
		�������				����				��				��				��		

http://www.dhtmlet.com/
http://www.rain1977.com/
mailto:rainer@rongshu.com


DHTMLET® ����	|	����� SEE	ALSO

Introduction	To	CSS2

	
	

Dynamic	Properties Filters Behaviors	
HTMLObjectElementHTMLAttributesProperties

CSSCascading	Style	Sheet	

	(Linking	to	a	Style	Sheet)

.cssHTMLlink

<head>
<title>title	of	article</title>
<link	rel=stylesheet	href="http://www.dhtmlet.com/rainer.css"	type="text/c
ss">
</head>

XML

<?	xml-stylesheet	type="text/css"	href="http://www.dhtmlet.com/rainer.css
?>>

	(Embedding	a	Style	Block)

HTML<HTML><BODY><STYLE>...</STYLE>	

<html>

http://www.dhtmlet.com


<style	type="text/css">
<!--
body	{font:	10pt	"Arial"}
h1	{font:	15pt/17pt	"Arial";	font-weight:	bold;	color:	maroon}
h2	{font:	13pt/15pt	"Arial";	font-weight:	bold;	color:	blue}
p	{font:	10pt/12pt	"Arial";	color:	black}
-->
</style>
<body>

styletype"text/css"

	(Inline	Styles)

style

<p	style="margin-left:	0.5in;	margin-right:0.5in"><p>

	(CSS	Syntax)

Selector	{	property:	value	}	
	
Selector	--		
property	:	value	--	 (:)(;)

	(The	'	Inherit	'	Value)

Inherit	

·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.


		�������				����				��				��				��		

	

About	this	handbook

	
����(COPYRIGHT)

	
	
	
Mainsoft(R)World	Wide	Web	Consortium	(W3C)	
Mainsoft(R)HTML	Help	
rain1977.comerdhtmlet

	
����(UPDATE)

200141	
www.dhtmlet.com	

	
	
	

·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com/
http://www.rain1977.com/
mailto:rainer@rongshu.com
http://www.dhtmlet.com


		�������				����				��				��				��		

About	rain1977

	
(Vita)

1996	-	1999				(CAOSC)	
1999	-	2000				(www.chineseall.com)	
2000	--											(www.rongshu.com)

(Intro)

(JScripts)(CSS)HTML4.0	
	
	

	 www.dhtmlet.comwww.rain1977.com	
	 rainer@rongshu.comrainer@dhtmlet.comrainer@mail.hf.ah.cn	
	13916616163	
139912E3	 	 ()	
200040

	
	

·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com/
http://www.rain1977.com/
mailto:rainer@rongshu.com
http://www.dhtmlet.com
http://wwwrain1977.com
mailto:rainer@rongshu.com
mailto:rainer@dhtmlet.com
mailto:rainer@mail.hf.ah.cn


DHTMLET® ����	|	����� SEE	ALSO

CSS	Properties	Reference				
	

	 Font

font	color	font-family	font-size	font-size-adjust	font-stretch	font-style	font-
weight	text-decoration	text-underline-position	text-shadow	font-variant	text-
transform	line-height	letter-spacing	word-spacing

	 Text

text-indent	text-overflow	vertical-align	text-align	layout-flow	writing-mode	
direction	unicode-bidi	word-break	line-break	white-space	word-wrap	text-au
tospace	text-kashida-space	text-justify	ruby-align	ruby-position	ruby-overha
ng	ime-mode	layout-grid	layout-grid-char	layout-grid-char-spacing	layout-g
rid-line	layout-grid-mode	layout-grid-type

	 Background

background	background-attachment	background-color	background-image	b

http://www.dhtmlet.com


ackground-position	background-positionX	background-positionY	backgrou
nd-repeat	layer-background-color	layer-background-image

	 Positioning

position	z-index	top	right	bottom	left

	 Dimensions

height	max-height	min-height	width	max-width	min-width

	 Layout

clear	float	clip	overflow	overflow-x	overflow-y	display	visibility

	 Margins

margin	margin-top	margin-right	margin-bottom	margin-left


	 Outlines

outline	outline-color	outline-style	outline-width

	 Borders

border	border-color	border-style	border-width	border-top	border-top-color	b
order-top-style	border-top-width	border-right	border-right-color	border-right
-style	border-right-width	border-bottom	border-bottom-color	border-bottom-
style	border-bottom-width	border-left	border-left-color	border-left-style	bord
er-left-width

	 Generated	Content

include-source	quotes	content	counter-increment	counter-reset

	 Paddings


padding	padding-top	padding-right	padding-bottom	padding-left

	 Lists

list-style	list-style-image	list-style-position	list-style-type	marker-offset

	 Table

border-collapse	border-spacing	caption-side	empty-cells	table-layout	speak-
header

	 Scrollbars

scrollbar-3d-light-color	scrollbar-highlight-color	scrollbar-face-color	scrollb
ar-arrow-color	scrollbar-shadow-color	scrollbar-dark-shadow-color	scrollbar
-base-color

	 Printing


page	page-break-after	page-break-before	page-break-inside	marks	orphans	s
ize	widows

	 Aural

voice-family	volume	elevation	azimuth	stress	richness	speech-rate	cue	cue-a
fter	cue-before	pause	pause-after	pause-before	pitch	pitch-range	play-during
speak	speak-numeral	speak-punctuation

	 Classification

behavior	zoom	cursor	filter

	
	
	

CSS2 IE NS 	

·


©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.


DHTMLET® ����	|	����� SEE	ALSO

CSS	Font	Properties				
	
Font	Properties CSS	Version Compatibility Inherit	From	Parent Description

font CSS1/CSS2 IE4+	,	NS4+

color CSS1 IE4+	,	NS4+

font-family CSS1 IE4+	,	NS4+

font-size CSS1 IE4+	,	NS4+

font-size-adjust CSS2 NONE

font-stretch CSS2 NONE

font-style CSS1 IE4+	,	NS4+

font-weight CSS1 IE4+	,	NS4+

text-decoration CSS1 IE4+	,	NS4+ 	

text-underline-p
osition IE IE5.5+ text-decorat

ion

text-shadow CSS2 NONE

font-variant CSS1 IE4+	,	NS6+

text-transform CSS1 IE4+	,	NS4+

line-height CSS1 IE4+	,	NS4+

letter-spacing CSS1 IE4+	,	NS6+

word-spacing CSS1 IE4+	,	NS6+ IE4+
MAC

http://www.dhtmlet.com


	
	
	

CSS2 IE NS 	

·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.


DHTMLET® ����	|	����� SEE	ALSO

fontCSS1/CSS2	IE4+	NS4+
	

	
	
font	:	font-style	||	font-variant	||	font-weight	||	font-size	||	line-height	||	font
-family	
font	:	caption	|	icon	|	menu	|	message-box	|	small-caption	|	status-bar	
	

	
	

CSS2	
caption	:		
icon	:		
menu	:		
message-box	:		
small-caption	:		
status-bar	:		
	

	
	

@font-face	
font	
	

	
	
p	{	font:	italic	small-caps	600	12pts/18pts	;	}	
p	{	font:	italic	small-caps	600	12pts/150%	Courier;	}	
p	{	font:	italic	small-caps	600	12pts/1.5	Courier;	}	
p	{	font:	italic	small-caps	600	12pts/18pts	Courier;	}	
p	{	font:	/18pts	serif;	}	

http://www.dhtmlet.com


p	{	font:	oblique	100	24pts;	}	
H1	{	font:	15pt/17pt	bold	"Arial"	normal	}	
	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.


DHTMLET® ����	|	����� SEE	ALSO

colorCSS1	IE4+	NS4+
	

	
	
color	:	color	
	

	
	
color	:	 	
	

	
	

color	
color	
	

	
	
div	{color:	#345456;	}	
div	{	color:	rgb(100,14,200);	}	
div	{color:	menu;	}	
div	{color:	red;	}	
	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

font-familyCSS1	IE4+	NS4+
	

	
	
font-family	:	name	
font-family	:	cursive	|	fantasy	|	monospace	|	serif	|	sans-serif	
	

	
	
name	:	
fantasy	
	

	
	

@font-face	
fontFamily	
	

	
	
div.fixedwidth	{	font-family:	Courier,	"Courier	New",	monospace	}	
	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

font-sizeCSS1	IE4+	NS4+
	

	
	
font-size	:	absolute-size	|	relative-size	|	length	
	

	
	
absolute-size	:	xx-small	|	x-small	 |	small	|	medium	|	large	|	x-large	|	xx-lar
ge	
relative-size	:	emlarger	|	smaller	
length	:		|	 	
	

	
	

absolute-sizemedium	
fontSize	
	

	
	
p	{	font-style:	normal;	}	
p	{	font-size:	12px;	}	
p	{	font-size:	20%;	}	
	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

font-size-adjustCSS2	 NONE
	

	
	
font-size-adjust	:	none	|	number	
	

	
	
none	:	
number	:		
	

	
	

IE5.5	
fontSizeAdjust	
	

	
	
p	{	font-family:	arial,	courier;	font-size-adjust:	none;	}	
p	{	font-family:	verdana,	courier;	font-size-adjust:	.56;	}	
	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

font-stretchCSS2	 NONE
	

	
	
font-stretch	:	normal	|	narrower	|	wider	|	ultra-condensed	|	extra-condens
ed	|	condensed	|	semi-condensed	|	semi-expanded	|	expanded	|	extra-expan
ded	|	ultra-expanded	
	

	
	
normal	:	
narrower	:	
wider	:		
	

	
	

IE5.5	
fontStretch	
	

	
	
p	{	font-stretch:	wider;	}	
p	{	font-stretch:	ultra-expanded;	}	
	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

font-styleCSS1	IE4+	NS4+
	

	
	
font-style	:	normal	|	italic	|	oblique	
	

	
	
normal	:		
italic	:	oblique	
oblique	:		
	

	
	
	
fontStyle	
	

	
	
p	{	font-style:	normal;	}	
p	{	font-style:	italic;	}	
p	{	font-style:	oblique;	}	
	
font-style
font-style	:	normal

	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

font-weightCSS1	IE4+	NS4+
	

	
	
font-weight	:	normal	|	bold	|	bolder	|	lighter	|	number	
	

	
	
normal	:	number400	
bold	:	number700b	
bolder	:	IE5+	
lighter	:	IE5+	
number	:	IE5+100	|	200	|	300	|	400	|	500	|	600	|	700	|	800	|	900	
	

	
	

	
fontWeight	
	

	
	
span	{	font-weight:800;	}	
	
font-weight

font-weight	:	normal

	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

text-decorationCSS1	IE4+	NS4+
	

	
	
text-decoration	:	none	||	underline	||	blink	||	overline	||	line-through	
	

	
	
none	:	
blink	:	
underline	:	
line-through	:	
overline	:		
	

	
	

hrefauins underline	
strikesdel line-through
	
textDecoration	
	

	
	
div	{	text-decoration	:	underline;	}	
div	{	text-decoration	:	underline	overline;	}	
	
text-decoration

text-decoration	:	none

	
	

http://www.dhtmlet.com


	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.


DHTMLET® ����	|	����� SEE	ALSO

text-underline-positionIE5.5+
	

	
	
text-underline-position	:	below	|	above	
	

	
	
below	:	
above	:		
	

	
	
text-decoration	
textUnderlinePosition	
	

	
	
p	{	text-underline-position:	above;	text-decoration:	underline;	}	
	
text-underline-position

text-underline-position	:	below

	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

text-shadowCSS2	 NONE
	

	
	
text-shadow	:	color	||	length	||	lenth||	opacity	
	

	
	
color	:	 	
length	:	lengthlength 	
opacity	:	length0 	
	

	
	

:first-letter	:first-line	
IE5.5	
textShadow	
	

	
	
p	{	text-shadow:	0px	0px	20px	yellow,	0px	0px	10px	orange,	red	5px	-5px;	}
p:first-letter	{	font-size:	36px;	color:	red;	text-shadow:	red	0px	0px	5px;}	
	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

font-variantCSS1	IE4+	NS6+
	

	
	
font-variant	:	normal	|	small-caps	
	

	
	
normal	:		
small-caps	:		
	

	
	
	
fontVariant	
	

	
	
span	{	font-variant:	small-caps;	}	
	
font-variant

font-variant	:	normal

	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

text-transformCSS1	IE4+	NS4+
	

	
	
text-transform	:	none	|	capitalize	|	uppercase	|	lowercase	
	

	
	
none	:	
capitalize	:	
uppercase	:	
lowercase	:		
	

	
	
	
textTransform	
	

	
	
div	{	text-transform	:	uppercase;	}	
	
text-transform

text-transform	:	none

	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

line-heightCSS1	IE4+	NS4+
	

	
	
line-height	:	normal	|	length	
	

	
	
normal	:	
length	:		|	 	
	

	
	

	
lineHeight	
	

	
	
div	{line-height:6px;	}	
div	{line-height:10.5;	}	
	
line-heightpx

16

	 	+	 	 	-	
	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

letter-spacingCSS1	IE4+	NS6+
	

	
	
letter-spacing	:	normal	|	length	
	

	
	
normal	:	
length	:	 	
	

	
	

	
letterSpacing	
	

	
	
div	{letter-spacing:6px;	}	
div	{letter-spacing:0.5pt;	}	
	
letter-spacingpx

0

	 	+	 	 	-	
	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

word-spacingCSS1	IE4+	NS6+
	

	
	
word-spacing	:	normal	|	length	
	

	
	
normal	:	
length	:	 	
	

	
	
IE4+MAC	
wordSpacing	
	

	
	
div	{	word-spacing	:	10;	}	
div	{	word-spacing	:	10px;	}	
	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

CSS	Text	Properties				
	
Text	Properties CSS	Version Compatibility Inherit	From	Parent Description

text-indent CSS1 IE4+	,	NS4+

text-overflow IE IE6+ ...

vertical-align CSS1/CSS2 IE4+	,	NS4+

text-align CSS1 IE4+	,	NS4+

layout-flow IE IE5.5+

writing-mode IE IE5.5+

direction CSS2 IE5+

unicode-bidi CSS2 IE5+ n

word-break IE IE5+

line-break IE IE5+

white-space CSS1 IE5.5+	,	NS4+

word-wrap IE IE5.5+

text-autospace IE IE5+

text-kashida-sp
ace IE IE5.5+

text-justify IE IE5+

ruby-align IE IE5+ rtruby

http://www.dhtmlet.com


ruby-position IE IE5+ rtruby

ruby-overhang IE IE5+ rtruby

ime-mode IE IE5+ IME

layout-grid IE IE5+

layout-grid-char IE IE5+

layout-grid-char
-spacing IE IE5+

layout-grid-line IE IE5+

layout-grid-mo
de IE IE5+

layout-grid-type IE IE5+

	
	
	

CSS2 IE NS 	

·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.


DHTMLET® ����	|	����� SEE	ALSO

text-indentCSS1	IE4+	NS4+
	

	
	
text-indent	:	length	
	

	
	
length	:	| 	
	

	
	

	
textIndent	
	

	
	
div	{	text-indent	:	-5px;	}	
div	{	text-indent	:	underline	10%;	}	
	
text-indentpx

0

	 	+	 	 	-	
	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

text-overflowIE6+
	

	
	
text-overflow	:	clip	|	ellipsis	
	

	
	
clip	:	...	
ellipsis	:	...	
	

	
	
...	
textOverflow	
	

	
	
div	{	text-overflow	:	clip;	}	
	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

vertical-alignCSS1/CSS2	IE4+	NS4+
	

	
	
vertical-align	:	baseline	|sub	|	super	|top	|text-top	|middle	|bottom	|text-bot
tom	|length	
	

	
	
baseline	:	valign	
sub	:		
super	:		
top	:	valign	
text-top	:	valign	
middle	:	valign	
bottom	:	valign	
text-bottom	:	valign	
length	:	CSS2	|	 00%IE5
	

	
	
	
verticalAlign	
	

	
	
td	{	vertical-align	:	center;	}	
	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

text-alignCSS1	IE4+	NS4+
	

	
	
text-align	:	left	|	right	|	center	|	justify	
	

	
	
left	:	
right	:	
center	:	
justify	:		
	

	
	
	
textAlign	
	

	
	
div	{	text-align	:	center;	}	
	
text-align
text-align	:	right

layout-flow	:	vertical-ideographic

	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

layout-flowIE5.5+
	

	
	
layout-flow	:	horizontal	|	vertical-ideographic	
	

	
	
horizontal	:		
vertical-ideographic	:		
	

	
	

text-alignvertical-align	
layoutFlow	
	

	
	
div	{	layout-flow	:	horizontal;	}	
	
layout-flow

layout-flow	:	vertical-ideographic

text-align	:	left

	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

writing-modeIE5.5+
	

	
	
writing-mode	:	lr-tb	|	tb-rl	
	

	
	
lr-tb	:	--	
tb-rl	:	--	
	

	
	
----	

text-alignvertical-align	
writingMode	
	

	
	
div	{	writing-mode:	tb-rl;	}	
	
writing-mode

writing-mode	:	tb-rl

text-align	:	left

	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

directionCSS2	IE5+
	

	
	
direction	:	ltr	|	rtl	|	inherit	
	

	
	
ltr	:	
rtl	:	
inherit	:		
	

	
	

direction unicode-bidiembedbidi-override	
direction	
	

	
	
div	{	direction:	rtl;	unicode-bidi:	bidi-override;	}	
	

idib-edocinunoitcerid
t	ynam	.	skrow	ym	yojnE

.	sknah
direction	:	rtl

unicode-bidi	:	bidi-override

	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

unicode-bidiCSS2	IE5+
	

	
	
unicode-bidi	:	normal	|	bidi-override	|	embed	
	

	
	
normal	:	
embed	:	 direction
bidi-override	:	direction	
	

	
	

direction
directionunicode-bidiembedbidi-override	
unicodeBidi	
	

	
	
div	{	direction:	rtl;	unicode-bidi:	bidi-override;	}	
	

idib-edocinunoitcerid
t	ynam	.	skrow	ym	yojnE

.	sknah
direction	:	rtl

unicode-bidi	:	bidi-override

	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

word-breakIE5+
	

	
	
word-break	:	normal	|	break-all	|	keep-all	
	

	
	
normal	:	
break-all	:	normal
keep-all	:	normal	
	

	
	

break-all		
wordBreak	
	

	
	
div	{word-break	:	break-all;	}	
	
word-breakEnjoy
my	works	.	many	thanks	.
word-break	:	normal

	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

line-breakIE5+
	

	
	
line-break	:	normal	|	strict	
	

	
	
normal	:	
strict	:		
	

	
	
	
lineBreak	
	

	
	
div	{	line-break	:	strict;	}	
	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

white-spaceCSS1	IE5.5+	NS4+
	

	
	
white-space	:	normal	|	pre	|	nowrap	
	

	
	
normal	:		
pre	:	pre	
nowrap	:	brtddivnowrap	
	

	
	
	
whiteSpace	
	

	
	
p	{	white-space:	nowrap;	}	
	

	

white-space

white-space	:	normal

	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

word-wrapIE5.5+
	

	
	
word-wrap	:	normal	|	break-word	
	

	
	
normal	:		
break-word	:	 word-break	
	

	
	
	
wordWrap	
	

	
	
div	{	word-wrap:	break-word;	}	
	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

text-autospaceIE5+
	

	
	
text-autospace	:	none	|	ideograph-alpha	|	ideograph-numeric	|	ideograph-
parenthesis	|	ideograph-space	
	

	
	
none	:		
ideograph-alpha	:	Latin-basedGreekCyrillicArabicHebrew	
ideograph-numeric	:		
ideograph-parenthesis	:		
ideograph-space	:		
	

	
	

	
textAutospace	
	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

text-kashida-spaceIE5.5+
	

	
	
text-kashida-space	:	length	
	

	
	
length	:	kashida100%kashida0% 0%	
	

	
	

text-justify	
textKashidaSpace	
	

	
	
div	{	text-kashida-space	:	50%;	}	
	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

text-justifyIE5+
	

	
	
text-justify	:	auto	|inter-word	|	newspaper	|	distribute	|	distribute-all-lines
|	inter-ideograph	
	

	
	
auto	:		
inter-word	:		
newspaper	:		
distribute	:	newspaper	
distribute-all-lines	:	distribute	
inter-ideograph	:		
	

	
	
	
textJustify	
	

	
	
div	{text-justify	:	auto;	}	
	
text-justify

text-justify	:	auto

	
	
	
·

http://www.dhtmlet.com


©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.


DHTMLET® ����	|	����� SEE	ALSO

ruby-alignIE5+
	

	
	
ruby-align	:	auto	|	left	|	center	|	right	|	distribute-letter	|	distribute-space	|	
line-edge	
	

	
	
auto	:	ideographicdistribute-spaceLatincenter	
left	:		
center	:	rubyruby	
right	:		
distribute-letter	:	rubyrubyruby	
distribute-space	:	rubyrubyrubyruby	
line-edge	:	rubyruby	
	

	
	
rtruby
rubyrt	
rubyAlign	
	

	
	
ruby	{	ruby-align:	right;	}	
	
ruby-alignruby
Enjoy	my	works	.	many	thanks	.

ruby-align	:auto

	

http://www.dhtmlet.com


	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.


DHTMLET® ����	|	����� SEE	ALSO

ruby-overhangIE5+
	

	
	
ruby-overhang	:	auto	|	whitespace	|	none	
	

	
	
auto	:	ruby	
whitespace	:	ruby	
none	:	ruby	
	

	
	
rtruby
rubyrt	
rubyOverhang	
	

	
	
ruby	{	ruby-overhang:	auto;	}	
	
ruby-overhangruby
Enjoy	my	works	.	many	thanks	.

ruby-overhang	:auto

	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

ruby-positionIE5+
	

	
	
ruby-position	:	above	|	inline	
	

	
	
above	:	ruby	
inline	:	ruby	
	

	
	
rtruby
rubyrt	
rubyPosition	
	

	
	
ruby	{	ruby-position:	above;	}	
	
ruby-positionruby
Enjoy	my	works	.	many	thanks	.

ruby-position	:above

	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

ime-modeIE5+
	

	
	
ime-mode	:	auto	|	active	|	inactive	|	disabled	
	

	
	
auto	:	IMEime-mode	
active	:	IMEIME	
inactive	:	IMEIME	
disabled	:	IMEIME	
	

	
	
IME	
imeMode	
	

	
	
<input	type=text	style="ime-mode:	auto;	">	
	

auto

	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

	

http://www.dhtmlet.com


	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.


DHTMLET® ����	|	����� SEE	ALSO

layout-gridIE5+
	

	
	
layout-grid	:	layout-grid-mode	||	layout-grid-type	||	layout-grid-line	||	layo
ut-grid-char	||	layout-grid-char-spacing	
	

	
	
	
	

	
	

	
layoutGrid	
	

	
	
div	{	layout-grid:char	line	12px	12px	5px;	}	
	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

layout-grid-charIE5+
	

	
	
layout-grid-char	:	none	|	auto	|	length	
	

	
	
none	:		
auto	:		
length	:		|	 	
	

	
	

layout-grid-modecharboth
line-heightdiv
	
layoutGridChar	
	

	
	
div	{	layout-grid-char:	auto;	}	
	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

layout-grid-char-spacing	IE5+
	

	
	
layout-grid-char-spacing	:	auto	|	length	
	

	
	
auto	:		
length	:		|	 	
	

	
	

layout-grid-modecharboth layout-grid-typeloose
line-heightdiv
	
layoutGridCharSpacing	
	

	
	
div	{	layout-grid-char-spacing:	auto;	}	
	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

layout-grid-lineIE5+
	

	
	
layout-grid-line	:	none	|	auto	|	length	
	

	
	
none	:		
auto	:		
length	:		|	 	
	

	
	

layout-grid-modelineboth
line-heightdiv
	
layoutGridLine	
	

	
	
div	{	layout-grid-line:	auto;	}	
	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

layout-grid-modeIE5+
	

	
	
layout-grid-mode	:	both	|	line	|	char	|	none	
	

	
	
both	:	charline	
line	:	span	
char	:	div	
none	:		
	

	
	

	
layoutGridMode	
	

	
	
div	{	layout-grid-mode:	char;	}	
	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

layout-grid-typeIE5+
	

	
	
layout-grid-type	:	loose	|	strict	|	fixed	
	

	
	
loose	:	 layout-grid-modenoneline	
strict	:		
fixed	:		
	

	
	

div
	
layoutGridType	
	

	
	
div	{	layout-grid-type:	strict;	}	
	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

CSS	Background	Properties				
	
Background	Properties CSS	Version Compatibility Inherit	From	Parent

background CSS1 IE4+	,	NS4+

background-attachment CSS1 IE4+	,	NS6+

background-color CSS1 IE4+	,	NS4+

background-image CSS1 IE4+	,	NS4+

background-position CSS1 IE4+	,	NS6+

background-positionX IE IE5.5+

background-positionY IE IE5.5+

background-repeat CSS1 IE4+	,	NS4+

layer-background-color NS NS4+

layer-background-image NS NS4+

	
	
	

CSS2 IE NS 	

·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

backgroundCSS1	IE4+	NS4+
	

	
	
background	:	background-color	||	background-image	||	background-repea
t	||	background-attachment	||	background-position	
	

	
	
	
	

	
	

transparent	none	repeat	scroll	0%	0%	
	
background	
	

	
	
div	{	background:	red	no-repeat	scroll	5%	60%;	}	
body	{	background:	url("images/aardvark.gif")	repeat-y;	}	
pre	{	background:	url("images/aardvark.gif")	top;	}	
caption	{	background:	fuchsia;	}	
	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

background-attachmentCSS1	IE4+	NS6+
	

	
	
background-attachment	:	scroll	|	fixed	
	

	
	
scroll	:	
fixed	:		
	

	
	
	
backgroundAttachment	
	

	
	
html	{	background-image:	url("anasazi.tif");	background-attachment:	fixed;	}
	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

background-colorCSS1	IE4+	NS4+
	

	
	
background-color	:	transparent	|	color	
	

	
	
transparent	:	
color	:	 	
	

	
	
	
backgroundColor	
	

	
	
p	{	background-color:	silver	}
div	{	background-color:	rgb(223,71,177)	}	
body	{	background-color:	#98AB6F	}
pre	{	background-color:	transparent;	}	
	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

background-imageCSS1	IE4+	NS4+
	

	
	
background-image	:	none	|	url	(url)	
	

	
	
none	:	
url	:		
	

	
	
	
backgroundImage	
	

	
	
code	{	background-image:	url("comet.jpg");	}
blockquote	{	background-image:	url("c:\InetPub\MyPixs\comet.jpg");	}	
br	{	background-image:	url(http://Fred.com/ImageFile/Q.gif);	}	
body	{	background-image:	none;	}	
	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

background-positionCSS1	IE4+	NS6+
	

	
	
background-position	:	length	||	length
background-position	:	position	||	position	
	

	
	
length	:		|	 	
position	:	top	|	center	|	bottom	|	left	|	center	|	right	
	

	
	

background-image (0%	0%)
50%( padding)	

backgroundPosition	
	

	
	
div	{	background:	url("images/aardvark.gif");	background-position:	35%	80
%;	}	
menu	{	background:	url("images/aardvark.gif");	background-position:	35%	2.
5cm;	}	
a	{	background:	url("images/aardvark.gif");	background-position:	3.25in;	}	
body	{	background:	url("images/aardvark.gif");	background-position:	top	righ
t;	}	
	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

background-positionXIE5.5+
	

	
	
background-positionX	:	length	|	left	|	center	|	right	
	

	
	
length	:		|	 	
left	:		
center	:		
right	:		
	

	
	

background-image 0%(padding)	
backgroundPositionX	
	

	
	
p	{	background-image:	url("images/aardvark.gif");	background-positionX:	35
%;	background-repeat:no-repeat;	}	
	
	

background-positionX	:	left

	
	
	
·

http://www.dhtmlet.com


©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.


DHTMLET® ����	|	����� SEE	ALSO

background-positionYIE5.5+
	

	
	
background-positionY	:	length	|	top	|	center	|	bottom	
	

	
	
length	:		|	 	
top	:		
center	:		
bottom	:		
	

	
	

background-image 0%(padding)	
backgroundPositionY	
	

	
	
p	{	background-image:	url("images/aardvark.gif");	background-positionY:	35
%;	background-repeat:no-repeat;	}	
	
	

background-positionY	:	top

	
	
	
·

http://www.dhtmlet.com


©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.


DHTMLET® ����	|	����� SEE	ALSO

background-repeatCSS1	IE4+	NS4+
	

	
	
background-repeat	:	repeat	|	no-repeat	|	repeat-x	|	repeat-y	
	

	
	
repeat	:	
no-repeat	:	
repeat-x	:	
repeat-y	:		
	

	
	
	
backgroundRepeat	
	

	
	
menu	{	background:	url("images/aardvark.gif");	background-repeat:	repeat-y;
}	
p	{	background:	url("images/aardvark.gif");	background-repeat:	no-repeat;	}	
	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

layer-background-colorNS4+
	

	
	
layer-background-color	:	transparent	|	color	
	

	
	
transparent	:	
color	:	 	
	

	
	
	
	

	
	
div	{	layer-background-color:	transparent;	}	
	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

layer-background-image	NS4+
	

	
	
layer-background-image	:	none	|	url	(url)	
	

	
	
none	:	
url	:		
	

	
	
	
	

	
	
code	{	position:	absolute;	top:	100px;	left:	300px;	width:	200px;	border:	thin	
solid	black;	background-image:	url("comet.jpg");	layer-background-image:	ur
l("bb_comet.jpg");	}	
	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

CSS	Positioning	Properties				
	
Positioning	Properties CSS	Version Compatibility Inherit	From	Parent

position CSS2 IE4+	,	NS4+

z-index CSS2 IE4+	,	NS6+

top CSS2 IE4+	,	NS4+

right CSS2 IE5+

bottom CSS2 IE5+

left CSS2 IE4+	,	NS4+

	
	
	

CSS2 IE NS 	

·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

positionCSS2	IE4+	NS4+
	

	
	
position	:	static	|	absolute	|	fixed	|	relative	
	

	
	
static	:	HTML
absolute	:	 leftrighttopbottom z-index
relative	:	 leftrighttopbottom
fixed	:	IE5.5NS6	
	

	
	
	
position	
	

	
	
div	{	position:	absolute;	bottom:	1in;	left:	1in;	right:	1in;	top:	1in;	}
div	{	position:relative;	top:-3px;	left:6px;	}	
	

position	:static

	
	

	 		bottom	:	-20px

http://www.dhtmlet.com


	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.


DHTMLET® ����	|	����� SEE	ALSO

z-indexCSS2	IE4+	NS6+
	

	
	
z-index	:	auto	|	number	
	

	
	
auto	:	
number	:		
	

	
	

HTML	
zIndex	
	

	
	
div	{	position:absolute;	z-index:3;	width:6px;	}	
	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

topCSS2	IE4+	NS4+
	

	
	
top	:	auto	|	length	
	

	
	
auto	:	HTML	
length	:	 positionabsoluterelative 	
	

	
	
	
top(Scripts)style posToppixelTopoffsetTop	
	

	
	
div	{	position:	absolute;	top:	1in;	}
div	{	position:relative;	top:-3px;	left:6px;	}	
	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

rightCSS2	IE5+
	

	
	
right	:	auto	|	length	
	

	
	
auto	:	HTML
length	:		|	 positionabsoluterelative 	
	

	
	
	
right(Scripts)style posRightpixelRight	
	

	
	
div	{	position:	absolute;	right:	1in;	}
div	{	position:relative;	top:-3px;	right:6px;	}	
	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

bottomCSS2	IE5+
	

	
	
bottom	:	auto	|	length	
	

	
	
auto	:	HTML
length	:		|	 positionabsoluterelative 	
	

	
	
	
bottom(Scripts)style posBottompixelBottom	
	

	
	
div	{	position:	absolute;	bottom:	1in;	}
div	{	position:relative;	bottom:6px;	}	
	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

leftCSS2	IE4+	NS4+
	

	
	
left	:	auto	|	length	
	

	
	
auto	:	HTML
length	:		|	 positionabsoluterelative 	
	

	
	
	
left(Scripts)style posLeftpixelLeftoffsetLeft	
	

	
	
div	{	position:	absolute;	left:	1in;	}
div	{	position:relative;	top:-3px;	left:6px;	}	
	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

CSS	Dimensions	Properties				
	
Dimensions	Properties CSS	Version Compatibility Inherit	From	Parent

height CSS1 IE4+	,	NS6+

max-height CSS2 NONE

min-height CSS2 IE6+

width CSS1 IE4+	,	NS6+

max-width CSS2 NONE

min-width CSS2 NONE

	
	
	

CSS2 IE NS 	

·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

heightCSS1	IE4+	NS6+
	

	
	
height	:	auto	|	length	
	

	
	
auto	:	HTML
length	:		|	 	
	

	
	

img width	
height(Scripts)style posHeightpixelHeightoffsetHeight	

margin-top	+	border-top	+	padding-top		+	height	+		padding-bottom	+	border-
bottom	+	margin-bottom	
IE6
margin-top	+	height	+	margin-bottom	
IE6 	
	

	
	
div	{	height:	1in;	}
div	{	position:absolute;	top:-3px;	height:6px;	}	
	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

max-heightCSS2	 NONE
	

	
	
max-height	:	none	|	length	
	

	
	
none	:	
length	:		|	 	
	

	
	

max-heightmin-heightmin-height	
IE5.5	
maxHeight	
	

	
	
p	{	max-height:	200%;	}	
	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

min-heightCSS2	IE6+
	

	
	
min-height	:	none	|	length	
	

	
	
none	:		
length	:		|	 	
	

	
	

min-heightmax-heightmax-height	
IE5.5	
minHeight	
	

	
	
p	{	min-height:	200px;	}	
	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

widthCSS1	IE4+	NS6+
	

	
	
width	:	auto	|	length	
	

	
	
auto	:	HTML	
length	:	 	
	

	
	

img height	
width(Scripts)style posWidthpixelWidthoffsetWidth	

margin-left	+	border-left	+	padding-left		+	width	+		padding-right	+	border-rig
ht	+	margin-right	
IE6
margin-left	+	width	+	margin-right	
IE6 	
	

	
	
div	{	width:	1in;	}
div	{	position:absolute;	top:-3px;	width:6px;	}	
	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

max-widthCSS2	 NONE
	

	
	
max-width	:	none	|	length	
	

	
	
none	:	
length	:		|	 	
	

	
	

max-widthmin-widthmin-width	
IE5.5	
maxWidth	
	

	
	
p	{	max-width:	200%;	}	
	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

min-widthCSS2	 NONE
	

	
	
min-width	:	none	|	length	
	

	
	
none	:		
length	:	 	
	

	
	

min-widthmax-widthmax-width	
IE5.5	
minWidth	
	

	
	
p	{	min-width:	200px;	}	
	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

CSS	Layout	Properties				
	
Layout	Properties CSS	Version Compatibility Inherit	From	Parent

clear CSS1 IE4+	,	NS4+

float CSS1 IE4+	,	NS4+

clip CSS2 IE4+	,	NS6+

overflow CSS2 IE4+	,	NS6+

overflow-x IE IE4+

overflow-y IE IE4+

display CSS1/CSS2 IE4+	,	NS4+

visibility CSS2 IE4+	,	NS6+

	
	
	

CSS2 IE NS 	

·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

clearCSS1	IE4+	NS4+
	

	
	
clear	:	none	|	left	|right	|	both	
	

	
	
none	:	
both	:	
left	:	
right	:		
	

	
	

float	
clear	
	

	
	
div	{	clear	:	left	}
img	{	float:	right	}	
	

clear	:	left

float	:	right

	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

floatCSS1	IE4+	NS4+
	

	
	
float	:	none	|	left	|right	
	

	
	
none	:	
left	:	
right	:		
	

	
	

clear
none(block-level) displayblock display	
styleFloat	
	

	
	
div	{	clear	:	left	}
img	{	float:	right	}	
	

clear	:	left

float	:	right

	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

clipCSS2	IE4+	NS6+
	

	
	
clip	:	auto	|	rect	(	number	number	number	number	)	
	

	
	
auto	:	
rect	(	number	number	number	number	)	:	---(0,0)auto	
	

	
	

positionabsolute
IE5MAC	
clip	
	

	
	
div	{	position:absolute;	width:60px;	height:60px;	clip:rect(0	20	50	10);	}	
div	{	position:absolute;	width:60px;	height:60px;	clip:rect(1cm	auto	50px	10c
m);	}	
	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

overflow	CSS2	IE4+	NS6+
	

	
	
overflow	:	visible	|	auto	|	hidden	|	scroll	
	

	
	
visible	:	windowframe ">clip	
auto	:	bodytextarea	
hidden	:	
scroll	:		
	

	
	

textareahidden
table table-layoutfixedtdhiddenoverflowhiddenscrollautotdvi
sible direction
IE5MAC	
overflow	
	

	
	
body	{	overflow:	hidden;	}
div	{	overflow:	scroll;	height:	100px;	width:	100px;	}	
	
overflow

overflow	:	visible

http://www.dhtmlet.com


	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.


DHTMLET® ����	|	����� SEE	ALSO

overflow-xIE4+
	

	
	
overflow-x	:	visible	|	auto	|	hidden	|	scroll	
	

	
	
visible	:	windowframe ">clip	
auto	:	bodytextarea	
hidden	:	
scroll	:		
	

	
	

overflow	
overflowX	
	

	
	
body	{	overflow-x:	hidden;	}
div	{	overflow-x:	scroll;	height:	100px;	width:	100px;	}	
	
overflow-x

overflow-x	:	visible

	
	

http://www.dhtmlet.com


	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.


DHTMLET® ����	|	����� SEE	ALSO

overflow-yIE4+
	

	
	
overflow-y	:	visible	|	auto	|	hidden	|	scroll	
	

	
	
visible	:	windowframe ">clip	
auto	:	bodytextarea	
hidden	:		
scroll	:		
	

	
	

overflow	
overflowY	
	

	
	
body	{	overflow-y:	hidden;	}
div	{	overflow-y:	scroll;	height:	100px;	width:	100px;	}	
	
overflow-y

overflow-y	:	visible

	
	

http://www.dhtmlet.com


	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.


DHTMLET® ����	|	����� SEE	ALSO

displayCSS1/CSS2	IE4+	NS4+
	

	
	
display	:	block	|	none	|	inline	|	compact	|	marker	|	inline-table	|	list-item	|	r
un-in	|	table	|table-caption	|	table-cell	|	table-column	|	table-column-group
|	table-footer-group	|	table-header-group	|	table-row	|	table-row-group	
	

	
	
block	:	CSS1	
none	:	CSS1 visibilityhidden	
inline	:	CSS1	
compact	:	CSS2	
marker	:	CSS2 :after:before		
inline-table	:	CSS2	
list-item	:	CSS1	
run-in	:	CSS2	
table	:	CSS2	
table-caption	:	CSS2	
table-cell	:	CSS2	
table-column	:	CSS2	
table-column-group	:	CSS2	
table-header-group	:	CSS2	
table-footer-group	:	CSS2	
table-row	:	CSS2	
table-row-group	:	CSS2	
	

	
	

	 IE5.5CSS1	
display	

http://www.dhtmlet.com


	
	

	
img	{	disply:	block;	float:	right;	}	
	

	

display

display	:	block
	

	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.


DHTMLET® ����	|	����� SEE	ALSO

visibilityCSS2	IE4+	NS6+
	

	
	
visibility	:	inherit	|	visible	|	collapse	|	hidden	
	

	
	
inherit	:	
visible	:	
hidden	:	
collapse	:	hiddenIE5.5	
	

	
	

display
	
visibility	
	

	
	
img	{	visibility:	inherit;	float:	right;	}	
	

visibility

visibility	:	inherit

	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

CSS	Margins	Properties				
	
Margins	Properties CSS	Version Compatibility Inherit	From	Parent

margin CSS1 IE4+	,	NS4+

margin-top CSS1 IE4+	,	NS4+

margin-right CSS1 IE4+	,	NS4+

margin-bottom CSS1 IE4+	,	NS4+

margin-left CSS1 IE4+	,	NS4+

	
	
	

CSS2 IE NS 	

·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

marginCSS1	IE4+	NS4+
	

	
	
margin	:	auto	|	length	
	

	
	
auto	:	
length	:		|	 	
	

	
	

heightwidth positionabsolute
IE4+margintdtr
	
margin	

heightwidth	
	

	
	
body	{	margin:	36pt	24pt	36pt;	}	
body	{	margin:	11.5%;	}	
body	{	margin:	10%	10%	10%	10%;	}	
	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

margin-topCSS1	IE4+	NS4+
	

	
	
margin-top	:	auto	|	length	
	

	
	
auto	:	
length	:		|	 	
	

	
	

heightwidth positionabsolute
IE4+margintdtr
	
marginTop	
	

	
	
body	{	margin-top:	11.5%;	}	
	

margin-toppx

0 	 	+	 	

	-	 	 auto	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

margin-rightCSS1	IE4+	NS4+
	

	
	
margin-right	:	auto	|	length	
	

	
	
auto	:	
length	:		|	 	
	

	
	

heightwidth positionabsolute
IE4+margintdtr
	
marginRight	
	

	
	
body	{	margin-right:	11.5%;	}	
	

margin-rightpx

0 	 	+	 	

	-	 	 auto	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

margin-bottomCSS1	IE4+	NS4+
	

	
	
margin-bottom	:	auto	|	length	
	

	
	
auto	:	
length	:		|	 	
	

	
	

heightwidth positionabsolute
IE4+margintdtr
	
marginBottom	
	

	
	
body	{	margin-bottom:	11.5%;	}	
	

margin-bottompx

0 	 	+	 	

	-	 	 auto	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

margin-leftCSS1	IE4+	NS4+
	

	
	
margin-left	:	auto	|	length	
	

	
	
auto	:	
length	:		|	 	
	

	
	

heightwidth positionabsolute
IE4+margintdtr
	
marginLeft	
	

	
	
body	{	margin-left:	11.5%;	}	
	

margin-leftpx

0 	 	+	 	

	-	 	 auto	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

CSS	Outlines	Properties				
	
Outlines	Properties CSS	Version Compatibility Inherit	From	Parent

outline CSS2 NONE

outline-color CSS2 NONE

outline-style CSS2 NONE

outline-width CSS2 NONE

	
	
	

CSS2 IE NS 	

·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

outlineCSS2	 NONE
	

	
	
outline	:	outline-color	||outline-style	||	outline-width	
	

	
	
	
	

	
	
outline border
IE5.5	
outline	
	

	
	
img	{	outline:	red	}
p	{	outline:	double	5px	}
button	{	outline:	#E9E9E9	double	thin	}	
	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

outline-colorCSS2	 NONE
	

	
	
outline-color	:	color	|invert	
	

	
	
color	:	 	
invert	:		
	

	
	

outline
IE5.5	
outlineColor	
	

	
	
img	{	outline-color:	red	}
p	{	outline-color:	#E9E9E9	}	
	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

outline-styleCSS2	 NONE
	

	
	
outline-style	:	none	|dotted	|dashed	|solid	|double	|groove	|ridge	|inset	|outs
et	
	

	
	
none	:	 outline-width	
dotted	:		
dashed	:		
solid	:		
double	:	 oueline-width	
groove	:	outline-color3D	
ridge	:	outline-color	
inset	:	outline-color3D	
outset	:	outline-color3D	
	

	
	

outline
IE5.5	
outlineStyle	
	

	
	
img	{	outline-color:	orange;	outline-style:	solid	;	outline-width:	medium	;	}	
	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

outline-widthCSS2	 NONE
	

	
	
outline-width	:	medium	|	thin	|	thick	|	length	
	

	
	
medium	:		
thin	:	
thick	:		
length	:	 	
	

	
	

outline
IE5.5	
outlineWidth	
	

	
	
img	{	outline-color:	orange;	outline-style:	solid	;	outline-width:	medium	;	}	
	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

CSS	Borders	Properties				
	
Borders	Properties CSS	Version Compatibility Inherit	From	Parent

border CSS1 IE4+	,	NS4+

border-color CSS1 IE4+	,	NS6+

border-style CSS1 IE4+	,	NS4+

border-width CSS1 IE4+	,	NS4+

border-top CSS1 IE4+	,	NS6+

border-top-color CSS2 IE4+	,	NS6+

border-top-style CSS2 IE4+	,	NS6+

border-top-width CSS1 IE4+	,	NS4+

border-right CSS1 IE4+	,	NS6+

border-right-color CSS2 IE4+	,	NS6+

border-right-style CSS2 IE4+	,	NS6+

border-right-width CSS1 IE4+	,	NS4+

border-bottom CSS1 IE4+	,	NS6+

border-bottom-color CSS2 IE4+	,	NS6+

border-bottom-style CSS2 IE4+	,	NS6+

border-bottom-widt
h CSS1 IE4+	,	NS4+

border-left CSS1 IE4+	,	NS6+

border-left-color CSS2 IE4+	,	NS6+

http://www.dhtmlet.com


border-left-style CSS2 IE4+	,	NS6+

border-left-width CSS1 IE4+	,	NS4+

	
	
	

CSS2 IE NS 	

·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.


DHTMLET® ����	|	����� SEE	ALSO

borderCSS1	IE4+	NS4+
	

	
	
border	:	border-width	||	border-style	||	border-color	
	

	
	
	
	

	
	
	

medium	noneborder-color	
heightwidth positionabsolute	

border	
heightwidth	

	
	

	
p	{	border:	thick	double	yellow;	}	
blockquote	{	border:	dotted	gray;	}	
p	{	border:	25px;	}	
	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

border-colorCSS1	IE4+	NS6+
	

	
	
border-color	:	color	
	

	
	
color	:	 	
	

	
	

heightwidth positionabsolute
border-width0border-stylenone	
borderColor	
	

	
	
ody	{	border-color:	silver	;red;	}	
body	{	border-color:	silver	red	RGB(223,	94,	77);	}	
body	{	border-color:	silver	red	RGB(223,	94,	77)	black;	}	
	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

border-styleCSS1	IE4+	NS4+
	

	
	
border-style	:	none	|	hidden	|	dotted	|	dashed	|	solid	|	double	|	groove	|	ridg
e	|	inset	|	outset	
	

	
	
none	:	 border-width	
hidden	:	IE	
dotted	:	MACIE4+WINDOWSUNIXIE5.5+	
dashed	:	MACIE4+WINDOWSUNIXIE5.5+	
solid	:		
double	:	 border-width	
groove	:	border-color3D	
ridge	:	border-color	
inset	:	border-color3D	
outset	:	border-color3D	
	

	
	

heightwidth positionabsolute
border-width0	
borderStyle	
	

	
	
body	{	border-style:	double	groove;	}	

http://www.dhtmlet.com


body	{	border-style:	double	groove	dashed;	}	
	
none 		 hidden 		 dotted 		 dashed 		
	
solid 		 double 		 groove 		
	
ridge 		 inset 		 outset 		
	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.


DHTMLET® ����	|	����� SEE	ALSO

border-widthCSS1	IE4+	NS4+
	

	
	
border-width	:	medium	|	thin	|	thick	|	length	
	

	
	
medium	:	
thin	:	
thick	:	
length	:	

	
	

	

heightwidth positionabsolute
border-stylenone	
borderWidth	
	

	
	
span	{	border-style:	solid;	border-width:	thin;	}	
span	{	border-style:	solid;	border-width:	1px	thin;	}	
	
thin	midium 	 thick 	
	
	
	

http://www.dhtmlet.com


·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.


DHTMLET® ����	|	����� SEE	ALSO

border-topCSS1	IE4+	NS6+
	

	
	
border-top	:	border-width	||	border-style	||	border-color	
	

	
	
	
	

	
	
border	
borderTop	
	

	
	
div	{	border-bottom:	25px	solid	red;	border-left:	25px	solid	yellow;	border-rig
ht:	25px	solid	blue;	border-top:	25px	solid	green;	}	
	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

border-top-colorCSS2	IE4+	NS6+
	

	
	
border-top-color	:	color	
	

	
	
color	:	 	
	

	
	

heightwidth positionabsolute
border-width0border-stylenone	
borderTopColor	
	

	
	
div	{	border-top-color:	red;	border-bottom-color:	RGB(223,	94,	77);	border-ri
ght-color:	red;	border-left-color:	black;}	
	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

border-top-styleCSS2	IE4+	NS6+
	

	
	
border-top-style	:	none	|	hidden	|	dotted	|	dashed	|	solid	|	double	|	groove	|	
ridge	|	inset	|	outset	
	

	
	
none	:	 border-width	
hidden	:	IE	
dotted	:	MACIE4+WINDOWSUNIXIE5.5+	
dashed	:	MACIE4+WINDOWSUNIXIE5.5+	
solid	:		
double	:	 border-width	
groove	:	border-color3D	
ridge	:	border-color	
inset	:	border-color3D	
outset	:	border-color3D	
	

	
	

heightwidth positionabsolute
border-width0	
borderTopStyle	
	

	
	
body	{	border-top-style:	double;	border-bottom-style:	groove;	border-left-styl
e:	dashed;	border-right-style:	dotted;	}	
	
	

http://www.dhtmlet.com


	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.


DHTMLET® ����	|	����� SEE	ALSO

border-top-widthCSS1	IE4+	NS4+
	

	
	
border-top-width	:	medium	|	thin	|	thick	|	length	
	

	
	
medium	:	
thin	:	
thick	:	
length	:	

	
	

	
heightwidth positionabsolute

border-stylenone	
borderTopWidth	
	

	
	
span	{	border-top-width:	thin;	border-top-style:	solid;	}	
span	{	border-bottom-width:	thin;	border-bottom-style:	solid;	}	
span	{	border-left-width:	thin;	border-left-style:	solid;	}	
span	{	border-right-width:	thin;	border-right-style:	solid;	}	
	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

border-rightCSS1	IE4+	NS6+
	

	
	
border-right	:	border-width	||	border-style	||	border-color	
	

	
	
	
	

	
	
border	
borderRight	
	

	
	
div	{	border-bottom:	25px	solid	red;	border-left:	25px	solid	yellow;	border-rig
ht:	25px	solid	blue;	border-top:	25px	solid	green;	}	
	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

border-right-colorCSS2	IE4+	NS6
	

	
	
border-right-color	:	color	
	

	
	
color	:	 	
	

	
	

heightwidth positionabsolute
border-width0border-stylenone	
borderRightColor	
	

	
	
div	{	border-top-color:	red;	border-bottom-color:	RGB(223,	94,	77);	border-ri
ght-color:	red;	border-left-color:	black;}	
	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

border-right-styleCSS2	IE4+	NS6+
	

	
	
border-right-style	:	none	|	hidden	|	dotted	|	dashed	|	solid	|	double	|	groove
|	ridge	|	inset	|	outset	
	

	
	
none	:	 border-width	
hidden	:	IE	
dotted	:	MACIE4+WINDOWSUNIXIE5.5+	
dashed	:	MACIE4+WINDOWSUNIXIE5.5+	
solid	:		
double	:	 border-width	
groove	:	border-color3D	
ridge	:	border-color	
inset	:	border-color3D	
outset	:	border-color3D	
	

	
	

heightwidth positionabsolute
border-width0	
borderRightStyle	
	

	
	
body	{	border-top-style:	double;	border-bottom-style:	groove;	border-left-styl
e:	dashed;	border-right-style:	dotted;	}	
	
	

http://www.dhtmlet.com


	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.


DHTMLET® ����	|	����� SEE	ALSO

border-right-widthCSS1	IE4+	NS4+
	

	
	
border-right-width	:	medium	|	thin	|	thick	|	length	
	

	
	
medium	:	
thin	:	
thick	:	
length	:	

	
	

	
heightwidth positionabsolute

border-stylenone	
borderRightWidth	
	

	
	
span	{	border-top-width:	thin;	border-top-style:	solid;	}	
span	{	border-bottom-width:	thin;	border-bottom-style:	solid;	}	
span	{	border-left-width:	thin;	border-left-style:	solid;	}	
span	{	border-right-width:	thin;	border-right-style:	solid;	}	
	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

border-bottomCSS1	IE4+	NS6+
	

	
	
border-bottom	:	border-width	||	border-style	||	border-color	
	

	
	
	
	

	
	
border	
borderBottom	
	

	
	
div	{	border-bottom:	25px	solid	red;	border-left:	25px	solid	yellow;	border-rig
ht:	25px	solid	blue;	border-top:	25px	solid	green;	}	
	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

border-bottom-colorCSS2	IE4+	NS6
	

	
	
border-bottom-color	:	color	
	

	
	
color	:	 	
	

	
	

heightwidth positionabsolute
border-width0border-stylenone	
	

	
	
div	{	border-top-color:	red;	border-bottom-color:	RGB(223,	94,	77);	border-ri
ght-color:	red;	border-left-color:	black;}	
	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

border-bottom-styleCSS2	IE4+	NS6+
	

	
	
border-bottom-style	:	none	|	hidden	|	dotted	|	dashed	|	solid	|	double	|	groo
ve	|	ridge	|	inset	|	outset	
	

	
	
none	:	 border-width	
hidden	:	IE	
dotted	:	MACIE4+WINDOWSUNIXIE5.5+	
dashed	:	MACIE4+WINDOWSUNIXIE5.5+	
solid	:		
double	:	 border-width	
groove	:	border-color3D	
ridge	:	border-color	
inset	:	border-color3D	
outset	:	border-color3D	
	

	
	

heightwidth positionabsolute
border-width0	
borderBottomStyle	
	

	
	
body	{	border-top-style:	double;	border-bottom-style:	groove;	border-left-styl
e:	dashed;	border-right-style:	dotted;	}	
	
	

http://www.dhtmlet.com


	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.


DHTMLET® ����	|	����� SEE	ALSO

border-bottom-widthCSS1	IE4+	NS4+
	

	
	
border-bottom-width	:	medium	|	thin	|	thick	|	length	
	

	
	
medium	:	
thin	:	
thick	:	
length	:	

	
	

	
heightwidth positionabsolute

border-stylenone	
borderBottomWidth	
	

	
	
span	{	border-top-width:	thin;	border-top-style:	solid;	}	
span	{	border-bottom-width:	thin;	border-bottom-style:	solid;	}	
span	{	border-left-width:	thin;	border-left-style:	solid;	}	
span	{	border-right-width:	thin;	border-right-style:	solid;	}	
	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

border-leftCSS1	IE4+	NS6+
	

	
	
border-left	:	border-width	||	border-style	||	border-color	
	

	
	
	
	

	
	
border	
borderLeft	
	

	
	
div	{	border-bottom:	25px	solid	red;	border-left:	25px	solid	yellow;	border-rig
ht:	25px	solid	blue;	border-top:	25px	solid	green;	}	
	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

border-left-colorCSS2	IE4+	NS6
	

	
	
border-left-color	:	color	
	

	
	
color	:	 	
	

	
	

heightwidth positionabsolute
border-width0border-stylenone	
borderLeftColor	
	

	
	
div	{	border-top-color:	red;	border-bottom-color:	RGB(223,	94,	77);	border-ri
ght-color:	red;	border-left-color:	black;}	
	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

border-left-styleCSS2	IE4+	NS6+
	

	
	
border-left-style	:	none	|	hidden	|	dotted	|	dashed	|	solid	|	double	|	groove	|	
ridge	|	inset	|	outset	
	

	
	
none	:	 border-width	
hidden	:	IE	
dotted	:	MACIE4+WINDOWSUNIXIE5.5+	
dashed	:	MACIE4+WINDOWSUNIXIE5.5+	
solid	:		
double	:	 border-width	
groove	:	border-color3D	
ridge	:	border-color	
inset	:	border-color3D	
outset	:	border-color3D	
	

	
	

heightwidth positionabsolute
border-width0	
borderLeftStyle	
	

	
	
body	{	border-top-style:	double;	border-bottom-style:	groove;	border-left-styl
e:	dashed;	border-right-style:	dotted;	}	
	
	

http://www.dhtmlet.com


	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.


DHTMLET® ����	|	����� SEE	ALSO

border-left-widthCSS1	IE4+	NS4+
	

	
	
border-left-width	:	medium	|	thin	|	thick	|	length	
	

	
	
medium	:	
thin	:	
thick	:	
length	:	

	
	

	
heightwidth positionabsolute

border-stylenone	
borderLeftWidth	
	

	
	
span	{	border-top-width:	thin;	border-top-style:	solid;	}	
span	{	border-bottom-width:	thin;	border-bottom-style:	solid;	}	
span	{	border-left-width:	thin;	border-left-style:	solid;	}	
span	{	border-right-width:	thin;	border-right-style:	solid;	}	
	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

CSS	Generated	Content	Properties				
	
Content	Properties CSS	Version Compatibility Inherit	From	Parent

include-source CSS2 NONE

quotes CSS2 NONE

content CSS2 NONE

counter-increment CSS2 NONE

counter-reset CSS2 NONE

	
	
	

CSS2 IE NS 	

·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

include-sourceCSS2	 NONE
	

	
	
include-source	:	url	(url)	
	

	
	

url	:		
	

	
	

IE5.5	
includeSource	
	

	
	
div	{	position:	absolute;	top:	100px;	left:	300px;	width:	200px;	height:	200px;
border:	thin	solid	black;	include-source:	url("http://www.example.com/testpag
e.htm");	}	
	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

quotesCSS2	 NONE
	

	
	
quotes	:	none	|	string	
	

	
	
none	:	contentopen-quoteclose-quote	
string	:	string"<"string">"	
	

	
	

IE5.5	
quotes	
	

	
	
blockquote[lang-=fr]	{	quotes:	"\201C"	"\201D"	}	
blockquote[lang-=en]	{	quotes:	"\00AB"	"\00BB"	}	
blockquote:before	{	content:	open-quote	}	
blockquote:after	{	content:	close-quote	}	
	
q	{	quotes:	"""	"""	"'"	"'";	}	
	
<q>This	is	an	<q>emedded</q>	quote.</q>	
	
	
	
"This	is	an	'embedded'	quote."	
	
	

http://www.dhtmlet.com


	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.


DHTMLET® ����	|	����� SEE	ALSO

contentCSS2	 NONE
	

	
	
content	:	attr(alt)	|	counter(name)	|	counter(name,	list-style-type)	|	counters
(name,	string)	|	counters(name,	string,	list-style-type)	|	no-close-quote	|	no-o
pen-quote	|	close-quote	|	open-quote	|	string	|	url	(url)	
	

	
	
attr(alt)	:	alt	
counter(name)	:		
counter(name,	list-style-type)	:	list-style-type	
counters(name,	string)	:		
counters(name,	string,	list-style-type)	:	list-style-type	
no-close-quote	:	quotes	
no-open-quote	:	quotes	
close-quote	:	quotes	
open-quote	:	quotes	
string	:		
url	:		
	

	
	
:after:before	
IE5.5	
content	
	

	
	
p:after	{	content:	url("http:www.devguru.com");	text-decoration:	none;	}	
p:before	{	content:	url("beep.wav")	}	
	

http://www.dhtmlet.com


	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.


DHTMLET® ����	|	����� SEE	ALSO

counter-incrementCSS2	 NONE
	

	
	
counter-increment	:	none	|	identifier	number	
	

	
	
none	:		
identifier	number	:	identifierselectoridclassnumber1	
	

	
	
selector
IE5.5	
counterIncrement	
	

	
	
p:before	{	content:	"paragraph"	counter(paragraph);	counter-increment:	parag
raph;	}	
	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

counter-resetCSS2	 NONE
	

	
	
counter-reset	:	none	|	identifier	number	
	

	
	
none	:		
identifier	number	:		
	

	
	
selector 0
IE5.5	
counterReset	
	

	
	
h1:before	{	counter-increment:	main-heading;	counter-reset:	sub-heading;	con
tent:	"Section	"	counter(main-heading)	":"	}	
	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

CSS	Paddings	Properties				
	
Paddings	Properties CSS	Version Compatibility Inherit	From	Parent

padding CSS1 IE4+	,	NS4+

padding-top CSS1 IE4+	,	NS4+

padding-right CSS1 IE4+	,	NS4+

padding-bottom CSS1 IE4+	,	NS4+

padding-left CSS1 IE4+	,	NS4+

	
	
	

CSS2 IE NS 	

·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

paddingCSS1	IE4+	NS4+
	

	
	
padding	:	length	
	

	
	
length	:		|	 	
	

	
	

heightwidth positionabsolute
	
padding	

heightwidth	
	

	
	
body	{	padding:	36pt	24pt	36pt;	}	
body	{	padding:	11.5%;	}	
body	{	padding:	10%	10%	10%	10%;	}	
	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

padding-topCSS1	IE4+	NS4+
	

	
	
padding-top	:	length	
	

	
	
length	:		|	 	
	

	
	

heightwidth positionabsolute
	
paddingTop	
	

	
	
body	{	padding-top:	36pt;	}	
	

padding-toppx

0

	 	+	 	 	-	
	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

padding-rightCSS1	IE4+	NS4+
	

	
	
padding-right	:	length	
	

	
	
length	:		|	 	
	

	
	

heightwidth positionabsolute
	
paddingRight	
	

	
	
body	{	padding-right:	36pt;	}	
	

padding-rightpx

0

	 	+	 	 	-	
	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

padding-bottomCSS1	IE4+	NS4+
	

	
	
padding-bottom	:	length	
	

	
	
length	:		|	 	
	

	
	

heightwidth positionabsolute
	
paddingBottom	
	

	
	
body	{	padding-bottom:	36pt;	}	
	

padding-bottompx

0

	 	+	 	 	-	
	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

padding-leftCSS1	IE4+	NS4+
	

	
	
padding-left	:	length	
	

	
	
length	:		|	 	
	

	
	

heightwidth positionabsolute
	
paddingLeft	
	

	
	
body	{	padding-left:	36pt;	}	
	

padding-leftpx

0

	 	+	 	 	-	
	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

CSS	Lists	Properties				
	
Lists	Properties CSS	Version Compatibility Inherit	From	Parent Description

list-style CSS1 IE4+	,	NS4+

list-style-image CSS1 IE4+	,	NS6+

list-style-positio
n CSS1 IE4+	,	NS6+

list-style-type CSS1/CSS2 IE4+	,	NS4+

marker-offset CSS2 NONE

	
	
	

CSS2 IE NS 	

·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

list-styleCSS1	IE4+	NS4+
	

	
	
list-style	:	list-style-image	||	list-style-position	||	list-style-type	
	

	
	
	
	

	
	
	
listStyle	
	

	
	
li	{	list-style:	url("http://www.dhtmlet.com/devgurupix.gif"),	inside,	circle;	}	
ul	{	list-style:	outside,	upper-roman;	}	
ol	{	list-style:	square;	}	
	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

list-style-imageCSS1	IE4+	NS6+
	

	
	
list-style-image	:	none	|	url	(url)	
	

	
	
none	:	
url	:		
	

	
	

list-style-imagenone list-style-type	
listStyleImage	
	

	
	
ul.out	{	list-style-position:	outside;	list-style-image:	url("images/ie.gif");	}	
	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

list-style-positionCSS1	IE4+	NS6+
	

	
	
list-style-position	:	outside	|	inside	
	

	
	
outside	:	
inside	:		
	

	
	

displaylist-itemli
olultypeli	
listStylePosition	
	

	
	
ul.in	{	display:	list-item;	list-style-position:	inside;	}	
	

list-style-position	:	inside

	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

list-style-typeCSS1/CSS2	IE4+	NS4+
	

	
	
list-style-type	:	disc	|	circle	|	square	|	decimal	|	lower-roman	|	upper-roma
n	|	lower-alpha	|	upper-alpha	|	none	|	armenian	|	cjk-ideographic	|	georgia
n	|	lower-greek	|	hebrew	|	hiragana	|	hiragana-iroha	|	katakana	|	katakana
-iroha	|	lower-latin	|	upper-latin	
	

	
	
disc	:	CSS1
circle	:	CSS1
square	:	CSS1
decimal	:	CSS1
lower-roman	:	CSS1
upper-roman	:	CSS1
lower-alpha	:	CSS1
upper-alpha	:	CSS1
none	:	CSS1
armenian	:	CSS2
cjk-ideographic	:	CSS2
georgian	:	CSS2
lower-greek	:	CSS2
hebrew	:	CSS2
hiragana	:	CSS2
hiragana-iroha	:	CSS2
katakana	:	CSS2
katakana-iroha	:	CSS2
lower-latin	:	CSS2
upper-latin	:	CSS2	
	

	

http://www.dhtmlet.com


	

list-style-imagenonelist-style-type
displaylist-itemli
olultypeli
IE5.5CSS2	
listStyleType	
	

	
	
li	{	list-style-type:	square	}	
	

list-style-type	:	disc

	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.


DHTMLET® ����	|	����� SEE	ALSO

marker-offsetCSS2	 NONE
	

	
	
marker-offset	:	auto	|	length	
	

	
	
auto	:		
length	:	 	
	

	
	

IE5.5	
markerOffset	
	

	
	
li:before	{	display:	marker;	marker-offset:	5px;	}	
	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

CSS	Table	Properties				
	
Table	Properties CSS	Version Compatibility Inherit	From	Parent Description

border-collapse CSS2 IE5+ HTML

border-spacing CSS2 NONE

caption-side CSS2 NONE caption

empty-cells CSS2 NONE

table-layout CSS2 IE5+

speak-header CSS2 NONE

	
	
	

CSS2 IE NS 	

·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

border-collapseCSS2	IE5+
	

	
	
border-collapse	:	separate	|	collapse	
	

	
	
separate	:	HTML
rtl	:		
	

	
	
HTML	
borderCollapse	
	

	
	
table	{	border-collapse:	separate;	}	
	

directionunicode-bidi

border-collapse	:	separate

	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

border-spacingCSS2	 NONE
	

	
	
border-spacing	:	length	||	length	
	

	
	
length	:	 	
	

	
	

border-collapseseparate
lengthlength
IE5.5	
borderSpacing	
	

	
	
table	{	border-collapse:	separate;	border-spacing:	10px;	}	
	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

caption-sideCSS2	 NONE
	

	
	
caption-side	:	bottom	|	left	|right	|	top	
	

	
	
bottom	:		
left	:		
right	:		
top	:		
	

	
	
captioncaption
IE5.5	
captionSide	
	

	
	
table	caption	{	caption-side:	top;	width:	auto;	text-align:	left;	}	
	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

empty-cellsCSS2	 NONE
	

	
	
empty-cells	:	hide	|	show	
	

	
	
hide	:		
show	:		
	

	
	

border-collapseseparate
IE5.5	
emptyCells	
	

	
	
table	{	caption-side:	top;	width:	auto;	border-collapse:	separate;	empty-cells:	
hide;	}	
	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

table-layoutCSS2	IE5+
	

	
	
table-layout	:	auto	|	fixed	
	

	
	
auto	:		
fixed	:		
	

	
	
	
tableLayout	
	

	
	
table	{	table-layout:	auto;	}	
	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

speak-headerCSS2	 NONE
	

	
	
speak-header	:	once	|	always	
	

	
	
once	:		
fixed	:		
	

	
	

IE5.5	
speakHeader	
	

	
	
table	{	speak-header:	once	}	
	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

CSS	Scrollbar	Properties				
	
Scrollbar	Properties CSS	Version Compatibility Inherit	From	Parent

scrollbar-3d-light-col
or IE IE5.5+

scrollbar-highlight-c
olor IE IE5.5+

scrollbar-face-color IE IE5.5+

scrollbar-arrow-color IE IE5.5+

scrollbar-shadow-col
or IE IE5.5+

scrollbar-dark-shado
w-color IE IE5.5+

scrollbar-base-color IE IE5.5+

	
	
	

CSS2 IE NS 	

·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

scrollbar-3d-light-colorIE5.5+
	

	
	
scrollbar-3d-light-color	:	color	
	

	
	
color	:	 	
	

	
	

overflow		
scrollbar3dLightColor	
	

	
	
div	{scrollbar-3d-light-color	:threedhighlight;	}	
	
scrollbar-3d-light-color

scrollbar-3d-light-color	:	threedhighlight

	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

scrollbar-highlight-colorIE5.5+
	

	
	
scrollbar-highlight-color	:	color	
	

	
	
color	:	 	
	

	
	
3DThreedHighlight
overflow		
scrollbarHighlightColor	
	

	
	
div	{scrollbar-highlight-color	:threedhighlight;	}	
	
scrollbar-highlight-color

scrollbar-highlight-color	:	threedhighlight

	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

scrollbar-face-colorIE5.5+
	

	
	
scrollbar-face-color	:	color	
	

	
	
color	:	 	
	

	
	
3DThreedFace
overflow		
scrollbarFaceColor	
	

	
	
div	{scrollbar-face-color	:	threedface;	}	
	
scrollbar-face-color

scrollbar-face-color	:threedface

	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

scrollbar-arrow-colorIE5.5+
	

	
	
scrollbar-arrow-color	:	color	
	

	
	
color	:	 	
	

	
	

overflow		
scrollbarArrowColor	
	

	
	
div	{scrollbar-arrow-color	:	buttontext;	}	
	
scrollbar-arrow-color

scrollbar-arrow-color	:buttontext

	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

scrollbar-shadow-colorIE5.5+
	

	
	
scrollbar-shadow-color	:	color	
	

	
	
color	:	 	
	

	
	
3DThreedShadow
overflow		
scrollbarShadowColor	
	

	
	
div	{scrollbar-shadow-color	:ThreedDarkShadow;	}	
	
scrollbar-shadow-color

scrollbar-shadow-color	:threedshadow

	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

scrollbar-dark-shadow-color	IE5.5+
	

	
	
scrollbar-dark-shadow-color	:	color	
	

	
	
color	:	 	
	

	
	
ThreedDarkShadow
overflow		
scrollbarDarkShadowColor	
	

	
	
div	{scrollbar-dark-shadow-color	:threeddarkshadow;	}	
	
scrollbar-dark-shadow-c
olor

scrollbar-dark-shadow-color	:	threeddarkshadow

	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

scrollbar-base-colorIE5.5+
	

	
	
scrollbar-base-color	:	color	
	

	
	
color	:	 	
	

	
	

overflow		
scrollbarBaseColor	
	

	
	
div	{scrollbar-base-color	:	buttonface;	}	
	
scrollbar-base-color

scrollbar-base-color	:buttonface

	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

CSS	Printing	Properties				
	
Printing	Properties CSS	Version Compatibility Inherit	From	Parent

page CSS2 IE5.5+

page-break-after CSS2 IE4+

page-break-before CSS2 IE4+

page-break-inside CSS2 NONE

marks CSS2 NONE

orphans CSS2 NONE

size CSS2 NONE

widows CSS2 NONE

	
	
	

CSS2 IE NS 	

·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

pageCSS2	IE5.5+
	

	
	
page	:	auto	|	pagetype	
	

	
	
auto	:		
pagetype	:	@pagepagetype	
	

	
	
pagetype @page	
page	
	

	
	
@page	doublepage	{	size:	8.5in	11in;	page-break-after:	left	}
body	{	page:	doublepage;	page-break-after:	right	}	
	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

page-break-afterCSS2	IE4+
	

	
	
page-break-after	:	auto	|	always	|	avoid	|	left	|	right	|	null	
	

	
	
auto	:		
always	:		
avoid	:		
left	:		
right	:		
null	:	IE5	
	

	
	

IE5alwaysnull
IE4brIE5	
pageBreakAfter	
	

	
	
p	{	page-break-after:	always;}	
	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

page-break-beforeCSS2	IE4+
	

	
	
page-break-before	:	auto	|	always	|	avoid	|	left	|	right	|	null	
	

	
	
auto	:		
always	:		
avoid	:		
left	:		
right	:		
null	:	IE5	
	

	
	

IE5alwaysnull
IE4brIE5	
pageBreakBefore	
	

	
	
p	{	page-break-after:	always;}	
	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

page-break-insideCSS2	 NONE
	

	
	
page-break-inside	:	auto	|	avoid	
	

	
	
auto	:		
avoid	:		
	

	
	

IE5.5	
pageBreakInside	
	

	
	
p	{	page-break-inside:	auto	}	
	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

marksCSS2	 NONE
	

	
	
marks	:	none	|	crop	||	cross	
	

	
	
none	:		
crop	:		
cross	:		
	

	
	

IE5.5	
marks	
	

	
	
body	{	marks:	crop	cross	}	
	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

orphansCSS2	 NONE
	

	
	
orphans	:	number	
	

	
	
number	:		
	

	
	
	
IE5.5	
orphans	
	

	
	
p	{	orphans:	4;	}	
	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

sizeCSS2	 NONE
	

	
	
size	:	auto	|	portrait	|	landscape	|	length	
	

	
	
auto	:	relative	
portrait	:	relative	
landscape	:	relative	
length	:	absolute 	
	

	
	
absoluterelativeabsoluterelative
IE5.5	
size	
	

	
	
body	{	size:	8.5in	11in	}	
	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

widowsCSS2	 NONE
	

	
	
widows	:	number	
	

	
	
number	:		
	

	
	

IE5.5	
widows	
	

	
	
p	{	widows:	1	}	
	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

CSS	Aural	Properties				
	
Aural	Properties CSS	Version Compatibility Inherit	From	Parent Description

voice-family CSS2 NONE

volume CSS2 NONE

elevation CSS2 NONE

azimuth CSS2 NONE

stress CSS2 NONE pitch-range

richness CSS2 NONE

speech-rate CSS2 NONE

cue CSS2 NONE

cue-after CSS2 NONE

cue-before CSS2 NONE

pause CSS2 NONE

pause-after CSS2 NONE

pause-before CSS2 NONE

pitch CSS2 NONE

pitch-range CSS2 NONE

play-during CSS2 NONE

speak CSS2 NONE

speak-numeral CSS2 NONE

http://www.dhtmlet.com


speak-punctuatio
n CSS2 NONE

	
	
	

CSS2 IE NS 	

·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.


DHTMLET® ����	|	����� SEE	ALSO

voice-familyCSS2	 NONE
	

	
	
voice-family	:	child	|	female	|	male	||	name	
	

	
	

child	:		
female	:		
male	:		
name	:		
	

	
	
	
IE5.5	
voiceFamily	
	

	
	
strong	{	voice-family:	"Bob	Barker",	"Monty	Hall",	male	}	
	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

volumeCSS2	 NONE
	

	
	
volume	:	silent	|	x-soft	|	soft	|	medium	|	loud	|	x-loud	|	number	
	

	
	

silent	:	speaknone	
x-soft	:	number0	
soft	:	number25	
medium	:	number50	
loud	:	number75	
x-loud	:	number100	
number	:		|	0-100	
	

	
	
	
IE5.5	
volume	
	

	
	
body	{	volume:	soft	}	
	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

elevationCSS2	 NONE
	

	
	
elevation	:	below	|	level	|	above	|	lower	|	higher	|	angle	
	

	
	

below	:	-90deg	
level	:	0deg	
above	:	90deg	
lower	:	10deg	
higher	:	10deg	
angle	:	-90deg90degdeg 	
	

	
	
	
IE5.5	
elevation	
	

	
	
body	{	elevation:	75deg	}	
	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

azimuthCSS2	 NONE
	

	
	
azimuth	:	left-side	|	far-left	|	left	|	center-left	|	center	|	center-right	|	right	|f
ar-right	|	right-side	|	leftwards	|	rightwards	|	angle	
	

	
	

left-side	:	270deg	|	90deg	
far-left	:	300deg	|	-60deg	
left	:	320deg	|	-40deg	
center-left	:	340deg	|	-20deg	
center	:	0deg	
center-right	:	20deg	|	-340deg	
right	:	40deg	|	-320deg	
far-right	:	60deg	|	-300deg	
right-side	90deg	|	-270deg	
leftwards	:	20deg	
rightwards	:	20deg	
angle	:	-360deg360degdeg 	
	

	
	
	
IE5.5	
azimuth	
	

	
	
body	{	azimuth:	75deg	}	
	

http://www.dhtmlet.com


	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.


DHTMLET® ����	|	����� SEE	ALSO

stressCSS2	 NONE
	

	
	
stress	:	number	
	

	
	

number	:	0-100 50	
	

	
	
pitch-range	
IE5.5	
stress	
	

	
	
body	{	stress:	75	}	
	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

richnessCSS2	 NONE
	

	
	
richness	:	number	
	

	
	

number	:	0-100 50	
	

	
	
	
IE5.5	
richness	
	

	
	
body	{	richness:	75	}	
	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

speech-rateCSS2	 NONE
	

	
	
speech-rate	:	x-slow	|	slow	|	medium	|	fast	|	x-fast	|	slower	|	faster	|	number	
	

	
	

x-slow	:	80/	
slow	:	120/	
medium	:	180-200/	
fast	:	300/	
x-fast	:	500/	
slower	:	40	
faster	:	40	
number	:		
	

	
	
	
IE5.5	
speechRate	
	

	
	
strong	{	speech-rate:	fast	}	
	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

cueCSS2	 NONE
	

	
	
cue	:	cue-before	||	cue-after	
	

	
	
	
	

	
	

cue-beforecue-after cue-before cue-after	
IE5.5	
cue	
	

	
	
div	{	cue:	url(orchestralsneeze.wav)	none	}	
div	{	cue:	url(orchestralsneeze.wav)	;	}	
	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

cue-afterCSS2	 NONE
	

	
	
cue-after	:	none	|	url	(url)	
	

	
	
none	:		
url	:		
	

	
	
	
IE5.5	
cueAfter	
	

	
	
div	{	cue-after:	url(orchestralsneeze.wav)	;	}	
	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

cue-beforeCSS2	 NONE
	

	
	
cue-before	:	none	|	url	(url)	
	

	
	
none	:		
url	:		
	

	
	
	
IE5.5	
cueBefore	
	

	
	
div	{	cue-before:	url(orchestralsneeze.wav)	;	}	
	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

pauseCSS2	 NONE
	

	
	
pause	:	pause-before	||	pause-after	
	

	
	
	
	

	
	

pause-beforepause-after pause-before pause-after	
IE5.5	
pause	
	

	
	
div	{	pause:	2s	3s	}	
div	{	pause:	2s;	}	
	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

pause-afterCSS2	 NONE
	

	
	
pause-after	:	time	
	

	
	
time	:	| speech-rate60/ speech-rate100%pause-after1 	
	

	
	
	
IE5.5	
pauseAfter	
	

	
	
div	{	pause-after:	2s;	}	
	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

pause-beforeCSS2	 NONE
	

	
	
pause-before	:	time	
	

	
	
time	:	| speech-rate60/ speech-rate100%pause-before1 	
	

	
	
	
IE5.5	
pauseBefore	
	

	
	
div	{	pause-before:	2s;	}	
	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

pitchCSS2	 NONE
	

	
	
pitch	:	x-low	|	low	|	medium	|	high	|	x-high	|	number	
	

	
	
number	HZ voice-family 	
	

	
	
	
IE5.5	
pitch	
	

	
	
strong	{	pitch:	x-high	}
strong	{	pitch:	75hz	}	
	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

pitch-rangeCSS2	 NONE
	

	
	
pitch-range	:	number	
	

	
	
number	0-100 505050	
	

	
	
	
IE5.5	
pitchRange	
	

	
	
strong	{	pitch-range:	80	}	
	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

play-duringCSS2	 NONE
	

	
	
play-during	:	url	(url)	|mix	|	repeat	|	auto	|	none	
	

	
	

mix	:		
repeat	:		
auto	:	play-during	
none	:	play-during	
url	:		
	

	
	
	
IE5.5	
playDuring	
	

	
	
q	{	play-during:	url(accordian.wav)	mix	}	
	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

speakCSS2	 NONE
	

	
	
speak	:	normal	|	none	|	spell-out	
	

	
	

normal	:		
none	:	 volumesilent	
spell-out	:		
	

	
	
	
IE5.5	
speak	
	

	
	
acronym	{	speak:	spell-out	}	
	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

speak-numeralCSS2	 NONE
	

	
	
speak-numeral	:	continuous	|	digits	
	

	
	

continuous	:		
digits	:		
	

	
	
	
IE5.5	
speakNumeral	
	

	
	
.telephone	{	speak-numeral:	digits	}	
	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

speak-punctuationCSS2	 NONE
	

	
	
speak-punctuation	:	none	|	code	
	

	
	

none	:		
code	:		
	

	
	
	
IE5.5	
speakPunctuation	
	

	
	
.telephone	{	speak-punctuation:	code;	speak-numeral:	digits	}	
	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

CSS	Classification	Properties				
	
Classification	Properties CSS	Version Compatibility Inherit	From	Parent

cursor CSS2 IE4+

filter IE IE4+

behavior IE IE5+

zoom IE4+	,	NS6+ IE5.5+

	
	
	

CSS2 IE NS 	

·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

cursorCSS2	IE4+	NS6+
	

	
	
cursor	:	auto	|	crosshair	|	default	|	hand	|	move	|	help	|	wait	|	text	|	w-resize
|s-resize	|	n-resize	|e-resize	|	ne-resize	|sw-resize	|	se-resize	|	nw-resize	|poin
ter	|	url	(url)	
	

crossh
air default hand pointer

move help wait text

w-resi
ze

s-resiz
e

n-resiz
e

e-resiz
e

ne-resi
ze

sw-resi
ze

se-resi
ze

nw-res
ize

auto url(img/1001.gif)

	

IE5.5	
	

	
	
	
cursor	
	

	
	
p	{	cursor:	text;	}	
a	{	cursor:	pointer;	}

http://www.dhtmlet.com


body	{	cursor:	url("mycursor.gif"),	url("images/cursors/footcursor.jpg"),	defa
ult;	}	
	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.


DHTMLET® ����	|	����� SEE	ALSO

behaviorIE5+
	

	
	
behavior	:	url	(url)	|	url	(#objID	)	|	url	(#default#behaviorName)	
	

	
	
url	(url)	:	DHTML.htc	
url	(#objID	)	:	DHTML#objIDobjectid	
url	(#default#behaviorName)	:	IEbehaviorName	
	

	
	
DHTML

DHTML	
behavior	
	

	
	
div	{	behavior:	url(fly.htc)	url(shy.htc);	}	
	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

filterIE4+
	

	
	
filter	:	filter	
	

	
	
filter	:		
	

	
	
	

heightwidthposition	
	
MAC	
filter	
	

	
	
div	{	width:200px;	filter:blur(strength=50)	flipv()	;	}
img	{	filter:	invert();	}	
	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

zoomIE5.5+
	

	
	
zoom	:	normal	|	number	
	

	
	
normal	:	
number	:	|1.0100%normal	
	

	
	
	
zoom	
	

	
	
div	{zoom	:	0.75;	}	
	

zoom

1

	 	+	 	 	-	
	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

Selectors				
	
Selectors CSS	Version Compatibility Syntax	Samples Description

(Type	Sel
ectors) CSS1 IE4+	,	NS4+ E1

(Univers
al	Select
or)

CSS2 NONE * DOM

(Descend
ant	Selec
tors)

CSS1 IE4+	,	NS4+ E1	E2
E1E2E1.c
ontains(E2)
==true

(Child	Se
lectors) CSS2 NONE E1	>	E2 E1E2

(Adjacen
t	Sibling	
Selectors
)

CSS2 NONE E1	+	E2 E1E2

(Attribut
e	Selecto
rs)

CSS2 NONE E1[attr] attrE1

(Attribut
e	Selecto
rs)

CSS2 NONE E1[attr=value] attrvalueE1

(Attribut
e	Selecto
rs)

CSS2 NONE E1[attr~=value] attrvalu
eE1

(Attribut

http://www.dhtmlet.com


e	Selecto
rs)

CSS2 NONE E1[attr|=value] attrvalu
eE1

ID(ID	Se
lectors) CSS1 IE4+	,	NS4+ #sID DOMID

(Class	Se
lectors) CSS1 IE4+	,	NS4+ E1.className

HTML
E1[class~=c
lassName]

(Groupin
g) CSS1 IE4+	,	NS4+ E1,E2,E3

	
	

CSS2 IE NS 	

·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.


DHTMLET® �����	|	����� SEE	ALSO

Universal	Selector				
	

	
	
*	
	

	
	
DOM	
“*”	
IE5.5+	
	

	
	
*[lang=fr]	{	font-size:14px;	width:120px;	}	
*.div	{	text-decoration:none;	}	
	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® �����	|	����� SEE	ALSO

Type	Selectors				
	

	
	
E1	
	

	
	
	
	

	
	
td	{	font-size:14px;	width:120px;	}	
a	{	text-decoration:none;	}	
	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® �����	|	����� SEE	ALSO

Attribute	Selectors				
	

	
	
1.	E1[attr]	
2.	E1[attr=value]	
3.	E1[attr~=value]	
4.	E1[attr|=value]	
	

	
	
1.	attrE1	
2.	attrvalueE1	
3.	attrvalueE1value	
4.	attrvalueE1	
IE5.5+	
	

	
	
h[title]	{	color:	blue;	}	
/*	titleh	*/	
	
span[class=demo]	{	color:	red;	}	
	
div[speed="fast"][dorun="no"]	{	color:	red;	}	
	
a[rel~="copyright"]	{	color:black;	}	
	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® �����	|	����� SEE	ALSO

Descendant	Selectors				
	

	
	
E1	E2	
	

	
	
E1E2E1.contains(E2)==true	
	

	
	
table	td	{	font-size:14px;	}	
	
div.sub	a	{	font-size:14px;	}	
	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® �����	|	����� SEE	ALSO

Child	Selectors				
	

	
	
E1	>	E2	
	

	
	
E1E2	
IE5.5+	
	

	
	
body	>	p	{	font-size:14px;	}	
/*	bodyp14px	*/	
	
div	ul>li	p	{	font-size:14px;	}	
	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® �����	|	����� SEE	ALSO

ID	Selectors				ID
	

	
	
#sID	
	

	
	
DOMID	
	

	
	
#note	{	font-size:14px;	width:120px;}	
	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® �����	|	����� SEE	ALSO

Class	Selectors				
	

	
	
E1.className	
	

	
	
HTMLE1[class~=className] (	Attribute	Selectors)
IE5+class(className)	
	

	
	
div.note	{	font-size:14px;	}	
/*	class"note"div14px	*/	
	
.dream	{	font-size:14px;	}	
/*	class"note"14px	*/	
	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® �����	|	����� SEE	ALSO

Grouping				
	

	
	
E1,E2,E3	
	

	
	
	
	

	
	
.td1,div	a,body	{	font-size:14px;	}	
	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

CSS	Pseudo-Classes	Reference				
	
Pseudo-Classes CSS	Version Compatibility Description

:link CSS1 IE4+	,	NS4+ a

:hover CSS1/CSS2 IE4+	,	NS4+

:active CSS1/CSS2 IE4+

:visited CSS1 IE4+	,	NS4+ a

:focus CSS2 NONE onfocus

:first-child CSS2 NONE Selector1
Selector2

:first CSS2 IE4+ @page

:left CSS2 IE4+ @page

:right CSS2 IE4+ @page

:lang CSS2 NONE

	
	

CSS2 IE NS 	

·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

:linkCSS1	IE4+	NS4+
	

	
	
Selector	:	link	{	sRules	}	
	

	
	
a	
IE3:link visited	
	
hrefa	
bodylinkdocument linkColor	
	

	
	
a:link	{	font-size:	14pt;	text-decoration:	underline;	color:	blue;	}	
	
a

	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

:hoverCSS1/CSS2	IE4+	NS4+
	

	
	
Selector	:	hover	{	sRules	}	
	

	
	
	
CSS1ahrefaCSS2	
IE5.5+CSS1:hover	
	

	
	
a:hover	{	font-size:	14pt;	text-decoration:	underline;	color:	blue;	}
a:hover	span{	color:red;	}	
	
a

	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

:activeCSS1/CSS2	IE4+
	

	
	
Selector	:	active	{	sRules	}	
	

	
	

	
CSS1ahrefaCSS2:active :link:visited	
IE5.5+CSS1:active	
	

	
	
a:active	{	font-size:	14pt;	text-decoration:	underline;	color:	blue;	}	
	
a

	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

:visitedCSS1	IE4+	NS4+
	

	
	
Selector	:	visited	{	sRules	}	
	

	
	
a	
IE3:linkvisited	
	
hrefa	
bodyvlinkdocument vlinkColor	
	

	
	
a:visited	{	font-size:	14pt;	text-decoration:	underline;	color:	blue;	}	
	
a

	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

:focusCSS2	 NONE
	

	
	
Selector	:	focus	{	sRules	}	
	

	
	

onfocus 	
IE5.5	
	

	
	
a:focus	{	font-size:	14pt;	text-decoration:	underline;	color:	blue;	}
a:focus	img	{	border:	thin	solid	green	}	
	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® �����	|	����� SEE	ALSO

:first-letterCSS2	IE5.5+
	

	
	
Selector	:	first-letter	{	sRules	}	
	

	
	
	

heightwidth positionabsolute displayblock	
font-sizefloat	
	

	
	
p	a:first-letter	{	color:	green	}
div:first-letter	{	color:red;font-size:16px;float:left;	}	
	

	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® �����	|	����� SEE	ALSO

:first-lineCSS2	IE5.5+
	

	
	
Selector	:	first-line	{	sRules	}	
	

	
	
	

heightwidth positionabsolute displayblock	
width		
	

	
	
p	a:first-line	{	color:	green	}
div:first-line	{	color:red;font-size:16px;	}	
	
�����������������

	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

:first-childCSS2	 NONE
	

	
	
Selector1	Selector2	:	first-child	{	sRules	}	
	

	
	
Selector1Selector2	
IE5.5	
	

	
	
p	a:first-child	{	color:	green	}
table	td:first-child	{	width:200px;	}	
	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

:firstCSS2	IE4+
	

	
	
Selector	:	first	{	sRules	}	
	

	
	
@page	
	

	
	
@page	:first	{	margin:	4cm	}	
	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

:leftCSS2	IE4+
	

	
	
Selector	:	left	{	sRules	}	
	

	
	
@page	
	

	
	
@page	:left	{	margin:	4cm	}	
	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

:rightCSS2	IE4+
	

	
	
Selector	:	right	{	sRules	}	
	

	
	
@page	
	

	
	
@page	:right	{	margin:	4cm	}	
	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

:langCSS2	 NONE
	

	
	
Selector	:	lang	{	sRules	}	
	

	
	
	
IE5.5	
	

	
	
blockquote:lang(fr)	{	quotes:	'?'	'	?'	}	
//quotes	
	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

CSS	Pseudo-Elements	Reference				
	
Pseudo-Elements CSS	Version Compatibility Description

:first-letter CSS2 IE5.5+

:first-line CSS2 IE5.5+

:before CSS2 NONE content

:after CSS2 NONE content

	
	

CSS2 IE NS 	

·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® �����	|	����� SEE	ALSO

:beforeCSS2	 NONE
	

	
	
Selector	:	before	{	sRules	}	
	

	
	
content	
IE5.5	
	

	
	
em:before	{	content:	url("ding.wav")	}	
	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® �����	|	����� SEE	ALSO

:afterCSS2	 NONE
	

	
	
Selector	:	after	{	sRules	}	
	

	
	
content	
IE5.5	
	

	
	
table:after	{	content:	END	OF	TABLE	}	
	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

CSS	At-Rules	Reference				
	
At-Rules CSS	Version Compatibility Description

@import CSS1 IE4+

@charset CSS2 IE4+

@font-face CSS2 IE4+ HTMLOpenType

@fontdef NS NS4+ HTML

@media CSS2 IE5+

@page CSS2 IE5.5+

	
	

CSS2 IE NS 	

·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

@importCSS1/CSS2	IE4+
	

	
	
@import		url	(url)	sMedia	;	
	

	
	
url	:	link	
sMedia	:	 IE5.5	
	

owningElementlinkstyle
	
	

	
	
@import	url("foo.css")	screen,	print;
@import	"print.css"	
	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

@charsetCSS2	IE4+
	

	
	
@charset	sCharacterSet	
	

	
	
sCharacterSet	:		
	

	
	
HTMLmetacontent	
	

	
	
@charset	"Shift-JIS";	
	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

@font-faceCSS2	IE4+
	

	
	
@font-face	{	font-family	:	name	;	src	:	url(	url	)	;	sRules	}	
	

	
	
name	:		
url	:	OpenType	
sRules	:		
	
HTML
HTMLOpenTypeTrueTypeHTML	
	

	
	
@font-face	{	font-family:	dreamy;	font-weight:	bold;	src:	url(http://www.exa
mple.com/font.eot);	}	
	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

@fontdefNS4+	NS4+
	

	
	
@fontdef	{	url(	url	)	}	
	

	
url	:	HTML	
	
HTML	
	

	
	
@fontdef	url("http://www.example.com/sample.pfr");	
	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

@pageCSS2	IE5.5+
	

	
	
@page		label		pseudo-class	{	sRules	}	
	

	
	
label	:		
pseudo-class	:	 :first	|	:left	|	:right	
sRules	:		
	
	
	
	

	
	
@page	thin:first	{	size:	3in	8in	}	
	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

@mediaCSS2	IE5+
	

	
	
@media		sMedia	{	sRules	}	
	

	
	
sMedia	:	 	
sRules	:		
	
link media	
	

	
	
//		
@media	screen	{	
BODY	{font-size:12pt;	}	
}	
	
//		
@media	print	{	
@import	"print.css"	
BODY	{font-size:8pt;}	
}	
	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

CSS	Declaration	Reference				
	
Declaration CSS	Version Compatibility Description

!important CSS1 IE4+

	
	

CSS2 IE NS 	

·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

!importantCSS1	IE4+
	

	
	
sRule!important	
	

	
sRules	:		
	
	
	

	
	
div	{	color:red!important	}	
	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

CSS	Units
	

	 Time	Units

s					ms

	 Length	Units

em				ex				px				pt				pc				in				cm				mm

	 Frequency	Units

kHz				Hz

	 Color	Units

http://www.dhtmlet.com


#RRGGBB				rgb	(	R,G,B	)				Color	Name

	 Angle	Units

deg				grad				rad

	
	

CSS2 IE NS 	

·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.


DHTMLET® ����	|	����� SEE	ALSO

CSS	Length	Units	Reference				
	
Length	Units CSS	Version Compatibility Description

		Relative	Length	Units

em CSS1 IE4+	,	NS4+

ex CSS1 IE4+	,	NS4+ 	“	x	”	

px CSS1 IE3+	,	NS4+ Pixel

		Absolute	Length	Units

pt CSS1 IE3+	,	NS4+ Point

pc CSS1 IE3+	,	NS4+ Pica

in CSS1 IE3+	,	NS4+ Inch

cm CSS1 IE3+	,	NS4+ Centimeter

mm CSS1 IE3+	,	NS4+ Millimeter

	
1in	=	2.54cm	=	25.4	mm	=	72pt	=	6pc	
	
	

CSS2 IE NS 	

·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ������	|	����� SEE	ALSO

pxCSS1	IE3+	NS4+
	

	
	
Pixel
WONDOWS96/MAC72/	
	

	
	
div	{	font-size	:	12px;	}	
	

px
12

	 	+	 	 	-	
	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ������	|	����� SEE	ALSO

emCSS1	IE4+	NS4+
	

	
	

	
	

	
	
div	{	font-size	:	1.2em;	}	
	

em
1

	 	+	 	 	-	
	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ������	|	����� SEE	ALSO

exCSS1	IE4+	NS4+
	

	
	
“x”
	
	

	
	
div	{	font-size	:	1.2ex;	}	
	

ex
2

	 	+	 	 	-	
	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ������	|	����� SEE	ALSO

ptCSS1	IE3+	NS4+
	

	
	
Point
1in	=	2.54cm	=	25.4	mm	=	72pt	=	6pc	
	

	
	
div	{	font-size	:	12pt;	}	
	

pt
9

	 	+	 	 	-	
	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ������	|	����� SEE	ALSO

pcCSS1	IE3+	NS4+
	

	
	
Pica
1in	=	2.54cm	=	25.4	mm	=	72pt	=	6pc	
	

	
	
div	{	font-size	:	0.75pc;	}	
	

pc
0.75

	 	+	 	 	-	
	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ������	|	����� SEE	ALSO

inCSS1	IE3+	NS4+
	

	
	
Inch
1in	=	2.54cm	=	25.4	mm	=	72pt	=	6pc	
	

	
	
div	{	font-size	:	0.13in;	}	
	

in
0.13

	 	+	 	 	-	
	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ������	|	����� SEE	ALSO

mmCSS1	IE3+	NS4+
	

	
	
Millimeter
1in	=	2.54cm	=	25.4	mm	=	72pt	=	6pc	
	

	
	
div	{	font-size	:	3.3mm;	}	
	

mm
3.3

	 	+	 	 	-	
	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ������	|	����� SEE	ALSO

cmCSS1	IE3+	NS4+
	

	
	
Centimeter
1in	=	2.54cm	=	25.4	mm	=	72pt	=	6pc	
	

	
	
div	{	font-size	:	0.33cm;	}	
	

cm
0.33

	 	+	 	 	-	
	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

CSS	Color	Units	Reference				
	
Color	Units CSS	Version Compatibility Description

#RRGGBB CSS1 IE4+	,	NS4+ 00	-	FF

rgb	(	R,G,B	) CSS1 IE4+	,	NS4+

Color	Name CSS1 IE4+	,	NS4+

	
	

CSS2 IE NS 	

·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ������	|	����� SEE	ALSO

rgb(R,G,B)CSS1	IE4+	NS4+
	

	
	
R	:		|		
G	:		|		
B	:		|		
	

	
	
0	-	2550.0%	-	100.0%	

	
	

	
	
div	{	color:	rgb(132,20,180);	}	
div	{	color:	rgb(12%,200,50%);	}	
	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ������	|	����� SEE	ALSO

#RRGGBBCSS1	IE4+	NS4+
	

	
	
RR	:		
GG	:		
BB	:		
	

	
	
00	-	FF	
	
	 #RGB	#FF8800		#F80	

	
	

	
	
div	{	color:	#FF0000;	}	
div	{	color:	#F00;	}	
	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ������	|	����� SEE	ALSO

Color	NameCSS1	IE4+	NS4+
	

	
	

	
	

	
	
div	{color:	red;	}	
	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

CSS	Angle	Units	Reference				
	
Angle	Units CSS	Version Compatibility Description

deg CSS2 NONE 360

grad CSS2 NONE 100400grad

rad CSS2 NONE 2*PI

	
	

CSS2 IE NS 	

·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ������	|	����� SEE	ALSO

degCSS2	 NONE
	

	
	
360	
	

	
	
body	{	azimuth:	75deg	}	
body	{	elevation:	75deg	}	
	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ������	|	����� SEE	ALSO

gradCSS2	 NONE
	

	
	
100400grad	
	

	
	
body	{	azimuth:	75grad	}	
body	{	elevation:	75grad	}	
	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ������	|	����� SEE	ALSO

radCSS2	 NONE
	

	
	
2*PI	
	

	
	
body	{	azimuth:	3rad	}	
body	{	elevation:	5rad	}	
	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

CSS	Time	Units	Reference				
	
Time	Units CSS	Version Compatibility Description

s	 CSS2 NONE

ms CSS2 NONE

	
1s	=	1000ms	
	
	

CSS2 IE NS 	

·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ������	|	����� SEE	ALSO

sCSS2	 NONE
	

	
	

1s	=	1000	ms	
	

	
	
div	{	pause-after:	2s;	}	
div	{	pause-before:	2s;	}	
	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ������	|	����� SEE	ALSO

msCSS2	 NONE
	

	
	

1s	=	1000	ms	
	

	
	
div	{	pause-after:	2s;	}	
div	{	pause-before:	2s;	}	
	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

CSS	Frequency	Units	Reference				
	
Frequency	Units CSS	Version Compatibility Description

kHz CSS2 NONE

Hz CSS2 NONE

	
1kHz	=	1000	Hz	
	
	

CSS2 IE NS 	

·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ������	|	����� SEE	ALSO

HzCSS2	 NONE
	

	
	

1kHz	=	1000	Hz	
	

	
	
strong	{	pitch:	75hz	}	
	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ������	|	����� SEE	ALSO

kHzCSS2	 NONE
	

	
	

1kHz	=	1000	Hz	
	

	
	
strong	{	pitch:	75hz	}	
	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

Appendix	
	

Color	Table		���					

Media	Types		����					
Character	Set	Recognition		�����					

ISO	Latin-1	Character	Set		ISO	Latin-1���					

Additional	Named	Entities	for	HTML		HTML������		

http://www.dhtmlet.com


			
Character	Entities	for	Special	Symbols	and	BIDI	Text		
����BIDI�������					

	
	

·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.


DHTMLET® ����	|	����� SEE	ALSO

	
	

W3C-			 	

	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	

		 	

IE4+ 		 	

	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	
	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	

WIN-			

windowtext windowframe window threedshadow buttonshadow threedlightshadow
threedhighlight threedface threeddarkshadow scrollbar menutext menu infotext
infobackground inactivecaptiontext inactivecaption inactiveborder highlighttext h
ighlight graytext captiontext buttontext buttonhighlight buttonface background
appworkspace activecaption activeborder

	
	

·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

Media	Types				
	
Media	Type CSS	Version Compatibility Description

all CSS2 IE4+

aural CSS2 NONE

braille CSS2 NONE

embossed CSS2 NONE

handheld CSS2 NONE

print CSS2 IE4+

projection CSS2 NONE

screen CSS2 IE4+

tty CSS2 NONE

tv CSS2 NONE

	
	

·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com


DHTMLET® ����	|	����� SEE	ALSO

Character	Set	Recognition				
	
CharsetFriendlyName Preferred	Charset	Label Aliases IE	Ver Min	OS

Arabic	(ASMO	708) ASMO-708 	 IE5 Win95

Arabic	(DOS) DOS-720 	 IE5 Win95

Arabic	(ISO) iso-8859-6

arabicc
sISOL
atinAra
bicEC
MA-11
4ISO_
8859-6
ISO_8
859-6:
1987is
o-ir-12
7

IE5,IE
4 Win95

Arabic	(Mac) x-mac-arabic 	 IE5 Win200
0

Arabic	(Windows) windows-1256 cp1256 IE5 Win95

Baltic	(DOS) ibm775 CP500 IE5 Win200
0

Baltic	(ISO) iso-8859-4

csISO
Latin4I
SO_88
59-4IS
O_885
9-4:19

IE5 Win95

http://www.dhtmlet.com


88iso-i
r-110l4
latin4

Baltic	(Windows) windows-1257 	 IE5 Win95

Central	European	(DO
S) ibm852 cp852 IE5,IE

4 Win95

Central	European	(ISO) iso-8859-2

csISO
Latin2i
so_885
9-2iso_
8859-2
:1987is
o8859-
2iso-ir-
101l2la
tin2

IE5,IE
4 Win95

Central	European	(Mac
) x-mac-ce 	 IE5 Win200

0

Central	European	(Win
dows) windows-1250 x-cp12

50 IE5 Win95

Chinese	Simplified	(E
UC) EUC-CN x-euc-c

n IE5 Win200
0

Chinese	Simplified	(G
B2312) gb2312

chinese
CN-G
BcsGB
2312cs
GB231
280csI
SO58G
B2312
80GB_
2312-8
0GB23

IE5,IE
4 Win95


1280G
B2312-
80GB
Kiso-ir
-58

Chinese	Simplified	(H
Z) hz-gb-2312 	 IE5,IE

4 Win95

Chinese	Simplified	(M
ac) x-mac-chinesesimp 	 IE5 Win200

0

Chinese	Traditional	(Bi
g5) big5

cn-big
5csbig
5x-x-bi
g5

IE5,IE
4 Win95

Chinese	Traditional	(C
NS) x-Chinese-CNS 	 IE5 Win200

0

Chinese	Traditional	(Et
en) x-Chinese-Eten 	 IE5 Win200

0

Chinese	Traditional	(M
ac) x-mac-chinesetrad 	 IE5 Win200

0

Cyrillic	(DOS) cp866 ibm86
6

IE5,IE
4 Win95

Cyrillic	(ISO) iso-8859-5

csISO
Latin5
csISO
LatinC
yrillicc
yrillicI
SO_88
59-5IS
O_885
9-5:19
88iso-i

IE5,IE
4 Win95


r-144l5

Cyrillic	(KOI8-R) koi8-r

csKOI
8Rkoik
oi8koi
8r

IE5,IE
4 Win95

Cyrillic	(KOI8-U) koi8-u koi8-ru IE5 Win95

Cyrillic	(Mac) x-mac-cyrillic 	 IE5 Win200
0

Cyrillic	(Windows) windows-1251 x-cp12
51 IE5 Win95

Europa x-Europa 	 IE5 n.a.

German	(IA5) x-IA5-German 	 IE5 Win200
0

Greek	(DOS) ibm737 	 IE5 Win200
0

Greek	(ISO) iso-8859-7

csISO
LatinG
reekEC
MA-11
8ELO
T_928
greekg
reek8I
SO_88
59-7IS
O_885
9-7:19
87iso-i
r-126

IE5,IE
4 Win95

Greek	(Mac) x-mac-greek 	 IE5 Win200
0


Greek	(Windows) windows-1253 	 IE5 Win95

Greek,	Modern	(DOS) ibm869 	 IE5 Win200
0

Hebrew	(DOS) DOS-862 	 IE5 Win95

Hebrew	(ISO-Logical) iso-8859-8-i logical IE5,IE
4 Win95

Hebrew	(ISO-Visual) iso-8859-8

csISO
LatinH
ebrewh
ebrewI
SO_88
59-8IS
O_885
9-8:19
88ISO-
8859-8
iso-ir-1
38visu
al

IE5,IE
4 Win95

Hebrew	(Mac) x-mac-hebrew 	 IE5 Win200
0

Hebrew	(Windows) windows-1255

ISO_8
859-8-I
ISO-88
59-8vis
ual

IE5 Win95

IBM	EBCDIC	(Arabic) x-EBCDIC-Arabic 	 IE5 Win200
0

IBM	EBCDIC	(Cyrillic
Russian)

x-EBCDIC-CyrillicRussi
an 	 IE5 Win200

0

IBM	EBCDIC	(Cyrillic
Serbian-Bulgarian)

x-EBCDIC-CyrillicSerbia
nBulgarian 	 IE5 Win200

0


IBM	EBCDIC	(Denma
rk-Norway)

x-EBCDIC-DenmarkNor
way 	 IE5 Win200

0

IBM	EBCDIC	(Denma
rk-Norway-Euro)

x-ebcdic-denmarknorway
-euro 	 IE5 Win200

0

IBM	EBCDIC	(Finland
-Sweden)

x-EBCDIC-FinlandSwed
en 	 IE5 Win200

0

IBM	EBCDIC	(Finland
-Sweden-Euro)

x-ebcdic-finlandsweden-e
uro 	 IE5 Win200

0

IBM	EBCDIC	(Finland
-Sweden-Euro)

x-ebcdic-finlandsweden-e
uro

X-EBC
DIC-Fr
ance

IE5 Win200
0

IBM	EBCDIC	(France-
Euro) x-ebcdic-france-euro 	 IE5 Win200

0

IBM	EBCDIC	(Germa
ny) x-EBCDIC-Germany 	 IE5 Win200

0

IBM	EBCDIC	(Germa
ny-Euro) x-ebcdic-germany-euro 	 IE5 Win200

0

IBM	EBCDIC	(Greek	
Modern) x-EBCDIC-GreekModern 	 IE5 Win200

0

IBM	EBCDIC	(Greek) x-EBCDIC-Greek 	 IE5 Win200
0

IBM	EBCDIC	(Hebrew
) x-EBCDIC-Hebrew 	 IE5 Win200

0

IBM	EBCDIC	(Iceland
ic) x-EBCDIC-Icelandic 	 IE5 Win200

0

IBM	EBCDIC	(Iceland
ic-Euro) x-ebcdic-icelandic-euro 	 IE5 Win200

0

IBM	EBCDIC	(Internat
ional-Euro)

x-ebcdic-international-eur
o 	 IE5 Win200

0


IBM	EBCDIC	(Italy) x-EBCDIC-Italy 	 IE5 Win200
0

IBM	EBCDIC	(Italy-E
uro) x-ebcdic-italy-euro 	 IE5 Win200

0

IBM	EBCDIC	(Japanes
e	and	Japanese	Katakan
a)

x-EBCDIC-JapaneseAnd
Kana 	 IE5 Win200

0

IBM	EBCDIC	(Japanes
e	and	Japanese-Latin)

x-EBCDIC-JapaneseAndJ
apaneseLatin 	 IE5 Win200

0

IBM	EBCDIC	(Japanes
e	and	US-Canada)

x-EBCDIC-JapaneseAnd
USCanada 	 IE5 Win200

0

IBM	EBCDIC	(Japanes
e	katakana)

x-EBCDIC-JapaneseKata
kana 	 IE5 Win200

0

IBM	EBCDIC	(Korean
and	Korean	Extended)

x-EBCDIC-KoreanAndK
oreanExtended 	 IE5 Win200

0

IBM	EBCDIC	(Korean
Extended)

x-EBCDIC-KoreanExten
ded 	 IE5 Win200

0

IBM	EBCDIC	(Multili
ngual	Latin-2) CP870 	 IE5 Win200

0

IBM	EBCDIC	(Simplif
ied	Chinese)

x-EBCDIC-SimplifiedChi
nese 	 IE5 Win200

0

IBM	EBCDIC	(Spain) X-EBCDIC-Spain 	 IE5 Win200
0

IBM	EBCDIC	(Spain-
Euro) x-ebcdic-spain-euro 	 IE5 Win200

0

IBM	EBCDIC	(Thai) x-EBCDIC-Thai 	 IE5 Win200
0

IBM	EBCDIC	(Traditi
onal	Chinese)

x-EBCDIC-TraditionalCh
inese 	 IE5 Win200

0


IBM	EBCDIC	(Turkish
Latin-5)

CP1026 	 IE5 Win200
0

IBM	EBCDIC	(Turkish
) x-EBCDIC-Turkish 	 IE5 Win200

0

IBM	EBCDIC	(UK) x-EBCDIC-UK 	 IE5 Win200
0

IBM	EBCDIC	(UK-Eu
ro) x-ebcdic-uk-euro 	 IE5 Win200

0

IBM	EBCDIC	(US-Ca
nada) ebcdic-cp-us 	 IE5 Win200

0

IBM	EBCDIC	(US-Ca
nada-Euro) x-ebcdic-cp-us-euro 	 IE5 Win200

0

Icelandic	(DOS) ibm861 	 IE5 Win200
0

Icelandic	(Mac) x-mac-icelandic 	 IE5 Win200
0

ISCII	Assamese x-iscii-as 	 IE5 Win200
0

ISCII	Bengali x-iscii-be 	 IE5 Win200
0

ISCII	Devanagari x-iscii-de 	 IE5 Win200
0

ISCII	Gujarathi x-iscii-gu 	 IE5 Win200
0

ISCII	Kannada x-iscii-ka 	 IE5 Win200
0

ISCII	Malayalam x-iscii-ma 	 IE5 Win200
0

Win200


ISCII	Oriya x-iscii-or 	 IE5 0

ISCII	Panjabi x-iscii-pa 	 IE5 Win200
0

ISCII	Tamil x-iscii-ta 	 IE5 Win200
0

ISCII	Telugu x-iscii-te 	 IE5 Win200
0

Japanese	(EUC) euc-jp

csEUC
PkdFm
tJapane
seExte
nded_
UNIX_
Code_
Packed
_Form
at_for_
Japane
sex-eu
cx-euc-
jp

IE5,IE
4 Win95

Japanese	(JIS) iso-2022-jp 	 IE5,IE
4 Win95

Japanese	(JIS-Allow	1	
byte	Kana	-	SO/SI) iso-2022-jp

_iso-20
22-jp$
SIO

IE5 Win95

Japanese	(JIS-Allow	1	
byte	Kana) csISO2022JP

_iso-20
22-jp$
ESC

IE5 Win95

Japanese	(Mac) x-mac-japanese 	 IE5 Win200
0


Japanese	(Shift-JIS) shift_jis

csShift
JIScs
Windo
ws31J
ms_Ka
njishift
-jisx-m
s-cp93
2x-sjis

IE5,IE
4 Win95

Korean ks_c_5601-1987

csKSC
560119
87euc-
kriso-ir
-149ko
reanks
_c_560
1ks_c_
5601_1
987ks_
c_5601
-1989
KSC_5
601KS
C5601

IE5 Win95

Korean	(EUC) euc-kr csEUC
KR IE5 Win95

Korean	(ISO) iso-2022-kr csISO2
022KR IE5 Win95

Korean	(Johab) Johab 	 IE5 Win200
0

Korean	(Mac) x-mac-korean 	 IE5 Win200
0

csISO
Latin3I


Latin	3	(ISO) iso-8859-3

SO_88
59-3IS
O_885
9-3:19
88iso-i
r-109l3
latin3

IE5,IE
4 Win95

Latin	9	(ISO) iso-8859-15

csISO
Latin9I
SO_88
59-15l
9latin9

IE5 Win95

Norwegian	(IA5) x-IA5-Norwegian 	 IE5 Win200
0

OEM	United	States IBM437

437cp4
37csP
C8Cod
ePage4
37

IE5 Win200
0

Swedish	(IA5) x-IA5-Swedish 	 IE5 Win200
0

Thai	(Windows) windows-874

DOS-8
74iso-8
859-11
TIS-62
0

IE5,IE
4 Win95

Turkish	(DOS) ibm857 	 IE5 Win200
0

Turkish	(ISO) iso-8859-9

csISO
Latin5I
SO_88
59-9IS
O_885 IE5 Win95


9-9:19
89iso-i
r-148l5
latin5

Turkish	(Mac) x-mac-turkish 	 IE5 Win200
0

Turkish	(Windows) windows-1254

ISO_8
859-9I
SO_88
59-9:1
989iso-
8859-9
iso-ir-1
48latin
5

IE5 Win95

Unicode unicode utf-16 IE5,IE
4 Win95

Unicode	(Big-Endian) unicodeFFFE 	 IE5,IE
4 Win95

Unicode	(UTF-7) utf-7

csUnic
ode11
UTF7u
nicode-
1-1-utf
-7x-uni
code-2
-0-utf-
7

IE5,IE
4 Win95

Unicode	(UTF-8) utf-8

unicod
e-1-1-u
tf-8uni
code-2
-0-utf-
8x-uni

IE5,IE
4 Win95


code-2
-0-utf-
8

US-ASCII us-ascii

ANSI_
X3.4-1
968AN
SI_X3.
4-1986
asciicp
367cs
ASCIII
BM36
7ISO_
646.irv
:1991I
SO646
-USiso
-ir-6us

IE5 Win95

Vietnamese	(Windows) windows-1258 	 IE5,IE
4 Win95

Western	European	(DO
S) ibm850 	 IE5 Win200

0

Western	European	(IA5
) x-IA5 	 IE5 Win200

0

Western	European	(ISO
) iso-8859-1

cp819c
sISOL
atin1ib
m819is
o_8859
-1iso_8
859-1:
1987is
o8859-
1iso-ir-

IE5 Win95


100l1la
tin1

Western	European	(Ma
c) macintosh 	 IE5 Win200

0

Western	European	(Wi
ndows) Windows-1252

ANSI_
X3.4-1
968AN
SI_X3.
4-1986
asciicp
367cp8
19csA
SCIIIB
M367i
bm819
ISO_6
46.irv:
1991is
o_8859
-1iso_8
859-1:
1987IS
O646-
USiso8
859-1is
o-8859
-1iso-ir
-100iso
-ir-6lat
in1usu
s-ascii
x-ansi

IE5 Win95

	
	


·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.


DHTMLET® ����	|	����� SEE	ALSO

ISO	Latin-1	Character	Set				ISO	Latin-1
	
Character Decimal	code Named	entity Character Decimal	code Named	entity

--- &#00; --- --- &#01; ---

--- &#02; --- --- &#03; ---

--- &#04; --- --- &#05; ---

--- &#06; --- --- &#07; ---

--- &#08; --- --- &#09; ---

--- &#10; --- --- &#11; ---

--- &#12; --- --- &#13; ---

--- &#14; --- --- &#15; ---

--- &#16; --- --- &#17; ---

--- &#18; --- --- &#19; ---

--- &#20; --- --- &#21; ---

--- &#22; --- --- &#23; ---

--- &#24; --- --- &#25; ---

--- &#26; --- --- &#27; ---

--- &#28; --- --- &#29; ---

--- &#30; --- --- &#31; ---

&#32; --- ! &#33; ---

" &#34; &quot; # &#35; ---

http://www.dhtmlet.com


$ &#36; --- % &#37; ---

& &#38; &amp; ' &#39; ---

( &#40; --- ) &#41; ---

* &#42; --- + &#43; ---

, &#44; --- - &#45; ---

. &#46; --- / &#47; ---

0 &#48; --- 1 &#49; ---

2 &#50; --- 3 &#51; ---

4 &#52; --- 5 &#53; ---

6 &#54; --- 7 &#55; ---

8 &#56; --- 9 &#57; ---

: &#58; --- ; &#59; ---

< &#60; &lt; = &#61; ---

> &#62; &gt; ? &#63; ---

@ &#64; --- A &#65; ---

B &#66; --- C &#67; ---

D &#68; --- E &#69; ---

F &#70; --- G &#71; ---

H &#72; --- I &#73; ---

J &#74; --- K &#75; ---

L &#76; --- M &#77; ---

N &#78; --- O &#79; ---

P &#80; --- Q &#81; ---

R &#82; --- S &#83; ---


T &#84; --- U &#85; ---

V &#86; --- W &#87; ---

X &#88; --- Y &#89; ---

Z &#90; --- [ &#91; ---

\ &#92; --- ] &#93; ---

^ &#94; --- _ &#95; ---

` &#96; --- a &#97; ---

b &#98; --- c &#99; ---

d &#100; --- e &#101; ---

f &#102; --- g &#103; ---

h &#104; --- i &#105; ---

j &#106; --- k &#107; ---

l &#108; --- m &#109; ---

n &#110; --- o &#111; ---

p &#112; --- q &#113; ---

r &#114; --- s &#115; ---

t &#116; --- u &#117; ---

v &#118; --- w &#119; ---

x &#120; --- y &#121; ---

z &#122; --- { &#123; ---

| &#124; --- } &#125; ---

~ &#126; --- --- &#127; ---

	 &#160; &nbsp; ¡ &#161; &iexcl;


¢ &#162; &cent; £ &#163; &pound;

¤ &#164; &curren; ¥ &#165; &yen;

¦ &#166; &brvbar;	or	
&brkbar; § &#167; &sect;

¨ &#168; &uml;	or	&di
e; © &#169; &copy;

ª &#170; &ordf; « &#171; &laquo;

¬ &#172; &not &#173; &shy;

® &#174; &reg; ¯ &#175; &macr;	or	&h
ibar;

° &#176; &deg; ± &#177; &plusmn;

² &#178; &sup2; ³ &#179; &sup3;

´ &#180; &acute; µ &#181; &micro;

¶ &#182; &para; · &#183; &middot;

¸ &#184; &cedil; ¹ &#185; &sup1;

º &#186; &ordm; » &#187; &raquo;

¼ &#188; &frac14; ½ &#189; &frac12;

¾ &#190; &frac34; ¿ &#191; &iquest;

À &#192; &Agrave; Á &#193; &Aacute;

Â &#194; &Acirc; Ã &#195; &Atilde;

Ä &#196; &Auml; Å &#197; &Aring;

Æ &#198; &AElig; Ç &#199; &Ccedil;

È &#200; &Egrave; É &#201; &Eacute;

Ê &#202; &Ecirc; Ë &#203; &Euml;

Ì &#204; &Igrave; Í &#205; &Iacute;


Î &#206; &Icirc; Ï &#207; &Iuml;

Ð &#208; &ETH; Ñ &#209; &Ntilde;

Ò &#210; &Ograve; Ó &#211; &Oacute;

Ô &#212; &Ocirc; Õ &#213; &Otilde;

Ö &#214; &Ouml; × &#215; &times;

Ø &#216; &Oslash; Ù &#217; &Ugrave;

Ú &#218; &Uacute; Û &#219; &Ucirc;

Ü &#220; &Uuml; Ý &#221; &Yacute;

Þ &#222; &THORN; ß &#223; &szlig;

à &#224; &agrave; á &#225; &aacute;

â &#226; &acirc; ã &#227; &atilde;

ä &#228; &auml; å &#229; &aring;

æ &#230; &aelig; ç &#231; &ccedil;

è &#232; &egrave; é &#233; &eacute;

ê &#234; &ecirc; ë &#235; &euml;

ì &#236; &igrave; í &#237; &iacute;

î &#238; &icirc; ï &#239; &iuml;

ð &#240; &eth; ñ &#241; &ntilde;

ò &#242; &ograve; ó &#243; &oacute;

ô &#244; &ocirc; õ &#245; &otilde;

ö &#246; &ouml; ÷ &#247; &divide;

ø &#248; &oslash; ù &#249; &ugrave;

ú &#250; &uacute; û &#251; &ucirc;


ü &#252; &uuml; ý &#253; &yacute;

þ &#254; &thorn; ÿ &#255; &yuml;

	
ISO	Latin-1IE4+Unicode256HTML	
	
	

·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.


DHTMLET® ����	|	����� SEE	ALSO

Additional	Named	Entities	for	HTML				HTML
	
Cha
ract
er

Name
d	entit
y

Numeric	chara
cter	reference Description

		Latin	Extended-B

ƒ &fnof; &#402; Latin	small	f	with	hook,	=function,	=fl
orin,	U0192	ISOtech

		Greek

Α &Alph
a; &#913; Greek	capital	letter	alpha,	U0391

Β &Beta; &#914; Greek	capital	letter	beta,	U0392

Γ &Gam
ma; &#915; Greek	capital	letter	gamma,	U0393	IS

Ogrk3

Δ &Delta
; &#916; Greek	capital	letter	delta,	U0394	ISOgr

k3

Ε &Epsil
on; &#917; Greek	capital	letter	epsilon,	U0395

Ζ &Zeta; &#918; Greek	capital	letter	zeta,	U0396

Η &Eta; &#919; Greek	capital	letter	eta,	U0397

Θ &Thet
a; &#920; Greek	capital	letter	theta,	U0398	ISOgr

k3

Ι &Iota; &#921; Greek	capital	letter	iota,	U0399

Κ &Kapp
a;

&#922; Greek	capital	letter	kappa,	U039A

http://www.dhtmlet.com


Λ &Lam
bda; &#923; Greek	capital	letter	lambda,	U039B	IS

Ogrk3

Μ &Mu; &#924; Greek	capital	letter	mu,	U039C

Ν &Nu; &#925; Greek	capital	letter	nu,	U039D

Ξ &Xi; &#926; Greek	capital	letter	xi,	U039E	ISOgrk3

Ο &Omi
cron; &#927; Greek	capital	letter	omicron,	U039F

Π &Pi; &#928; Greek	capital	letter	pi,	U03A0	ISOgrk
3

Ρ &Rho; &#929; Greek	capital	letter	rho,	U03A1

Σ &Sigm
a; &#931; Greek	capital	letter	sigma,	U03A3	ISO

grk3

Τ &Tau; &#932; Greek	capital	letter	tau,	U03A4

Υ &Upsil
on; &#933; Greek	capital	letter	upsilon,	U03A5	IS

Ogrk3

Φ &Phi; &#934; Greek	capital	letter	phi,	U03A6	ISOgr
k3

Χ &Chi; &#935; Greek	capital	letter	chi,	U03A7

Ψ &Psi; &#936; Greek	capital	letter	psi,	U03A8	ISOgrk
3

Ω &Ome
ga; &#937; Greek	capital	letter	omega,	U03A9	IS

Ogrk3

α &alpha
; &#945; Greek	small	letter	alpha,	U03B1	ISOgr

k3

β &beta; &#946; Greek	small	letter	beta,	U03B2	ISOgrk
3

γ &gam &#947; Greek	small	letter	gamma,	U03B3	ISO


ma; grk3

δ &delta
; &#948; Greek	small	letter	delta,	U03B4	ISOgr

k3

ε &epsil
on; &#949; Greek	small	letter	epsilon,	U03B5	ISO

grk3

ζ &zeta; &#950; Greek	small	letter	zeta,	U03B6	ISOgrk
3

η &eta; &#951; Greek	small	letter	eta,	U03B7	ISOgrk3

θ &theta
; &#952; Greek	small	letter	theta,	U03B8	ISOgr

k3

ι &iota; &#953; Greek	small	letter	iota,	U03B9	ISOgrk
3

κ &kapp
a; &#954; Greek	small	letter	kappa,	U03BA	ISOg

rk3

λ &lamb
da; &#955; Greek	small	letter	lambda,	U03BB	ISO

grk3

μ &mu; &#956; Greek	small	letter	mu,	U03BC	ISOgrk
3

ν &nu; &#957; Greek	small	letter	nu,	U03BD	ISOgrk3

ξ &xi; &#958; Greek	small	letter	xi,	U03BE	ISOgrk3

ο &omic
ron; &#959; Greek	small	letter	omicron,	U03BF	NE

W

π &pi; &#960; Greek	small	letter	pi,	U03C0	ISOgrk3

ρ &rho; &#961; Greek	small	letter	rho,	U03C1	ISOgrk
3

ς
&sigm
af; &#962;

Greek	small	letter	final	sigma,	U03C2	
ISOgrk3


σ &sigm
a;

&#963; Greek	small	letter	sigma,	U03C3	ISOg
rk3

τ &tau; &#964; Greek	small	letter	tau,	U03C4	ISOgrk3

υ &upsil
on; &#965; Greek	small	letter	upsilon,	U03C5	ISO

grk3

φ &phi; &#966; Greek	small	letter	phi,	U03C6	ISOgrk3

χ &chi; &#967; Greek	small	letter	chi,	U03C7	ISOgrk3

ψ &psi; &#968; Greek	small	letter	psi,	U03C8	ISOgrk3

ω &ome
ga; &#969; Greek	small	letter	omega,	U03C9	ISO

grk3

ϑ &theta
sym; &#977; Greek	small	letter	theta	symbol,	U03D

1	NEW

ϒ &upsih
; &#978; Greek	upsilon	with	hook	symbol,	U03

D2	NEW

ϖ &piv; &#982; Greek	pi	symbol,	U03D6	ISOgrk3

		General	Punctuation

• &bull; &#8226; bullet,	=black	small	circle,	U2022	ISO
pub

… &helli
p; &#8230; horizontal	ellipsis,	=three	dot	leader,	U

2026	ISOpub

′ &prim
e; &#8242; prime,	=minutes,	=feet,	U2032	ISOtec

h

″ &Prim
e;

&#8243; double	prime,	=seconds,	=inches,	U20
33	ISOtech

‾ &oline
; &#8254; overline,	=spacing	overscore,	U203E	

NEW

⁄ &frasl; &#8260; fraction	slash,	U2044	NEW


		Letterlike	Symbols

℘ &weie
rp; &#8472; script	capital	P,	=power	set,	=Weierstra

ss	p,	U2118	ISOamso

ℑ &imag
e; &#8465; blackletter	capital	I,	=imaginary	part,	

U2111	ISOamso

ℜ &real; &#8476; blackletter	capital	R,	=real	part	symbol
,	U211C	ISOamso

™ &trade
; &#8482; trade	mark	sign,	U2122	ISOnum

ℵ &alefs
ym; &#8501; alef	symbol,	=first	transfinite	cardinal,	

U2135	NEW

		Arrows

← &larr; &#8592; leftward	arrow,	U2190	ISOnum

↑ &uarr; &#8593; upward	arrow,	U2191	ISOnum

→ &rarr; &#8594; rightward	arrow,	U2192	ISOnum

↓ &darr; &#8595; downward	arrow,	U2193	ISOnum

↔ &harr; &#8596; left	right	arrow,	U2194	ISOamsa

↵ &crarr; &#8629; downward	arrow	with	corner	leftward,	
=carriage	return,	U21B5	NEW

⇐ &lArr; &#8656; leftward	double	arrow,	U21D0	ISOtech

⇑ &uArr; &#8657; upward	double	arrow,	U21D1	ISOams
a

⇒ &rArr; &#8658;
rightward	double	arrow,	U21D2	ISOte
ch

⇓ &dArr; &#8659; downward	double	arrow,	U21D3	ISOa
msa

⇔ &hArr; &#8660; left	right	double	arrow,	U21D4	ISOam


sa

		Mathematical	Operators

∀ &forall
; &#8704; for	all,	U2200	ISOtech

∂ &part; &#8706; partial	differential,	U2202	ISOtech

∃ &exist; &#8707; there	exists,	U2203	ISOtech

∅ &empt
y; &#8709; empty	set,	=null	set,	=diameter,	U2205

ISOamso

∇ &nabla
; &#8711; nabla,	=backward	difference,	U2207	IS

Otech

∈ &isin; &#8712; element	of,	U2208	ISOtech

∉ &notin
; &#8713; not	an	element	of,	U2209	ISOtech

∋ &ni; &#8715; contains	as	member,	U220B	ISOtech

∏ &prod; &#8719; n-ary	product,	=product	sign,	U220F	I
SOamsb

− &sum; &#8722; n-ary	sumation,	U2211	ISOamsb

− &minu
s; &#8722; minus	sign,	U2212	ISOtech

∗ &lowa
st; &#8727; asterisk	operator,	U2217	ISOtech

√ &radic
;

&#8730; square	root,	=radical	sign,	U221A	ISOt
ech

∝ &prop; &#8733; proportional	to,	U221D	ISOtech

∞ &infin; &#8734; infinity,	U221E	ISOtech

∠ &ang; &#8736; angle,	U2220	ISOamso


⊥ &and; &#8869; logical	and,	=wedge,	U2227	ISOtech

⊦ &or; &#8870; logical	or,	=vee,	U2228	ISOtech

∩ &cap; &#8745; intersection,	=cap,	U2229	ISOtech

∪ &cup; &#8746; union,	=cup,	U222A	ISOtech

∫ &int; &#8747; integral,	U222B	ISOtech

∴ &there
4; &#8756; therefore,	U2234	ISOtech

∼ &sim; &#8764; tilde	operator,	=varies	with,	=similar	to
,	U223C	ISOtech

≅ &cong
; &#8773; approximately	equal	to,	U2245	ISOtec

h

≅ &asym
p; &#8773; almost	equal	to,	=asymptotic	to,	U224

8	ISOamsr

≠ &ne; &#8800; not	equal	to,	U2260	ISOtech

≡ &equi
v; &#8801; identical	to,	U2261	ISOtech

≤ &le; &#8804; less-than	or	equal	to,	U2264	ISOtech

≥ &ge; &#8805; greater-than	or	equal	to,	U2265	ISOtec
h

⊂ &sub; &#8834; subset	of,	U2282	ISOtech

⊃ &sup; &#8835; superset	of,	U2283	ISOtech

⊄ &nsub; &#8836; not	a	subset	of,	U2284	ISOamsn

⊆ &sube; &#8838; subset	of	or	equal	to,	U2286	ISOtech

⊇ &supe; &#8839; superset	of	or	equal	to,	U2287	ISOtech

⊕ &oplus
; &#8853; circled	plus,	=direct	sum,	U2295	ISOa

msb


⊗ &otim
es;

&#8855; circled	times,	=vector	product,	U2297	
ISOamsb

⊥ &perp; &#8869; up	tack,	=orthogonal	to,	=perpendicula
r,	U22A5	ISOtech

⋅ &sdot; &#8901; dot	operator,	U22C5	ISOamsb

		Miscellaneous	Technical

⌈ &lceil; &#8968; left	ceiling,	=apl	upstile,	U2308,	ISOa
msc

⌉ &rceil; &#8969; right	ceiling,	U2309,	ISOamsc

⌊ &lfloo
r; &#8970; left	floor,	=apl	downstile,	U230A,	ISO

amsc

⌋ &rfloo
r; &#8971; right	floor,	U230B,	ISOamsc

&lang; &#9001; left-pointing	angle	bracket,	=bra,	U232
9	ISOtech

&rang; &#9002; right-pointing	angle	bracket,	=ket,	U23
2A	ISOtech

		Geometric	Shapes

◊ &loz; &#9674; lozenge,	U25CA	ISOpub

		Miscellaneous	Symbols

♠ &spad
es; &#9824; black	spade	suit,	U2660	ISOpub

♣ &clubs
; &#9827; black	club	suit,	=shamrock,	U2663	IS

Opub

♥ &heart
s; &#9829; black	heart	suit,	=valentine,	U2665	IS

Opub

&diam


♦ s; &#9830; black	diamond	suit,	U2666	ISOpub

	
Lucida	sans	Unicode	
	
	

·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.


DHTMLET® ����	|	����� SEE	ALSO

Character	Entities	for	Special	Symbols	and	BIDI	Te
xt				BIDI
	
Using	
NE NE NCR Using	NCR

C0	Controls	and	Basic	Latin

" &quot &#34
; quotation	mark,	=apl	quote,	U0022	ISOnum

& &amp &#38
; ampersand,	U0026	ISOnum

< &lt &#60
; less-than	sign,	U003C	ISOnum

> &gt &#62
; greater-than	sign,	U003E	ISOnum

Latin	Extended-A

� &OEl
ig

&#33
8; Latin	capital	ligature	oe,	U0152	ISOlat2

� &oeli
g

&#33
9; Latin	small	ligature	oe,	U0153	ISOlat2

� &Scar
on

&#35
2; Latin	capital	letter	s	with	caron,	U0160	ISOlat2

� &scar
on

&#35
3; Latin	small	letter	s	with	caron,	U0161	ISOlat2

� &Yu
ml

&#37
6;

Latin	capital	letter	y	with	diaeresis,	U0178	ISOl
at2

Spacing	Modifier	Letters

http://www.dhtmlet.com


� &circ &#71
0;

modifier	letter	circumflex	accent,	U02C6	ISOpu
b

� &tilde &#73
2; small	tilde,	U02DC	ISOdia

General	Punctuation

&ens
p

&#81
94; en	space,	U2002	ISOpub

&ems
p

&#81
95; em	space,	U2003	ISOpub

? &thin
sp

&#82
01; thin	space,	U2009	ISOpub

&zwn
j

&#82
04; zero	width	non-joiner,	U200C	NEW	RFC	2070

&zwj &#82
05; zero	width	joiner,	U200D	NEW	RFC	2070

? &lrm &#82
06; left-to-right	mark,	U200E	NEW	RFC	2070

? &rlm &#82
07; right-to-left	mark,	U200F	NEW	RFC	2070

� &nda
sh

&#82
11; en	dash,	U2013	ISOpub

— &mda
sh

&#15
1; em	dash,	U2014	ISOpub

� &lsqu
o

&#82
16; left	single	quotation	mark,	U2018	ISOnum

� &rsqu
o

&#82
17; right	single	quotation	mark,	U2019	ISOnum

�
&sbq &#82

single	low-9	quotation	mark,	U201A	NEW


uo 18;

� &ldqu
o

&#82
20; left	double	quotation	mark,	U201C	ISOnum

� &rdq
uo

&#82
21; right	double	quotation	mark,	U201D	ISOnum

� &bdq
uo

&#82
22; double	low-9	quotation	mark,	U201E	NEW

� &dag
ger

&#82
24; dagger,	U2020	ISOpub

� &Dag
ger

&#82
25; double	dagger,	U2021	ISOpub

� &per
mil

&#82
40; per	mille	sign,	U2030	ISOtech

� &lsaq
uo

&#82
49;

single	left-pointing	angle	quotation	mark,	U2039
ISO	proposed

� &rsaq
uo

&#82
50;

single	right-pointing	angle	quotation	mark,	U20
3A	ISO	proposed

	
CharsetISO	
	
	

·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.


DHTMLET® �����	|	����� SEE	ALSO

Adjacent	Sibling	Selectors				
	

	
	
E1	+	E2	
	

	
	
E1E2E2E1DOM	
IE5.5+	
	

	
	
div	+	p	{	font-size:14px;	}	
/*	divp14px	*/	
	
div.fly	+	p	{	font-size:14px;	}	
	
	
	
·
©2001;	rain1977.comer	.	All	rights	reserved	.	Terms	of	Use	.

http://www.dhtmlet.com

	¼ò½é Introducing
	ÑùÊ½±í¼ò½é Introduction to CSS2
	¹ØÓÚ±¾ÊÖ²á About this handbook
	ËÕÉòÐ¡Óê About rain1977

	ÊôÐÔ Properties
	×ÖÌå Font
	font
	color
	font-family
	font-size
	font-size-adjust
	font-stretch
	font-style
	font-weight
	text-decoration
	text-underline-position
	text-shadow
	font-variant
	text-transform
	line-height
	letter-spacing
	word-spacing

	ÎÄ±¾ Text
	text-indent
	text-overflow
	vertical-align
	text-align
	layout-flow
	writing-mode
	direction
	unicode-bidi
	word-break
	line-break
	white-space
	word-wrap
	text-autospace
	text-kashida-space
	text-justify
	ruby-align
	ruby-overhang
	ruby-position
	ime-mode
	layout-grid
	layout-grid-char
	layout-grid-char-spacing
	layout-grid-line
	layout-grid-mode
	layout-grid-type

	±³¾° Background
	background
	background-attachment
	background-color
	background-image
	background-position
	background-positionX
	background-positionY
	background-repeat
	layer-background-color
	layer-background-image

	¶¨Î» Positioning
	position
	z-index
	top
	right
	bottom
	left

	³ß´ç Dimensions
	height
	max-height
	min-height
	width
	max-width
	min-width

	²¼¾Ö Layout
	clear
	float
	clip
	overflow
	overflow-x
	overflow-y
	display
	visibility

	Íâ²¹¶¡ Margins 
	margin
	margin-top
	margin-right
	margin-bottom
	margin-left

	ÂÖÀª Outlines
	outline
	outline-color
	outline-style
	outline-width

	±ß¿ò border
	border
	border-color
	border-style
	border-width
	border-top
	border-top-color
	border-top-style
	border-top-width
	border-right
	border-right-color
	border-right-style
	border-right-width
	border-bottom
	border-bottom-color
	border-bottom-style
	border-bottom-width
	border-left
	border-left-color
	border-left-style
	border-left-width

	ÄÚÈÝ Generated Content
	include-source
	quotes
	content
	counter-increment
	counter-reset

	ÄÚ²¹¶¡ Paddings
	padding
	padding-top
	padding-right
	padding-bottom
	padding-left

	ÁÐ±í Lists
	list-style
	list-style-image
	list-style-position
	list-style-type
	marker-offset

	±í¸ñ table
	border-collapse
	border-spacing
	caption-side
	empty-cells
	table-layout
	speak-header

	¹ö¶¯Ìõ Scrollbar
	scrollbar-3d-light-color
	scrollbar-highlight-color
	scrollbar-face-color
	scrollbar-arrow-color
	scrollbar-shadow-color
	scrollbar-dark-shadow-color
	scrollbar-base-color

	´òÓ¡ Printing
	page
	page-break-after
	page-break-before
	page-break-inside
	marks
	orphans
	size
	widows

	ÉùÒô Aural
	voice-family
	volume
	elevation
	azimuth
	stress
	richness
	speech-rate
	cue
	cue-after
	cue-before
	pause
	pause-after
	pause-before
	pitch
	pitch-range
	play-during
	speak
	speak-numeral
	speak-punctuation

	ÆäËü Classification
	cursor
	behavior
	filter
	zoom


	Ñ¡Ôñ·û Selectors
	Í¨ÅäÑ¡Ôñ·û Universal Selector
	ÀàÐÍÑ¡Ôñ·û Type Selectors
	ÊôÐÔÑ¡Ôñ·û Attribute Selectors
	°üº¬Ñ¡Ôñ·û Descendant Selectors
	×Ó¶ÔÏóÑ¡Ôñ·û Child Selectors
	IDÑ¡Ôñ·û ID Selectors
	ÀàÑ¡Ôñ·û Class Selectors
	Ñ¡Ôñ·û·Ö×é Grouping

	Î±Àà Pseudo-Classes
	:link
	:hover
	:active
	:visited 
	:focus
	:first-letter
	:first-line
	:first-child
	:first
	:left
	:right
	:lang

	Î±¶ÔÏó Pseudo-Elements
	:before
	:after

	¹æÔò At-Rules
	@import
	@charset
	@font-face
	@fontdef
	@page
	@media

	ÉùÃ÷ Declaration
	!important

	µ¥Î» Units
	³¤¶È Length
	px
	em
	ex
	pt
	pc
	in
	mm
	cm

	ÑÕÉ« Color
	rgb(RGB)
	#RRGGBB
	Color Name

	½Ç¶È Angle
	deg
	grad
	rad

	Ê±¼ä Time
	s
	ms

	ÆµÂÊ Frequency
	Hz
	kHz


	¸½Â¼ Appendix
	ÑÕÉ«±í Color Table
	Éè±¸ÀàÐÍ Media Types
	×Ö·û¼¯Ê¶±ð Character Set Recognition
	ISO Latin-1×Ö·û¼¯ ISO Latin-1 Character Set
	HTML¸½¼ÓÃüÃûÊµÌå
	ÌØÊâÎÄ±¾ºÍBIDIÎÄ±¾µÄ×Ö·ûÊµÌå


