

MOZILLA FIREFOX CHEAT SHEET

BASIC

Home:
<http://www.mozilla.com/firefox/>
Extensions & Themes:
<https://addons.mozilla.org/>
Support Forum:
<http://forums.mozillazine.org/>

GENERAL KEYBOARD SHORTCUTS

Add Bookmarks	Ctrl + D
Bookmarks	Ctrl + B
DOM Inspector	Ctrl + Shift + I
Downloads	Ctrl + J
Full Screen View	F11
Help	F1
History	Ctrl + H
Page Source	Ctrl + U
Print	Ctrl + P
Refresh Page	F5
Refresh Page & Cache	Ctrl + F5
Save Page As	Ctrl + S

NAVIGATION KEYBOARD SHORTCUTS

Back	Alt + Left Arrow
Down One Line	Down
Down One Page	PageDown
File Open	Ctrl + O
Forward	Alt + Right Arrow
Frame Next	F6
Frame Previous	Shift + F6
Home Page	Alt + Home
Jump to Address Bar	Ctrl + L
Jump to Search Bar	Ctrl + K
Page Bottom	End
Page Top	Home
Stop	Esc
Tab Close	Ctrl + W
Tab New	Ctrl + T
Tab Next	Ctrl + Tab
Tab Previous	Ctrl + Shift + Tab
Tab Select	Ctrl + [1 - 9]
Up One Line	Up
Up One Page	PageUp
Window Close	Alt + F4
Window New	Ctrl + N

TEXT KEYBOARD SHORTCUTS

Copy	Ctrl + C
Cut	Ctrl + X
Delete	Del
Text Size Decrease	Ctrl + -
Text Size Increase	Ctrl + +
Text Size Default	Ctrl + 0
Undo	Ctrl + Z

SEARCH KEYBOARD SHORTCUTS

Find Again	F3
Find as You Type Link	'
Find as You Type Text	/
Find in This Page	Ctrl + F
Find Previous	Shift + F3

MOUSE SHORTCUTS

Back	Shift + Scroll Down
Forward	Shift + Scroll Up
Open Link in Background Tab	Ctrl + Left Click or Middle Click
Open Link in Foreground Tab	Ctrl + Shift + Left Click
Open Link in New Window	Shift + Left Click
Scroll Line by Line	Alt + Scroll
Tab Close	Middle Click on Tab
Tab New	Double Click on Tab Bar
Text Size Decrease	Ctrl + Scroll UP
Text Size Increase	Ctrl + Scroll Down

LOCATIONS

Cached Elements

C:\Documents and Settings\[username]\Local Settings\Application Data\Mozilla\Firefox\Profiles\[profilename]\Cache\

Profile Manager

Close Firefox. From the "Start" menu, select "Run", type "firefox.exe -p"

User Profile Folder

C:\Documents and Settings\[username]\Application Data\Mozilla\Firefox\Profiles\xxxxxxx.default\

Advanced Configuration

Address Bar: about:config

Cache Info

Address Bar: about:cache

Plugin Info

Address Bar: about:plugins

TIPS/TRICKS

Block Popup Windows

Tools -> Options -> Web Features

Customize Toolbars

Right click on a toolbar and chose customize toolbar. To add icons drag and drop them on the toolbar. To subtract icons drag them from the toolbar to the "Customize Toolbar" window.

Desktop Shortcut to Current Page

Drag the icon in the address bar to the desktop

Make Firefox Default Browser

Tools -> Options -> General -> Set Firefox As Default Browser

Manage Cache, Cookies, History and Passwords

Tools -> Options -> Privacy

Set Home Page

Tools -> Options -> General -> Home Page

Tabbed Browsing Options

Tools -> Options -> Advanced -> Tabbed Browsing