

Legend:

MOVING OBJECT(S)

(Using keyboard)

 / / / 	Move along X/Y axis
 + / 	Move along Z axis
 + / / / 	×10 Nudge along X/Y axis
 + + / 	×10 Nudge along Z axis

KEYBOARD + MOUSE SHORTCUTS

(Press and hold the keys, then click and drag the mouse)

 + Drag left mouse button	Duplicate dragged object(s)
 + Left mouse button	Select multiple object(s)
 (Hold while rotating)	45° rotation
 + Hold side handle	Scale (1D)
 + Hold corner handle	Scale (2D)
 + Hold corner handle	Scale (3D)
 + Hold corner handle	Scale (3D)
 + Hold top handle	Scale (3D)

VIEWING DESIGNS

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

Right mouse button	Orbit the view
 + Left mouse button	Orbit the view
 + Right mouse button	Pan the view
 + + left button	Pan the view
Mouse scroll wheel	Zoom the view in or out
	Zoom-in
	Zoom-out
	Fit selected object(s) into view

OBJECT SETTINGS

	Transparency toggle
	Turn object(s) into Holes
	Turn object(s) into Solids
 + 	Lock or Unlock object(s)
 + 	Hide object(s)
 + + 	Show all hidden object(s)

TOOLS AND COMMANDS

 + 	Copy object(s)
 + 	Paste object(s)
 + 	Duplicate object(s) in place.
	Delete object(s)
 + 	Undo action(s)
 + 	Redo action(s)
 + + 	Redo action(s)
 + 	Group object(s)
 + + 	Un-group object(s)
 + 	Align object(s)
	Flip/Mirror object(s)
 + 	Select all object(s)
	Place a Ruler
 Tip: press to flip direction	Place a Workplane
	Drop object(s) to workplane

