

Excel 2010 Cheat Sheet

Program Layout

File Tab & Backstage View:
Holds the options to start a new workbook, open a saved file, save, print, prepare for distribution, publish the spreadsheet, close the program and show recently viewed documents

Customize the Quick Access Toolbar to hold commands such as Save, Print, undo, Redo, Copy and Paste.

Keyboard Shortcuts

Program Shortcuts	
Ctrl+O	Open
Ctrl+N	Create New
Ctrl+S	Save
Ctrl+P	Print
Ctrl+W	Close
F 7	Spell Check
F 1	Open Help

Editing Shortcuts	
Ctrl+X	Cut
Ctrl+C	Copy
Ctrl+V	Paste
Ctrl+Z	Undo
Ctrl+Y	Redo
Ctrl+F	Find
Ctrl+A	Select All

Navigation Shortcuts	
→←↑↓	Change Cell
Tab	Go Right One Cell
Shift+Tab	Go Left One Cell
Enter	Down One Cell
Shift+Enter	Up One Cell
Ctrl+Home	To Cell A1
Ctrl+End	To Last Data Cell

Formatting Shortcuts	
Ctrl+B	Bold
Ctrl+I	Italics
Ctrl+U	Underline

Program Basics

- Create New Workbook:**
Click File Tab, select New, click Create
- Open a Workbook:**
Click File Tab, select open
- Save a Workbook:**
Click File Tab, select Save
- Save Workbook with a New Name:**
Click File Tab, select Save As, type in the title
- Print Preview:**
Click File Tab, Click Print, view the preview on the right side of the screen
- Print Workbook:**
Click File Tab, choose Print

- Keys to Remember:**
- Backspace:** erases back one space
 - Delete:** erases forward one space
 - Page Up:** moves up one sheet
 - Page Down:** moves down one sheet
 - F5:** Open Go To Dialog Box
 - Home:** moves to the first cell in a row
 - Nm Lock:** controls the 10-key pad

Illustrations Group

Page Setup Group

• Workbook Tips

Add Worksheet:

Click Insert Worksheet tab next to sheet tabs at the bottom of the program screen

Delete Worksheet:

Select the worksheet, click the delete button in the Cells group on the Home tab and select Delete Sheet

Rename Worksheet:

Double-click sheet tab, type in new name and press enter

Add Illustrations to Worksheet:

Click on the Insert tab and look in the Illustrations group

Adjust Margins, Orientation, Size and Breaks:

Click the Page Layout tab on the Ribbon and use the Page Setup group

• Formulas & Functions

Insert Function Button

Always start with an equals sign.

Cell Name Box

Insert Function Button
Function Library

Formula Bar

Formula Auditing

Calculation

To Insert a Formula:

Select the cell, press = and enter the formula

Formulas

	A	B	C	D
1	Addition Formula	Subtraction Formula	Multiplication Formula	Division Formula
2	=A3+A4	=B3-B4	=C3*C4	=D3/D4
3	10	30	50	70
4	20	40	60	80

If multiple operators, Excel will follow the order of operations.

Math Operators for Formulas:

Addition + Multiplication *
Subtraction - Division /

Functions

	A	B	C	D
1	Addition Function	Average Function	Minimum Function	Maximum Function
2	=SUM(A3:A4)	=AVERAGE(B3:B4)	=MIN(C3:C4)	=MAX(D3:D4)
3	10	30	50	70
4	20	40	60	80

To Insert a Function:

Select the cell, click the Insert Function button on the Formula Bar or on the Formulas Tab

Symbols used in Functions:

To indicate a range of cells use a colon :
Always place parentheses around the cells

Charts

To Create a Chart:

Select the cell range containing the data you want to make a chart and click the Insert tab on the Ribbon. Click a chart type in the Charts group and select the chart you want to use from the list.

Use the Chart Tools section of the Ribbon to change the Design, Layout and Format of the chart.

Insert Tab

Pivot Table

Illustrations Group

Sparklines Group

Links Group

Header & Footer Button

Hems to Add

Header & Footer:

Click the Insert tab on the Ribbon and click the Header & Footer button in the Text group

Hyperlinks:

Select the cell, click hyperlink in the Links group, on the Insert tab

Comments:

Select the cell, click the Review tab on the Ribbon, click the New Comment button in the Comments group, type the comment, then click outside the comment text box

Spreadsheet Views-

Normal View- allows worksheet to take up the entire window

Page Layout View- breaks down worksheet page by page

Full Screen View- expands spreadsheet to fit your screen size

Workbook Views

Show/Hide Options

Zoom

Window Options

• Formatting Basics

Format Text:

Use the Font group on the Home tab

Format Values:

Use the Number group on the Home tab

Change Cell Alignment:

Select cell and click the alignment button in the Alignment group on the Home tab

Adjust Column Width:

Drag the right border of the column header

Adjust Row Height:

Drag the bottom border of the row header

Add Cell Borders:

Select the cell, click the Border button list arrow in the Font group on the Home tab and select a border type

Add Cell Shading:

Select the cell, click the Fill Color button list arrow in the Font group on the Home tab and select a color

• Editing Basics

Edit a Cell's Contents:

Select the cell and begin typing

Clear a Cell's Contents:

Select the cell and press Delete

Drag and Drop to Move Cells:

Select the cells, point the mouse over any border of the cells, then drag to the destination

Drag and Drop to Copy Cells:

Select the cells you want, point to any border of the cells and press the Ctrl key while dragging

Editing Shortcuts

Ctrl+X	Cut
Ctrl+C	Copy
Ctrl+V	Paste

Insert a Row or Column:

Right-click the row or column heading to the right of the column or below the row you want to insert, select Insert from the menu

Delete a Row or Column:

Select the row or column heading, right-click and choose Delete from the menu

• Your Notes...