

CATIA V5 SHORTCUTS

Esc (escape) - Abort the current process or exit the current dialog box (when there is one)

F1 - CATIA V5 assistance (get contextual online help)

F3 - Structure tree out or insert (Toggle specification tree display on and off)

F9 - Toggle Hide/Show

F10 - Toggle Swap Visible Space

SHIFT - F1 - Context assistance (Get help on toolbar icons)

SHIFT - F2 - Toggle the specification tree overview on and off - opens an overview on specifications tree in a new window.

SHIFT - F3 - Structure tree activate around e.g. character size to modify (activate the graph if the model is active and inversely)

SHIFT + left - rotate to the left

SHIFT + right - rotate to the right

SHIFT + UP - rotate upward

SHIFT + down - rotate downward

ALT + F8 - Macros start

ALT + F11 - Visual basic wordprocessor

Home - Display the top of the graph

End - Display the bottom of the graph

CTRL + PAGE UP >> ZOOM IN the model or tree whichever is active

CTRL + PAGE DOWN >> ZOOM OUT the model or tree whichever is active

CTRL + RIGHT arrow >> Move the model to the right >> PAN

CTRL + LEFT arrow >> Move the model to the Left >> PAN

CTRL + TOP arrow >> Move the model to the TOP >> PAN

CTRL + BOTTOM arrow >> Move the model to the Bottom >> PAN

CTRL + SHIFT + Right arrow >> ROTATE the model around z axis Clockwise

CTRL + SHIFT + LEFT arrow >> ROTATE the model around z axis Anti Clockwise

CTRL + Tab - switch between the different windows (swap active document windows)

CTRL + N - New document open

CTRL + O - Document open

CTRL + S - Document save

CTRL + P - Document print

CTRL + F - Search

CTRL + U - Update

CTRL + X - Cut out

CTRL + C - Copying

CTRL + V - Insert

CTRL + Y - Redo

CTRL + Z - Undo

CTRL + F11 >>> to get the Preselection navigator, for selecting coincident / very close elements in geometry area. Pls

note: the preselection navigator cannot be used with selection filters.

Page Up - Relocate the graph one page up

Page Down - Relocate the graph one page down

Up arrow - Relocate the graph 1/10th (one tenth) of a page to the top

Down arrow - Relocate the graph 1/10th (one tenth) of a page to the bottom

Left arrow - Relocate the graph 1/10th (one tenth) of a page to the left

Right arrow - Relocate the graph 1/10th (one tenth) of a page to the right

ALT + Enter - Properties

ALT + SHIFT + Right arrow >> ROTATE the model

ALT + SHIFT + Left arrow >> ROTATE the model

Another useful shortcut:

Clicking an icon lets you run the command associated with that icon only once. However, double-clicking an icon lets you use the associated command as many times as you want without having to click on the icon several times.