	1. Manage Drawings

	Ctrl+n
	New Drawing

	Ctrl+s
	Save drawing

	Ctrl+o
	Open drawing

	Ctrl+p
	Plot dialog box

	Ctrl+Tab/Ctrl+Shift+Tab
	Switch to next / switch to previous drawing

	Ctrl+Page Up/Page Down
	Switch to next tab / switch to previous tab in current drawing

	Ctrl+q
	Exit

	Ctrl+a
	Select all objects

	 2. Toggle Drawing Modes

	F3
	Toggles object snap mode

	F7
	Toggle grid mode

	F8
	Toggle ortho mode

	F9
	Toggle snap mode

	F10
	Toggle polar mode

	F11
	Toggle object snap tracking

	F12
	Toggle dynamic input mode

	3. Manage Screen

	Ctrl+0 (zero)
	Clean Screen

	Ctrl+1
	Property Palette

	Ctrl+2
	Design Center Palette

	Ctrl+3
	Tool Palette

	Ctrl+4
	Sheet Set Palette

	Ctrl+6
	DBConnect Manager

	Ctrl+7
	Markup Set Manager Palette

	Ctrl+8
	Quick Calc

	Ctrl+9
	Command Line

	[image: image1]4. Manage Workflow

	Ctrl+c
	Copy object

	Ctrl+x
	Cut object

	Ctrl+v
	Paste object

	Ctrl+Shift+c
	Copy to clipboard with base point

	Ctrl+Shift+v
	Paste data as block

	Ctrl+z
	Undo last action

	Ctrl+y
	Redo last action

	Ctrl+[
	Cancel current command (or ctrl+\)

	[image: image2]5. Toggle General Features

	Ctrl+d
	Toggle coordinate display

	Ctrl+g
	Toggle Grid

	Ctrl+e
	Cycle isometric planes

	Ctrl+f
	Toggle running object snaps

	Ctrl+h
	Toggle Pick Style

	Ctrl+Shift+h
	Toggle Hide pallets

	Ctrl+i
	Toggle Coords

	Ctrl+Shift+i
	Toggle Infer Constraints

	[image: image3]6. Command Shortcuts

	[image: image4]3D Command Shortcuts

	3A
	3DARRAY / Creates a 3D matrix of objects in a rectangular or polar arrangement.

	3D0
	3DORBIT/ Rotates the view in 3D space, but constrained to horizontal and vertical orbit only.

	3DW
	3DWALK/ Changes the 3D view in a drawing interactively to create the appearance of walking through the model.

	3F
	3DFACE/ Creates a three-sided or four-sided surface in 3D space.

	3M
	3DMOVE/ In a 3D view, displays the 3D Move gizmo to aid in moving 3D objects a specified distance in a specified direction.

	3P
	3DPOLY/ Creates a 3D polyline.

	3R
	3DROTATE/ In a 3D view, displays the 3D Rotate gizmo to aid in revolving 3D objects around a base point.

	3S
	3DSCALE/ In a 3D view, displays the 3D Scale gizmo to aid in resizing 3D objects.

	[image: image5]A Command Shortcuts

	A
	ARC / Creates an arc.

	ADC
	ADCENTER / Manages and inserts content such as blocks, xrefs, and hatch patterns.

	AA
	AREA / Calculates the area and perimeter of objects or of defined areas.

	AL
	ALIGN / Aligns objects with other objects in 2D and 3D

	AP
	APPLOAD / Load Application

	AR
	ARRAY / Creates multiple copies of objects in a pattern.

	ARR
	ACTRECORD / Starts the Action Recorder.

	ARM
	ACTUSERMESSAGE / Inserts a user message into an action macro.

	ARU
	ACTUSERINPUT / Pauses for user input in an action macro.

	ARS
	ACTSTOP / Stops the Action Recorder and provides the option of saving the recorded actions to an action macro file.

	ATI
	ATTIPEDIT / Changes the textual content of an attribute within a block.

	ATT
	ATTDEF / Redefines a block and updates associated attributes.

	ATE
	ATTEDIT / Changes attribute information in a block.

	[image: image6]B Command Shortcuts

	B
	BLOCK / Creates a block definition from selected objects.

	BC
	BCLOSE / Closes the Block Editor.

	BE
	BEDIT / Opens the block definition in the Block Editor.

	BH
	HATCH / Fills an enclosed area or selected objects with a hatch pattern, solid fill, or gradient fill.

	BO
	BOUNDARY / Creates a region or a polyline from an enclosed area.

	BR
	BREAK / Breaks the selected object between two points.

	BS
	BSAVE / Saves the current block definition.

	BVS
	BVSTATE / Creates, sets, or deletes a visibility state in a dynamic block.

	[image: image7]C Command Shortcuts

	C
	CIRCLE / Creates a circle.

	CAM
	CAMERA / Sets a camera and target location to create and save a 3D perspective view of objects.

	CBAR
	CONSTRAINTBAR / A toolbar-like UI element that displays the available geometric constraints on an object.

	CH
	PROPERTIES / Controls properties of existing objects.

	CHA
	CHAMFER / Bevels the edges of objects.

	CHK
	CHECKSTANDARDS / Checks the current drawing for standards violations.

	CLI
	COMMANDLINE / Displays the Command Line window.

	COL
	COLOR / Sets the color for new objects.

	CO
	COPY / Copies objects a specified distance in a specified direction.

	CT
	CTABLESTYLE / Sets the name of the current table style

	CUBE
	NAVVCUBE / Controls the visibility and display properties of the ViewCube tool.

	CYL
	CYLINDER / Creates a 3D solid cylinder.

	[image: image8]D Command Shortcuts

	D
	DIMSTYLE / Creates and modifies dimension styles.

	DAN
	DIMANGULAR / Creates an angular dimension.

	DAR
	DIMARC / Creates an arc length dimension.

	JOG
	DIMJOGGED / Creates jogged dimensions for circles and arcs.

	DBA
	DIMBASELINE / Creates a linear, angular, or ordinate dimension from the baseline of the previous or selected dimension.

	DBC
	DBCONNECT / Provides an interface to external database tables.

	DCE
	DIMCENTER / Creates the center mark or the centerlines of circles and arcs.

	DCO
	DIMCONTINUE / Creates a dimension that starts from an extension line of a previously created dimension.

	DCON
	DIMCONSTRAINT / Applies dimensional constraints to selected objects or points on objects.

	DDA
	DIMDISASSOCIATE / Removes associativity from selected dimensions.

	DDI
	DIMDIAMETER / Creates a diameter dimension for a circle or an arc.

	DED
	DIMEDIT / Edits dimension text and extension lines.

	DI
	DIST / Measures the distance and angle between two points.

	DIV
	DIVIDE / Creates evenly spaced point objects or blocks along the length or perimeter of an object.

	DJL
	DIMJOGLINE / Adds or removes a jog line on a linear or aligned dimension.

	DJO
	DIMJOGGED / Creates jogged dimensions for circles and arcs.

	DL
	DATALINK / The Data Link dialog box is displayed.

	DLU
	DATALINKUPDATE / Updates data to or from an established external data link.

	DO
	DONUT / Creates a filled circle or a wide ring.

	DOR
	DIMORDINATE / Creates ordinate dimensions.

	DOV
	DIMOVERRIDE / Controls overrides of system variables used in selected dimensions.

	DR
	DRAWORDER / Changes the draw order of images and other objects.

	DRA
	DIMRADIUS / Creates a radius dimension for a circle or an arc.

	DRE
	DIMREASSOCIATE / Associates or re-associates selected dimensions to objects or points on objects.

	DRM
	DRAWINGRECOVERY / Displays a list of drawing files that can be recovered after a program or system failure.

	DS
	DSETTINGS / Sets grid and snap, polar and object snap tracking, object snap modes, Dynamic Input, and Quick Properties.

	DT
	TEXT / Creates a single-line text object.

	DV
	DVIEW / Defines parallel projection or perspective views by using a camera and target.

	DX
	DATAEXTRACTION / Extracts drawing data and merges data from an external source to a data extraction table or external file

	[image: image9]E-G Command Shortcuts

	E
	ERASE / Removes objects from a drawing.

	ED
	DDEDIT / Edits single-line text, dimension text, attribute definitions, and feature control frames.

	EL
	ELLIPSE / Creates an ellipse or an elliptical arc.

	ER
	EXTERNALREFERENCES / Opens the External References palette.

	EX
	EXTEND / Extends objects to meet the edges of other objects.

	EXIT
	QUIT / Exits the program.

	EXP
	EXPORT / Saves the objects in a drawing to a different file format.

	EXT
	EXTRUDE / Extends the dimensions of a 2D object or 3D face into 3D space.

	F
	FILLET / Rounds and fillets the edges of objects.

	FI
	FILTER / Creates a list of requirements that an object must meet to be included in a selection set.

	FSHOT
	FLATSHOT / Creates a 2D representation of all 3D objects based on the current view.

	G
	GROUP / Creates and manages saved sets of objects called groups.

	GCON
	GEOCONSTRAINT / Applies or persists geometric relationships between objects or points on objects.

	GD
	GRADIENT / Fills an enclosed area or selected objects with a gradient fill.

	GEO
	GEOGRAPHICLOCATION / Specifies the geographic location information for a drawing file.

	[image: image10]H-L Command Shortcuts

	H
	HATCH / Fills an enclosed area or selected objects with a hatch pattern, solid fill, or gradient fill.

	HE
	HATCHEDIT / Modifies an existing hatch or fill.

	HI
	HIDE / Regenerates a 3D wireframe model with hidden lines suppressed.

	I
	INSERT / Inserts a block or drawing into the current drawing.

	IAD
	IMAGEADJUST / Controls the image display of the brightness, contrast, and fade values of images.

	IAT
	IMAGEATTACH / Inserts a reference to an image file.

	ICL
	IMAGECLIP / Crops the display of a selected image to a specified boundary.

	IM
	IMAGE / Displays the External References palette.

	IMP
	IMPORT / Imports files of different formats into the current drawing.

	IN
	INTERSECT / Creates a 3D solid, surface, or 2D region from overlapping solids, surfaces, or regions.

	INF
	INTERFERE / Creates a temporary 3D solid from the interferences between two sets of selected 3D solids.

	IO
	INSERTOBJ / Inserts a linked or embedded object.

	J
	JOIN / Joins similar objects to form a single, unbroken object.

	L
	LINE / Creates straight line segments.

	LA
	LAYER / Manages layers and layer properties.

	LAS
	LAYERSTATE / Saves, restores, and manages named layer states.

	LE
	QLEADER / Creates a leader and leader annotation.

	LEN
	LENGTHEN / Changes the length of objects and the included angle of arcs.

	LESS
	MESHSMOOTHLESS / Decreases the level of smoothness for mesh objects by one level.

	LI
	LIST / Displays property data for selected objects.

	LO
	LAYOUT / Creates and modifies drawing layout tabs.

	LT
	LINETYPE / Loads, sets, and modifies linetypes.

	LTS
	LTSCALE / Changes the scale factor of linetypes for all objects in a drawing.

	LW
	LWEIGHT / Sets the current lineweight, lineweight display options, and lineweight units.

	[image: image11]M-O Command Shortcuts

	M
	MOVE / Moves objects a specified distance in a specified direction.

	MA
	MATCHPROP / Applies the properties of a selected object to other objects.

	MAT
	MATERIALS / Shows or hides the Materials window.

	ME
	MEASURE / Creates point objects or blocks at measured intervals along the length or perimeter of an object.

	MEA
	MEASUREREGION / Measures the distance, radius, angle, area, and volume of selected objects or sequence of points.

	MI
	MIRROR / Creates a mirrored copy of selected objects.

	ML
	MLNE / Creates multiple parallel lines.

	MLA
	MLEADERALIGN / Aligns and spaces selected multileader objects.

	MLC
	MLEADERCOLLECT / Organizes selected multileaders that contain blocks into rows or columns, and displays the result with a single leader.

	MLD
	MLEADER / Creates a multileader object.

	MLE
	MLEADEREDIT / Adds leader lines to, or removes leader lines from, a multileader object.

	MLS
	MLEADERSTYLE / Creates and modifies multileader styles.

	MO
	PROPERTIES / Controls properties of existing objects.

	MORE
	MESHSMOOTHMORE / Increases the level of smoothness for mesh objects by one level.

	MS
	MSPACE / Switches from paper space to a model space viewport.

	MSM
	MARKUP / Opens the Markup Set Manager.

	MT
	MTEXT / Creates a multiline text object.

	MV
	MVIEW / Creates and controls layout viewports.

	NORTH
	GEOGRAPHICLOCATION / Specifies the geographic location information for a drawing file.

	NSHOT
	NEWSHOT / Creates a named view with motion that is played back when viewed with ShowMotion.

	NVIEW
	NEWVIEW / Creates a named view with no motion.

	O
	OFFSET / Creates concentric circles, parallel lines, and parallel curves.

	OP
	OPTIONS / Customizes the program settings.

	ORBIT
	3DORBIT / Rotates the view in 3D space, but constrained to horizontal and vertical orbit only.

	OS
	OSNAP / Sets running object snap modes.

	[image: image12]P Command Shortcuts

	P
	PAN / Adds a parameter with grips to a dynamic block definition.

	PA
	PASTESPEC / Pastes objects from the Clipboard into the current drawing and controls the format of the data.

	PAR
	PARAMETERS / Controls the associative parameters used in the drawing.

	PARAM
	BPARAMETER / Adds a parameter with grips to a dynamic block definition.

	PATCH
	SURFPATCH /

	PC
	POINTCLOUD /

	PCATTACH
	POINTCLOUDATTACH /

	PCINDEX
	POINTCLOUDINDEX /

	PE
	PEDIT / Edits polylines and 3D polygon meshes.

	PL
	PLINE / Creates a 2D polyline.

	PO
	POINT / Creates a point object.

	POFF
	HIDEPALETTES / Hides currently displayed palettes (including the command line).

	POL
	POLYGON / Creates an equilateral closed polyline.

	PON
	SHOWPALETTES / Restores the display of hidden palettes.

	PRE
	PREVIEW / Displays the drawing as it will be plotted.

	PRINT
	PLOT / Plots a drawing to a plotter, printer, or file.

	PS
	PSPACE / Switches from a model space viewport to paper space.

	PSOLID
	POLYSOLID / Creates a 3D wall-like polysolid.

	PTW
	PUBLISHTOWEB / Creates HTML pages that include images of selected drawings.

	PU
	PURGE / Removes unused items, such as block definitions and layers, from the drawing.

	PYR
	PYRAMID / Creates a 3D solid pyramid.

	[image: image13]Q-R Command Shortcuts

	QC
	QUICKCALC / Opens the QuickCalc calculator.

	QCUI
	QUICKCUI / Displays the Customize User Interface Editor in a collapsed state.

	QP
	QUICKPROPERTIES / Displays open drawings and layouts in a drawing in preview images.

	QVD
	QVDRAWING / QVLAYOUTCLOSE

	QVDC
	QVDRAWINGCLOSE / Closes preview images of open drawings and layouts in a drawing.

	QVL
	QVLAYOUT / Displays preview images of model space and layouts in a drawing.

	R
	REDRAW / Refreshes the display in the current viewport.

	RA
	REDRAWALL / Refreshes the display in all viewports.

	RC
	RENDERCROP / Renders a specified rectangular area, called a crop window, within a viewport.

	RE
	REGEN / Regenerates the entire drawing from the current viewport.

	REA
	REGENALL / Regenerates the drawing and refreshes all viewports.

	REC
	RECTANG / Creates a rectangular polyline.

	REG
	REGION / Converts an object that encloses an area into a region object.

	REN
	RENAME / Changes the names assigned to items such as layers and dimension styles.

	REV
	REVOLVE / Creates a 3D solid or surface by sweeping a 2D object around an axis.

	RO
	ROTATE / Rotates objects around a base point.

	RP
	RENDERPRESETS / Specifies render presets, reusable rendering parameters, for rendering an image.

	RPR
	RPREF / Displays or hides the Advanced Render Settings palette for access to advanced rendering settings.

	RR
	RENDER / Creates a photorealistic or realistically shaded image of a 3D solid or surface model.

	RW
	RENDERWIN / Displays the Render window without starting a rendering operation.

	[image: image14]S Command Shortcuts

	S
	STRETCH / Stretches objects crossed by a selection window or polygon.

	SC
	SCALE / Enlarges or reduces selected objects, keeping the proportions of the object the same after scaling.

	SCR
	SCRIPT / Executes a sequence of commands from a script file.

	SEC
	SECTION / Uses the intersection of a plane and solids, surfaces, or mesh to create a region.

	SET
	SETVAR / Lists or changes the values of system variables.

	SHA
	SHADEMODE / Starts the VSCURRENT command.

	SL
	SLICE / Creates new 3D solids and surfaces by slicing, or dividing, existing objects.

	SN
	SNAP / Restricts cursor movement to specified intervals.

	SO
	SOLID / Creates solid-filled triangles and quadrilaterals.

	SP
	SPELL / Checks spelling in a drawing.

	SPL
	SPLINE / Creates a smooth curve that passes through or near specified points.

	SPLANE
	SECTIONPLANE / Creates a section object that acts as a cutting plane through 3D objects.

	SPLAY
	SEQUENCEPALY /

	SPLIT
	MESHSPLIT / Splits a mesh face into two faces.

	SPE
	SPLINEDIT / Edits a spline or spline-fit polyline.

	SSM
	SHEETSET / Opens the Sheet Set Manager.

	ST
	STYLE / Creates, modifies, or specifies text styles.

	STA
	STANDARDS / Manages the association of standards files with drawings.

	SU
	SUBTRACT / Combines selected 3D solids, surfaces, or 2D regions by subtraction.

	[image: image15]T Command Shortcuts

	T
	MTEXT / Creates a multiline text object.

	TA
	TABLET / Calibrates, configures, and turns on and off an attached digitizing tablet.

	TB
	TABLE / Creates an empty table object.

	TEDIT
	TEXTEDIT / Edits a dimensional constraint, dimension, or text object.

	TH
	THICKNESS /

	TI
	TILEMODE /

	TO
	TOOLBAR / Displays, hides, and customizes toolbars.

	TOL
	TOLERANCE /

	TOR
	TORUS / Creates a donut-shaped 3D solid.

	TP
	TOOLPALETTES / Opens the Tool Palettes window.

	TR
	TRIM / Trims objects to meet the edges of other objects.

	TS
	TABLESTYLE / Creates, modifies, or specifies table styles.

	[image: image16]U-Z Command Shortcuts

	UC
	UCSMAN / Manages defined user coordinate systems.

	UN
	UNITS / Controls coordinate and angle display formats and precision.

	UNHIDE
	UNISOLATEOBJECTS /

	UNISOLATE
	UNISOLATEOBJECT /

	V
	VIEW / Saves and restores named views, camera views, layout views, and preset views.

	VGO
	VIEWGO / Restores a named view.

	VP
	DDVPOINT / Sets the 3D viewing direction.

	VPLAY
	VIEWPLAY / Plays the animation associated to a named view.

	VS
	VSCURRENT / Sets the visual style in the current viewport.

	VSM
	VISUALSTYLES / Creates and modifies visual styles and applies a visual style to a viewport.

	W
	WBLOCK / Writes objects or a block to a new drawing file.

	WE
	WEDGE / Creates a 3D solid wedge.

	WHEEL
	NAVSWHEEL / Displays a wheel that contains a collection of view navigation tools.

	X
	EXPLODE / Breaks a compound object into its component objects.

	XA
	XATTACH / Inserts a DWG file as an external reference (xref).

	XB
	XBIND / Binds one or more definitions of named objects in an xref to the current drawing.

	XC
	XCLIP / Crops the display of a selected external reference or block reference to a specified boundary.

	XL
	XLINE / Creates a line of infinite length.

	XR
	XREF / Starts the EXTERNALREFERENCES command.

	Z
	ZOOM / Increases or decreases the magnification of the view in the current viewport.

	ZEBRA
	ANALYSISZEBRA

