

Adobe® Photoshop® CS2 Keyboard Shortcuts

Tools		File		Type	
Add Shape	+	^N Browse (Launch Adobe Bridge)	Cmd+Opt+O	Align Left	Cmd+Shift+L
Subtract Shape	-	Close	Cmd+W	Align Right	Cmd+Shift+R
Preserve Transparency (toggle)	/	Close All	Cmd+Opt+W	Bold (toggle)	Cmd+Shift+B
Decrease Brush Size	[^N Close and Go To Bridge	Cmd+Shift+W	Center Text	Cmd+Shift+C
Increase Brush Size]	Edit in ImageReady	Cmd+Shift+M	Change Kerning by 100/1000em	Cmd+Opt+ ←, →
Decrease Brush Softness by 25%	Shift+[Exit	Cmd+Q	Change Kerning by 20/1000em	Opt+ ←, →
Increase Brush Hardness by 25%	Shift+]	^N File Info	Cmd+Opt+Shift+I	Decrease / Increase Baseline by 10pt	Cmd+Opt+Shift+ ↑, ↓
Previous Brush	<	New Document	Cmd+N	Decrease / Increase Baseline by 2pt	Opt+Shift+ ↑, ↓
Next Brush	>	New Document (last settings)	Cmd+Opt+N	Decrease / Increase Leading by 10pt	Cmd+Opt+ ↑, ↓
First Brush	Shift+<	Open	Cmd+O	Decrease / Increase Leading by 2pt	Opt+ ↑, ↓
Last Brush	Shift+>	^N Open As	Cmd+Opt+Shift+O	Decrease / Increase Type Size by 10pt	Cmd+Opt+Shift+ <, >
Tool Opacity 10% → 100%	1 → 0	Page Setup	Cmd+Shift+P	Decrease / Increase Type Size by 2pt	Cmd+Shift+ <, >
Flow / Airbrush Opacity 10% → 100%	Shift+1 → 0	Print	Cmd+P	Hyphenation (toggle)	Cmd+Opt+Shift+H
Path / Direct Selection Tool	A	Print One Copy	Cmd+Opt+Shift+P	Italic (toggle)	Cmd+Shift+I
^N Brush / Pencil / Color Replacement Tool	B	Print with Preview	Cmd+Opt+P	Justify Paragraph (Force Last Line)	Cmd+Shift+F
Crop Tool	C	Revert	F12	Justify Paragraph (Left Align Last Line)	Cmd+Shift+J
Default Colors	D	Save	Cmd+S	Move Cursor One Word Left or Right	Cmd+ ←, →
Eraser Tool	E	Save As	Cmd+Shift+S	Move Cursor to End of Line	End
Cycle Screen Modes	F	Save As (Copy)	Cmd+Opt+S	Move Cursor to End of Story	Cmd+End
Gradient / Paint Bucket Tool	G	Save for Web	Cmd+Opt+Shift+S	Move Cursor to Start of Line	Home
Hand Tool	H			Move Cursor to Start of Story	Cmd+Home
Eyedropper / Sampler / Measure Tool	I			Move to Previous / Next Paragraph	Cmd+ ↑, ↓
^N Spot Healing / Healing / Patch / Red Eye	J	Edit		Regular (toggle)	Cmd+Shift+Y
Slice Tool	K	Clear (selection)	Delete	Select One Character to Left or Right	Shift+ ←, →
Lasso Tool	L	Color Settings	Cmd+Shift+K	Select One Line (to end) Up or Down	Cmd+Shift+ ↑, ↓
Marquee Tool	M	Copy	Cmd+C	Select One Line Up or Down	Shift+ ↑, ↓
Notes / Audio Annotation Tool	N	Copy Merged	Cmd+Shift+C	Select One Word to Left or Right	Cmd+Shift+ ←, →
Dodge / Burn / Sponge Tool	O	Cut	Cmd+X	Select Type to End of Line	Shift+End
Pen / Freeform Pen Tool	P	Duplicate Free Transform	Cmd+Opt+T	Select Type to End of Story	Cmd+Shift+End
Standard / Quick Mask Mode	Q	Duplicate Transform Again	Cmd+Opt+Shift+T	Select Type to Start of Line	Shift+Home
Blur / Sharpen / Smudge Tool	R	Fade (last filter / adjustment)	Cmd+Shift+F	Select Type to Start of Story	Cmd+Shift+Home
Clone / Pattern Stamp Tool	S	Fill Dialog	Shift+Delete	Set Horizontal Scale to 100%	Cmd+Shift+X
Type Tool (Vertical / Horizontal)	T	Fill from History	Cmd+Opt+Delete	Set Leading to Auto	Cmd+Opt+Shift+A
Shape Tool	U	Fill from History & Preserve Trans.	Cmd+Opt+Shift+Delete	Set Tracking to 0	Cmd+Shift+Q
Move Tool	V	Fill w/ Background & Preserve Trans.	Cmd+Shift+Delete	Set Vertical Scale to 100%	Cmd+Opt+Shift+X
Magic Wand Tool	W	Fill w/ Foreground & Preserve Trans.	Opt+Shift+Delete	Show / Hide Type	Cmd+H
Switch Colors	X	Fill with Background Color	Cmd+Delete	Small Caps (toggle)	Cmd+Shift+H
History / Art History Brush Tool	Y	Fill with Foreground Color	Opt+Delete	Strikethrough (toggle)	Cmd+Shift+ /
Zoom Tool	Z	Free Transform	Cmd+T	Subscript (toggle)	Cmd+Opt+Shift+ +
Hand Tool (toggle)	Space	Keyboard Shortcuts	Opt+Shift+Cmd+K	Superscript (toggle)	Cmd+Shift+ +
Zoom In (toggle)	Cmd+Space	^N Menus	Cmd+Opt+Shift+M	Toggle Single / Every-Line Composer	Cmd+Opt+Shift+T
Zoom Out (toggle)	Opt+Space	Paste	Cmd+V	Underlining (toggle)	Cmd+Shift+U
Cycle Path / Direct Selection Tools	Shift+A	Paste Into (selection)	Cmd+Shift+V	Uppercase (toggle)	Cmd+Shift+K
^N Cycle Brush / Pencil / Color Replacement	Shift+B	Paste Outside (selection)	Cmd+Opt+Shift+V	Cancel Type Changes	Esc
Cycle Eraser Tools	Shift+E	Preferences (General)	Cmd+K	Commit Type Changes	Cmd+Return
Menubar (show / hide)	Shift+F	Preferences (last used)	Cmd+Opt+K		
Toggle Gradient / Paint Bucket Tools	Shift+G	Preset Manager	Cmd+Opt+ /		
Cycle Eyedropper / Sampler / Measure	Shift+I	^C Purge All	Cmd+Shift+ *	Select	
^N Cycle Spot / Healing / Patch / Red Eye	Shift+J	^C Purge All (no dialog)	Cmd+Opt+Shift+ *	All	Cmd+A
Toggle Slice / Slice Select Tools	Shift+K	Step Backward (History)	Cmd+Opt+Z	^N All Layers	Cmd+Opt+A
Cycle Lasso Tools	Shift+L	Step Forward (History)	Cmd+Shift+Z	^C Color Range	Cmd+Opt+Shift+B
Toggle Rectangular / Elliptical Marquee	Shift+M	Stroke	Cmd+Opt+H	Deselect	Cmd+D
Toggle Notes / Audio Annotation Tools	Shift+N	Transform Again	Cmd+Shift+T	Feather	Cmd+Opt+D
Cycle Dodge / Burn / Sponge Tools	Shift+O	Undo/Redo	Cmd+Z	Inverse	Cmd+Shift+ I
Toggle Pen / Freeform Pen Tools	Shift+P			Move Duplicate of Selection 10px	Cmd+Opt+Shift+ ←, ↑, →, ↓
Cycle Blur / Sharpen / Smudge Tools	Shift+R	Miscellaneous		Move Duplicate of Selection 1px	Cmd+Opt+ ←, ↑, →, ↓
Toggle Clone / Pattern Stamp Tools	Shift+S	Help	Help	Move Selection (while creating)	Space
Cycle Type Tools (Vertical / Horizontal)	Shift+T	About Photoshop	Shift+Help	Move Selection 10px	Cmd+Shift+ ←, ↑, →, ↓
Cycle Shape / Line Tools	Shift+U	Accept Operation	Return	Move Selection 1px	Cmd+ ←, ↑, →, ↓
Toggle History / Art History Brush	Shift+Y	Cancel Operation	Esc / Cmd+ .	Move Selection Area 10px	Shift+ ←, ↑, →, ↓
Airbrush (Brush Tool)	Opt+Shift+P	Apply Zoom & Keep Zoom Field Active	Shift+Return	Move Selection Area 1px	←, ↑, →, ↓
		^N New Frame (Animation)	Cmd+Opt+Shift+F	Reselect	Cmd+Shift+D

Adobe® Photoshop® CS2 Keyboard Shortcuts

Image	
Auto Color	Cmd+Shift+B
Auto Contrast	Cmd+Opt+Shift+L
Auto Levels	Cmd+Shift+L
^N Canvas Size	Cmd+Opt+C
Color Balance	Cmd+B
Color Balance (last settings)	Cmd+Opt+B
^C Crop	Cmd+Opt+Shift+C
Curves	Cmd+M
Curves (last settings)	Cmd+Opt+M
Desaturate	Cmd+Shift+U
^C Duplicate	Cmd+Shift+A
^C Duplicate (no dialog)	Cmd+Opt+Shift+A
Hue / Saturation	Cmd+U
Hue / Saturation (last settings)	Cmd+Opt+U
^N Image Size	Cmd+Opt+I
Invert	Cmd+I
Levels	Cmd+L
Levels (last settings)	Cmd+Opt+L
^C Reveal All	Cmd+Opt+R
^C Rotate Arbitrary	Cmd+Opt+Shift+R
^C Rotate Canvas 90° CCW	Cmd+Opt+Shift+0
^C Rotate Canvas 90° CW	Cmd+Shift+0
^C Shadow/Highlight	Cmd+Shift+ /
^C Shadow/Highlight (last settings)	Cmd+Opt+Shift+ /
^C Trim	Cmd+Opt+Y

View	
Actual Pixels	Cmd+Opt+0
^C Clear Guides	Cmd+Opt+Shift+ ;
Extras (show / hide)	Cmd+H
Fit on Screen	Cmd+0
Gamut Warning	Cmd+Shift+Y
Grid (show / hide)	Cmd+ '
Guides (lock / unlock)	Cmd+Opt+ ;
Guides (show / hide)	Cmd+ ;
^C New Guide	Cmd+Shift+R
Proof Colors (CMYK preview)	Cmd+Y
Rulers (show / hide)	Cmd+R
^C Smart Guides (toggle)	Cmd+Opt+Q
Snap (on / off)	Cmd+Shift+ ;
Target Path (show / hide)	Cmd+Shift+H
Zoom In	Cmd+ +
Zoom In & Resize Window	Cmd+Opt+ +
Zoom Out	Cmd+ -
Zoom Out & Resize Window	Cmd+Opt+ -

Window	
All Palettes (show / hide)	Tab
Tool Bar & Palettes (show / hide)	Shift+Tab
Actions Palette (show / hide)	F9
^C Animation (show / hide)	F11
Brushes Palette (show / hide)	F5
Color Palette (show / hide)	F6
^C Histogram (show / hide)	F4
^C History (show / hide)	F10
Info Palette (show / hide)	F8
^C Layer Comps (show / hide)	F3
Layers Palette (show / hide)	F7
Options Bar (show)	Return
^C New Window	Cmd+Opt+Shift+Y

Layer	
^C Blending Options	Cmd+Shift+O
Bring Forward	Cmd+]
Bring to Front	Cmd+Shift+]
^N Create / Release Clipping Mask (toggle)	Cmd+Opt+G
^N Group Layers	Cmd+G
^C Delete Layer (Group)	Cmd+Shift+ -
^C Delete Layer (Group) (no dialog)	Cmd+Opt+Shift+ -
^C Duplicate Layer (Group)	Cmd+Shift+Q
^C Duplicate Layer (no dialog)	Cmd+Opt+Shift+Q
^C Flatten Image	Cmd+Opt+Shift+H
Layer Opacity 10% → 100%	1 → 0
^C Layer (Group) Properties	Cmd+ /
Layer via Copy	Cmd+J
Layer via Copy (with dialog)	Cmd+Opt+J
Layer via Cut	Cmd+Shift+J
Layer via Cut (with dialog)	Cmd+Opt+Shift+J
Merge Layers	Cmd+E
Merge Visible	Cmd+Shift+E
New Layer	Cmd+Shift+N
New Layer (no dialog)	Cmd+Opt+Shift+N
^C New Group	Cmd+Shift+ +
^C New Group (no dialog)	Cmd+Opt+Shift+ +
Next Layer	Opt+]
Previous Layer	Opt+ [
^N Select Previous Layer	Opt+Shift+ [
^N Select Next Layer	Opt+Shift+]
Send Backward	Cmd+ [
Send to Back	Cmd+Shift+ [
Stamp Down	Cmd+Opt+E
Stamp Visible	Cmd+Opt+Shift+E
^N Select Bottom Layer	Opt+ ,
^N Select Top Layer	Opt+ .
^N Select Layers to Bottom Layer	Opt+Shift+ ,
^N Select Layers to Top Layer	Opt+Shift+ .
^N Ungroup Layers	Cmd+Shift+G

Filter	
^C Add Noise	Cmd+Opt+Shift+Z
Extract	Cmd+Opt+X
^C Gaussian Blur	Cmd+Opt+Shift+G
Last Filter	Cmd+F
Last Filter (show dialog box)	Cmd+Opt+F
Liquify	Cmd+Shift+X
Pattern Maker	Cmd+Opt+Shift+X
^C Smart Blur	Cmd+Opt+Shift+D
^C Smart Sharpen	Cmd+Opt+Shift+W
^C Unsharp Mask	Cmd+Opt+Shift+U
^N Vanishing Point	Cmd+Opt+V

Channels	
^N Add Composite Selection	Cmd+Opt+Shift+ ~
^N Add Layer Mask Selection	Cmd+Opt+Shift+ \
^N Add Selection Channel 1 → 9	Cmd+Opt+Shift+1 → 9
Channel / Rubylith View (toggle)	~
Layer Mask as Rubylith (toggle)	\
Load Composite as Selection	Cmd+Opt+ ~
Load Layer Mask as Selection	Cmd+Opt+ \
Load Selection Channel 1 → 9	Cmd+Opt+1 → 9
Select Channel 1 → 9	Cmd+1 → 9
Select Composite Channel	Cmd+ ~
Select Layer Mask (Channel)	Cmd+ \
Show Composite Channel (toggle)	Shift+ ~

Blending Modes	
Cycle Blending Modes Backward	Shift+ -
Cycle Blending Modes Forward	Shift+ +
Behind	Opt+Shift+Q
Clear	Opt+Shift+R
Color	Opt+Shift+C
Color Burn	Opt+Shift+B
Color Dodge	Opt+Shift+D
Darken	Opt+Shift+K
Difference	Opt+Shift+E
Dissolve	Opt+Shift+ I
Exclusion	Opt+Shift+X
Hard Light	Opt+Shift+H
Hard Mix / Threshold	Opt+Shift+L
Hue	Opt+Shift+U
Lighten	Opt+Shift+G
Linear Burn	Opt+Shift+A
Linear Dodge	Opt+Shift+W
Linear Light	Opt+Shift+J
Luminosity	Opt+Shift+Y
Multiply	Opt+Shift+M
Normal	Opt+Shift+N
Overlay	Opt+Shift+O
Pin Light	Opt+Shift+Z
Saturation	Opt+Shift+T
Screen	Opt+Shift+S
Soft Light	Opt+Shift+F
Vivid Light	Opt+Shift+V
Pass Through (Groups)	Opt+Shift+P
Desaturate (Sponge Tool)	Opt+Shift+D
Saturate (Sponge Tool)	Opt+Shift+S
Highlights (Dodge & Burn Tools)	Opt+Shift+H
Midtones (Dodge & Burn Tools)	Opt+Shift+M
Shadows (Dodge & Burn Tools)	Opt+Shift+S

Navigation	
Move View to Bottom Right	End
Move View to Top Left	Home
Next Document	Cmd+Tab
Previous Document	Cmd+Shift+Tab
Scroll View Down 10px	Shift+PageDown
Scroll View Down One Page	PageDown
Scroll View Left 10px	Cmd+Shift+PageUp
Scroll View Left One Page	Cmd+PageUp
Scroll View Right 10px	Cmd+Shift+PageDown
Scroll View Right One Page	Cmd+PageDown
Scroll View Up 10px	Shift+PageUp
Scroll View Up One Page	PageUp
Pan / Zoom Multiple Documents	Shift

By: Trevor Morris (tmorris@fundy.net)
 Website: GFX™ (<http://user.fundy.net/morris/>)
 Version: 28/Feb/2005

Adobe® Photoshop® CS2 Keyboard Shortcuts

		Shift	Opt	Opt+Shift	
1	Layer / Tool Opacity 10%	Flow / Airbrush Opacity 10%			1
2	Layer / Tool Opacity 20%	Flow / Airbrush Opacity 20%			2
3	Layer / Tool Opacity 30%	Flow / Airbrush Opacity 30%			3
4	Layer / Tool Opacity 40%	Flow / Airbrush Opacity 40%			4
5	Layer / Tool Opacity 50%	Flow / Airbrush Opacity 50%			5
6	Layer / Tool Opacity 60%	Flow / Airbrush Opacity 60%			6
7	Layer / Tool Opacity 70%	Flow / Airbrush Opacity 70%			7
8	Layer / Tool Opacity 80%	Flow / Airbrush Opacity 80%			8
9	Layer / Tool Opacity 90%	Flow / Airbrush Opacity 90%			9
0	Layer / Tool Opacity 100%	Flow / Airbrush Opacity 100%			0
A	Path / Direct Selection Tool	Path / Direct Selection Tools		Linear Burn Blending Mode	A
B	^N Brush / Pencil / Color Replacement Tool	^N Cycle Brush / Pencil / Color Replacement		Color Burn Blending Mode	B
C	Crop Tool			Color Blending Mode	C
D	Default Colors			Color Dodge / Desaturate	D
E	Eraser Tool	Cycle Eraser Tools	Edit Menu...	Difference Blending Mode	E
F	Cycle Screen Modes	Menu Bar (show / hide)	File Menu...	Soft Light Blending Mode	F
G	Gradient / Paint Bucket Tool	Toggle Gradient / Paint Bucket		Lighten Blending Mode	G
H	Hand Tool		Help Menu...	Hard Light / Highlights	H
I	Eyedropper / Sampler / Measure	Eyedropper / Sampler / Measure	Image Menu...	Dissolve Blending Mode	I
J	^N Spot / Healing / Patch / Red Eye	^N Cycle Spot / Healing / Patch / Red Eye		Linear Light Blending Mode	J
K	Slice Tool	Toggle Slice / Slice Select Tools		Darken Blending Mode	K
L	Lasso Tool	Cycle Lasso Tools	Layer Menu...	Hard Mix / Threshold	L
M	Marquee Tool	Rectangular / Elliptical Marquee		Multiply / Midtones	M
N	Notes / Audio Annotation Tool	Toggle Notes / Audio Annotations		Normal Blending Mode	N
O	Dodge / Burn / Sponge Tool	Cycle Dodge / Burn / Sponge		Overlay Blending Mode	O
P	Pen / Freeform Pen Tool	Toggle Pen / Freeform Pen Tools		Pass Through Blend Mode (Groups)	P
Q	Standard / Quick Mask Mode			Behind Blending Mode	Q
R	Blur / Sharpen / Smudge Tool	Cycle Blur / Sharpen / Smudge	Select Menu...	Clear Blending Mode	R
S	Clone / Pattern Stamp Tool	Toggle Clone / Pattern Stamp	Filter Menu...	Screen / Saturate / Shadows	S
T	Type Tool		View Menu...	Saturation Blending Mode	T
U	Shape Tool	Cycle Shape / Line Tools	Window Menu...	Hue Blending Mode	U
V	Move Tool			Vivid Light Blending Mode	V
W	Magic Wand Tool			Linear Dodge Blending Mode	W
X	Switch Colors			Exclusion Blending Mode	X
Y	History / Art History Brush Tool	Toggle History / Art History Brush		Luminosity Blending Mode	Y
Z	Zoom Tool			Pin Light Blending Mode	Z
+	Add Shape	Cycle Blending Modes Forward			+
-	Subtract Shape	Cycle Blending Modes Backward			-
;					;
,					,
[Decrease Brush Size	Decrease Brush Softness by 25%	Previous Layer	^N Select Previous Layer	[
]	Increase Brush Size	Increase Brush Hardness by 25%	Next Layer	^N Select Next Layer]
<(,)	Previous Brush	First Brush	^N Select Bottom Layer	^N Select Layers to Bottom Layer	<(,)
>(.)	Next Brush	Last Brush	^N Select Top Layer	^N Select Layers to Top Layer	>(.)
/	Preserve Transparency (toggle)				/
\	Layer Mask as Rubylith (toggle)				\
~	Channel / Rubylith View (toggle)	Show Composite Channel (toggle)			~
Delete	Clear (Selection)	Fill Dialog	Fill with Foreground Color	Fill w/ Foreground & Preserve Trans.	Delete
Return	Options Bar (show)	Apply Zoom & Keep Box Active			Return
Space	Hand Tool / Drag Selection		Zoom Out (toggle)		Space
Tab	Toolbar & Palettes (show / hide)	All Palettes (show / hide)	Next Application (Windows)	Previous Application (Windows)	Tab
↑	Move Selection Area 1px Up	Move Selection Area 10px Up	^T Increase Leading 2pt	^T Increase Baseline 2pt	↑
↓	Move Selection Area 1px Down	Move Selection Area 10px Down	^T Decrease Leading 2pt	^T Decrease Baseline 2pt	↓
←	Move Selection Area 1px Left	Move Selection Area 10px Left	^T Decrease Kerning by 20/1000em		←
→	Move Selection Area 1px Right	Move Selection Area 10px Right	^T Increase Kerning by 20/1000em		→
Home	Move View to Top Left	^T Select Type to Start of Line			Home
End	Move View to Bottom Right	^T Select Type to End of Line			End
PageUp	Scroll View Up	Scroll View Up 10px			PageUp
PageDown	Scroll View Down	Scroll View Down 10px			PageDown

[N] New to Adobe Photoshop CS2
[T] Only available in Type Mode
[C] Custom keyboard shortcut

Adobe® Photoshop® CS2 Keyboard Shortcuts

	Cmd	Cmd+Opt	Cmd+Shift	Cmd+Opt+Shift	
1	Select Channel 1	Load Selection Channel 1		N Add Selection Channel 1	1
2	Select Channel 2	Load Selection Channel 2		N Add Selection Channel 2	2
3	Select Channel 3	Load Selection Channel 3		N Add Selection Channel 3	3
4	Select Channel 4	Load Selection Channel 4		N Add Selection Channel 4	4
5	Select Channel 5	Load Selection Channel 5		N Add Selection Channel 5	5
6	Select Channel 6	Load Selection Channel 6		N Add Selection Channel 6	6
7	Select Channel 7	Load Selection Channel 7		N Add Selection Channel 7	7
8	Select Channel 8	Load Selection Channel 8		N Add Selection Channel 8	8
9	Select Channel 9	Load Selection Channel 9		N Add Selection Channel 9	9
0	Fit on Screen	(View) Actual Pixels	C Rotate Canvas 90° CW	C Rotate Canvas 90° CCW	0
A	(Select) All	N All Layers	C Duplicate	C Duplicate (no dialog)	A
B	Color Balance	Color Balance (last settings)	Auto Color	C Color Range	B
C	Copy	N Canvas Size	Copy Merged	C Crop	C
D	Deselect	Feather (Selection)	Reselect	C Smart Blur	D
E	N Merge Layers	Stamp Down	Merge Visible	Stamp Visible	E
F	Last Filter	Last Filter Dialog Box	Fade (last filter / adjustment)	N New Frame (Animation)	F
G	N Group Layers	N Create / Release Clipping Mask (toggle)	N Ungroup Layers	C Gaussian Blur	G
H	Extras (show / hide)	Stroke	Target Path (show / hide)	C Flatten Image	H
I	Invert	N Image Size	Inverse (selection)	N File Info	I
J	New Layer via Copy	New Layer via Copy (with dialog)	New Layer via Cut	New Layer via Cut (with dialog)	J
K	Preferences (General)	Preferences Panel (last used)	Color Settings	Keyboard Shortcuts	K
L	Levels	Levels (last settings)	Auto Levels	Auto Contrast	L
M	Curves	Curves (last settings)	Edit in ImageReady	N Menus	M
N	New Document	New Document (last settings)	New Layer	New Layer (no dialog)	N
O	Open	N Browse (Launch Adobe Bridge)	C Blending Options	N Open As	O
P	Print	Print with Preview	Page Setup	Print One Copy	P
Q	Exit	C Smart Guides (toggle)	C Duplicate Layer (Group)	C Duplicate Layer (Group) (no dialog)	Q
R	Rulers (show / hide)	C Reveal All	C New Guide	C Rotate Arbitrary	R
S	Save	Save As (Copy)	Save As	Save for Web	S
T	Free Transform	Duplicate Free Transform	Transform Again	Duplicate Transform Again	T
U	Hue / Saturation	Hue / Saturation (last settings)	Desaturate	C Unsharp Mask	U
V	Paste	N Vanishing Point	Paste Into (selection)	Paste Outside (selection)	V
W	Close	Close All	N Close and Go To Bridge	C Smart Sharpen	W
X	Cut	Extract	Liquify	Pattern Maker	X
Y	Proof Colors (CMYK preview)	C Trim	Gamut Warning	C New Window	Y
Z	Undo/Redo	Step Back (History)	Step Forward (History)	C Add Noise	Z
+	Zoom In	Zoom In & Resize Window	C New Group	C New Group (no dialog)	+
-	Zoom Out	Zoom Out & Resize Window	C Delete Layer (Group)	C Delete Layer (Group) (no dialog)	-
;	Guides (show / hide)	Guides (lock / unlock)	Snap (on / off)	C Clear Guides	;
'	Grid (show / hide)		C Purge All	C Purge All (no dialog)	'
[Send Backward		Send to Back		[
]	Bring Forward		Bring to Front]
< (,)			T Decrease Type Size by 2pt	T Decrease Type Size by 10pt	< (,)
> (.)	Cancel Operation		T Increase Type Size by 2pt	T Increase Type Size by 10pt	> (.)
/	C Layer (Group) Properties	C Preset Manager	C Shadow/Highlight	C Shadow/Highlight (last settings)	/
\	Select Layer Mask (Channel)	Load Layer Mask as Selection		N Add Layer Mask Selection	\
~	Select Composite Channel	Load Composite as Selection		N Add Composite Selection	~
Delete	Fill with Background Color	Fill from History	Fill w/ Background & Preserve Trans.	Fill from History & Preserve Trans.	Delete
Return	T Commit Changes				Return
Space	Zoom In (toggle)				Space
Tab	Next Document		Previous Document		Tab
↑	Move Selection 1px Up	Duplicate Selection 1px Up	Move Selection 10px Up	Duplicate Selection 10px Up	↑
↓	Move Selection 1px Down	Duplicate Selection 1px Down	Move Selection 10px Down	Duplicate Selection 10px Down	↓
←	Move Selection 1px Left	Duplicate Selection 1px Left	Move Selection 10px Left	Duplicate Selection 10px Left	←
→	Move Selection 1px Right	Duplicate Selection 1px Right	Move Selection 10px Right	Duplicate Selection 10px Right	→
Home	T Cursor to Start of Story		T Select Type to Start of Story		Home
End	T Cursor to End of Story		T Select Type to End of Story		End
PageUp	Scroll View Left		Scroll View Left 10px		PageUp
PageDown	Scroll View Right		Scroll View Right 10px		PageDown

[N] New to Adobe Photoshop CS2
 [T] Only available in Type Mode
 [C] Custom keyboard shortcut