

Select (Spacebar)

Ctrl = Add to selection Shift = Toggle in/out of selection Shift+Ctrl = Remove from selection Ctrl+A = Select All

Paint Bucket (B)

Ctrl = Adjacent fill Shift = Replace all matching faces Shift+Ctrl = Replace matching faces on object.

Rectangle (R)

Length, Width + Enter = Dimension

Circle (C)

Shift = Lock in current plane Radius + Enter = Dimension Number + S + Enter = Segments

Polygon

Shift = Lock in current plane Radius + Enter = Dimension Number + S + Enter = Segments

Move (M)

Shift = Lock to current axis Arrow keys = Toggle axis lock Ctrl = Toggle copy Alt = Toggle auto-fold Number + Enter = Distance

Rotate (Q) Ctrl = Toggle Copy Number + Enter = Angle Rise:Run + Enter = Slope

Scale (S)

Ctrl = Scale about center Shift = Scale Uniformly Number + Enter = Scale Factor Number w/ units = Length

Tape Measure (T)

Ctrl = Toggle create guide Arrow keys = Toggle axis lock Number w/ units = Length Measure two points, type dimension = Resize model

Protractor

Ctrl = Toggle create guides

Ctrl = Toggle create guides

Orbit (0)

Shift = Pan Ctrl = Free orbit Middle mouse button = Orbit

Zoom (Z)

Shift = Change field of View

Position Camera

Drag mouse = lock parallel view

Walk

Shift = Move Vertically Ctrl = RunAlt = Run through entities Dimension + Enter = Eye height

Make Component

Eraser (E)

Ctrl = Soften/Smooth Shift = Hide Shift+Ctrl = Unsoften/Unsmooth

Line (L)

Shift = Lock to current axis Arrow keys = Toggle axis lock Length + Enter = Dimension

Arc (A)

Radius + R + Enter = Dimension Number + Enter = Buldge Number + S + Enter = Segments

Freehand

Push/Pull (P)

Ctrl = Toggle make new face Double-Click = Repeat distance Number + Fnter = Distance

Follow Me

Alt = Use Perimeter as extrusion path

Offset (F)

Double-Click = repeat offset dimension Number + Enter = Distance

Dimension

Text

3D Text

Zoom Extends (*Shift + Z)

Dimension + Enter = Eye height

Section Plane

master**Sketchup**.com

Keyboard Shortcuts for Using Sketchup

One of the best ways to improve your speed when using Sketchup to make 3D models is to learn and use the keyboard shortcuts built in to the program. It allows you to keep one hand on the mouse at all times so you can quickly continue to draw. Print out this reference sheet and keep it handy while you're using Sketchup.

TIP: Don't forget, you can also create your own keyboard shortcuts. Go to Window -> Preferences -> Shortcuts -> and specify your own shortcuts for tools you use most often. Write in your own shortcuts for the tools that don't have any. I like to use (X) to hide the rest of the model when I'm editing a component, and (N) to hide the selected entity.

Go to www.MasterSketchup.com to learn more tips and tricks, watch tutorial videos, and get the latest news about Sketchup

Click + Drag = Orbit

