

autodesk*

Quick Reference AutoCAD® Release 2005

- Keyboard Shortcuts
- Drag 'n Drop
- Command Shortcuts (or Aliases)
- Object Selection Methods
- Object Snaps
- Coordinate System

Autodesk, the Autodesk logo, and AutoCAD are registered trademarks of Autodesk, Inc. Windows is a registered trademark of Microsoft Corporation. All other brand names, product names, or trademarks belong to their respective holders.

Keyboard Shortcuts

Key Sequence	Other Keys	Description of Task Performed	
	F1	AutoCAD Help	
	F2	AutoCAD Text Window	
Alt + F4		Closes out the AutoCAD Application	
Alt + F8		Launches VBARun (Macros)	
Alt + F11		Launches the Visual Basic Integrated Development Environment	
	ESC - Escape	Cancels commands and dialog boxes	
	Delete	Erases objects that are selected through PickFirst	
	Page Up	Scrolls up through the Text Window and Command Line	
	Page Down	Scrolls down through the Text Window and Command Line	
Ctrl + Page Up		Scrolls through the Layout tabs from current to the left	
Ctrl + Page Down		Scrolls through the Layout tabs from current to the right	
	Up Arrow	Puts the last command or option typed at the Command Line.	
	Down Arrow	Puts the post command or option typed at the Command Line.	
Ctrl + Up		Moves the cursor in the Edit Window Up	
Ctrl + Down		Moves the cursor in the Edit Window Down	
Ctrl + Left		Moves the cursor in the Edit Window Left	
Ctrl + Right		Moves the cursor in the Edit Window Right	
Ctrl + Shift + Tab		Cycles through the open drawings backwards	
Ctrl + Tab		Cycles through the open drawings forwards	
Ctrl + F4		Closes the current AutoCAD drawing	
Ctrl + F6		Cycles through the open drawings forwards	
Ctrl + Shift + F6		Cycles through the open drawings backwards	
Ctrl + 0		Toggles CleanScreen mode	
Ctrl + 1		Toggles the display of the Properties Palette	
Ctrl + 2		Toggles the display of the Design Center	
Ctrl + 3		Toggles the display of the Tool Palettes	
Ctrl + 4		Toggles the display of the Sheet Set Manager	
Ctrl + 5		Toggles the display of the Info Palette (Previously known as Active Assistant)	
Ctrl + 6		Toggles the display of dbConnect	
Ctrl + 7		Toggles the display of Markup Set Manager	
Ctrl + A		Select all objects in drawing	
Ctrl + Shift + A		Group Toggle On/Off	

Keyboard Shortcuts cont.

Key Sequence	Other Keys	Description of Task Performed
Ctrl + B	F9	Snap Toggle On/Off
Ctrl + C		Copy information to the Clipboard
Ctrl + Shift + C		Copy information to the Clipboard with Base Point
Ctrl + D	F6	Coordinates Toggle On/Off
Ctrl + E	F5	Isoplane Toggle (Top/Left/Right)
Ctrl + F	F3	Osnap Toggle On/Off
Ctrl + G	F7	Grid Toggle On/Off
Ctrl + L	F8	Ortho Toggle On/Off
Ctrl + K		Activates the Hyperlink Dialog
Ctrl + J Ctrl + M	Enter	Repeats Last Command
Ctrl + N		Starts New Drawing
Ctrl + O		Brings up the Open Drawing dialog box
Ctrl + P		Brings up the Plot/Print dialog box
Ctrl + Q		Quit and Exit AutoCAD
Ctrl + R		Cycles through the Viewports in the current layout
Ctrl + S		Saves current drawing
Ctrl + Shift + S		Brings up the Save As dialog box
Ctrl + T	F4	Tablet Toggle On/Off
Ctrl + V		Pastes information from Clipboard into the drawing
Ctrl + Shift + V		Pastes information from Clipboard as a Block into the drawing
Ctrl + U Alt + F10	F10	Polar Snap Toggle On/Off
Ctrl + W	F11	Object Snap Tracking Toggle On/Off
Ctrl + X		Cuts information to the Clipboard from the drawing
Ctrl + Y		Multiple Redo
Ctrl + Z		Undo

Drag 'n Drop Files

File Extension	Description	
ARX	AutoCAD Runtime Extension (Loads Application)	
BMP	Bitmap (Inserts Image)	
DBX	AutoCAD Database Extension (Loads Module)	
DOC	Microsoft Word Document (Inserts document into the drawing)	
DST	AutoCAD Sheet Set (Loads file into Sheet Set Manager)	
DWG	AutoCAD Drawing (Various)	
DWS	AutoCAD Drawing Standards File (Various)	
DWT	AutoCAD Template (Various)	
DXF	AutoCAD Drawing Interchange (Various)	
DVB	AutoCAD VBA Source File (Loads into IDE)	
FAS	AutoCAD Fast-load AutoLISP File (Loads program)	
GIF	Graphical Interlace File (Inserts Image, but depends on AutoCAD lang. version)	
JPG	JPEG File (Inserts Image)	
LIN	AutoCAD Linetype Definition (Loads all Linetypes in file)	
LSP	AutoLISP Application source (Loads program)	
MNC	AutoCAD Complied Menu (Loads Menu)	
MNS	AutoCAD Menu Source (Loads Menu)	
MNU	AutoCAD Menu Template (Loads and Compiles Menu)	
PNG	Portable Network Graphic (Inserts Image)	
RTF	Rich Text Format (Inserted as an OLE object and contents are display)	
SCR	AutoCAD Script (Runs Script)	
SHP	AutoCAD Shape Source (Compiles)	
TIF	Tag Image File Format (Inserts Image)	
TXT	Text File (Converts text from file into Mtext)	
WMF	Windows Metafile (Imports WMF file as a block)	
XLS	Microsoft Excel Spreadsheet (Inserts spreadsheet into drawing)	

Command Shortcuts (or Aliases)

3DFACE 3F 3DPOLY 3P ARC A AREA AA ADCENTER ADC or DC ALIGN AL APPLOAD AP ARRAY AR ATTDEF ATT ATTEDIT ATE BLOCK B BHATCH BH or H BOUNDARY BO BREAK BR CIRCLE C CHANGE -CH CHAMFER CHA CHECKSTANDARDS CHK COLOR COPY CO DIMSTYLE D DIMALIGNED DAL DIMANGULAR DAN DIMBASELINE DBA DBCONNECT DBC DIMCENTER DCE DIMCONTINUE DCO DIMEDIT DED DIST DI DIVIDE DIV DIMLINEAR DLI DONUT DO DVIEW DV ERASE E DDEDIT ED ELLIPSE EL EXTEND EXTENDED HI ENTER FI GROUP G DDRIPS (SELECTION) G HATCHEDIT HE HII INSERT II	Command	Shortcut
ARC A AREA AA ADCENTER ADC or DC ALIGN AL APPLOAD AP ARRAY AR ATTDEF ATT ATTEDIT ATE BLOCK B BHATCH BH or H BOUNDARY BO BREAK BR CIRCLE C CHANGE -CH CHAMFER CHA CHECKSTANDARDS CHK COLOR COPY CO DIMSTYLE D DIMALIGNED DAL DIMANGULAR DAN DIMBASELINE DBA DBCONNECT DBC DIMCENTER DCC DIMCENTER DCC DIMCENTER DCL DIMLINEAR DLI DONUT DO DVIEW DV ERASE E DDEDIT ED ELLIPSE EL EXTEND EX EXTEND GR CHA CAL AA A		
ARC AREA AREA AA ADCENTER ADC or DC ALIGN AL APPLOAD AP ARRAY AR ATTDEF ATT ATTEDIT BLOCK BHATCH BOUNDARY BO BREAK CIRCLE CHANGE CHAMFER CHACKSTANDARDS CHK COLOR COPY CO DIMSTYLE DIMALIGNED DIMALIGNED DIMCENTER DIC DIMCONTINUE DIC DIMCONTINUE DIV DIMLINEAR DIV DIVIDE DIV DIVIDE DIV DIVIDE CHACKSTAND EX EX EXTRUDE EX EXTRUDE EX EXTEND GR COC COC COC COC COC COC COC COC COC CO		
ADCENTER ALIGN AL APPLOAD AP ARRAY AR ATTDEF ATT ATTEDIT BLOCK BHATCH BOUNDARY BO BREAK CIRCLE CCHANGE CHAMFER COLOR COPY CO DIMSTYLE DIMALIGNED DIMASELINE DBC DIMCENTER DCE DIMCONTINUE DIST DIST DIST DIST DIST DIST DIST DIST		
ADCENTER ALIGN AL APPLOAD AP ARRAY AR ATTDEF ATT ATTEDIT BLOCK BHATCH BOUNDARY BO BREAK CIRCLE CCHANGE CHAMFER COLOR COPY CO DIMSTYLE DIMALIGNED DIMASELINE DBC DIMCENTER DCE DIMCONTINUE DIST DIST DIST DIST DIST DIST DIST DIST		AA
ALIGN AL APPLOAD AP ARRAY AR ATTDEF ATT ATTEDIT ATE BLOCK B BHATCH BH or H BOUNDARY BO BREAK BR CIRCLE C CHANGE -CH CHAMFER CHA CHECKSTANDARDS CHK COLOR COL COPY CO DIMSTYLE D DIMALIGNED DAL DIMANGULAR DAN DIMBASELINE DBA DBCONNECT DBC DIMCENTER DCE DIMCONTINUE DCO DIMEDIT DED DIST DI DIVIDE DIV DIMLINEAR DLI DONUT DO DVIEW DV ERASE E DDEDIT ED ELLIPSE EL EXTEND EX EXTEND EX EXTEND GR CHE CHA CHECKSTANDARDS CHK COLOR COL COPY CO DIMEDIT DED DIST DI DIVIDE DIV DIMLINEAR DLI DONUT DOO DVIEW DV ERASE F GROUP G DDRIPS (SELECTION) GR HATCHEDIT HE HII INSERT		
APPLOAD ARRAY AR ATTDEF ATT ATTEDIT BLOCK B BHATCH BOUNDARY BO BREAK BR CIRCLE C CHANGE CHAMFER CHA CHECKSTANDARDS CHK COLOR COPY CO DIMSTYLE D DIMALIGNED DIMANGULAR DIMANGULAR DBCONNECT DIMCENTER DCE DIMCONTINUE DCO DIMEDIT DIST DI DIVIDE DIV DIMLINEAR DONUT DONU		
ARRAY ATTDEF ATT ATTEDIT BLOCK B BHATCH BH or H BOUNDARY BO BREAK CIRCLE C CHANGE CHAMFER CHA CHECKSTANDARDS CHK COLOR COPY CO DIMSTYLE D DIMALIGNED DIMANGULAR DIMANGULAR DBCONNECT DBC DIMCENTER DCE DIMCONTINUE DCO DIMEDIT DIST DI DIVIDE DIV DIMLINEAR DONUT	APPLOAD	AP
ATTEDIT BLOCK BHATCH BHOT H BOUNDARY BO BREAK CIRCLE CC CHANGE CHAMFER CHA CHECKSTANDARDS COL COPY CO DIMSTYLE DIMALIGNED DIMALIGNED DIMCENTER DED DIMCONTINUE DIMCONTINUE DIMCONTINUE DIMLINEAR DONUT ERASE E DDEDIT ELLIPSE EL EXTEND EX EXTRUDE FILLET FILTER FIGROUP G DDRIPS (SELECTION) GR HATCHEDIT HIB INSERT	ARRAY	
BLOCK BHATCH BOUNDARY BO BREAK CIRCLE C CHANGE CHANGE CHAMFER CHA CHECKSTANDARDS CHK COLOR COPY CO DIMSTYLE D DIMALIGNED DIMANGULAR DIMANGULAR DBCONNECT DIMCENTER DCE DIMCONTINUE DCO DIMEDIT DIVIDE DIV DIMLINEAR DONUT DOD DVIEW ERASE E DDEDIT ELLIPSE ELL EXTEND EXTEND EXTEND EXTEND EXTEND GR DAL DH ON DONIPS (SELECTION) GR HATCHEDIT HIB INSERT BO C C C C C C C C C C C C C C C C C C	ATTDEF	ATT
BHATCH BOUNDARY BO BREAK CIRCLE CCHANGE CHANGE CHAMFER CHA CHECKSTANDARDS CHK COLOR COPY CO DIMSTYLE D DIMALIGNED DIMALIGNED DIMANGULAR DIMANGULAR DBCONNECT DIMCENTER DCE DIMCONTINUE DCO DIMEDIT DIST DI DIVIDE DIV DIMLINEAR DONUT DONUT DONUT DOVIEW ERASE E DDEDIT ELLIPSE ELL EXTEND EXTEND EXTEND EXTEND EXTEND GR BH OT H BBO ON BR CO	ATTEDIT	ATE
BOUNDARY BREAK CIRCLE CC CHANGE CHANGE CHA CHECKSTANDARDS CHK COLOR COLOR COPY CO DIMSTYLE D DIMALIGNED DIMALIGNED DIMANGULAR DBA DBCONNECT DBC DIMCENTER DCE DIMCONTINUE DCO DIMEDIT DIST DI DIVIDE DIVIDE DIVIDE DIVIDE DONUT DONUT DONUT DONUT DONUT DONUT DONUT DONUT DOUT DVIEW ERASE E DDEDIT ELLIPSE EL EXTEND EXX EXTRUDE FILTER FILTER GROUP G DDRIPS (SELECTION) GR HATCHEDIT HE HII INSERT CCH CCH CCH CCH CCH CCH CCH CCH CCH C	BLOCK	В
BREAK CIRCLE CHANGE CHANGE CHAMFER CHA CHECKSTANDARDS CHK COLOR COL COPY CO DIMSTYLE D DIMALIGNED DIMALIGNED DIMANGULAR DIMANGULAR DBA DBCONNECT DBC DIMCENTER DCE DIMCONTINUE DCO DIMEDIT DIST DI DIVIDE DIV DIMLINEAR DLI DONUT DONUT DOVIEW ERASE E DDEDIT ELLIPSE EL EXTEND EX EXTRUDE FILLET FILTER GROUP G DDRIPS (SELECTION) GR HATCHEDIT HE HIDE INSERT COL CHA CHA CHA CHA CHA CHA CHA CHA CHA CH	ВНАТСН	BH or H
CIRCLE CHANGE -CH CHAMFER CHA CHECKSTANDARDS CHK COLOR COL COPY CO DIMSTYLE D DIMALIGNED DIMALIGNED DIMANGULAR DIMBASELINE DBC DIMCENTER DCE DIMCONTINUE DCO DIMEDIT DIST DI DIVIDE DIV DIMLINEAR DII DONUT DONUT DOVIEW ERASE E DDEDIT ELLIPSE EL EXTEND EX EXTRUDE FILLET FILLET FILTER GROUP G DDRIPS (SELECTION) GR HATCHEDIT HE HIDE INSERT CO CO CO DIME CO DIME CO DIME CHA	BOUNDARY	ВО
CHANGE CHAMFER CHAMFER CHA CHECKSTANDARDS CHK COLOR COL COPY CO DIMSTYLE D DIMALIGNED DIMALIGNED DIMANGULAR DIMBASELINE DBA DBCONNECT DBC DIMCENTER DCE DIMCONTINUE DCO DIMEDIT DIST DI DIVIDE DIV DIMLINEAR DLI DONUT DONUT DOVIEW ERASE E DDEDIT ELLIPSE EL EXTEND EXTEND EXTEND EXTEND GR CHAMBER CHA	BREAK	BR
CHAMFER CHECKSTANDARDS CHK COLOR COLOR COPY CO DIMSTYLE D DIMALIGNED DIMANGULAR DIMANGULAR DIMBASELINE DBA DBCONNECT DBC DIMCENTER DCE DIMCONTINUE DCO DIMEDIT DIST DI DIVIDE DIVIDE DIVIDE DIVIDE DIVIDE DOVIEW DV ERASE E DDEDIT ELLIPSE EL EXTEND EX EXTRUDE FILLET FILLET FILLET FILTER GROUP G DDRIPS (SELECTION) GR HATCHEDIT HI INSERT CO CO DIME CO DA	CIRCLE	С
CHECKSTANDARDS COLOR COLOR COPY CO DIMSTYLE D DIMALIGNED DIMALIGNED DIMANGULAR DIMBASELINE DBA DBCONNECT DBC DIMCENTER DCE DIMCONTINUE DCO DIMEDIT DIVIDE DIVIDE DIVIDE DIVIDE DIVIDE DOULT DOULT DOULT DOULT DOULT DOULT DOULT DOULT DOULT ERASE E DDEDIT ELLIPSE ELLIPSE EXTEND E	CHANGE	-CH
COLOR COPY CO DIMSTYLE D DIMALIGNED DIMANGULAR DIMANGULAR DIMBASELINE DBA DBCONNECT DBC DIMCENTER DCE DIMCONTINUE DCO DIMEDIT DIST DI DIVIDE DIVIDE DIV DIMLINEAR DUI DONUT DOO DVIEW ERASE E DDEDIT ELLIPSE ELL EXTEND EX EXTRUDE FILLET FILTER GROUP DORINGON DONE CO DIMEDIT BC ECL EXTEND EX EXTEND EX EXTEND EX EXTEND EX EXTEND EX EXTEND GO DDRIPS (SELECTION) GR HATCHEDIT HIDE HI INSERT	CHAMFER	CHA
COPY DIMSTYLE D DIMALIGNED DIMANGULAR DIMANGULAR DIMBASELINE DBA DBCONNECT DIMCENTER DCE DIMCONTINUE DCO DIMEDIT DIST DIVIDE DIVIDE DIVIDE DIVIDE DOVIEW ERASE DDEDIT ELLIPSE ELLIPSE EXTEND EXX EXTRUDE FILLET FILTER GROUP G DDRIPS (SELECTION) GR HATCHEDIT HIBE HII INSERT DAN DAN DAL DAN DAL	CHECKSTANDARDS	CHK
DIMSTYLE DIMALIGNED DIMALIGNED DIMANGULAR DIMBASELINE DBA DBCONNECT DIMCENTER DCE DIMCONTINUE DCO DIMEDIT DIST DI DIVIDE DIVIDE DIVIDE DIVIDE DONUT DOO DVIEW ERASE E DDEDIT ELLIPSE EL EXTEND EXTEND EXTEND EXTEND EXTEND FILLET FILTER GROUP DORIVE HATCHEDIT HE HIDE INSERT I DAN DAN DAN DAN DOA DAN DAN DAN DAN DAN DAN DAN DAN DAN DA	COLOR	COL
DIMALIGNED DIMANGULAR DIMANGULAR DIMBASELINE DBA DBCONNECT DBC DIMCENTER DCE DIMCONTINUE DCO DIMEDIT DIST DIVIDE DIVIDE DIVIDE DIVIDE DOO DVIEW ERASE EDDEDIT ELLIPSE EXTEND EXTEND EXTEND EXTEND EXTEND EXTEND FILLET FILTER GROUP GDDRIPS (SELECTION) HATCHEDIT HIDE INSERT IDBC DBC DBC DBC DBA DBC DBC DBC DBC DBC DDC DDC DDC DDC DDC	COPY	CO
DIMANGULAR DIMBASELINE DBA DBCONNECT DBC DIMCENTER DCE DIMCONTINUE DCO DIMEDIT DIST DI DIVIDE DIVIDE DIVIDE DOO DVIEW ERASE E DDEDIT ELLIPSE EXTEND EXTEND EXTEND EXTEND EXTEND FILLET FILTER GROUP G DDRIPS (SELECTION) GR HATCHEDIT HIBE HII INSERT	DIMSTYLE	D
DIMBASELINE DBCONNECT DBC DIMCENTER DCE DIMCONTINUE DCO DIMEDIT DIST DI DIVIDE DIVIDE DIMLINEAR DLI DONUT DO DVIEW ERASE E DDEDIT ELLIPSE ELLIPSE EXTEND EXTEND EXTEND EXTEND EXTEND EXTEND FILLET FILTER GROUP DDRIPS (SELECTION) HATCHEDIT HIDE INSERT I	DIMALIGNED	DAL
DBCONNECT DIMCENTER DCE DIMCONTINUE DCO DIMEDIT DIST DIST DIVIDE DIVIDE DIMLINEAR DLI DONUT DOVIEW ERASE EDDEDIT ELLIPSE ELLIPSE EXTEND EXT FILLET FILTER FILTER FILTER FILTER GROUP DDRIPS (SELECTION) HATCHEDIT HIE HII INSERT	DIMANGULAR	DAN
DIMCENTER DIMCONTINUE DIMCONTINUE DIMEDIT DIST DIST DIVIDE DIVIDE DIMLINEAR DLI DONUT DO DVIEW ERASE E DDEDIT ELLIPSE EXTEND FILLET FILTER FICT GROUP G DDRIPS (SELECTION) HATCHEDIT HIBE INSERT I	DIMBASELINE	DBA
DIMCONTINUE DIMEDIT DIST DI DIVIDE DIVIDE DIVIDE DIVIDE DONUT DOUT DVIEW ERASE E DDEDIT ELLIPSE EXTEND EXTEND EXTRUDE FILLET FILTER GROUP DDRIPS (SELECTION) HATCHEDIT HIBE INSERT DIO DIV DIV DIV DIV DIV DIV DELLIP DO DV EX EXT FIL EX FIL GROUP G G DRIPS (SELECTION) HE HI INSERT	DBCONNECT	DBC
DIMEDIT DED DIST DI DIVIDE DIV DIMLINEAR DLI DONUT DO DVIEW DV ERASE E DDEDIT ELLIPSE EL EXTEND EX EXTRUDE EXT FILLET F FILTER FI GROUP G DDRIPS (SELECTION) GR HATCHEDIT HE INSERT I	DIMCENTER	DCE
DIST DIVIDE DIVIDE DIVIDE DINUT DONUT DO DVIEW DV ERASE E DDEDIT ELLIPSE EXTEND EXTEND EXTRUDE FILLET FILTER GROUP G DDRIPS (SELECTION) HATCHEDIT HIDE INSERT IUV DIV DO	DIMCONTINUE	DCO
DIVIDE DINLINEAR DILI DONUT DO DVIEW DV ERASE E DDEDIT ELLIPSE ELLIPSE EXTEND EXTEND EXTRUDE FILLET FILTER GROUP G DDRIPS (SELECTION) HATCHEDIT HIDE INSERT I	DIMEDIT	DED
DIMLINEAR DONUT DO DVIEW DV ERASE E DDEDIT ELLIPSE ELLIPSE EXTEND EXTEND EXTRUDE FILLET FILTER FICTOR GROUP GDDRIPS (SELECTION) HATCHEDIT HIDE INSERT I DO DV EX EXTRUDE EX EXT FIL EXT	DIST	DI
DONUT DVIEW DV ERASE E DDEDIT ELLIPSE ELLIPSE EXTEND EXTEND EXTRUDE FILLET FILTER FICT GROUP GDDRIPS (SELECTION) HATCHEDIT HIDE INSERT DV EE EX EXT FIL ED EC EX EXT FIL EX EXT FIL EXT FIL EX FI GROUP G DDRIPS (SELECTION) HE HI INSERT	DIVIDE	DIV
DVIEW ERASE E DDEDIT ELLIPSE ELLIPSE EXTEND EX EXTRUDE FILLET FILTER FICTOR GROUP GDDRIPS (SELECTION) HATCHEDIT HIDE INSERT ERD ED EX EXT FIL ED EL EXT	DIMLINEAR	DLI
ERASE E DDEDIT ED ELLIPSE EL EXTEND EX EXTRUDE EXT FILLET F FILTER FI GROUP G DDRIPS (SELECTION) GR HATCHEDIT HE HIDE HI INSERT I	DONUT	DO
DDEDIT ED ELLIPSE EL EXTEND EX EXTRUDE EXT FILLET F FILTER FI GROUP G DDRIPS (SELECTION) GR HATCHEDIT HE HIDE HI INSERT I	DVIEW	DV
ELLIPSE EL EXTEND EX EXTRUDE EXT FILLET F FILTER FI GROUP G DDRIPS (SELECTION) GR HATCHEDIT HE HIDE HI INSERT I	ERASE	Е
EXTEND EX EXTRUDE EXT FILLET F FILTER FI GROUP G DDRIPS (SELECTION) GR HATCHEDIT HE HIDE HI INSERT I	DDEDIT	ED
EXTRUDE EXT FILLET F FILTER FI GROUP G DDRIPS (SELECTION) GR HATCHEDIT HE HIDE HI INSERT I	ELLIPSE	EL
FILLET F FILTER FI GROUP G DDRIPS (SELECTION) GR HATCHEDIT HE HIDE HI INSERT I	EXTEND	EX
FILTER FI GROUP G DDRIPS (SELECTION) GR HATCHEDIT HE HIDE HI INSERT I	EXTRUDE	EXT
GROUP G DDRIPS (SELECTION) GR HATCHEDIT HE HIDE HI INSERT I	FILLET	F
DDRIPS (SELECTION) GR HATCHEDIT HE HIDE HI INSERT I	FILTER	FI
HATCHEDIT HE HIDE HI INSERT I	GROUP	G
HATCHEDIT HE HIDE HI INSERT I	DDRIPS (SELECTION)	GR
INSERT I	HATCHEDIT	HE
	HIDE	HI
IMAGE IM	INSERT	I
	IMAGE	IM

Command	Shortcut
LINE	L
LAYER	LA
QLEADER	LE
LENGTHEN	LEN
-LAYOUT	LO
LIST	LI or LS
LINETYPE	LT
LWEIGHT	LW
MOVE	M
MATCHPROP	MA
MEASURE	ME
MIRROR	MI
MLINE	ML
MSPACE	MS
MARKUP	MSM
MTEXT	MT or T
MVIEW	MV
OFFSET	0
OPTIONS	OP
OSNAP	OS
PAN	P
PEDIT	PE
PLINE	PL
POINT	PO CH MO
PROPERTIES	PR or CH or MO
PREVIEW PSPACE	PRE PS
PUBLISHTOWEB	PTW
-PURGE	-PU
PURGE	PU
REDRAW	R
REDRAWALL	RA
REGEN	RE
REGENALL	REA
RECTANG	REC
RENAME	REN
ROTATE	RO
RENDER	RR
STRETCH	S
SCALE	SC
SCRIPT	SCE
DSETTINGS	SE
SETVAR	SET
SHADEMODE	SHA
SPELL	SP
SPLINE	SPL

All rights reserved by HyperPics for the material and contents. Do not make copies of this material.

Command Shortcuts (or Aliases)

Command	Shortcut
SPLINEDIT	SPE
SHEETSET	SSM
STYLE	ST
STANDARDS	STA
TABLE	TB
TILEMODE	TI
TOOLBAR	ТО
TOLERANCE	TOL
TOOLPALETTES	TP
TRIM	TR
TABLESTYLE	TS
UCSMAN	UC

Command	Shortcut
UNITS	UN
VIEW	V
DDVPOINT	VP
WBLOCK	W
EXPLODE	X
XATTACH	XA
XBIND	XB
XCLIP	XC
XLINE	XL
XREF	XR
ZOOM	Z

Object Selection Methods

Selection Method (Keyboard Sequence)	Description	
Add (A)	Allows you to continue to select objects to be modified after user the REMOVE sub option.	
All (ALL)	Allows you to select all the objects in the drawing that are not locked, and/or frozen through the layer controls.	
Box (BOX)	Allows for the s user defined rectangle. Everything is selected inside or the crossing edges of the rectangle. Selection operation is determined by how the points are selected. Right to left uses Crossing and left to right invokes Window selection.	
Crossing (C)	Allows you to create a user defined window (or box) to define the objects to be modified. Objects inside the box and objects that touch the box will be modified and/or selected.	
Crossing Polygon (CP)	Allows you to create a true user defined window (or box) that is irregular in shape to define objects to be modified. Objects inside the box (or shape) and objects that touch the box will be modified and/or selected.	
Fence (F)	Selects the objects that intersect the selection lines to be modified and/or selected.	
Last (L)	Selects the most recent object that was added to the drawing.	
Previous (P)	Allows you to select the previous object(s) that were selected through one of the Modify commands.	
Remove (R)	Allows you to remove objects that were selected, but now don't need to be modified.	
Single (SI)	Only allows you to select one object to modify and then terminates the command.	
Windows (W)	Allows you to create a user defined window (or box) to define the objects to be modified. Only objects inside the box will be modified and/or selected.	
Window Polygon (WP)	Allows you to create a true user defined window (or box) that is irregular in shape to define objects to be modified. Objects inside the box (or shape) will be modified and/or selected.	

Object Snap Methods

Object Snap (Keyboard Sequence)	Marker Symbol
Apparent Intersection (APP)	
Center (CEN)	0
Endpoint (END)	
Intersection (INT)	X
Insertion (INS)	5
Midpoint (MID)	Δ
Nearest (NEA)	\boxtimes
None (NOD)	×
None (NON)	
Perpendicular (PER or PERP)	Ь
Quadrant (QUA)	\Diamond
Quick (QUI)	
Tangent (TAN)	ਹ
Parallel (PAR)	1/
Extension (EXT)	=
Mid Between 2 Points (M2P)	

Coordinate System

Entry Style	Sequence	Description
Polar Coordinates	Distance <angle< td=""><td>Distance is specified and angle is based from 0,0</td></angle<>	Distance is specified and angle is based from 0,0
Absolute Coordinates	X,Y	Exact coordinate point
Relative Coordinates	@X,Y	A point relative to the last point selected or used
Last Point	@	Last point selected or used
Relative Polar Coordinates	@Distance <angle< td=""><td>Point based on a distance and angle from the last point selected or used</td></angle<>	Point based on a distance and angle from the last point selected or used
Direct Distance	Move pointing device in the direction for the angle to use, and enter distance.	Direction and distance are specified for next point.