
Word常用快捷键大全
WWW.PC841.COM 电脑百事网收集整理
快捷键


作用

Ctrl+Shift+Spacebar

创建不间断空格

Ctrl+ -(连字符)


创建不间断连字符

Ctrl+B


使字符变为粗体

Ctrl+I


使字符变为斜体

Ctrl+U


为字符添加下划线

Ctrl+Shift+


缩小字号

Ctrl+Shift+>


增大字号

Ctrl+Q


删除段落格式

Ctrl+Spacebar


删除字符格式

Ctrl+C


复制所选文本或对象

Ctrl+X


剪切所选文本或对象

Ctrl+V


粘贴文本或对象

Ctrl+Z


撤消上一操作

Ctrl+Y


重复上一操作

快捷键大全

1.用于设置字符格式和段落格式的快捷键

快捷键


作用

Ctrl+Shift+F


改变字体

Ctrl+Shift+P


改变字号

Ctrl+Shift+>


增大字号

Ctrl+Shift+<


减小字号

Ctrl+]


逐磅增大字号

Ctrl+[


逐磅减小字号

Ctrl+D


改变字符格式（"格式"菜单中的"字体"命令）

Shift+F3


切换字母大小写

Ctrl+Shift+A


将所选字母设为大写

Ctrl+B


应用加粗格式

Ctrl+U


应用下划线格式

Ctrl+Shift+W


只给字、词加下划线，不给空格加下划线

Ctrl+Shift+H


应用隐藏文字格式

Ctrl+I


应用倾斜格式

Ctrl+Shift+K


将字母变为小型大写字母

Ctrl+=（等号）


应用下标格式（自动间距）

Ctrl+Shift++（加号）

应用上标格式（自动间距）

Ctrl+Shift+Z


取消人工设置的字符格式

Ctrl+Shift+Q


将所选部分设为Symbol字体

Ctrl+Shift+*（星号）

显示非打印字符

Shift+F1（单击）


需查看文字格式了解其格式的文字

Ctrl+Shift+C


复制格式

Ctrl+Shift+V


粘贴格式

Ctrl+1


单倍行距

Ctrl+2


双倍行距

Ctrl+5


1.5 倍行距

Ctrl+0


在段前添加一行间距

Ctrl+E


段落居中

Ctrl+J


两端对齐

Ctrl+L


左对齐

Ctrl+R


右对齐

Ctrl+Shift+D


分散对齐

Ctrl+M


左侧段落缩进

Ctrl+Shift+M


取消左侧段落缩进

Ctrl+T


创建悬挂缩进

Ctrl+Shift+T


减小悬挂缩进量

Ctrl+Q


取消段落格式

Ctrl+Shift+S


应用样式

Alt+Ctrl+K


启动"自动套用格式"

Ctrl+Shift+N


应用"正文"样式

Alt+Ctrl+1


应用"标题1"样式

Alt+Ctrl+2


应用"标题2"样式

Alt+Ctrl+3


应用"标题3"样式

Ctrl+Shift+L


应用"列表"样式

2.用于编辑和移动文字及图形的快捷键

◆删除文字和图形

快捷键


作用

Backspace


删除左侧的一个字符

Ctrl+Backspace


删除左侧的一个单词

Delete


删除右侧的一个字符

Ctrl+Delete


删除右侧的一个单词

Ctrl+X


将所选文字剪切到"剪贴板"

Ctrl+Z


撤消上一步操作

Ctrl+F3


剪切至"图文场"

◆复制和移动文字及图形

快捷键


作用

Ctrl+C


复制文字或图形

F2（然后移动插入

移动选取的文字或图形点并按Enter键）

Alt+F3


创建"自动图文集"词条

Ctrl+V


粘贴"剪贴板"的内容

Ctrl+Shift+F3


粘贴"图文场"的内容

Alt+Shift+R


复制文档中上一节所使用的页眉或页脚

◆插入特殊字符

快捷键


插入

Ctrl+F9


域

Shift+Enter


换行符

Ctrl+Enter


分页符

Ctrl+Shift+Enter


列分隔符

Ctrl+ -


可选连字符

Ctrl+Shift+ -


不间断连字符

Ctrl+Shift+空格


不间断空格

Alt+Ctrl+C


版权符号

Alt+Ctrl+R


注册商标符号

Alt+Ctrl+T


商标符号

Alt+Ctrl+.（句点）

省略号

◆选定文字和图形

选定文本的方法是：按住 Shift 键并按能够移动插入点的键。

快捷键


将选定范围扩展至

Shift+→


右侧的一个字符

Shift+←


左侧的一个字符

Ctrl+Shift+→


单词结尾

Ctrl+Shift+←


单词开始

Shift+End


行尾

Shift+Home　


行首

Shift+↓


下一行

Shift+↑


上一行

Ctrl+Shift+↓


段尾

Ctrl+Shift+↑


段首

Shift+Page Down


下一屏

Shift+Page Up


上一屏

Ctrl+Shift+Home


文档开始处

Ctrl+Shift+End


文档结尾处

Alt+Ctrl+Shift+Page Down
窗口结尾

Ctrl+A


包含整篇文档

Ctrl+Shift+F8+↑或↓

纵向文本块(按 Esc 键取消选定模式)

F8+箭头键


文档中的某个具体位置(按Esc键取消选定模式)

◆选定表格中的文字和图形

快捷键


作用

Tab键


选定下一单元格的内容

Shift+Tab


选定上一单元格的内容

按住Shift键并重复

按某箭头键将所选内容扩展到相邻单元格

Ctrl+Shift+F8然后按箭头键
 扩展所选内容（或块）

Shift+F8


缩小所选内容

Alt+数字键盘上的5

选定整张表格

（Num Lock键需处于关闭状态）

◆移动插入点

快捷键


作用

←


左移一个字符

→


右移一个字符

Ctrl+←


左移一个单词

Ctrl+→


右移一个单词

Ctrl+↑


上移一段

Ctrl+↓


下移一段

Shift+Tab


左移一个单元格（在表格中）

Tab


右移一个单元格（在表格中）

↑


上移一行

↓


下移一行

End


移至行尾

Home


移至行首

Alt+Ctrl+Page Up


移至窗口顶端

Alt+Ctrl+Page Down

移至窗口结尾

Page Up


上移一屏（滚动）

Page Down


下移一屏（滚动）

Ctrl+Page Down


移至下页顶端

Ctrl+Page Up


移至上页顶端

Ctrl+End


移至文档结尾 

Ctrl+Home


移至文档开头

Shift+F5


移至前一处修订；对于刚打开的文档，移至上一次关闭文档时插入点所在位置

◆在表格中移动

快捷键光标移至

Tab


一行中的下一个单元格

Shift+Tab


一行中的上一个单元格

Alt+Home


一行中的第一个单元格

Alt+End


一行中的最后一个单元格

Alt+Page Up


一列中的第一个单元格

Alt+Page Down


一列中的最后一个单元格

↑


上一行 

↓


下一行

◆在表格中插入段落和制表符

快捷键


在单元格中插入

Enter


新段落

Ctrl+Tab


制表符

3.用于处理文档的快捷键

◆创建、查看和保存文档

快捷键


作用

Ctrl+N


创建与当前或最近使用过的文档类型相同的新文档

Ctrl+O


打开文档

Ctrl+W


关闭文档

Alt+Ctrl+S


拆分文档窗口

Alt+Shift+C


撤消拆分文档窗口

Ctrl+S


保存文档

◆查找、替换和浏览文本 

Ctrl+F


查找文字、格式和特殊项

Alt+Ctrl+Y


在关闭"查找和替换"窗口之后重复查找

Ctrl+H


替换文字、特殊格式和特殊项

Ctrl+G


定位至页、书签、脚注、表格、注释、图形或其它位置

Alt+Ctrl+Z


返回至页、书签、脚注、表格、批注、图形或其他位置

Alt+Ctrl+Home


浏览文档

◆撤消和恢复操作

Esc


取消操作

Ctrl+Z


撤消操作

Ctrl+Y


恢复或重复操作

◆切换至其他视图

Alt+Ctrl+P


切换到页面视图 

Alt+Ctrl+O


切换到大纲视图

Alt+Ctrl+N


切换到普通视图

Ctrl+\\


在主控文档和子文档之间移动

◆用于审阅文档的快捷键

快捷键


作用

Alt+Ctrl+M


插入批注

Ctrl+Shift+E


打开或关闭标记修订功能

Home


定位至批注开始

End


定位至批注结尾

Ctrl+Home


定位至一组批注的起始处

Ctrl+End


定位至一组批注的结尾处

4.用于处理引用、脚注和尾注的快捷键

快捷键


作用 

Alt+Shift+O


标记目录项

Alt+Shift+I


标记引文目录项

Alt+Shift+X


标记索引项

Alt+Ctrl+F


插入脚注

Alt+Ctrl+E


插入尾注

5.用于处理域的快捷键

快捷键


作用

Alt+Shift+D


插入Date域

Alt+Ctrl+L


插入Listnum域

Alt+Shift+P


插入Page域

Alt+Shift+T


插入Time域

Ctrl+F9


插入空域

Ctrl+Shift+F7


更新Word源文档中的链接信息

F9


更新所选域

Ctrl+Shift+F9


解除域的链接

Shift+F9


在域代码和其结果之间进行切换

Alt+F9


在所有的域代码及其结果间进行切换

Alt+Shift+F9


从显示域结果的域中运行Gotobutton 或 Macrobutton

F11


定位至下一域

Shift+F11


定位至前一域

Ctrl+F11


锁定域

Ctrl+Shift+F11


解除对域的锁定

6.用于处理文档大纲的快捷键

Alt+Shift+←


提升段落级别

Alt+Shift+→


降低段落级别

Ctrl+Shift+N


降级为正文

Alt+Shift+↑


上移所选段落

Alt+Shift+↓


下移所选段落

Alt+Shift+ +


扩展标题下的文本

Alt+Shift+ -


折叠标题下的文本

Alt+Shift+A


扩展或折叠所有文本或标题

数字键盘上的斜杠（/）
隐藏或显示字符格式

Alt+Shift+L


只显示首行正文或显示全部正文

Alt+Shift+1


显示所有具有"标题1"样式的标题

Alt+Shift+n


显示从"标题1"到"标题n"的

（指标题级别）


所有标题

7.用于进行邮件合并的快捷键

要使用这些按键组合，需要先建立邮件合并的主文档。

快捷键


作用 

Alt+Shift+K


预览邮件合并

Alt+Shift+N


合并文档

Alt+Shift+M


打印已合并的文档

Alt+Shift+E


编辑邮件合并数据文档

Alt+Shift+F


插入合并域

8.用于处理 Web 页的快捷键

快捷键


作用

Ctrl+K


插入超级链接

Alt+←


返回一页

Alt+→


前进一页

F9


刷新

9.用于打印和预览文档的按键

Ctrl+P


打印文档

Alt+Ctrl+I


切换至或退出打印预览箭头键在放大的预览页上移动

Page Up或Page Down

在缩小显示比例时逐页翻阅预览页

Ctrl+Home


在缩小显示比例时移至第一张预览页

Ctrl+End


在缩小显示比例时移至最后一张预览页

10.用于Office助手的快捷键

如果要完成下面大多数操作，Office 助手必须打开并且可见。

快捷键


作用

F1


获得Office助手（助手处于显示状态）的帮助

Alt+F6


激活Office助手气球

Alt+数字键


从助手显示的列表中选择帮助主题（Alt+1代表第一个主题以此类推） 

Alt+↓


查看更多的帮助主题 

Alt+↑


查看前面的帮助主题

Esc


关闭助手消息或提示

11.用于帮助的快捷键

◆在帮助窗口中工作

快捷键


作用

Alt+O


显示"选项"菜单以访问帮助工具栏上的命令

Alt+空格键


显示程序"控制"菜单

Alt+F4


关闭活动的帮助窗口

◆在定位窗格中移动

快捷键


作用

Ctrl+Tab


切换到下一选项卡

Ctrl+Shift+Tab


切换到前一选项卡

Alt+C


切换到"目录"选项卡

Alt+I


切换到"索引"选项卡

Enter


打开或关闭所选书籍，或打开所选帮助主题

↓


选择下一书籍或帮助主题

↑


选择前一书籍或帮助主题

◆在主题窗格中移动

快捷键


作用

Alt+←


返回查看过的帮助主题

Alt+→


前往查看过的帮助主题

Tab


转到第一个或下一超级链接

Shift+Tab


转到最后或前一超级链接

Enter


激活所选超级链接

Esc


关闭弹出的窗口

↑


向帮助主题的开始处滚动 

↓


向帮助主题的结尾处滚动

Page Up


以更大的增量向帮助主题的开始处滚动

Page Down


以更大的增量向帮助主题的结尾处滚动

Home


移动到帮助主题的开始

End


移动到帮助主题的结尾

Ctrl+P


打印当前帮助主题

Ctrl+A


选定整个帮助主题

Ctrl+C


将选定内容复制到"剪贴板"

12.用于菜单的快捷键

快捷键


作用

Shift+F10


显示

F10


激活菜单栏 

Alt+Spacebar


显示程序标题栏上的程序图标菜单

↓/↑（如菜单


选择菜单或子菜单中的下一个

或子菜单已显示）

或前一个命令

←/→


选择左边或者右边的菜单，或者在显示子菜单时，在主菜单和子菜单之间切换

Home或End


选择菜单或子菜单中第一个或者最后一个命令

Alt


同时关闭显示的菜单和子菜单

Esc


关闭显示的菜单。若显示子菜单时，只关闭子菜单

Alt+Ctrl+ =


将工具栏按钮添至菜单。当键入此快捷键然后单击工具栏按钮

时，Microsoft Word会将按钮添至适当的菜单。例如，单击"格式"工具栏上的"项目符号"按钮可以将"项目符号"命令添至"格式"菜单。

Alt+Ctrl+ -


从菜单中删除命令。当键入此快捷键（数字键盘上然后选择菜单命令时，该命令将被删的减号键）除。如果改变了主意，可以按Esc取消此快捷命令，要恢复已修改了的菜单可以通过在"工具/自定义"重新设置菜单。

Alt+Ctrl++


为菜单命令自定义快捷键。当您键（数字小键盘入此快捷键并选择了菜单命令时，将上的加号键）会出现"自定义键盘"对话框，你可以在其中添加更改或删除快捷键。

13.用于窗口和对话框的快捷键

◆在文档和程序窗口中移动

快捷键


作用

Alt+Tab


切换至下一个程序或Microsoft Word文档窗口

Alt+Shift+Tab


切换至上一个程序或Microsoft Word文档窗口

Ctrl+Esc


显示Microsoft Windows"开始"菜单

Ctrl+W


关闭活动文档窗口

Ctrl+F5


将已最大化的活动文档窗口还原

Ctrl+F6


切换至下一个Word文档窗口

Ctrl+Shift+F6


切换至上一个Word文档窗口

Ctrl+F7，按箭头键在文档窗口不处于最大化状态时，并按下Enter执行"移动"命令（单击标题栏中的文档图标可显示此命令）

Ctrl+F8，按箭头键在文档窗口不处于最大化状态时，并按下Enter执行"大小"命令（单击标题栏中的文档图标可显示此命令）

Ctrl+F10


最大化文档窗口

◆在对话框中移动

快捷键


作用

Ctrl+Tab


切换至对话框中的下一张选项卡

Ctrl+Shift+Tab


切换至对话框中的上一张选项卡

Tab


移至下一选项或选项组

Shift+Tab


移至上一选项或选项组,箭头在所选列表中的选项间移动，或者在一组选项的选项间移动

Spacebar


执行所选按钮的指定操作；选中或清除复选框,字母在所选列表中，移动到以键入字母开始的下一选项

Alt+字母


选择选项，或者选中或清除包含该字母（带有下划线）的选项名称旁的复选框

Alt+↓（选中列表时）

打开所选列表

Esc（选中列表时）

关闭所选列表

Enter


执行对话框中默认按钮的指定操作

Esc


取消命令并关闭对话框

14.用于"打开"和"另存为"对话框的快捷键

快捷键


作用

Ctrl+F12


显示"打开"对话框

F12


显示"另存为"对话框

Alt+1


转到上一文件夹（"向上一级"按钮）

Alt+3


关闭对话框，并打开（"搜索Web"按钮）

Alt+4


删除所选文件夹或文件（"删除"按钮）

Alt+5


在打开的文件夹中创建新子文件夹（"新建文件夹"按钮）

Alt+6


在"列表"、"详细资料"、"属性"和 "预览"视图之间切换（单击"视图"按钮旁边的箭头）

Alt+7


显示"工具"菜单（"工具"按钮）

F5


刷新"打开"或"另存为"对话框（"文件"菜单）中可见的文件

15.用于发送电子邮件的快捷键 

在激活电子邮件标题后，可使用下列快捷键（按下 Shift+Tab可激活电子邮件标题）。

Alt+S


发送当前文档或邮件

Ctrl+Shift+B


打开通讯录

Alt+K


检查"收件人"、"抄送"和"密件抄送"行中与通讯录不一致的名称

Alt+.（句号）


在"收件人"域中打开通讯录

Alt+C


在"抄送"域中打开通讯录

Alt+B


在"密件抄送"域中打开通讯录

Alt+J


转到"主题"域

Alt+P


打开Microsoft Outlook"邮件选项"对话框（在邮件中，单击"视图"菜单中的"选项"命令可显示此对话框）。

Ctrl+Shift+G


创建邮件标志

Shift+Tab


选择电子邮件标题的前一个域或按钮

Tab


选择电子邮件标题中的下一个框或选择邮件或文档的正文（当电子邮件标题中的最后一个框处于活动状态时）


