rTorrent Quick Reference Card

Version 1.2 [05/2009]
Saurav Muralidharan [saurav_mask@yahoo.co.in]
Source: http://libtorrent.rakshasa.no/

Glob	al	Key	/s:

Global Reysi	
Ctrl-q	Initiate shutdown, press again to force the shutdown
up down left right	Select entries or change windows/views
a s d	Increase the upload throttle by 1/5/50 kB
A S D	Increase the download throttle by 1/5/50 kB
z x c	Decrease the upload throttle by 1/5/50 kB
Z X C	Decrease the download throttle by 1/5/50 kB

Main View Kevs:

	anii view keysi			
right	Switch to Download View	1 to 7	Change views (Details below)	
Ctrl-s	Start download. Runs hash first unless already done.	Ctrl-d	Stop an active download / remove a stopped download	
Ctrl-k	Stop and close a torrent and its files	Ctrl-r	Initiate hash check of torrent	
Ctrl-o	Set new download directory for selected torrent. Only works on inactive torrents.	Ctrl-x	Call commands or change settings	
+ -	Change torrent priority	backspace	Add torrent using an URL or file path. Use tab to do auto-complete. Wildcards permitted.	
1	View log. Exit by pressing the space-bar	U	Delete the file the torrent is tied to, and clear the association	
I	Toggle whether torrent ignores ratio settings	return	Same as backspace, except the torrent remains inactive. (Use ^s to activate)	

1 -> All Downloads	2 -> All Downloads, ordered by name
3 -> Started Downloads	4 -> Stopped Downloads
5 -> Complete Downloads	6 -> Incomplete Downloads
7 -> Hashing Downloads	8 -> Seeding Downloads

Download View Keys:

	ominous view keyor			
right	View torrent file list.	1 2	Adjust max uploads	
3 4	Adjust min peers	5 6	Adjust max peers	
u	Display tracker list	i	Display file list	
О	Display torrent info	р	Display peer list	
t T	Initiate tracker request. Use capital T to force the request	left	Back to Main View	

Tracker List View keys:

left Switch to view selection	
*	Enable/disable tracker
space	Rotate trackers in a group

Peer List View keys:

* Snub peer		View selection/Peer details
		Snub peer (Stop uploading to this peer)
		Kick peer (Disconnect from peer)
	В	Ban peer (No unbanning possible) 0.8.4+

File List View:

left	Switch to view selection
right	Show file details
space	Change the file priority; applies recursively when done on a directory
*	Change the priority of all files
/	Collapse directories. While collapsed, press right to expand the selected directory.