SketchUp Pro Quick Reference Card | Windows

				'			-		
ion Instru	Operation	Tool							
lge speci	Bulge	2 Point Arc (A)	nic Components	Dynan			Set	arge Tool Se	
ius speci	Radius		Component Options	Zul	Interact	mponent	Make Componer		Select (Spacebar)
nts speci	Segments		Photogram of the state of the s	ζ,			,	1	,
	Shift	Circle (C)			Component Attributes)	Fraser (F)	2 8 🕢	Paint Bucket (B)
ius speci	Radius				component turbutes		2.030. (2)		raine Backet (B)
	Segments		ox (Terrain)	Sandb			5 Freehand		line(l)
	Ctrl	Eraser (E)	From Scratch		F C .)		(_/
	Shift		From Scratch	VOIA	From Contours	lectangle	Rotated Rectangl		Rectangle (R)
	Ctrl+Shift	- H A4	Stamp	A	C				
	Alt	Follow Me	Stamp		Stiloone		Polygon		Circle (C)
	Expert Tip!	Line (1)	Add Detail		Drape		, , , , ,		
	Shift Arrows	Line (L)	Add Detail		Drape	rc (A)	2 Point Arc (A)	7 1	Arc
	Length				Flip Edge				
		Look Around			Flip Edge		, Pie		3 Point Arc
	Eye Height Ctrl	Move (M)	ard Views	Standa					- 1 - 1 - 1 - 1 - 1
	Shift	Move (M)		—m		I (P)	Push/Pull (P)	4	Move (M)
	Alt		Top		Iso			*	
	Arrows			•		ρ	Follow Me		Rotate (O)
	Distance		Right		Front	9			1.0.0.0 (Q)
	External Copy Array)	Nffset (F)	7 3	Scale (S)
	Internal Copy Array		Left		Back) onsection		Scale (5)
	Alt	Offset (F)				ins	• Dimensions	6 5×.	Tape Measure (T)
	Distance			Style				^.	
	Ctrl	Orbit (O)	Back Edges		X-Ray		Text	[A1	Protractor
	Shift				ŕ			•	
	Ctrl	Paint Bucket (B)	Hidden Line		Wireframe		3D Text	K A	Axes
	Shift						S TONE	J CONT	, ,,,,,
hift replac	Ctrl+Shift		Shaded with Textures		Shaded		Pan (H)		Orbit (O)
Alt hold	Alt		with lextures				3 ()		0.2(0)
Ctrl push,	Ctrl	Push/Pull (P)			Monochrome	indow	Zoom Window		700m (7)
ick apply	Double-Click						٠	·i	
nce speci	Distance		on	Locati			Previous	6	Zoom Extents
ons speci	Dimensions	Rectangle (R)	Taggle Taggie		Addlasation				
hift lock i	Shift	Rotated Rectangle	Toggle Terrain		Add Location		Walk	Å P	Position Camera
Alt lock o	Alt			⋒	Dhoto Toyturas		· · · · · · · · · · · · · · · · · · ·	<u> </u>	r oskiori carnora
ons click t	Angle, Dimensions				Photo Textures	lane	Section Plane	A	Look Around
Ctrl rotate	Ctrl	Rotate (Q)	nouse	Wareh			. Beetier Hane		20011711704110
gle speci	Angle							olid Tools	
pe speci	Slope		Share Model		3D Warehouse	(D.)	N	Th FA	0 1 61 11
Ctrl hold	Ctrl	Scale (S)	Extension			(Pro)	Intersect (Pro)		Outer Shell
	Shift		Warehouse		Share Component	(D)	N C L t t (D)		Llaina (Dan)
	Amount					(FIU)	Subtract (Pro)		Union (Pro)
	Length		Classifier (Pro)		Send to LayOut (Pro)	\	Split (Pro)		Trim (Pro)
	Ctrl	Select (Spacebar)	Per Classifici (110)		John to Lay Out (110)	,	Shirr (Lto)		11111 (210)
	Shift								
	Ctrl+Shift	Town Marrow (T)			, OR	Scroll Zoom	Scroll		iddle Button (Wheel
	Ctrl	Tape Measure (T)				ck-Drag Orbit	Click-Drag		
ws lock o	Arrows					ck-Drag Pan	Shift+Click-Drag		

		Sketchop 1102017
Tool	Operation	Instructions
2 Point Arc (A)	Bulge	specify bulge amount by typing a number and Enter
	Radius	specify radius by typing a number, the R key, and Enter
	Segments	specify number of segments by typing a number, the S key, and Enter
Circle (C)	Shift	lock current inferences
	Radius	specify radius by typing a number and Enter
	Segments	specify number of segments by typing a number, the S key, and Enter
Eraser (E)	Ctrl	soften/smooth (use on edges to make adjacent faces appear curved)
	Shift	hide
	Ctrl+Shift	unsoften/unsmooth
Follow Me	Alt	use face perimeter as extrusion path
	Expert Tip!	first Select path, then choose the Follow Me tool, then click on the face to extrude
Line (L)	Shift	lock in current inference direction
	Arrows	lock direction; up = blue, right = red, left = green, and down = parallel/perpendicular
	Length	specify length by typing a number and Enter
Look Around	Eye Height	specify eye height by typing a number and Enter
Move (M)	Ctrl	move a copy
	Shift	hold down to lock in current inference direction
	Alt	auto-fold (allow move even if it means adding extra edges and faces)
	Arrows	lock direction; up = blue, right = red, left = green, and down = parallel/perpendicular
	Distance	specify move distance by typing a number and Enter
	External Copy Array	n copies in a row: move first copy, type a number, the X key, and Enter
	Internal Copy Array	n copies in between: move first copy, type a number, the / key, and Enter
Offset (F)	Alt	allow results to overlap
	Distance	specify an offset distance by typing a number and Enter
Orbit (O)	Ctrl	hold down to disable "gravity-weighted" orbiting
	Shift	hold down to activate Pan tool
Paint Bucket (B)	Ctrl	fill material – paint all matching adjacent faces
	Shift	replace material - paint all matching faces in the model
	Ctrl+Shift	replace material on object - paint all matching faces on the same object
	Alt	hold down to sample material
Push/Pull (P)	Ctrl	push/pull a copy of the face (leaving the original face in place)
	Double-Click	apply last push/pull amount to this face
	Distance	specify a push/pull amount by typing a number and Enter
Rectangle (R)	Dimensions	specify dimensions by typing length, width and Enter ie. 20,40
Rotated Rectangle	Shift	lock in current direction/plane
	Alt	lock drawing plane for first edge (after first click)
	Angle, Dimensions	click to place first two corners, then type angle, width and Enter ie. 90, 20
Rotate (Q)	Ctrl	rotate a copy
	Angle	specify an angle by typing a number and Enter
	Slope	specify an angle as a slope by typing a rise, a colon (:), a run, and Enter ie. 3:12
Scale (S)	Ctrl	hold down to scale about center
	Shift	hold down to scale uniformly (don't distort)
	Amount	specify a scale factor by typing a number and Enter ie. $1.5 = 150\%$
	Length	specify a scale length by typing a number, a unit type, and Enter ie. 10m
Select (Spacebar)	Ctrl	add to selection
	Shift	add/subtract from selection
	Ctrl+Shift	subtract from selection
Tape Measure (T)	Ctrl	toggle create guide or measure only
	Arrows	lock direction; up = blue, right = red, left = green, and down = parallel/perpendicular
	Resize	resize model: measure a distance, type intended size, and Enter
Zoom (Z)	Shift	hold down and click-drag mouse to change Field of View