

1. **Ctrl + N**: To create a new workbook.
2. **Ctrl + O**: To open a saved workbook.
3. **Ctrl + S**: To save a workbook.
4. **Ctrl + A**: To select all the contents in a workbook.
5. **Ctrl + B**: To turn highlighted cells bold.
6. **Ctrl + C**: To copy cells that are highlighted.
7. **Ctrl + D**: To fill the selected cell with the content of the cell right above.
8. **Ctrl + F**: To search for anything in a workbook.
9. **Ctrl + G**: To jump to a certain area with a single command.
10. **Ctrl + H**: To find and replace cell contents.
11. **Ctrl + I**: To italicise cell contents.
12. **Ctrl + K**: To insert a hyperlink in a cell.
13. **Ctrl + L**: To open the create table dialog box.
14. **Ctrl + P**: To print a workbook.
15. **Ctrl + R**: To fill the selected cell with the content of the cell on the left.
16. **Ctrl + U**: To underline highlighted cells.
17. **Ctrl + V**: To paste anything that was copied.
18. **Ctrl + W**: To close your current workbook.
19. **Ctrl + Z**: To undo the last action.
20. **Ctrl + 1**: To format the cell contents.
21. **Ctrl + 5**: To put a strikethrough in a cell.
22. **Ctrl + 8**: To show the outline symbols.
23. **Ctrl + 9**: To hide a row.
24. **Ctrl + 0**: To hide a column.
25. **Ctrl + Shift + :** To enter the current time in a cell.
26. **Ctrl + ;**: To enter the current date in a cell.
27. **Ctrl + `**: To change the view from displaying cell values to formulas.
28. **Ctrl + ^**: To copy the formula from the cell above.
29. **Ctrl + -**: To delete columns or rows.
30. **Ctrl + Shift + =**: To insert columns and rows.
31. **Ctrl + Shift + ~**: To switch between displaying Excel formulas or their values in cell.
32. **Ctrl + Shift + @**: To apply time formatting.
33. **Ctrl + Shift + !**: To apply comma formatting.
34. **Ctrl + Shift + \$**: To apply currency formatting.
35. **Ctrl + Shift + #**: To apply date formatting.
36. **Ctrl + Shift + %**: To apply percentage formatting.
37. **Ctrl + Shift + &**: To place borders around the selected cells.
38. **Ctrl + Shift + _**: To remove a border.
39. **Ctrl + -**: To delete a selected row or column.
40. **Ctrl + Spacebar**: To select an entire column.
41. **Ctrl + Shift + Spacebar**: To select an entire workbook.
42. **Ctrl + Home**: To redirect to cell A1.
43. **Ctrl + Shift + Tab**: To switch to the previous workbook.
44. **Ctrl + Shift + F**: To open the fonts menu under format cells.
45. **Ctrl + Shift + O**: To select the cells containing comments.
46. **Ctrl + Drag**: To drag and copy a cell or to a duplicate worksheet.
47. **Ctrl + Shift + Drag**: To drag and insert copy.

48. **Ctrl + Up arrow:** To go to the top most cell in a current column.
49. **Ctrl + Down arrow:** To jump to the last cell in a current column.
50. **Ctrl + Right arrow:** To go to the last cell in a selected row.
51. **Ctrl + Left arrow:** To jump back to the first cell in a selected row.
52. **Ctrl + End:** To go to the last cell in a workbook.
53. **Alt + Page down:** To move the screen towards the right.
54. **Alt + Page Up:** To move the screen towards the left.
55. **Ctrl + F2:** To open the print preview window.
56. **Ctrl + F1:** To expand or collapse the ribbon.
57. **Alt:** To open the access keys.
58. **Tab:** Move to the next cell.
59. **Alt + F + T:** To open the options.
60. **Alt + Down arrow:** To activate filters for cells.
61. **F2:** To edit a cell.
62. **F3:** To paste a cell name if the cells have been named.
63. **Shift + F2:** To add or edit a cell comment.
64. **Alt + H + H:** To select a fill colour.
65. **Alt + H + B:** To add a border.
66. **Ctrl + 9:** To hide the selected rows.
67. **Ctrl + 0:** To hide the selected columns.
68. **Esc:** To cancel an entry.
69. **Enter:** To complete the entry in a cell and move to the next one.
70. **Shift + Right arrow:** To extend the cell selection to the right.
71. **Shift + Left arrow:** To extend the cell selection to the left.
72. **Shift + Space:** To select the entire row.
73. **Page up/ down:** To move the screen up or down.
74. **Alt + H:** To go to the Home tab in Ribbon.
75. **Alt + N:** To go to the Insert tab in Ribbon.
76. **Alt + P:** To go to the Page Layout tab in Ribbon.
77. **Alt + M:** To go to the Formulas tab in Ribbon.
78. **Alt + A:** To go to the Data tab in Ribbon.
79. **Alt + R:** To go to the Review tab in Ribbon.
80. **Alt + W:** To go to the View tab in Ribbon.
81. **Alt + Y:** To open the Help tab in Ribbon.
82. **Alt + Q:** To quickly jump to search.
83. **Alt + Enter:** To start a new line in a current cell.
84. **Shift + F3:** To open the Insert function dialog box.
85. **F9:** To calculate workbooks.
86. **Shift + F9:** To calculate an active workbook.
87. **Ctrl + Alt + F9:** To force calculate all workbooks.
88. **Ctrl + F3:** To open the name manager.
89. **Ctrl + Shift + F3:** To create names from values in rows and columns.
90. **Ctrl + Alt + +:** To zoom in inside a workbook.
91. **Ctrl + Alt -:** To zoom out inside a workbook.
92. **Alt + 1:** To turn on Autosave.
93. **Alt + 2:** To save a workbook.
94. **Alt + F + E:** To export your workbook.

- 95. **Alt + F + Z**: To share your workbook.
- 96. **Alt + F + C**: To close and save your workbook.
- 97. **Alt or F11**: To turn key tips on or off.
- 98. **Alt + Y + W**: To know what's new in Microsoft Excel.
- 99. **F1**: To open Microsoft Excel help.
- 100. **Ctrl + F4**: To close Microsoft Excel.