

Basic movement

W	Thrust forward
S	Thrust backward
A	Thrust left
D	Thrust right
R	Thrust up
F	Thrust down
Q	Roll left
E	Roll right
X	Reset thrust

Advanced movement

Z	Disable flight assist
TAB	Engine boost
J	Enable FSD
'	Enable hyperspace FSD

Weapons

LMB	Primary fire
RMB	Secondary fire
Front side button	Cycle next fire group
Back side button	Cycle previous fire group
U	Deploy hardpoints

Targeting

T	Select target ahead
G	Cycle next ship
H	Select highest threat
7-9	Select Wingman
0	Select Wingman's target
-	Wingman nav-lock
Y	Cycle next subsystem

Power

↑	Divert power to engines
←	Divert power to systems
→	Divert power to weapons
↓	Reset power distribution

Misc. ship controls

DELETE	Silent running
V	Deploy heat sink
INSERT	Ship lights
HOME	Cargo scoop
L	Landing gear

Misc. keys

LEFT ALT	Mute microphone
LEFT ALT + C	Debug camera toggle
M	Galaxy map

By **VegBerg**
cheatography.com/vegberg/

Published 30th July, 2015.
Last updated 9th May, 2016.
Page 1 of 1.

Sponsored by **CrosswordCheats.com**
Learn to solve cryptic crosswords!
<http://crosswordcheats.com>