


WWW.CADDMANAGER.COM

AutoCAD (and ACA) Keyboard Shortcuts

ALT+F8	VBA Run
ALT+F11	VBA Editor
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+SHIFT+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+M	(No action)
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+SHIFT+S	Saveas
CTRL+T	Toggles Tablet mode
CTRL+V	Pastes data from Clipboard
CTRL+SHIFT+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	-CH	CHANGE
F2	Text window on/off	CHA	CHAMFER
F3	Toggles OSNAP	CHK	CHECKSTANDARDS
F4	Toggles TABMODE	CLI	COMMANDLINE
F5	Toggles ISOPLANE	COL	COLOR
F6	Toggles COORDS	CO	COPY
F7	Toggles GRIDMODE	CP	COPY
F8	Toggles ORTHO MODE	CT	CTABLESTYLE
F9	Toggles SNAP MODE	CYL	CYLINDER
F10	Toggles POLAR		
F11	Toggles OTRACK	D	DIMSTYLE
		DAL	DIMALIGNED
3A	3DARRAY	DAN	DIMANGULAR
3DO	3DORBIT	DAR	DIMARC
3DW	3DWALK	JOG	DIMJOGGED
3F	3DFACE	DBA	DIMBASELINE
3M	3DMOVE	DBC	DBCCONNECT
3P	3DPOLY	DC	ADCENTER
3R	3DROTATE	DCE	DIMCENTER
		DCO	DIMCONTINUE
		DDA	DIMDISASSOCIATE
		DDI	DIMDIAMETER
A	ARC	DED	DIMEDIT
AC	BACTION	DI	DIST
ADC	ADCENTER	DIV	DIVIDE
AA	AREA	DJL	DIMJOGLINE
AL	ALIGN	DJO	DIMJOGGED
3AL	3DALIGN	DL	DATALINK
AP	APPLOAD	DLI	DIMLINEAR
AR	ARRAY	DLU	DATALINKUPDATE
-AR	-ARRAY	DO	DONUT
ATI	ATTIPEDIT	DOR	DIMORDINATE
ATT	ATTDEF	DOV	DIMOVERRIDE
-ATT	-ATTDEF	DR	DRAWORDER
ATE	ATTEDIT	DRA	DIMRADIUS
-ATE	-ATTEDIT	DRE	DIMREASSOCIATE
ATTE	-ATTEDIT	DRM	DRAWINGRECOVERY
		DS	DSETTINGS
		DST	DIMSTYLE
B	BLOCK	DT	TEXT
-B	-BLOCK	DV	DVIEW
BC	BCLOSE	DX	DATAEXTRACTION
BE	BEDIT		
BH	HATCH		
BO	BOUNDARY	E	ERASE
-BO	-BOUNDARY	ED	DDEDIT
BR	BREAK	EL	ELLIPSE
BS	BSAVE	ER	EXTERNALREFERENCES
BVS	BVSTATE	EX	EXTEND
C	CIRCLE	EXIT	QUIT
CAM	CAMERA	EXP	EXPORT
CH	PROPERTIES		

EXT	EXTRUDE	MAT	MATERIALS
		ME	MEASURE
F	FILLET	MI	MIRROR
FI	FILTER	ML	MLINE
		MLA	MLEADERALIGN
		MLC	MLEADERCOLLECT
		MLD	MLEADER
G	GROUP	MLE	MLEADEREDIT
-G	-GROUP	MLS	MLEADERSTYLE
GD	GRADIENT	MO	PROPERTIES
GR	DDGRIPS	MS	MSPACE
		MSM	MARKUP
		MT	MTEXT
		MV	MVIEW
H	HATCH		
-H	-HATCH		
HE	HATCHEDIT		
HI	HIDE	O	OFFSET
		OP	OPTIONS
		ORBIT	3DORBIT
		OS	OSNAP
I	INSERT	-OS	-OSNAP
-I	-INSERT		
IAD	IMAGEADJUST		
IAT	IMAGEATTACH		
ICL	IMAGECLIP	P	PAN
IM	IMAGE	-P	-PAN
-IM	-IMAGE	PA	PASTESPEC
IMP	IMPORT	PE	PEDIT
IN	INTERSECT	PL	PLINE
INF	INTERFERE	PO	POINT
IO	INSERTOBJ	POL	POLYGON
		PR	PROPERTIES
		PROPS	PROPERTIES
		PRE	PREVIEW
J	JOIN	PRINT	PLOT
		PS	PSPACE
		PSOLID	POLYSOLID
L	LINE	PTW	PUBLISHTOWEB
LA	LAYER	PU	PURGE
-LA	-LAYER	-PU	-PURGE
LAS	LAYERSTATE	PYR	PYRAMID
LE	QLEADER		
LEN	LENGTHEN		
LI	LIST	QC	QUICKCALC
LO	-LAYOUT	QCUI	QUICKCUI
LS	LIST		
LT	LINETYPE		
-LT	-LINETYPE		
LTS	LTSCALE	R	REDRAW
LW	LWEIGHT	RA	REDRAWALL
		RC	RENDERCROP
		RE	REGEN
		REA	REGENALL
M	MOVE	REC	RECTANG
MA	MATCHPROP		

REG	REGION	V	VIEW
REN	RENAME	-V	-VIEW
-REN	-RENAME	VP	DDVPOINT
REV	REVOLVE	-VP	VPOINT
RO	ROTATE	VS	VSCURRENT
RP	RENDERPRESETS	VSM	VISUALSTYLES
RPR	RPREF	-VSM	-VISUALSTYLES
RR	RENDER		
RW	RENDERWIN		
		W	WBLOCK
		-W	-WBLOCK
		WE	WEDGE
S	STRETCH		
SC	SCALE		
SCR	SCRIPT		
SE	DSETTINGS	X	EXPLODE
SEC	SECTION	XA	XATTACH
SET	SETVAR	XB	XBIND
SHA	SHADEMODE	-XB	-XBIND
SL	SLICE	XC	XCLIP
SN	SNAP	XL	XLINE
SO	SOLID	XR	XREF
SP	SPELL	-XR	-XREF
SPL	SPLINE		
SPLANE	SECTIONPLANE		
SPE	SPLINEDIT	Z	ZOOM
SSM	SHEETSET		
ST	STYLE		
STA	STANDARDS		
SU	SUBTRACT		
T	MTEXT		
-T	-MTEXT		
TA	TABLET		
TB	TABLE		
TH	THICKNESS		
TI	TILEMODE		
TO	TOOLBAR		
TOL	TOLERANCE		
TOR	TORUS		
TP	TOOLPALETTES		
TR	TRIM		
TS	TABLESTYLE		
UC	UCSMAN		
UN	UNITS		
-UN	-UNITS		
UNI	UNION		