

Windows Unity HotKeys

HOLD	+	Key	Function
------	---	-----	----------

File

Ctrl		N	New
Ctrl		O	Open
Ctrl		S	Save
Ctrl	Shift	S	Save Scene as
Ctrl	Shift	B	Build
Ctrl		B	Build and run

Edit

Ctrl		Z	Undo
Ctrl		Y	Redo
Ctrl		X	Cut
Ctrl		C	Copy
Ctrl		V	Paste
Ctrl		D	Duplicate
Shift		Del	Delete
		F	Frame (centre) selection
Ctrl		F	Find
Ctrl		A	Select All
Ctrl		P	Play
Ctrl	Shift	P	Pause
Ctrl	Alt	P	Step

Assets

Ctrl		R	Refresh
------	--	----------	---------

Game Object

Ctrl	Shift	N	New game object
Ctrl	Alt	F	Move to view
Ctrl	Shift	F	Align with view

Window

Ctrl		1	Scene
Ctrl		2	Game
Ctrl		3	Inspector
Ctrl		4	Hierarchy
Ctrl		5	Project
Ctrl		6	Animation
Ctrl		7	Profiler
Ctrl		9	Asset store
Ctrl		0	Asset server
Ctrl	Shift	C	Console
Ctrl		TAB	Next Window
Ctrl	Shift	TAB	Previous Window
	Alt	F4	Quit

HOLD	+	Key	Function
------	---	-----	----------

Tools

		Q	Pan
		W	Move
		E	Rotate
		R	Scale
		Z	Pivot Mode toggle
		X	Pivot Rotation Toggle
Ctrl		LMB	Snap
		V	Vertex Snap

Selection

Ctrl	Shift	1	Load Selection 1
Ctrl	Shift	2	Load Selection 2
Ctrl	Shift	3	Load Selection 3
Ctrl	Shift	4	Load Selection 4
Ctrl	Shift	5	Load Selection 5
Ctrl	Shift	6	Load Selection 6
Ctrl	Shift	7	Load Selection 7
Ctrl	Shift	8	Load Selection 8
Ctrl	Shift	9	Load Selection 9
Ctrl	Alt	1	Save Selection 1
Ctrl	Alt	2	Save Selection 2
Ctrl	Alt	3	Save Selection 3
Ctrl	Alt	4	Save Selection 4
Ctrl	Alt	5	Save Selection 5
Ctrl	Alt	6	Save Selection 6
Ctrl	Alt	7	Save Selection 7
Ctrl	Alt	8	Save Selection 8
Ctrl	Alt	9	Save Selection 9

Animation (These hotkeys only work in the Animation window)

Shift		,	First Keyframe
Shift		K	Key Modified
		K	Key Selected
Shift		.	Last Keyframe
		.	Next Frame
Alt		.	Next Keyframe
Space			Play Animation
		,	Previous Frame
Alt		,	Previous Keyframe