

AutoCAD Keyboard Shortcuts

CTRL+1	Properties Palette
CTRL+2	DesignCenter Palette
CTRL+3	Tool Palette
CTRL+4	Sheet Set Manager Palette
CTRL+5	Info Palette
CTRL+6	DBConnect Manager
CTRL+7	Markup Set Manager Palette
CTRL+A	Selects objects in drawing
CTRL+B	Toggles Snap
CTRL+C	Copies objects to Clipboard
CTRL+SHFT+C	Copies objects to Clipboard with Base Point
CTRL+D	Toggles coordinate display
CTRL+E	Cycles through isometric planes
CTRL+F	Toggles running object snaps
CTRL+G	Toggles Grid
CTRL+H	Toggles PICKSTYLE on/off
CTRL+J	Executes last command
CTRL+K	Hyperlink
CTRL+L	Toggles Ortho mode
CTRL+N	Creates a new drawing
CTRL+O	Opens existing drawing
CTRL+P	Prints current drawing
CTRL+Q	Exit
CTRL+R	Cycles layout viewports
CTRL+S	Saves current drawing
CTRL+SHFT+S	Saveas
CTRL+T	Toggles Tablet mode
CTRL+V	Pastes data from Clipboard
CTRL+SHFT+V	Pastes data from Clipboard as Block
CTRL+X	Cuts objects to Clipboard
CTRL+Y	Repeats last action
CTRL+Z	Reverses last action
CTRL+[Cancels current command
CTRL+\	Cancels current command

F1	Displays Help
F2	Toggles text window on/off
F3	Toggles OSNAP
F4	Toggles TABMODE
F5	Toggles ISOPLANE
F6	Toggles COORDS
F7	Toggles GRIDMODE
F8	Toggles ORTHO MODE
F9	Toggles SNAP MODE
F10	Toggles POLAR
F11	Toggles OTRACK

3A	3DARRAY	DIV	DIVIDE
3DO	3DORBIT	DJL	DIMJOGLINE
3DW	3DWALK	DJO	DIMJOGGED
3F	3DFACE	DL	DATALINK
3M	3DMOVE	DLI	DIMLINEAR
3P	3DPOLY	DLU	DATALINKUPDATE
3R	3DROTATE	DO	DONUT
A	ARC	DOR	DIMORDINATE
AC	BACTION	DOV	DIMOVERRIDE
ADC	ADCENTER	DR	DRAWORDER
AA	AREA	DRA	DIMRADIUS
AL	ALIGN	DRE	DIMREASSOCIATE
3AL	3DALIGN	DRM	DRAWINGRECOVERY
AP	APPLOAD	DS	DSETTINGS
AR	ARRAY	DST	DIMSTYLE
-AR	-ARRAY	DT	TEXT
ATI	ATTIPEDIT	DV	DVIEW
ATT	ATTDEF	DX	DATAEXTRACTION
-ATT	-ATTDEF	E	ERASE
ATE	ATTEDIT	ED	DDEDIT
-ATE	-ATTEDIT	EL	ELLIPSE
ATTE	-ATTEDIT	ER	EXTERNALREFERENCES
B	BLOCK	EX	EXTEND
-B	-BLOCK	EXIT	QUIT
BC	BCLOSE	EXP	EXPORT
BE	BEDIT	EXT	EXTRUDE
BH	HATCH	F	FILLET
BO	BOUNDARY	FI	FILTER
-BO	-BOUNDARY	G	GROUP
BR	BREAK	-G	-GROUP
BS	BSAVE	GD	GRADIENT
BVS	BVSTATE	GR	DDGRIPS
C	CIRCLE	H	HATCH
CAM	CAMERA	-H	-HATCH
CH	PROPERTIES	HE	HATCHEDIT
-CH	CHANGE	HI	HIDE
CHA	CHAMFER	I	INSERT
CHK	CHECKSTANDARDS	-I	-INSERT
CLI	COMMANDLINE	IAD	IMAGEADJUST
COL	COLOR	IAT	IMAGEATTACH
CO	COPY	ICL	IMAGECLIP
CP	COPY	IM	IMAGE
CT	CTABLESTYLE	-IM	-IMAGE
CYL	CYLINDER	IMP	IMPORT
D	DIMSTYLE	IN	INTERSECT
DAL	DIMALIGNED	INF	INTERFERE
DAN	DIMANGULAR	IO	INSERTOBJ
DAR	DIMARC	J	JOIN
JOG	DIMJOGGED	L	LINE
DBA	DIMBASELINE	LA	LAYER
DBC	DBCONNECT	-LA	-LAYER
DC	ADCENTER	LAS	LAYERSTATE
DCE	DIMCENTER	LE	QLEADER
DCO	DIMCONTINUE	LEN	LENGTHEN
DDA	DIMDISASSOCIATE	LI	LIST
DDI	DIMDIAMETER	LO	-LAYOUT
DED	DIMEDIT	LS	LIST
DI	DIST	LT	LINETYPE

-LT	-LINETYPE	S	STRETCH
LTS	LTSCALE	SC	SCALE
LW	LWEIGHT	SCR	SCRIPT
M	MOVE	SE	DSETTINGS
MA	MATCHPROP	SEC	SECTION
MAT	MATERIALS	SET	SETVAR
ME	MEASURE	SHA	SHADEMODE
MI	MIRROR	SL	SLICE
ML	MLINE	SN	SNAP
MLA	MLEADERALIGN	SO	SOLID
MLC	MLEADERCOLLECT	SP	SPELL
MLD	MLEADER	SPL	SPLINE
MLE	MLEADEREDIT	SPLANE	SECTIONPLANE
MLS	MLEADERSTYLE	SPE	SPLINEDIT
MO	PROPERTIES	SSM	SHEETSET
MS	MSPACE	ST	STYLE
MSM	MARKUP	STA	STANDARDS
MT	MTEXT	SU	SUBTRACT
MV	MVIEW	T	MTEXT
O	OFFSET	-T	-MTEXT
OP	OPTIONS	TA	TABLET
ORBIT	3DORBIT	TB	TABLE
OS	OSNAP	TH	THICKNESS
-OS	-OSNAP	TI	TILEMODE
P	PAN	TO	TOOLBAR
-P	-PAN	TOL	TOLERANCE
PA	PASTESPEC	TOR	TORUS
PE	PEDIT	TP	TOOLPALETTES
PL	PLINE	TR	TRIM
PO	POINT	TS	TABLESTYLE
POL	POLYGON	UC	UCSMAN
PR	PROPERTIES	UN	UNITS
PROPS	PROPERTIES	-UN	-UNITS
PRE	PREVIEW	UNI	UNION
PRINT	PLOT	V	VIEW
PS	PSPACE	-V	-VIEW
PSOLID	POLYSOLID	VP	DDVPOINT
PTW	PUBLISHTOWEB	-VP	VPOINT
PU	PURGE	VS	VSCURRENT
-PU	-PURGE	VSM	VISUALSTYLES
PYR	PYRAMID	-VSM	-VISUALSTYLES
QC	QUICKCALC	W	WBLOCK
QCUI	QUICKCUI	-W	-WBLOCK
R	REDRAW	WE	WEDGE
RA	REDRAWALL	X	EXPLODE
RC	RENDERCROP	XA	XATTACH
RE	REGEN	XB	XBIND
REA	REGENALL	-XB	-XBIND
REC	RECTANG	XC	XCLIP
REG	REGION	XL	XLINE
REN	RENAME	XR	XREF
-REN	-RENAME	-XR	-XREF
REV	REVOLVE	Z	ZOOM
RO	ROTATE		
RP	RENDERPRESETS		
RPR	RPREF		
RR	RENDER		
RW	RENDERWIN		