
ArtCAM Function Keyboard Shortcut

View Control

Switch to 2D view F2
Switch to 3D view F3
Switch Assistant / Toolpath Manager F4
Toggle through Assistant, Layers,
Toolpath windows etc Alt + Tab

Vector Drawing

Create object and close page Enter or Right
mouse button

Create and continue Space bar
Cancel and close page Esc.
Close Polyline Tab

Vector Modes

Selection Mode Esc
Node and Multi-node Editing N
Transform vector(s) T
Transform vector(s) with dialog T (Press Twice)
Edit 2D shape E
Fillet Vectors F

Selection Mode

Start point P
Cut vector C
Join vectors with coincident points J
Constrain drag to x or y axis Alt
Create copy on drag Ctrl

Node and Multi-node Editing Mode

Span Editing
Convert span(s) to line L
Convert span(s) to bezier B
Convert span to arc A
Cut vector C
Remove span(s) R
Point Editing
Insert a point I
Delete point(s) D
Smooth point(s) On / Off S
Start point P
Align points in X (from last in selection) X
Align points in Y (from last in selection) Y
Constrain drag to x or y axis Alt

Transform Mode

Create copy on drag Ctrl
Scale proportionally Shift
Scale about centre Alt

Vector Alignment

Centre in Page F9
Left Ctrl + Left arrow
Horizontal Centre Shift + Left arrow
Right Ctrl + Right arrow
Top Ctrl + Up arrow
Vertical Centre Shift + Down arrow
Bottom Ctrl + Down arrow

Vector Grouping

Group objects Ctrl + G
Ungroup objects Ctrl + U

Toolpath Editing

Edit from 2D view Double click preview
toolpath

Edit from Toolpath Manager Double click toolpath
selection

Zoom Control

2D Design view
2D view Zoom in Ctrl + Right mouse button
2D view Zoom out Shift + Right mouse button

3D Display view
3D view twiddling Left mouse button
3D view Zoom in / out Push / Pull Right mouse button
3D view Pan Left + Right mouse button

General

Multiple selection Shift + Left mouse button
Copy to clipboard Ctrl + C
Paste from clipboard Ctrl + V
Edit Undo Ctrl + Z
Edit Redo Ctrl + A
Cut vector(s) Ctrl + X
Save File Ctrl + S
Open File Ctrl + O
Edit / Add Guidelines Double click on a guide line

