

KEYBOARD SHORTCUTS

Legend:

MOVING OBJECT(S)

(Using keyboard)

Move along X/Y axis	* / * / * / *
Move along Z axis	Ctrl + \right / \right

- ×10 Nudge along X/Y axis
- ×10 Nudge along Z axis

Shift	+ +	/	/ 🔻]/ [→

+ Hold corner handle

KEYBOARD + MOUSE SHORTCUTS (Press and hold the keys, then click and drag the mouse)

Duplicate dragged object(s)	+ Drag left mouse button	

Shift + Left mouse button **Select** multiple object(s)

45° rotation	Shift	(Hold while rotating)

Scale in one direction Alt + Hold side handle

Shift Uniform scale + Hold corner handle

Shift + Corner handle Uniform scale in all directions Alt

Alt

Uniform scale in all directions Shift Alt + Top handle

VIEWING DESIGNS

Scale in two directions

(With the help of a mouse or a mouse pad)

Fit selected object(s) into view

Orbit the view	Right mouse button
Orbit the view	Ctrl + Left mouse button
Pan the view	Shift + Right mouse button
Pan the view	Ctrl + Shift + left button
Zoom the view in or out	Mouse scroll wheel
Zoom-in	•
Zoom-out	

OBJECT SETTINGS

Transparency toggle	T
Turn object(s) into Holes	Н
Turn object(s) into Solids	S
Lock or Unlock object(s)	Ctrl + L
Hide object(s)	Ctrl + H
Show all hidden object(s)	Ctrl + Shift + H

TOOLS AND COMMANDS

Copy object(s)	Ctrl + C
Paste object(s)	Ctrl + V
Duplicate object(s) in place.	Ctrl + D
Delete object(s)	Del
Undo action(s)	Ctrl + Z
Redo action(s)	Ctrl + Y
Redo action(s)	Ctrl + Shift + Z
Group object(s)	Ctrl + G
Un-group object(s)	Ctrl + Shift + G
Align object(s)	
Flip/Mirror objects(s)	М
Select all object(s)	Ctrl + A
Place a Ruler	R (shift toggle midpoint/center)
Place a Workplane	W (press shift to flip direction)
Drop object(s) to workplane	D

