用于Excel表格的快捷键
预览和打印 
	若要
	按

	显示“打印”对话框。
	Ctrl+P 或 Ctrl+Shift+F12


在打印预览中使用下列按键（若要定位到打印预览，请按 Alt+F，再按 V）： 

	若要
	按

	放大显示时，在页面中移动。
	箭头键

	缩小显示时，每次滚动一页。
	Page Up 或 Page Down

	缩小显示时，滚动到第一页。
	Ctrl+向上键或 Ctrl+向左键

	缩小显示时，滚动到最后一页。
	Ctrl+向下键或 Ctrl+向右键


处理工作表 

	若要
	按

	插入新工作表。
	Shift+F11 或 Alt+Shift+F1

	移动到工作簿中的下一张工作表。
	Ctrl+Page Down

	移动到工作簿中的上一张工作表。
	Ctrl+Page Up

	选择当前工作表和下一张工作表。若要取消选择多张工作表，请按 Ctrl+Page Down，或者，若要选择其他工作表，请按 Ctrl+Page Up。
	Shift+Ctrl+Page Down

	选择当前工作表和上一张工作表。
	Shift+Ctrl+Page Up

	对当前工作表重命名（“格式”菜单的“工作表”子菜单上的“重命名”命令）。
	Alt+O H R

	移动或复制当前工作表（“编辑”菜单上的“移动或复制工作表”命令）。
	Alt+E M

	删除当前工作表（“编辑”菜单上的“删除工作表”命令）。
	Alt+E L


在工作表内移动和滚动 

	若要
	按

	向上、下、左或右移动一个单元格。
	箭头键

	向右移动一个单元格。
	Tab

	向左移动一个单元格。
	Shift+Tab

	移动到当前数据区域的边缘。
	Ctrl+箭头键

	移动到行首。
	Home

	移动到工作表的开头。
	Ctrl+Home

	移动到工作表的最后一个单元格，该单元格位于数据所占用的最右列的最下行中。
	Ctrl+End

	向下移动一屏。
	Page Down

	向上移动一屏。
	Page Up

	向右移动一屏。
	Alt+Page Down

	向左移动一屏。
	Alt+Page Up

	切换到已拆分（“窗口”菜单上的“拆分”命令）的工作表中的下一个窗格。
	F6

	切换到已拆分的工作表中的上一个窗格。
	Shift+F6

	滚动以显示活动单元格。
	Ctrl+Backspace

	显示“定位”对话框。
	F5

	显示“查找”对话框。
	Shift+F5

	重复上一次“查找”操作（等同于“查找下一个”）。
	Shift+F4

	在受保护的工作表上的非锁定单元格之间移动。
	Tab


在选定区域内移动 

	若要
	按

	在选定区域内从上往下移动。
	Enter

	在选定区域内从下往上移动。
	Shift+Enter

	在选定区域中从左向右移动。如果选择单列中的单元格，则向下移动。
	Tab

	在选定区域中从右向左移动。如果选择单列中的单元格，则向上移动。
	Shift+Tab

	按顺时针方向移动到选定区域的下一个角。
	Ctrl+句号

	在不相邻的选定区域中，向右切换到下一个选定区域。
	Ctrl+Alt+向右键

	向左切换到下一个不相邻的选定区域。
	Ctrl+Alt+向左键


注释可更改按 Enter 或 Shift+Enter 之后的移动方向：按 Alt+T，再按 O（“工具”菜单上的“选项”命令），接着按 Ctrl+Tab 直到选中“编辑”选项卡，然后更改“按 Enter 键后移动”设置。

以“结束”模式移动或滚动
选中“结束”模式后，状态栏中将出现“结束”。 

	若要
	按

	打开或关闭“结束”模式。
	End

	在一行或一列内以数据块为单位移动。
	End+箭头键

	移动到工作表的最后一个单元格，该单元格位于数据所占用的最右列的最下一行中。
	End+Home

	移动到当前行中最右边的非空单元格。如果已打开“Lotus 1-2-3 常用键”（“工具”菜单上“选项”命令中的“1-2-3 的帮助”选项卡），则此快捷键序列不起作用。
	End+Enter


在 Scroll Lock 打开的状态下移动和滚动
在 Scroll Lock 关闭的状态下使用滚动键（如 Page Up 和 Page Down）时，单元格选定区域会随之发生移动。若要在滚动时不改变选定的单元格，请先打开 Scroll Lock。 

	若要
	按

	打开或关闭 Scroll Lock。
	Scroll Lock

	移动到窗口左上角的单元格
	Home

	移动到窗口右下角的单元格。
	End

	向上或向下滚动一行。
	向上键或向下键

	向左或向右滚动一列。
	向左键或向右键


