

Figma cheat sheet

Essential

Ctrl + Shift + ?	Show keyboard shortcuts
Ctrl + \	Show / hide UI
I	Pick color from elsewhere
Ctrl + /	Search through all commands

Tools

V	Move tool
F	Frame tool
P	Pen tool
Shift + P	Pencil tool
T	Text tool
R	Rectangle tool
O	Ellipse tool
L	Line tool
Shift + L	Arrow tool
C	Add / show comments
I	Pick color
S	Slice tool

View

Shift + R	Rulers
Ctrl + Shift + 3	Show outlines
Ctrl + Alt + Y	Pixel preview
Ctrl + Shift + 4	Layout grids
Ctrl + '	Pixel grid
Ctrl + \	Show / hide UI
Ctrl + Alt + \	Show multiplayer cursors
Alt + 1	Show layers
Alt + 2	Show components
Alt + 3	Show team library

Zoom

Space + Left click + Move the mouse	Pan
+	Zoom in
-	Zoom out
Shift + 0	Zoom to 100%
Shift + 1	Zoom to fit

Shift + 2	Zoom to selection
Shift + N	Zoom to previous frame
N	Zoom to next frame
Page Up	Previous page
Page Down	Next page
Home	Find previous frame
End	Find next frame

Text

Ctrl + B	Bold
Ctrl + I	Italic
Ctrl + U	Underline
Ctrl + Shift + V	Paste and match style
Ctrl + Alt + L	Text align left
Ctrl + Alt + T	Text align center
Ctrl + Alt + R	Text align right
Ctrl + Alt + J	Text align justified
Ctrl + Shift + < or Ctrl + Shift + >	Adjust font size
Alt + , or Alt + .	Adjust letter spacing
Alt + Shift + < or Alt + Shift + >	Adjust line height

Shape

P	Pen
Shift + P	Pencil
B	Paint bucket
Alt + /	Remove fill
/	Remove stroke
Shift + X	Swap fill and stroke
Ctrl + Shift + O	Outline stroke
Ctrl + E	Flatten selection
Ctrl + J	Join selection
Shift + Backspace	Delete and heal selection

Selection

Ctrl + A	Select all
Ctrl + Shift + A	Select inverse
Esc	Select none
Ctrl + Left click	Deep select

Ctrl + Right click	Select layer menu
Enter	Select child
Shift + Enter	Select parents
Tab	Select next sibling
Shift + Tab	Select previous sibling
Ctrl + G	Group selection
Ctrl + Shift + G	Ungroup selection
Ctrl + Alt + G	Frame selection
Ctrl + Shift + H	Show / hide selection
Ctrl + Shift + L	Lock / unlock selection

Cursor

Alt	(while pointing) Measure to selection
Alt	(while moving) Duplicate selection
Ctrl + Left click	(while clicking) Deep select
Ctrl + Right click	(while clicking) Select layer menu
Alt	(while resizing) Resize from center
Shift	(while resizing) Resize proportionally
Space	(while resizing) Move while resizing
Ctrl	(while resizing) Ignore constraints (frames only)

Edit

Ctrl + C	Copy
Ctrl + X	Cut
Ctrl + V	Paste
Ctrl + Shift + V	Paste over selection
Ctrl + D	Duplicate selection in place
Ctrl + R	Rename selection
Ctrl + Shift + E	Export
Ctrl + Alt + C	Copy properties
Ctrl + Alt + V	Paste properties

Transform

Shift + H	Flip horizontal
-----------	-----------------

Shift + V	Flip vertical
Ctrl + Alt + M	Use a mask
Enter	Edit shape or image
Ctrl + Shift + K	Place image
Alt + Double click	Crop image
1	Set opacity to 10%
5	Set opacity to 50%
0	Set opacity to 100%

Arrange

Ctrl +]	Bring forward
Ctrl + [Send backward
Ctrl + Shift +]	Bring to front
Ctrl + Shift + [Send to back
Alt + A	Align left
Alt + D	Align right
Alt + W	Align top
Alt + S	Align bottom
Alt + H	Align horizontal centers
Alt + V	Align vertical centers
Ctrl + Alt + Shift + T	Tidy up
Ctrl + Alt + Shift + H	Distribute horizontal spacing
Ctrl + Alt + Shift + V	Distribute vertical spacing

Components

Alt + 2	Show components
Ctrl + Alt + K	Create component
Ctrl + Alt + B	Detach instance
Ctrl + Alt + O	Team library

Last modification: 2025-01-09 12:03:56

More information: defkey.com/mg/figma-shortcuts

[Customize this PDF...](#)