栏操作
　　Alt+F 激活“文件”菜单
　　Alt+E 激活“编辑”菜单
　　Alt+V 激活“视图”菜单
　　Alt+I 激活“插入”菜单
　　Alt+O 激活“格式”菜单
　　Alt+T 激活“工具”菜单
　　Alt+D 激活“数据”菜单
　　Alt+W 激活“窗口”菜单
　　Alt+H 激活“帮助”菜单
　　F10 激活菜单
　　Shfit+F10 激活右键菜单
　　[注]当您使用快捷键激活菜单后，就可以用上下方向键在菜单条中移动，对于子菜单，可用左右方向箭移动。移动到您想要的菜单命令后，按Enter键即可运行该命令。
　　Ctrl+Shift+F 激活工具条上字体下拉列表框
　　Ctrl+Shift+P 激活工具条上字号下拉列表框
　　Ctrl+6(^) 切换是否使一些工具条上的按钮处理于可用状态(即不变灰)
　　Ctrl+7(&) 切换是否显示标准工具条
　　Alt+- 弹出Excel左上角快捷菜单
　　Alt+空格键 弹出Excel左上角快捷菜单
　　选择操作
　　Ctrl+A 全选单元格区域，若无单元格区域或在单元格区域外部按此快捷键，将选择整个工作表中所有的单元格。再次按下该组合键将选择工作表全部单元格。
　　Ctrl+Shift+空格 全选单元格区域，若无单元格区域或在单元格区域外部按此快捷键，将选择整个工作表中所有的单元格。再次按下该组合键将选择工作表全部单元格。
　　F8 扩展所选区域。即若选取一个单元格后，按方向箭会进行连续单元格选择或者点击某单元格后按F8键再点击另一单元格可选择两单元格之间的区域。
　　Shift+F8 可连续选择不相邻的区域。
　　Shift+Ctrl+O 选择工作表中有评论的单元格
　　Shift+左方向箭 向左选择区域
　　Shift+右方向箭 向右选择区域
　　Shift+上方向箭 向上选择区域
　　Shift+下方向箭 向下选择区域
　　Shift+空格 选择单元格所在行
　　移动操作
　　Home 快速移至一行的开始
　　Ctrl+Home 快速移到工作表的开始单元格
　　Ctrl+End 快速移至工作表区域的结尾
　　PageUp 翻至前一页
　　PageDown 翻至下一页
　　上、下、左、右方向箭 分别向上、向下、向左、向右移动选择单元格
　　Tab键 向右移动
　　Shift+Tab键 向左移动
　　Ctrl+左方向箭头 移至左边区域
　　Ctrl+右方向箭头 移至右边区域
　　Ctrl+上方向箭头 移至上方区域
　　Ctrl+下方向箭头 移至下方区域
　　Ctrl+Backspace键 移至活动单元格
　　Alt+PageUp 左移一屏
　　Alt+PageDown 右移一屏
　　编辑操作
　　F2 在单元格中按F2键即可对该单元格进行编辑
　　Shift+F2 在单元格中按Shift+F2键即可对该单元格进行批注编辑
　　F4 重复上一操作，即若上一操作为给某单元格字体加粗则下步在另一单元格中按F4会直接将该单元格字体加粗
　　Ctrl+Y 重复上一操作，即若上一操作为给某单元格字体加粗则下步在另一单元格中按F4会直接将该单元格字体加粗
　　Ctrl+Z 撤销操作
　　Shift+F4 在单元格区域中查找空单元格并在空单元格间移动。若工作表为空，则会弹出“Excel找不到正在搜索的数据”消息框
　　F7 快速调出“拼写检查”对话框并对所选单元格进行拼写检查
　　Ctrl+B 加粗单元格字体
　　Ctrl+C 复制单元格区域内容
　　Ctrl+Insert 复制单元格区域内容
　　Ctrl+X 剪切单元格区域内容
　　Ctrl+V 粘贴单元格内容
　　Ctrl+D 实现下拉填充功能。即在单元格中输入数字后选择包含此单元格的列区域后按Ctrl+D键，则该列区域均填充与第一个单元格相同的数值
　　Ctrl+R 实现向右填充功能。即在单元格中选定一行区域后按Ctrl+R键，则该行区域均填充与第一个单元格相同的数值
　　Ctrl+I 使单元格字体为斜体
　　Ctrl+U 给单元格文本加下划线
　　Ctrl+~(`) 切换是否在单元格中显示公式
　　Ctrl+2(@) 切换单元格区域是否加粗
　　Ctrl+3(#) 切换单元格区域是否为斜体
　　Ctrl+4($) 切换单元格区域是否加下划线
　　Ctrl+5(%) 切换单元格区域是否加删除线
　　Ctrl+9(() 隐藏单元格区域所在行
　　Ctrl+Shift+9(() 取消隐藏行
　　Ctrl+0()) 隐藏单元格区域所在列
　　Ctrl+Shift+0()) 取消隐藏列
　　Ctrl+- 删除单元格所在部分，即弹出“删除”对话框，若选择了整行或整列，则直接删除而不会弹出“删除”对话框。若选择了一整行后按此组合键，则删除该行
　　Ctrl+Shift+~(`) 设置为通用格式
　　Ctrl+Shift+1(!) 设置为数值格式
　　Ctrl+Shift+2(@) 设置为时间格式
　　Ctrl+Shift+3(#) 设置为日期格式
　　Ctrl+Shift+4($) 设置为货币格式
　　Ctrl+Shift+5(%) 设置为百分数格式
　　Ctrl+Shift+6(^) 设置为科学计数格式
　　Ctrl+Shift+7(&) 应用边框
　　Ctrl+Shift+- 取消边框
　　Ctrl+Shift+8(*) 选择已使用的区域
　　Alt+=(+) 自动求和
　　Ctrl+; 插入当前日期
　　Ctrl+Shift+; 插入当前时间
　　Ctrl+Shift+’ 复制上面单元格的值到本单元格中
　　Insert 插入模式
　　Delete 删除
　　快速调出对话框操作
　　F3 调出“粘贴名称”对话框
　　Shift+F3 调出“插入函数”对话框并在单元格中输入“=”号以便插入函数
　　Ctrl+F3 调出“定义名称”对话框并对所选单元格区域定义名称
　　Ctrl+Shift+F3 调出“指定名称”对话框快速为所选单元格区域指定名称
　　F5 调出“定位”对话框
　　Ctrl+G 调出“定位”对话框
　　Shift+F5 调出“查找和替换”对话框
　　Ctrl+F 调出“查找和替换”对话框并定位在“查找”选项卡上
　　Ctrl+H 调出“查找和替换”对话框并定位在“替换”选项卡上
　　Alt+F8 调出“宏”对话框
　　Ctrl+F12 调出“打开”对话框
　　Ctrl+O 调出“打开”对话框
　　Ctrl+Shift+F12 调出“打印”对话框
　　Ctrl+P 调出“打印”对话框
　　Ctrl+K 调出“插入超链接”对话框，为所选区域插入超链接
　　Ctrl+1(!) 调出“单元格格式”对话框
　　然后可以利用以下快捷键对该对话框中”边框”选项卡进行操作：
　　Alt+T 应用或取消上框线
　　Alt+B 应用或取消下框线
　　Alt+L 应用或取消左框线
　　Alt+R 应用或取消右框线
　　Alt+D 应用或取消向下的对角框线
　　Alt+U 应用或取消向上的对角框线
　　Alt+H 应用或取消水平内部框线
　　Alt+V 应用或取消垂直内部框线
　　Ctrl+Shift+=(+) 调出“插入”对话框
　　Alt+’ 调出“样式”对话框
　　对工作表和工作簿及窗口的操作
　　Alt+F1 快速插入图表工作表(以缺省图表类型)
　　F11 快速插入图表工作表(以缺省图表类型)
　　Ctrl+N 创建新工作簿
　　Ctrl+F5 恢复工作表原有的尺寸大小
　　Ctrl+F6 切换到下一个工作簿
　　Shift+Ctrl+F6 切换到前一个工作簿
　　Ctrl+PageUp 切换到下一个工作表
　　Ctrl+PageDown 切换到前一个工作表
　　Alt+F6 切换到VBE编辑器代码模块(当然需要工作簿中有VBE模块)
　　Ctrl+F7 移动工作表窗口
　　Ctrl+F8 重新调整窗口的尺寸
　　F9 对工作簿进行重新计算
　　Shift+F9 对工作表进行重新计算
　　Ctrl+F9 最小化工作簿窗口
　　Ctrl+F10 调整工作簿窗口
　　Shift+F11 插入新工作表
　　Ctrl+F11 插入新的宏工作表
　　Alt+F11 打开VBE编辑器
　　Ctrl+Tab键 切换至下一个窗口
　　Ctrl+Shift+Tab键 切换至前一个窗口
　　保存和退出操作
　　Alt+F2 将工作簿另存即调出“另存为”对话框并将工作簿另存
　　F12 将工作簿另存即调出“另存为”对话框并将工作簿另存
　　Shift+F12 保存工作簿。若为新工作簿，则弹出“另存为”对话框
　　Ctrl+S 保存工作簿。若为新工作簿，则弹出“另存为”对话框
　　Ctrl+F4 关闭当前工作簿，若该工作簿已保存或者是新工作簿则直接关闭;若该工作簿已改变但未保存则弹出是否保存警告框。
　　Alt+F4 关闭工作簿，若该工作簿已保存或者是新工作簿则直接关闭;若该工作簿已改变但未保存则弹出保存警告框。
　　Ctrl+W 关闭工作簿，若该工作簿已保存或者是新工作簿则直接关闭;若该工作簿已改变但未保存则弹出保存警告框。
