

Shortcut Guide

Autodesk®
3ds Max®

2009

Autodesk®
3ds Max®

Design 2009

Autodesk®

© 2008 Autodesk, Inc. All rights reserved. Except as otherwise permitted by Autodesk, Inc., this publication, or parts thereof, may not be reproduced in any form, by any method, for any purpose.

Certain materials included in this publication are reprinted with the permission of the copyright holder.

Portions Copyright © 2005 Microsoft Corporation. All rights reserved.

Portions Copyright Max HTR created 2003-2005 by Motion Analysis.

REALVIZ Copyright © 2006 REALVIZ S.A. All rights reserved.

Portions of this software JSR-184 Exporter Copyright © 2004 Digital Element, Inc.

JPEG software is copyright © 1991-1998, Thomas G. Lane. All Rights Reserved. This software is based in part on the work of the Independent JPEG Group.

Portions Copyright © 2005 Blur Studio, Inc.

Portions Copyright © 1999-2005 Joseph Alter, Inc. Credit to Joe Alter, Gonzalo Rueda, and Dean Edmonds.

Certain patents licensed from Viewpoint Corporation.

This product includes Radiance software (<http://radsite.lbl.gov/radiance>) developed by the Lawrence Berkeley National Laboratory (<http://www.lbl.gov>). Copyright © 1990-2005. The Regents of the University of California through Lawrence Berkeley National Laboratory. All rights reserved.

Portions Copyright © 1990-2007 Info-ZIP. All rights reserved.

For the purposes of this copyright and license, "Info-ZIP" is defined as the following set of individuals: Mark Adler, John Bush, Karl Davis, Harald Denker, Jean-Michel Dubois, Jean-loup Gailly, Hunter Goatley, Ed Gordon, Ian Gorman, Chris Herborn, Dirk Haase, Greg Hartwig, Robert Heath, Jonathan Hudson, Paul Kienitz, David Kirschbaum, Johnny Lee, Onno van der Linden, Igor Mandrichenko, Steve P. Miller, Sergio Monesi, Keith Owens, George Petrov, Greg Roelofs, Kai Uwe Rommel, Steve Salisbury, Dave Smith, Steven M. Schweda, Christian Spieler, Cosmin Truta, Antoine Verheijen, Paul von Behren, Rich Wales, Mike White. This software is provided "as is," without warranty of any kind, express or implied. In no event shall Info-ZIP or its contributors be held liable for any direct, indirect, incidental, special or consequential damages arising out of the use of or inability to use this software. Permission is granted to anyone to use this software for any purpose, including commercial applications, and to alter it and redistribute it freely, subject to the above disclaimer and the following restrictions: 1) Redistributions of source code (in whole or in part) must retain the above copyright notice, definition, disclaimer, and this list of conditions. 2) Redistributions in binary form (compiled executables and libraries) must reproduce the above copyright notice, definition, disclaimer, and this list of conditions in documentation and/or other materials provided with the distribution. The sole exception to this condition is redistribution of a standard UnZipSFX binary (including SFXWiz) as part of a self-extracting archive; that is permitted without inclusion of this license, as long as the normal SFX banner has not been removed from the binary or disabled. 3) Altered versions—including, but not limited to, ports to new operating systems, existing ports with new graphical interfaces, versions with modified or added functionality, and dynamic, shared, or static library versions not from Info-ZIP—must be plainly marked as such and must not be misrepresented as being the original source or, if binaries, compiled from the original source. Such altered versions also must not be misrepresented as being Info-ZIP releases—including, but not limited to, labeling of the altered versions with the names "Info-ZIP" (or any variation thereof, including, but not limited to, different capitalizations), "Pocket UnZip," "WiZ" or "MacZip" without the explicit permission of Info-ZIP. Such altered versions are further prohibited from misrepresentative use of the Zip-Bugs or Info-ZIP e-mail addresses or the Info-ZIP URL(s), such as to imply Info-ZIP will provide support for the altered versions. 4) Info-ZIP retains the right to use the names "Info-ZIP," "Zip," "UnZip," "UnZipSFX," "WiZ," "Pocket UnZip," "Pocket Zip," and "MacZip" for its own source and binary releases.

Portions relating to OpenEXR Bitmap I/O Plugin © 2003-2005 SplutterFish, LLC.

Portions relating to OpenEXR © 2003 Industrial Light and Magic a division of Lucas Digital Ltd. LLC.

Portions relating to Zlib © 1995-2004 Jean-loup Gailly and Mark Adler

Portions Copyright © 2000-2005 Size8 Software, Inc.

Portions Copyright © 1988-1997 Sam Leffler.

Portions Copyright © 1991-1997 Silicon Graphics, Inc. Permissions to use, copy, modify, distribute, and sell this software and its documentation for any purpose is hereby granted without fee, provided that (i) the above copyright notices and this permission notice appear in all copies of the software and related documentation, and (ii) the names of Sam Leffler and Silicon Graphics may not be used in any advertising or publicity relating to the software without the specific, prior written permission of Sam Leffler and Silicon Graphics.

Portions Copyright © 2006 IntegrityWare, Inc.

Portions © Copyright 1999-2005 Havok.com Inc. (or its licensors). All Rights Reserved. See <http://www.havok.com> for details.

Portions Copyright © MAX2Obj and Obj2Max created 1996-2001 by Harald A. Blab.

Portions developed by Digimation, Inc. for the exclusive use of Autodesk, Inc.

Portions Copyright 1998-2003 by Neil Hodgson. All Rights Reserved. Permission to use, copy, modify, and distribute this software and its documentation for any purpose and without fee is hereby granted, provided that the above copyright notice appear in all copies and that both that copyright notice and this permission notice appear in supporting documentation.

Portions of this software, Point Cache 2 are copyright © 2005-2006 Blizzard Entertainment, Inc.

Portions Copyright © 2003 ATI Technologies, Inc. All Rights Reserved. Permission to use, copy, modify, and distribute this software and its documentation for any purpose and without fee is hereby granted, provided that the above copyright notice appear in all copies and derivative works and that both the copyright notice and this permission notice appear in support documentation, and that the name of ATI Technologies, Inc. not be used in advertising or publicity pertaining to distribution of the software without specific, written prior permission.

Portions Copyright © 1994 F. Kenton Musgrave.

Portions of this software are Copyright © 1991-1994 by Arthur D. Applegate. All Rights Reserved. No part of this source code may be copied, modified or reproduced in any form without retaining the above copyright notice. This source code, or source code derived from it, may not be redistributed without express written permission of the author.

Portions Copyright ©1995, 1996 Guy Eric Schalnat, Group 42, Inc.

Portions Copyright ©1996, 1997 Andreas Dilger.

Portions Copyright © 1989, 1991, 1993 Aladdin Enterprises. All rights reserved.

Portions Copyright © 1999, 2000 NVIDIA Corporation. This file is provided without support, instructions or implied warranty of any kind. NVIDIA makes no guarantee of its fitness for a particular purpose and is not liable under any circumstances for any damages or loss whatsoever arising from the use or inability to use this file or items derived from it.

Portions Copyright © 2006 NVIDIA Corporation.

Portions Copyright 1990-1991 by Thomas Knoll. Copyright 1992-1995 by Adobe Systems, Inc.

Portions Copyright 1993-1996, Adobe Systems, Incorporated. All rights reserved worldwide.

This software contains source code provided by mental images GmbH.

Portions Copyright Guruware OBjio © 2007 <http://www.guruware.at>

Portions Copyright Orbaz Technologies © 2007

Portions Copyright Mathew Kaustinen © 2007

Trademarks

The following are registered trademarks or trademarks of Autodesk, Inc., in the USA and other countries: 3DEC (design/logo), 3December, 3December.com, 3ds Max, ActiveShapes, Actrix, ADI, Alias, Alias (swirl design/logo), AliasStudio, AliasWavefront (design/logo), ATC, AUGI, AutoCAD, AutoCAD Learning Assistance, AutoCAD LT, AutoCAD Simulator, AutoCAD SQL Extension, AutoCAD SQL Interface, Autodesk, Autodesk Envision, Autodesk Insight, Autodesk Intent, Autodesk Inventor, Autodesk Map, Autodesk MapGuide, Autodesk Streamline, AutoLISP, AutoSnap, AutoSketch, AutoTrack, Backdraft, Built with ObjectARX (logo), Burn, Buzzsaw, CAiCE, Can You Imagine, Character Studio, Cinestream, Civil 3D, Cleaner, Cleaner Central, ClearScale, Colour Warper, Combustion, Communication Specification, Constructware, Content Explorer, Create>what's>Next> (design/logo), Dancing Baby (image), DesignCenter, Design Doctor, Designer's Toolkit, DesignKids, DesignProf, DesignServer, DesignStudio, DesignStudio (design/logo), Design Your World, Design Your World (design/logo), DWF, DWG, DWG (logo), DWG TrueConvert, DWG TrueView, DXF, EditDV, Education by Design, Exposure, Extending the Design Team, FBX, Filmbox, FMDesktop, Freewheel, GDX Driver, Gmax, Heads-up Design, Heidi, HOOPS, HumanIK, i-drop, iMOUT, Incinerator, IntroDV, Inventor, Inventor LT, Kaydara, Kaydara (design/logo), LocationLogic, Lustre, Maya, Mechanical Desktop, MotionBuilder, Mudbox, NavisWorks, ObjectARX, ObjectDBX, Open Reality, Opticore, Opticore Opus, PolarSnap, PortfolioWall, Powered with Autodesk Technology, Productstream, ProjectPoint, ProMaterials, Reactor, RealDWG, Real-time Roto, Recognize, Render Queue, Reveal, Revit, Showcase, ShowMotion, SketchBook, SteeringWheels, StudioTools, Topobase, Toxik, ViewCube, Visual, Visual Bridge, Visual Construction, Visual Drainage, Visual Hydro, Visual Landscape, Visual Roads, Visual Survey, Visual Syllabus, Visual Toolbox, Visual Tugboat, Visual LISP, Voice Reality, Volo, Wiretap, and WiretapCentral.

The following are registered trademarks or trademarks of Autodesk Canada Co. in the USA and/or Canada and other countries: Backburner, Discreet, Fire, Flame, Flint, Frost, Inferno, Multi-Master Editing, River, Smoke, Sparks, Stone, and Wire.

All other brand names, product names or trademarks belong to their respective holders.

Disclaimer

THIS PUBLICATION AND THE INFORMATION CONTAINED HEREIN IS MADE AVAILABLE BY AUTODESK, INC. "AS IS." AUTODESK, INC. DISCLAIMS ALL WARRANTIES, EITHER EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO ANY IMPLIED WARRANTIES OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE REGARDING THESE MATERIALS.

Autodesk 3ds Max 2009 and Autodesk 3ds Max Design 2009 Shortcut Guide

Main UI

Adaptive Degradation Toggle	O	Quick Align	Shift + A
Advanced Lighting Panel (Scanline)	9	Redo Scene Operation	Ctrl + Y
Align	Alt + A	Redo Viewport Operation	Shift + Y
Angle Snap Toggle	A	Redraw All Views	` (grave accent)
Auto Key Mode Toggle	N	Render	Shift + Q
Background Lock Toggle	Alt + Ctrl + B	Render Last	F9
Backup Time One Unit	, (comma)	Render Setup	F10
Bottom View	B	Restrict Plane Cycle	F8
Camera View	C	Restrict to X	F5
Clone	Ctrl + V	Restrict to Y	F6
Close Last Activated Explorer	Alt + Ctrl + P	Restrict to Z	F7
Cycle Active Snap Type	Alt + S	Save File	Ctrl + S
Cycle Selection Method	Ctrl + F	Scale Cycle	Ctrl + E
Cycle Snap Hit	Alt + Shift + S	Select All	Ctrl + A
Default Lighting Toggle	Ctrl + L	Select Ancestor	Page Up
Disable Viewport	D	Select and Move	W
Display as See-Through Toggle	Alt + X	Select and Rotate	E
Environment Dialog Toggle	8	Select By Name	H
Expert Mode Toggle	Ctrl + X	Select Child	Page Down
Fetch	Alt + Ctrl + F	Select Children	Ctrl + Page Down
Forward Time One Unit	. (period)	Select Invert	Ctrl + I
Front View	F	Select None	Ctrl + D
Go to End Frame	End	Select Similar	Ctrl + Q
Go to Start Frame	Home	Selection Lock Toggle	Space
Hide Cameras Toggle	Shift + C	Set Key Mode	' (apostrophe)
Hide Geometry Toggle	Shift + G	Set Keys	K
Hide Grids Toggle	G	Shade Selected Faces Toggle	F2
Hide Helpers Toggle	Shift + H	Show Floating Dialogs	Ctrl + ` (grave accent)
Hide Lights Toggle	Shift + L	Show Main Toolbar Toggle	Alt + 6
Hide Particle Systems Toggle	Shift + P	Show Safeframes Toggle	Shift + F
Hide Shapes Toggle	Shift + S	Show Selection Bracket Toggle	J
Hide Space Warps Toggle	Shift + W	Show Statistics Toggle	7
Hold	Ctrl + H	Snap To Frozen Objects Toggle	Alt + F2
Left View	L	Snaps Toggle	S
Lock User Interface Toggle	Alt + O	Snaps Use Axis Constraints Toggle	Alt + D, Alt + F3
Material Editor Toggle	M	Sound Toggle	\ (backslash)
Maximize Viewport Toggle	Alt + W	Spacing Tool	Shift + I
MAXScript Listener	F11	Spot/Directional Light View	Shift + 4
New Scene	Ctrl + N	Sub-object Level 1	1
Normal Align	Alt + N	Sub-object Level 2	2
Open File	Ctrl + O	Sub-object Level 3	3
Orbit View Mode	Ctrl + R	Sub-object Level 4	4
Orthographic User View	U	Sub-object Level 5	5
Pan View	Ctrl + P	Sub-object Level Cycle	Insert
Pan Viewport	I	Sub-object Selection Toggle	Ctrl + B
Percent Snap Toggle	Shift + Ctrl + P	Top View	T
Perspective User View	P	Transform Gizmo Size Down	- (minus)
Play Animation	/ (slash)	Transform Gizmo Size Up	= (equals)

Main UI (continued)

Transform Gizmo Toggle	X	Expand Object Toggle	C
Transform Type-In Dialog Toggle	F12	Expand Track Toggle	Enter, T
Undo Scene Operation	Ctrl + Z	Filters	Q
Undo Viewport Operation	Shift + Z	Lock Selection	Space
Update Background Image	Alt + Shift + Ctrl + B	Lock Tangents Toggle	L
View Edged Faces Toggle	F4	Make Controller Unique	U
Viewport Background	Alt + B	Move Highlight Down	Down Arrow
Virtual Viewport Pan Down	Number pad 2	Move Highlight Up	Up Arrow
Virtual Viewport Pan Left	Number pad 4	Move Keys	M
Virtual Viewport Pan Right	Number pad 6	Nudge Keys Left	Left Arrow
Virtual Viewport Pan Up	Number pad 8	Nudge Keys Right	Right Arrow
Virtual Viewport Toggle	Number pad / (slash)	Pan	Ctrl + P
Virtual Viewport Zoom In	Number pad + (plus)	Paste Controller	Ctrl + V
Virtual Viewport Zoom Out	Number pad - (hyphen)	Scroll Down	Ctrl + Down Arrow
Wireframe / Smooth + Highlights	F3	Scroll Up	Ctrl + Up Arrow
Zoom Extents	Alt + Ctrl + Z	Snap Frames	S
Zoom Extents All	Shift + Ctrl + Z	Zoom	Alt + Z
Zoom Extents All Selected	Z	Zoom Horizontal Extents	Alt + Ctrl + Z
Zoom In 2X	Alt + Shift + Ctrl + Z	Zoom Horizontal Extents Keys	Alt + X
Zoom Mode	Alt + Z	Zoom Region	Ctrl + W
Zoom Out 2X	Alt + Shift + Z		
Zoom Region Mode	Ctrl + W		
Zoom Viewport In	[(open bracket), Ctrl + = (equals)]		
Zoom Viewport Out] (close bracket), Ctrl + - (hyphen)		

Snaps Action Table

Snap To Edge/Segment Toggle	Alt + F10
Snap To Endpoint Toggle	Alt + F8
Snap To Face Toggle	Alt + F11
Snap To Grid Points Toggle	Alt + F5
Snap To Midpoint Toggle	Alt + F9
Snap To Pivot Toggle	Alt + F6
Snap To Vertex Toggle	Alt + F7

Scene Explorer

Close Last Activated Explorer	Alt + Ctrl + P
Open Explorer: [Last Used]	Alt + Ctrl + O

Track View

Add Keys	A
Apply Ease Curve	Ctrl + E
Apply Multiplier Curve	Ctrl + M
Assign Controller	C
Copy Controller	Ctrl + C

Material Editor

Background	B
Backlight	L
Cycle 3X2, 5X3, 6X4 Sample Slots	X
Get Material	G
Go Backward to Sibling	Left Arrow
Go Forward to Sibling	Right Arrow
Go to Parent	Up Arrow
Make Preview	P
Options	O

Edit Poly

Affect Backfacing	Ctrl + F
Align To Grid	G
Align To View	V
Attach	Shift + A
Attach List	Shift + Ctrl + A
Auto Smooth	A
Bevel Mode	Shift + Ctrl + B
Bevel Settings	Ctrl + B
Border Level	3
Break	Shift + B
Cap	Alt + P
Chamfer Mode	Shift + Ctrl + C
Chamfer Settings	Alt + Ctrl + C
Collapse	Shift + L

Connect	Shift + Ctrl + E	Use Soft Selection	Ctrl + S
Connect Edge Settings	Ctrl + N	Vertex Level	1
Constrain to Edges	Shift + X	Weld Settings	Ctrl + W
Constrain to Faces	X		
Create	C		
Create Shape From Edges	Shift + M		
Cut	Alt + C		
Detach	Ctrl + D	Add Bookmark	B
Edge Level	2	Display Floater	D
Edit Triangulation Mode	Shift + T	Filters	P
Element Level	5	Free All	Alt + F
Extrude along Spline Mode	Alt + E	Free Selected	Alt + S
Extrude Mode	E	Invert Selected Nodes	Ctrl + I
Extrude Settings	Ctrl + E	Move Children	Alt + C
Flip Normals	F	Next Bookmark	Right Arrow
Grow Selection	Ctrl + Page Up	Previous Bookmark	Left Arrow
Hide	H	Refresh View	Ctrl + U
Hide Unselected	Alt + I	Rename Object	R
Hinge from Edge Mode	L	Select All Nodes	Ctrl + Δ
Hinge from Edge Settings	Ctrl + L	Select Children	Ctrl + C
Ignore Backfacing in Selections	Shift + Ctrl + I	Select None	Ctrl + D
Insert Vertex Mode	Shift + I	Show Grid	G
Inset Mode	I	Toggle Shrink	Ctrl + S
Inset Settings	Ctrl + I	Use Connect Tool	C
Make Planar	P	Use Pan Tool	Ctrl + P
MeshSmooth	M	Use Select Tool	S, Q
MeshSmooth Settings	Ctrl + M	Use Zoom Region Tool	Ctrl + W
Object Level	6	Use Zoom Tool	Alt + Z
Outline Mode	O	Zoom Extents	Alt + Ctrl + Z
Outline Settings	Ctrl + O	Zoom Selected Extents	Z
Polygon Level	4		
Quickslice Mode	Shift + Ctrl + Q		
Remove	Shift + R		
Remove Isolated Vertices	Shift + Ctrl + R		
Remove Unused Map Vertices	Alt + Shift + Ctrl + R	Close	Q
Repeat Last Operation	;	Draw Region	D
Reset Slice Plane	(semicolon)	Render	R
Retriangulate	Alt + S	Select Object	S
Select By Vertex	Shift + Ctrl + T	Toggle Toolbar (Docked)	Space
Select Edge Loop	Alt + V		
Select Edge Ring	Alt + L		
Shaded Face Toggle	Alt + R		
Shrink Selection	Alt + F		
Down	Ctrl + Page		
Slice	Shift + S	Bevel Mode	Shift + Ctrl + B
Slice Plane Mode	S	Border Level	3
Split Edges	Shift + P	Chamfer Mode	Shift + Ctrl + C
Target Weld Mode	Shift + Ctrl + W	Connect	Shift + Ctrl + E
Tessellate	T	Constrain to Edges	Shift + X
Tessellate Settings	Ctrl + T	Cut	Alt + C
Unhide All	Alt + U	Edge Level	2
		Element Level	5
		Extrude Mode	Shift + E
		Face Level	4

Schematic View

Add Bookmark	B
Display Floater	D
Filters	P
Free All	Alt + F
Free Selected	Alt + S
Invert Selected Nodes	Ctrl + I
Move Children	Alt + C
Next Bookmark	Right Arrow
Previous Bookmark	Left Arrow
Refresh View	Ctrl + U
Rename Object	R
Select All Nodes	Ctrl + Δ
Select Children	Ctrl + C
Select None	Ctrl + D
Show Grid	G
Toggle Shrink	Ctrl + S
Use Connect Tool	C
Use Pan Tool	Ctrl + P
Use Select Tool	S, Q
Use Zoom Region Tool	Ctrl + W
Use Zoom Tool	Alt + Z
Zoom Extents	Alt + Ctrl + Z
Zoom Selected Extents	Z

ActiveShade

Close	Q
Draw Region	D
Render	R
Select Object	S
Toggle Toolbar (Docked)	Space

Editable Poly

Bevel Mode	Shift + Ctrl + B
Border Level	3
Chamfer Mode	Shift + Ctrl + C
Connect	Shift + Ctrl + E
Constrain to Edges	Shift + X
Cut	Alt + C
Edge Level	2
Element Level	5
Extrude Mode	Shift + E
Face Level	4

Grow Selection	Ctrl + Page Up	Up	
Hide	Alt + H	Hide (Poly)	Alt + H
Hide Unselected	Alt + I	Hide Unselected (Poly)	Alt + I
Object Level	6	Isolate Selection	Alt + Q
Quickslice Mode	Shift + Ctrl + Q	Meshsmooth (Poly)	Ctrl + M
Repeat Last Operation	;(semicolon)	Parameter Collector	Alt + 2
Select Edge Loop	Alt + L	Parameter Editor	Alt + 1
Select Edge Ring	Alt + R	Parameter Wiring Dialog...	Alt + 5
Shrink Selection	Ctrl + Page Down	Render Preset Slot A	(Shift + click to save)
Target Weld Mode	Shift + Ctrl + W	Render Preset Slot B	(Shift + click to save)
Unhide All	Alt + U	Render Preset Slot C	(Shift + click to save)
Vertex Level	1	Render to Texture Dialog Toggle	O

Edit/Editable Mesh

Bevel Mode	Ctrl + V, Ctrl + B		
Chamfer Mode	Ctrl + C		
Cut Mode	Alt + C		
Detach	Ctrl + D		
Edge Invisible	Ctrl + I		
Edge Level	2		
Edge Turn	Ctrl + T		
Element Level	5		
Extrude Mode	Ctrl + E		
Face Level	3		
Polygon Level	4		
Vertex Level	1		
Weld Selected	Ctrl + W		
Weld Target Mode	Alt + W		

Mesh Select

Mesh Edit Soft Selection	7
--------------------------	---

Macro Scripts

Add/Edit Parameters... (TV)	Ctrl + 1	Break Selected Vertices	Ctrl + B
Asset Tracking...	Shift + T	Detach Edge Verts	D, Ctrl + D
Bevel (Poly)	Shift + Ctrl + B	Edit UVW's	Ctrl + E
Cap (Poly)	Alt + P	Filter Selected Faces	Alt + F
Chamfer (Poly)	Shift + Ctrl + C	Freeze Selected	Ctrl + F
Collapse (Poly)	Alt + Ctrl + C	Get Face Selection From Stack	Alt + Shift + Ctrl + F
Collect Parameters SV	Alt + 3	Get Selection From Faces	Alt + Shift + Ctrl + P
Collect Parameters TV	Alt + 4	Hide Selected	Ctrl + H
Connect (no dialog) (Poly)	Shift + Ctrl + E	Load UVW	Alt + Shift + Ctrl + L
Create Camera From View	Ctrl + C	Lock selected vertices	Space
Cut (Poly)	Alt + C	Mirror Horizontal	Alt + Shift + Ctrl + N
Extrude along Spline (Poly)	Alt + E	Mirror Vertical	Alt + Shift + Ctrl + M
Geometry Selection Visibility Toggle	Alt + G	Move Horizontal	Alt + Shift + Ctrl + J
Grow Selection (Poly)	Ctrl + Page	Move Vertical	Alt + Shift + Ctrl + K
		Pan	Ctrl + P
		Planar map faces/patches	Enter
		Snap	Ctrl + S
		Texture Vertex Contract Selection	NumPad -, -(minus)
		Texture Vertex Expand Selection	NumPad +, =(plus, equals)
		Texture Vertex Move Mode	W

Physique

Copy Envelope	Ctrl + C
Delete	Ctrl + D
Next	Page Down
Paste Envelope	Ctrl + V
Previous	Page Up
Reset Envelopes	Ctrl + E

Unwrap UVW

Break Selected Vertices	Ctrl + B
Detach Edge Verts	D, Ctrl + D
Edit UVW's	Ctrl + E
Filter Selected Faces	Alt + F
Freeze Selected	Ctrl + F
Get Face Selection From Stack	Alt + Shift + Ctrl + F
Get Selection From Faces	Alt + Shift + Ctrl + P
Hide Selected	Ctrl + H
Load UVW	Alt + Shift + Ctrl + L
Lock selected vertices	Space
Mirror Horizontal	Alt + Shift + Ctrl + N
Mirror Vertical	Alt + Shift + Ctrl + M
Move Horizontal	Alt + Shift + Ctrl + J
Move Vertical	Alt + Shift + Ctrl + K
Pan	Ctrl + P
Planar map faces/patches	Enter
Snap	Ctrl + S
Texture Vertex Contract Selection	NumPad -, -(minus)
Texture Vertex Expand Selection	NumPad +, =(plus, equals)
Texture Vertex Move Mode	W

Texture Vertex Rotate Mode	E	Set Tessellation Preset 1	Alt + 1
Texture Vertex Scale Mode	R	Set Tessellation Preset 2	Alt + 2
Texture Vertex Weld Selected	Ctrl + W	Set Tessellation Preset 3	Alt + 3
Texture Vertex Target Weld	Ctrl + T	Soft Selection	Ctrl + S
Unwrap Options	Ctrl + O	Switch To Curve CV Level	Alt + Shift + Z
Update Map	Ctrl + U	Switch To Curve Level	Alt + Shift + C
Zoom	Alt + Z	Switch To Imports Level	Alt + Shift + I
Zoom Extents	Alt + Ctrl + Z	Switch To Point Level	Alt + Shift + P
Zoom Extents Selected	Z	Switch To Surface CV Level	Alt + Shift + V
Zoom Region	Ctrl + X	Switch To Surface Level	Alt + Shift + S
Zoom To Gizmo	Shift + Space	Switch To Top Level	Alt + Shift + T
		Transform Degrade	Ctrl + X

Video Post

Add Image Filter Event	Ctrl + F
Add Image Input Event	Ctrl + I
Add Image Layer Event	Ctrl + L
Add Image Output Event	Ctrl + O
Add New Event	Ctrl + A
Add Scene Event	Ctrl + S
Edit Current Event	Ctrl + E
Execute Sequence	Ctrl + R
New Sequence	Ctrl + N

FFD

Switch To Control Point Level	Alt + Shift + C
Switch To Lattice Level	Alt + Shift + L
Switch To Set Volume Level	Alt + Shift + S
Switch To Top Level	Alt + Shift + T

NURBS

CV Constrained Normal Move	Alt + N
CV Constrained U Move	Alt + U
CV Constrained V Move	Alt + V
Display Curves	Shift + Ctrl + C
Display Dependents	Ctrl + D
Display Lattices	Ctrl + L
Display Shaded Lattice	Alt + L
Display Surfaces	Shift + Ctrl + S
Display Toolbox	Ctrl + T
Display Trims	Shift + Ctrl + T
Local Select Sub-Object By Name	Ctrl + H
Select Next in U	Ctrl + Right Arrow
Select Next in V	Ctrl + Up Arrow
Select Previous in U	Ctrl + Left Arrow
Select Previous in V	Ctrl + Down Arrow
Select Sub-Object By Name	H

WeightTable

Select All	Ctrl + A
Select Invert	Ctrl + I
Select None	Ctrl + D

Particle Flow

Copy Selected In Particle View	Ctrl + C
Particle Emission Toggle	; (semicolon)
Particle View Toggle	6
Paste In Particle View	Ctrl + V
Select All In Particle View	Ctrl + A
Selected Particle Emission	Shift + ; (semicolon)

ActiveShade (Scanline)

Initialize	P
Update	U

Biped

Copy/Paste – Copy	Alt + C
Copy/Paste - Paste	Alt + V
Copy/Paste - Paste Opposite	Alt + B
Fix Graphs	Alt + Ctrl + F
Move All - Collapse	Alt + M
Play Biped	V
Reset All Limb Keys	Alt + K
Scale In Transform	Alt + Ctrl + E
Set Animation Range	Alt + R
Trackbar - Toggle Biped Keys	Alt + T

TV Select end of footsteps
TV Select entire footstep
TV Select start of footsteps

Alt + D
Alt + S
Alt + A

Brush Rotate
Brush Scale
Brush Stand
Brush Translate
Clump
Cut
Expand Selection
Guide
Hide Selected
Ignore Back
Invert Selection
Lock

Shift + Ctrl + 5
Shift + Ctrl + 6
Shift + Ctrl + 2
Shift + Ctrl + 1
Ctrl + M
Ctrl + C
Shift + Ctrl + E
Ctrl + 2
Shift + Ctrl + H
Shift + Ctrl + B
Shift + Ctrl + N
Shift + Ctrl + L
Shift + Ctrl + = (equals)

Set Max Influence
Set Min Influence

Ctrl + I
Alt + I

Merge Hairgroups
Pop Selected
Pop Zerosized
Puff
Recomb
Reset Rest
Root
Rotate
Rotate Selection
Scale
Select
Show Hidden
Soft Falloff
Split Hairgroups
Stand

Shift + Ctrl + P
Shift + Ctrl + Z
Ctrl + P
Shift + Ctrl + M
Shift + Ctrl + T
Ctrl + 4
Ctrl + R
Shift + Ctrl + R
Ctrl + E
Ctrl + S
Shift + Ctrl + W
Shift + Ctrl + F
Shift + Ctrl + - (minus)
Ctrl + N

WalkThrough

Accelerate Toggle
Back
Decelerate Toggle
Down
Forward
Left
Level
Lock Vertical Rotation
Reset Step Size
Right
Up

Q
S, Down Arrow
Z
C, Shift+Down Arrow
W, Up Arrow
A, Left Arrow
Shift + Space
Space
Alt + [
D, Right Arrow
E, Shift + Up Arrow

Tip
Toggle Collisions
Toggle Hairs
Translate
Undo
Unlock
Verts

Ctrl + 1
Shift + Ctrl + C
Shift + Ctrl + I
Ctrl + T
Ctrl + Z
Shift + Ctrl + U
Ctrl + 3

Edit Normals

Break Normals
Copy Normal
Edge Level
Face Level
Make Explicit
Normal Level
Object Level
Paste Normal
Reset Normals
Specify Normals
Unify Normals
Vertex Level

B
Ctrl + C
Ctrl + 3
Ctrl + 4
E
Ctrl + 1
Ctrl + 0
Ctrl + V
R
S
U
Ctrl + 2

Quad Menu Sets

Animation
Custom
Custom
Lighting | Render
Modeling
reactor
Snap
Viewports

Alt + Right-click
Shift + Ctrl + Alt + Right-click
Shift + Ctrl + Right-click
Ctrl + Alt + Right-click
Ctrl + Right-click
Shift + Alt + Right-click
Shift + Right-click
V

Crowd

Solve

S

Hair Styling

Attenuate
Brush
Brush Clump
Brush Puff

Shift + Ctrl + A
Ctrl + B
Shift + Ctrl + 4
Shift + Ctrl + 3