
Keyboard Shortcuts for Mac OS X Firefox

By Matthew Elton

 

Command-D = Add bookmark

Command-Backspace = Back

Command-B = Bookmarks

F7 = Caret Browsing

Command-W = Close Tab

Command-F4 = Close Tab

Command-Shift-W = Close Window

Option-F4 = Close Window

Shift-Return = Add .net to address bar

Command-C = Copy

Command-X = Cut

Command-- = Shrink text

Delete = Delete

Shift-Delete = Delete Individual Form AutoComplete Entry

Command-J = Downloads

Command-G = Find Again

F3 = Find Again

‘ = Find As You Type Link

/ = Find As You Type Text

Command-Shift-G = Find Previous

Shift-F3 = Find Previous

Command-F = Find in This Page

Shift-Backspace = Forward

Command-Enter = Forward

Down Arrow = Scroll Down

Up Arrow = Scroll Up


Page Down = Scroll Down really fast

Page Up = Scroll Up really fast

End = Go to Bottom of Page

Home = Go to Top of Page

Command-H = History

Option-Home = Go to your homepage

Command-+ = Enlarge text

F6 = Move to Next Frame

Shift-F6 = Move to Previous Frame

Command-M = New Mail Message

Command-T = New Tab

Command-Option-Tab = Next Tab

Command-Page Down = Next Tab

Command-N = New Window

Command-O = Open File

Command-Return = Activate selected hyperlink

Shift-Return = Open Link in New Window

Option-Return = Open address in address bar in a new tab

Command-I = Page Info

Command-U = Page Source

Command-V = Paste

Command-Shift-Tab = Previous Tab

Command-Page Up = Previous Tab

Command-P = Print

Command-Shift-Z = Redo

F5 = Refresh

Command-R = Refresh

Command-F5 = SuperRefresh (refreshes the page even if no changes have been made to 
the page since you last loaded it)

Command-Shift-R = SuperRefresh (refreshes the page even if no changes have been 


made to the page since you last loaded it)

Command-0 = Restore text size

Command-S = Save Page As

Option-Return = Save target of selected hyperlink as

Command-A = Select All

Command-L = Select Location Bar

Down Arrow = Select Next AutoComplete entry in textbox

Up Arrow = Select Previous AutoComplete entry in textbox

Command-Down Arrow = Select Next Search Engine in Search Bar

Command-Up Arrow = Select Previous Search Engine in Search Bar

Command-1 = Select first tab

Command-2 = Select second tab

Command-3 = Select third tab

Command-4 = Select fourth tab

Command-5 = Select fifth tab

Command-6 = Select sixth tab

Command-7 = Select seventh tab

Command-8 = Select eighth tab

Command-9 = Select ninth tab

Escape = Stop loading a page

Command-Z = Undo

Command-K = Web Search


