

ITK-SNAP 3.0 Keyboard Shortcuts

General Commands

1 - 5	Active tool selection: crosshairs (1), zoom and pan (2), polygon (3), active contour (4), paintbrush (5).
< / >	Cycle through foreground (drawing) segmentation labels
^< / ^>	Cycle through background (draw-over) segmentation labels
^L	Show the label inspector window
Q / E	Adjust opacity of all loaded overlay image layers
W	Toggle all loaded overlay image layers on and off
A / D	Adjust segmentation layer opacity
S	Toggle segmentation layer on and off
X	Toggle the visibility of all annotations and overlays
⇧X	Toggle the visibility of the crosshair in 2D views
^J	Automatically adjust the intensity contrast in all loaded image layers
⇧^J	Reset the intensity contrast in all loaded image layers
^I	Show the layer inspector window
^Z	Undo the last change to the segmentation
⇧^Z	Redo the last change to the segmentation

Common Image Input / Output Commands

^G	Open a medical image as the main image layer (G stands for "grayscale")
⇧^G	Open a medical image as the overlay over the main image layer
^O	Open a segmentation image
^S	Save the segmentation image
^U	Unload all image layers

Global Zoom Commands

^F	Fit to size in all slice views
⇧^F,1	Set zoom factor to actual size (1 screen pixel = smallest voxel extent)
⇧^F,2 / ⇧^F,4	Set zoom factor to 2x / 4x actual size
C	Center all slice views on the 3D cursor

Slice View Commands

These commands are active when the mouse cursor is in one of the slice views (axial, coronal or sagittal) and apply only to the selected view

Arrow keys	Move the 3D cursor in-plane by one pixel
PgUp/PgDn	Move the 3D cursor out-of-plane by one slice
⇧+Arrow keys	Move the 3D cursor in-plane by five pixels
⇧PgUp / ⇧PgDn	Move the 3D cursor out-of-plane by five slices
^↑, ^↓	Increase/decrease zoom factor in the slice view

3D Window Commands

^K,U	Update the 3D rendering
^K,C	Toggle automatic continuous updating of 3D rendering
^K,K	Reset the 3D viewpoint
^K,S	Save the 3D viewpoint
^K,R	Restore the 3D viewpoint

Commands in Polygon Mode

When drawing a polygon

Return	Complete polygon and go to polygon editing mode
^Return	Complete polygon and accept it (add to the segmentation)
^V	Paste the last accepted polygon
Backspace	Undo the last point added
Esc	Clear the polygon

When editing a polygon

Return	Accept the polygon (add it to the segmentation)
+	Insert new vertices between the selected vertices
-	Remove the selected vertices
Esc	Clear the polygon

Commands in Paintbrush Mode

+ / -	Adjust the radius of the paintbrush
-------	-------------------------------------

Commands in Active Contour Segmentation Mode

When adding bubbles (Step 2)

+ / -	Adjust the radius of the bubble
Return	Add bubble at cursor
Backspace	Delete bubble at cursor