

Mac Shortcut Keys

File Operations	
Create a new map	⌘ + N
Create a new map from template	⌘ + Shift + N
Open a map	⌘ + O
Close active map	⌘ + W
Save	⌘ + S
Save As...	⌘ + Shift + S
Print	⌘ + P
Options	⌘ + ,
Help	⌘ + /

Formatting	
Bold	⌘ + B
Italic	⌘ + I
Decrease font size	⌘ + Shift + -
Increase font size	⌘ + Shift + +
Align to start of branch	⌘ + Shift + [
Centre	⌘ + Shift + \
Align to end of branch	⌘ + Shift +]
Justify	Option + ⌘ + \
Pin branch	⌘ + Shift + P
Unpin branch	⌘ + Shift + U
Toggle pin	Option + Click
Branch order swapping	Option + Arrow key

Basic Operations	
Undo	⌘ + Z
Redo	Shift + ⌘ + Z
Find	⌘ + F
Spell check	⌘ + ;
Copy	⌘ + C
Cut	⌘ + X
Paste	⌘ + V
Delete	Delete
	⌘ + Delete
Edit	⌘ + Space
	Ctrl + Space

Paste branch and keep formatting	$\text{⌘} + \text{Shift} + \text{V}$
Quit application	$\text{⌘} + \text{Q}$

Navigation	
Select a branch	Mouse click
Select multiple branches	$\text{⌘} + \text{Mouse click}$
Select all central ideas and branches	$\text{⌘} + \text{A}$
Select and add to selection	$\text{Shift} + \text{Arrow keys}$
Select area	$\text{⌘} + \text{Mouse drag}$
Move to neighbouring branch	Arrow keys

Adding Elements	
Insert child branch	$\text{⌘} + \text{Enter}$ Tab
Insert sibling branch	Enter
Insert parent branch	$\text{Option} + \text{Enter}$
Insert box branch	$\text{⌘} + \text{Shift} + \text{Enter}$ $\text{Shift} + \text{Tab}$
Insert sibling box branch	$\text{Shift} + \text{Enter}$
Insert parent box branch	$\text{Shift} + \text{Option} + \text{Enter}$
Insert boundary	$\text{⌘} + \text{Shift} + \text{B}$
Insert floating text	$\text{Option} + \text{F}$

Map Levels & Filtering	
Focus on	$\text{⌘} + \text{Shift} + \text{F}$
Focus out	$\text{⌘} + \text{Option} + \text{F}$
Show levels 1 .. 9	$\text{⌘} + \text{Option} + 1$ $\text{⌘} + \text{Option} + 2$.. up to .. $\text{⌘} + \text{Option} + 9$
Expand current selection	$\text{⌘} + \text{Option} + \text{Up Arrow}$
Collapse current selection	$\text{⌘} + \text{Option} + \text{Down Arrow}$
Remove filter	$\text{⌘} + \text{Shift} + \text{Option} + \text{A}$

Interface	
Show notes panel	$\text{⌘} + \text{Option} + \text{N}$
Show image panel	$\text{⌘} + \text{Shift} + \text{I}$
Show icon panel	$\text{⌘} + \text{Option} + \text{L}$
Show links panel	$\text{⌘} + \text{Shift} + \text{K}$
Show export dialog	$\text{⌘} + \text{E}$
Show export image dialog	$\text{⌘} + \text{Shift} + \text{Option} + \text{S}$

View	
Zoom in	$\text{⌘} + =$ $\text{⌘} + \text{Up arrow}$
Zoom out	$\text{⌘} + -$

	$\text{⌘} + \text{Down arrow}$
Zoom to fit map to screen	F5
Zoom to actual size	$\text{⌘} + 0$
Condense all	$\text{⌘} + \text{Shift} + \text{C}$
Minimise	$\text{⌘} + \text{M}$

Presentation	
Stop presentation	$\text{⌘} + \text{W}$
Slide selection	Arrow keys
Slide add to selection	Shift + Arrow keys
Select all	$\text{⌘} + \text{A}$
Next slide	N Right arrow Down arrow Space Enter
Previous slide	P Left arrow Up arrow Backspace
Next map	$\text{⌘} + \text{N}$
Previous map	$\text{⌘} + \text{P}$
White screen	W
Black screen	B
Flip screen	F
Presenter/Presentation view switch	V