

3ds max® 6

ESSENTIAL

KEYBOARD
SHORTCUTS
COLLECTORS' CARD

3DS MAX

Selected keyboard shortcuts to help you get the most from 3ds max. The application contains many more key combinations than can be listed here. For a full run-down, consult your user documentation

GENERAL USER INTERFACE

New Scene	Ctrl+N	Open Environment Panel	8
Help	F1	Open Advanced Lighting Panel	9
Shade Selected Faces Toggle	F2	Open MAXScript Listener	F11
Wireframe / Smooth & Highlights Toggle	F3	Isolate	Alt+Q
View Edged Faces Toggle	F4	Maximise Viewport	Alt+W
Lock Selection	Space	Select By Name	H
Select (and cycle through Selection Region types)	Q	Select All	Ctrl+A
Add to Selection	Ctrl+LMB	Select None	Ctrl+D
Remove from Selection	Alt+LMB	Select Invert	Ctrl+I
Move	W	Select Ancestor	Page Up
Rotate	E	Select Child	Page Down
Scale (and cycle through scale types)	R or Ctrl+E	Clone	Ctrl+V
Top View	T	Adaptive Degradation Toggle	O
Left View	L	Expert Mode	X
Front View	F	Zoom Mode	Alt+Z
User View	U	Zoom Extents (single Viewport)	Ctrl+Alt+Z
Perspective View	P	Zoom Extents (all Viewports)	Ctrl+Shift+Z
Camera View	C	Zoom Selected	Z
Light View	Shift+4	Pan	MMB
Grid Toggle	G	Pan Viewport	I
Grid Snap	S	Zoom Dial MMB (scrolling mouse) or Ctrl+Alt+MMB	
Angle Snap	A	Zoom in increments	[
Percentage Snap	Ctrl+Shift+P	Zoom out increments]
Create Camera from (perspective) view	Ctrl+C	Arc Rotate	Alt+MMB / Ctrl+R
Restrict Movement along Specific Axis	F5 - F7	Undo	Ctrl+Z
Restrict Plane Cycle	F8	Redo	Ctrl+Y
Render Last	F9	Undo Viewport	Shift+Z
Quick Render	Shift+Q	Redo Viewport	Shift+Y
Open Render Panel	F10	Safe Frame	Shift+F
Open Render to Texture	0	Polygon Counter	7
Open Material Editor	M	Auto Key toggle	N
Open Particle Flow	6	Hide Cameras Toggle	Shift+C
		Hide Geometry Toggle	Shift+G ↪

Hide Helpers Toggle	Shift+H
Hide Lights Toggle	Shift+L
Hide Particle Systems Toggle	Shift+P
Hide Shapes Toggle	Shift+S
Hide Space Warps Toggle	Shift+W
Hold	Alt+Ctrl+H
See Thru	Alt+X
Play Animation	/
Sub-Object Level 1-5	1 / 2 / 3 / 4 / 5
Sub-Object Level Cycle	Insert
Expert Mode	Ctrl+X
Show / Hide Main Toolbar	Alt+6
EDITABLE POLY	
Vertex Level	1
Edge Level	2
Border Level	3
Poly Level	4
Element Level	5
Cycle Levels	Insert
Extrude Mode	Shift+E
Bevel Mode	Ctrl+Shift+B
Chamfer Mode	Ctrl+Shift+C
Connect	Ctrl+Shift+E
Constrain to Edges	Shift+X
Target Weld	Ctrl+Shift+W
Cut	Alt+C
Quickslice	Ctrl+Shift+Q
Grow Selection	Ctrl+Page Up
Shrink Selection	Ctrl+Page Down
Select Edge Loop	Alt+L
Select Edge Ring	Alt+R
Hide	Alt+H
Hide Unselected	Alt+I
Unhide All	Alt+U
PARTICLE FLOW	
Copy	Ctrl+C
Paste	Ctrl+V
Particle Emission Toggle	;
Selected Particle Emission Toggle	Shift+;

SCHEMATIC VIEW FUNCTION

Add Bookmark	B
Display Floater	D
Preferences	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
Rename Object	R
Select All	Ctrl+A
Select children	Ctrl+C
Select none	Ctrl+D
Select tool	S
Show grid	G
Toggle Shrink	Ctrl+S
Use Connect Tool	C
Use Connect Tool	S
Zoom Extents Selected	Z

QUAD MENUS

Animation	Alt+RMB
Lighting / Render	Ctrl+Alt+RMB
Modelling	Ctrl+RMB
Reactor	Alt+Shift+RMB
Snap	Shift+RMB
Viewports	V
(Customisable keys)	Ctrl+Alt+Shift+RMB or Ctrl+Shift+RMB

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