
HindiClick.in

HindiClick.in

बेसिक कंप्यटूर शोटट की इि प्रकार िे है.

 Ctrl + A – सबकुछ सलेक्ट करने के ललए
 Ctrl + X – सेलेक्ट वस्तु को लिटाने के ललए
 Ctrl + Del – सेलेक्ट वस्तु को लिटाने के ललए
 Ctrl + C – सेलेक्ट वस्तु को कॉपी करने के ललए
 Ctrl + Ins – सेलेक्ट वस्तु को कॉपी करने के ललए
 Ctrl + V – सेलेक्ट वस्तु को पेस्ट करने के ललए
 Alt + F – वततिान प्रोग्राि के फाइल िेनू िें जाने के ललए
 Alt + E – वततिान प्रोग्राि िें एडिट का आप्शन
 F1 – सहायता के ललए सावतभौलिक शोटत-की है
 Home – वततिान लाइन के शुरुआत िें जाने के ललए
 Ctrl + Home – दस्तावेज के शुरुआत िें जाने के ललए
 End – वततिान लाइन के अतं िें जाने के ललए
 Ctrl + End – दस्तावेज के अतं िें जाने के ललए
 Shift + Home – वततिान कसतर की जगह से लाइन के शुरुआत तक हाईलाइट करने के

ललए
 Shift + End – वततिान कसतर की जगह से लाइन के अतं तक हाईलाइट करने के ललए
 Ctrl + (Left arrow) – कसतर को एक शब्द पीछे ले जाने के ललए
 Ctrl + (Right arrow) – कसतर को एक शब्द आगे ले जाने के ललए
 Ctrl + (Down arrow) – कसतर को अगले पैराग्राफ के शुरुआत िें ले जाने के ललए
 Ctrl + (Up arrow) – कसतर को पपछले पैराग्राफ के शुरुआत िें ले जाने के ललए
 ESC – वततिान कायत को बंद करने के ललए
 Window – स्टाटत िेनू
 F10 – िेनू बार एक्क्टवेट करने के ललए

HindiClick.in

HindiClick.in

 Alt + Tab - खोले हुए एप्लीकेशन िें एक एप्लीकेशन से दसुरे एप्लीकेशन िें जाने के
ललए

 Alt + Shift + Tab - खोले हुए एप्लीकेशन िें पीछे जाने के ललए
 Alt + Print Screen - वतिातन प्रोग्राि का स्रीन शॉट लेने के ललए
 Ctrl + Alt + Del - पविंो टास्क िेनेजर के ललए
 Ctrl + Esc - स्टाटत िेनू को खोलने के ललए
 F2 - लसलेक्टेि वस्तु के नाि को पररवर्ततत करन ेके ललए
 F5 - ररफे्रश करने के ललए
 Alt + F4 - वततिान चालू प्रोग्राि को बंद करने के ललए
 Ctrl + F4 - वततिान चालू प्रोग्राि के पविंो को बंद करने के ललए
 Alt + Enter - लसलेक्टेि वस्तु का प्रॉपटीज पविंो खोलने के ललए
 Shift + Del - फाइल को हिेशा के ललए लिटाने के ललए
 Window + R - रन िायलोग बॉक्स खोलने के ललए
 CTRL + Z - Undo (अन्िू) करने के ललए
 Window + D - सीधे िसे्कटॉप पर जाने के ललए
 window + M - सारे चालू प्रोग्राि को लिर्निाईज़ करने के ललए
 window + Shift + M - सारे चालू प्रोग्राि ररस्टोर करने के ललए
 window + E - िाय कम्पप्युटर पविंो खोलने के ललए

