Microsoft

Excel 2010 Keyboard Shortcuts Function keys

	Description.
Key	Description
F1	Displays the Excel Help task pane.
	CTRL+F1 displays or hides the ribbon
	ALT+F1 creates an embedded 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 adds or edits a cell comment
	CTRL+F2 displays the print preview area on the Print tab in the Backstage view.
F3	Displays the Paste Name dialog box. Available only if there are existing names in the workbook.
	SHIFT+F3 displays the Insert Function dialog box.
F4	Repeats the last command or action, if possible. When a cell reference is selected in a formula, F4 cycles through all the various combinations of absolute and relative references.
	CTRL+F4 closes the selected workbook window.
	ALT+F4 closes Excel.
F5	Displays the Go To dialog box.
	CTRL+F5 restores the window size of the selected workbook window.
F6	Switches between the worksheet, ribbon, task pane, and Zoom controls. In a worksheet that has been split (View menu, Manage This Window, Freeze Panes, Split Window command), F6 includes the split panes when switching between panes and the ribbon area.
	SHIFT+F6 switches between the worksheet, Zoom controls, task pane, and ribbon.
	CTRL+F6 switches to the next workbook window when more than one workbook window is open.
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 ENTER, or ESC to cancel.
F8	Turns extend mode on or off. In extend mode, Extended Selection appears in the status line, and the arrow keys extend the selection.
	SHIFT+8 enables you to add a nonadjacent 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 create, run, edit, or delete a macro.


Excel 2010 Keyboard Shortcuts - Ctrl combination shortcut keys

Key	Description
F9	Calculates all worksheets in all open workbooks.
	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	Turns key tips on or off. (Pressing ALT does the same thing.)
	SHIFT+F10 displays the shortcut menu for a selected item.
	ALT+SHIFT+F10 displays the menu or message for an Error Checking button.
	CTRL+F10 maximizes or restores the selected workbook window.
F11	Creates a chart of the data in the current range in a separate Chart sheet.
	SHIFT+F11 inserts a new worksheet.
	ALT+F11 opens the Microsoft Visual Basic For Applications Editor, in which you can create a macro by using Visual Basic for Applications (VBA).
F12	Displays the Save As dialog box.

