

i3 Reference Card (1/1)

<http://i3.zekjur.net/docs/userguide.html>

Moving around

Mod1+Enter	open new terminal
Mod1+j	focus (left)
Mod1+k	focus (down)
Mod1+l	focus (up)
Mod1+;	focus (right)
Mod1+Shift+j	move window (left)
Mod1+Shift+k	move window (down)
Mod1+Shift+l	move window (up)
Mod1+Shift+;	move window (right)
Mod1+Control+j	snap (left)
Mod1+Control+k	snap (down)
Mod1+Control+l	snap (up)
Mod1+Control+;	snap (right)

Mod1+Shift+q	kill a window
Mod1+Shift+<number>	move a window to another workspace

Changing container modes

Mod1+e	default
Mod1+h	stacking
Mod1+w	tabbed
Mod1+Shift+f	global fullscreen
Mod1+f	toggle fullscreen
Mod1+Shift+Space	toggle floating
Mod1+<Mouse>	drag floating

Opening other applications

Mod1+v	open application launcher (dmenu)
--------	-----------------------------------

Using workspaces

Mod1+<number>	switch to another workspace
---------------	-----------------------------

Restarting i3 inplace

Mod1+Shift+r	restart i3 inplace
--------------	--------------------

Exiting i3

Mod1+Shift+e	exit i3
--------------	---------

Copyright ©2009, Michael Stapelberg
All rights reserved.
Designed by Zeus Panchenko

Permission is granted to copy, distribute and/or modify this document provided the copyright notice and this permission notice are preserved on all copies.