

SketchUp Quick Reference Card

Copyright Google Inc. 2006

Select Tool (Spacebar)
 Ctrl = Add to selection set
 Shift = Toggle in/out of selection set
 Shift+Ctrl = Subtract from selection set
 Ctrl+A = Select all

Paint Bucket Tool (B)
 Ctrl = Adjacent fill
 Shift = Replace
 Shift+Ctrl = Adjacent replace
 Alt = Sample material

Middle Button (Wheel):
 Click-Drag = Orbit
 Shift-Click-Drag = Pan
 Double-Click = Re-Center View
 Scroll = Zoom

Left Button:
 Click = Tool Operation

Right Button:
 Click = Context Menu

Eraser Tool (E)
 Shift = Hide
 Ctrl = Soften/Smooth
 Shift+Ctrl = Unsoften/Unsmooth

Rectangle Tool (R)
 VCB: Length, Width

Line Tool (L)
 Shift = Lock to current axis
 Arrow keys = Toggle axis lock
 VCB: Number = Length

Circle Tool (C)
 Shift = Lock to current orientation
 VCB: Number+s = Segments
 VCB: Number = Radius

Arc Tool (A)
 VCB: Number = Bulge
 VCB: Number+s = Segments
 VCB: Number+r = Radius

Polygon Tool
 Shift = Lock to current orientation
 VCB: Number+s = Segments
 VCB: Number = Radius

Freehand Tool
 Shift = Draw 3D Polyline

Move Tool (M)
 Shift = Lock to current axis
 Arrow keys = Toggle axis lock
 Ctrl = Toggle copy
 Alt = Toggle auto-fold
 VCB: Number = Distance

Push/Pull Tool (P)
 Ctrl = Toggle new starting face
 Double-Click = Repeat
 VCB: Number = Distance

Rotate Tool (Q)
 Ctrl = Toggle copy
 VCB: Number = Angle
 VCB: Rise:Run = Slope

Follow Me Tool
 Alt = Use parameter of surface as path

Scale Tool (S)
 Shift = Scale uniformly
 Ctrl = Scale about center
 VCB: Number = Scale factor
 VCB: Number w/ units = Length

Offset Tool (F)
 Double-Click: Repeat
 VCB: Number = Length

Tape Measure Tool (T)
 Ctrl = Toggle create construction geom
 Arrow keys = Toggle axis lock
 VCB: Number = Resize model

Dimension Tool

Protractor Tool
 Ctrl = Toggle create construction lines

Text Tool

Axes Tool

Section Tool

Orbit Tool (O)
 Shift = Pan
 Ctrl = Free

Pan Tool (H)

Zoom Tool (Z)
 Shift = Change field of view

Zoom Window Tool

Zoom Extents Tool (Shift+Z)

Previous

Position Camera Tool

Walk Tool
 Shift = Move vertically
 Ctrl = Run
 Alt = Walk through entities
 VCB: Number = Eye height

Look Around Tool
 VCB: Number = Eye height

- **New (Ctrl+N)**
- **Open (Ctrl+O)**
- **Save (Ctrl+S)**
- **Make Component**
- **Cut (Ctrl+X)**
- **Copy (Ctrl+C)**
- **Paste (Ctrl+V)**
- **Erase (Delete)**
- **Undo (Alt+Backspace)**
- **Redo (Ctrl+Y)**
- **Print (Ctrl+P)**
- **Model Info**

- **Get Current View**
 - **Toggle Terrain**
 - **Place Model**
 - **Get Models**
 - **Share Model**
 - **Wireframe**
 - **Hidden Line**
 - **Shaded**
 - **Shaded With Textures**
 - **X-Ray**
- **Iso**
 - **Top**
 - **Front**
 - **Right**
 - **Back**
 - **Left**