SketchUp 8 Quick Reference Card

Windows

Large Tool Set					Dynamic Components			
	Select (Spacebar)	B		Make Component	Interact	Ten)		Component Options
	Paint Bucket (B)	(3)		Eraser (E)	Component Attributes			
	Rectangle (R)			Line (L)		Sandbo	ox (Terr	ain)
	Circle (C)		6	Arc (A)	From Contours			From Scratch
	Polygon	1	B	Freehand	Smoove			Stamp
	Move (M)	M		Push/Pull (P)	Drape			Add Detail
	Rotate (Q)	S	3	Follow Me	Flip Edge			
	Scale (S)		(F)	Offset (F)		Standa	rd View	
	Tape Measure (T)	O	5×.	Dimensions	Iso			Тор
	Protractor		A1	Text	Front			Right
			+—		Back			Left
	Axes		<i>m</i>	3D Text		Style	_	
	Orbit (0)		13	Pan (H)	X-Ray		V	Back Edges
	Zoom (Z)	P)Of	Zoom Extents	Wireframe		\bigcirc	Hidden Line
	Previous	9	R	Next	Shaded			Shaded with Textures
	Position Camera	Å	6	Look Around	Monochrome			
	Walk	••	C A-5	Section Plane		Google		
Solid Tools			ools		Add New Building			Add Location
	Outer Shell			Split (Pro)	Show Terrain		Ł	Photo Textures
	Intersect (Pro)	电		Union (Pro)	Preview Model in Google Earth	?		Share Component
	Subtract (Pro)			Trim (Pro)	Get Models			Share Model
Display additional toolbars by choosing View > Toolbars from the menu bar.								
				R	Middle Button (Wheel)		Scroll	Zoom
					winding Dutton (Winger)	O	JUIUII	200111

Click-Drag Orbit Shift+Click-Drag Pan

Right Mouse Button

Double-Click re-center view

Click show context menu

Tool	Operation	Instructions
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 in current plane
	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
	Better Way	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	up or down arrow to lock in blue direction; right to lock in red; left to lock in green
	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	up or down arrow to lock in blue direction; right to lock in red; left to lock in green
	Distance	specify move distance by typing a number and Enter
	External Array	n copies in a row: move first copy, type a number, the X key, and Enter
	Internal Array	n copies in between: move first copy, type a number, the / key, and Enter
Offset (F)	Double-Click	apply last offset amount to this face
	Distance	specify an offset distance by typing a number and Enter
Orbit (0)	Ctrl	hold down to disable "gravity-weighted" orbiting
	Shift	hold down to activate Pan tool
Paint Bucket (B)	Ctrl	paint all matching adjacent faces
	Shift	paint all matching faces in the model
	Ctrl+Shift	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
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	create a new Guide
	Arrows	up or down arrow to lock in blue direction; right to lock in red; left to lock in green
	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
		© 2010 Google In

