

Reference Card: FREESPACE 2

Esc	Help F1	Options F2	Hotkey Settings F3	Log F4	F5	F6	F7	F8	F9	F10	F11	F12	Print Screen	Scroll Lock	Pause
-----	------------	---------------	--------------------------	-----------	----	----	----	----	----	-----	-----	-----	-----------------	----------------	-------

~	1	2	3	4	5	6	7	8	9	0	Throttle -5%	Throttle +5%	Zero Throttle ←
After - Burner Tab	Equalize Charge on Shield Q	W	Escort Ship E	Closest Attacking Ship R	Next Ship T	Ship in Reticle Y	U	I	O	P	1/3 Throttle [2/3 Throttle ,	
Caps Lock	Accelerate A	Next Subsys. S	Equalize Energy Settings D	Closest Friendly F	Nearest Attacker G	Closest Hostile H	Target's Target J	Live Turret K	:	;"	Full Throttle \	↵	
+key for previous Shift	\	Decelerate Z	Counter measure X	C	Subsys. in Reticle V	Next Bomb B	N	Target's Speed M	Primary Backward ,	Primary Forward .	Cycle 2nd weapon /	Shift	
Fire Primary Ctrl		Alt	Fire Secondary							Alt			Ctrl

Increase Primary Weapon Recharge	Increase Shield Recharge	Increase Engine Build ↑
Decrease Primary Weapon Recharge	Decrease Shield Recharge	Decrease Engine Build ↓
	Augment Forward Shield	
Augment Left Shield	Augment Rear Shield	Augment Right Shield

Num Lock	Target View /	Chase View *	Decrease View -
Bank Left 7	Turn + Pitch 8	Bank Right 9	Increase VIEW +
Turn + Pitch 4	Center View 5	Turn + Pitch 6	
1	Turn + Pitch 2	3	
Free look 0		External View .	↵

Flight Controls **Weapons** **Energy Management** **Testing Controls** always for next target, for previous use LEFT SHIFT

Advanced Targeting

- Alt-S Stop Subsystem Targeting
- Alt-K Target Previous Live Turret
- Alt-R Target Closest Repair Ship
- Alt-H Toggle Auto Targeting of Hostiles
- Alt-Y Target Last Ship to Send Transmission
- Alt-T Turn off auto targeting
- Alt-J Enter subspace (end mission)
- Alt-M Toggle auto speed matching
- Alt-D Equalize energy settings

Advanced Energy Management

- Scroll Lock Transfer Energy from Weapons to Shields
- Shift Scroll Lock Transfer Energy from Shields to Weapons

Wingman / Squad Messaging

- C Comm Menu
- Shift-A Attack Target
- Shift-V Attack Subsystem
- Shift-Z Disarm Target
- Shift-D Disable Target
- Shift-X Capture Target
- Shift-E Engage Enemy
- Shift-W Form on Wing
- Shift-P protect Target
- Shift-C Cover Me
- Shift-J Return to Base
- Shift-I Ignore Target
- Shift-R Request Rearm

[Cheats] (taken form dlh.net)

Type during the game www.freespace2.com

A message "Cheats activated" appears. Now hold [~] and

- [C] Send message to foes
- [K] Destroy target
- [I] God mode
- [W] Unlimited weapons
- [G] All primary targets are selected as done
- [R] [Shift] Recharge all weapons
- [Shift][K] Destroy Sub-System in Reticle
- [Shift][I] God mode for target on/off
- [Shift][W] Unlimited weapons for all ships
- [Shift][G] All secondary targets are selected as done
- [Alt][K] Get 10% hits on your ship
- [Alt][G] All bonus targets are selected as done

! With activated cheat you can't leave a mission !