

Emmet Cheat Sheet

Syntax

Child: >

```
nav>ul>li
<nav>
  <ul>
 <li></li>
  </ul>
</nav>
```

Sibling: +

```
div+p+bq
<div></div>
<p></p>
<blockquote></blockquote>
```

Climb-up: ^

```
div+div>p>span+em^bq
<div></div>
<div>
  <p><span></span><em></em></p>
  <blockquote></blockquote>
</div>
```

```
div+div>p>span+em^^bq
<div></div>
<div>
  <p><span></span><em></em></p>
</div>
<blockquote></blockquote>
```

Grouping: ()

```
div>(header>ul>li*2>a)+footer>p
<div>
  <header>
```

```
<ul>
  <li><a href=""></a></li>
  <li><a href=""></a></li>
</ul>
</header>
<footer>
  <p></p>
</footer>
</div>
```

```
(div>dl>(dt+dd)*3)+footer>p
<div>
  <dl>
 <dt></dt>
 <dd></dd>
 <dt></dt>
 <dd></dd>
 <dt></dt>
 <dd></dd>
  </dl>
</div>
<footer>
  <p></p>
</footer>
```

Multiplication: *

```
ul>li*5
<ul>
  <li></li>
  <li></li>
  <li></li>
  <li></li>
  <li></li>
</ul>
```

Item numbering: \$

```
ul>li.item$*5
<ul>
  <li class="item1"></li>
  <li class="item2"></li>
  <li class="item3"></li>
  <li class="item4"></li>
  <li class="item5"></li>
```

```
</ul>

h${[title=item${}]{Header ${}}*3
  <h1 title="item1">Header 1</h1>
  <h2 title="item2">Header 2</h2>
  <h3 title="item3">Header 3</h3>

ul>li.item$ $$*5
<ul>
  <li class="item001"></li>
  <li class="item002"></li>
  <li class="item003"></li>
  <li class="item004"></li>
  <li class="item005"></li>
</ul>

ul>li.item$ @-*5
<ul>
  <li class="item5"></li>
  <li class="item4"></li>
  <li class="item3"></li>
  <li class="item2"></li>
  <li class="item1"></li>
</ul>

ul>li.item$ @ 3*5
<ul>
  <li class="item3"></li>
  <li class="item4"></li>
  <li class="item5"></li>
  <li class="item6"></li>
  <li class="item7"></li>
</ul>
```

ID and CLASS attributes

```
#header
<div id="header"></div>

.title
<div class="title"></div>

form#search.wide
```

```
<form id="search" class="wide"></form>
```

```
p.class1.class2.class3  
<p class="class1 class2 class3"></p>
```

Custom attributes

```
p[title="Hello world"]  
<p title="Hello world"></p>  
  
td[rowspan=2 colspan=3 title]  
<td rowspan="2" colspan="3" title=""></td>  
  
[a='value1' b="value2"]  
<div a="value1" b="value2"></div>
```

Text: {}

```
a{Click me}  
<a href="">Click me</a>  
  
p>{Click }+a{here}+{ to continue}  
<p>Click <a href="">here</a> to continue</p>
```

Implicit tag names

```
.class  
<div class="class"></div>  
  
em>.class  
<em><span class="class"></span></em>  
  
ul>.class  
<ul>  
  <li class="class"></li>  
</ul>  
  
table>.row>.col  
<table>  
  <tr class="row">  
 <td class="col"></td>  
  </tr>
```

```
</table>
```

HTML

All unknown abbreviations will be transformed to tag, e.g. foo → <foo></foo>.

!

Alias of html:5

```
<!doctype html>
<html lang="en">
<head>
  <meta charset="UTF-8" />
  <title> Document </title>
</head>
<body>
  |
</body>
</html>
```

a

```
<a href="#">|</a>
```

a:link

```
<a href="http://">|</a>
```

a:mail

```
<a href="mailto:.">|</a>
```

abbr

```
<abbr title="#">|</abbr>
```

acronym

```
<acronym title="#">|</acronym>
```

base

```
<base href="#" />
```

basefont

```
<basefont />
```

br

```
<br />

frame
<frame />

hr
<hr />

bdo
<bdo dir="|">|</bdo>

bdo:r
<bdo dir="rtl">|</bdo>

bdo:l
<bdo dir="ltr">|</bdo>

col
<col />

link
<link rel="stylesheet" href="|" />

link:css
<link rel="stylesheet" href="style.css" />

link:print
<link rel="stylesheet" href="print.css" media="print" />

link:favicon
<link rel="shortcut icon" type="image/x-icon" href="favicon.ico" />

link:touch
<link rel="apple-touch-icon" href="favicon.png" />

link:rss
<link rel="alternate" type="application/rss+xml" title="RSS" href="rss.xml" />

link:atom
<link rel="alternate" type="application/atom+xml" title="Atom" href="atom.xml" />
```

```
meta
<meta />

meta:utf
<meta http-equiv="Content-Type" content="text/html;charset=UTF-8" />

meta:win
<meta http-equiv="Content-Type" content="text/html;charset=windows-1251" />

meta:vp
<meta name="viewport" content="width=device-width, user-scalable=no, initial-scale=1.0, maximum-scale=1.0, minimum-scale=1.0" />

meta:compat
<meta http-equiv="X-UA-Compatible" content="IE=7" />

style
<style></style>

script
<script></script>

script:src
<script src=""></script>

img
<img src="" alt="" />

iframe
<iframe src="" frameborder="0"></iframe>

embed
<embed src="" type="" />

object
<object data="" type=""></object>

param
<param name="" value="" />

map
<map name=""></map>
```

```
area
<area shape="|" coords="|" href="|" alt="|"/>

area:d
<area shape="default" href="|" alt="|"/>

area:c
<area shape="circle" coords="|" href="|" alt="|"/>

area:r
<area shape="rect" coords="|" href="|" alt="|"/>

area:p
<area shape="poly" coords="|" href="|" alt="|"/>

form
<form action="|">|</form>

form:get
<form action="|" method="get">|</form>

form:post
<form action="|" method="post">|</form>

label
<label for="|">|</label>

input
<input type="text" />

inp
<input type="text" name="|" id="|"/>

input:hidden
Alias of input[type=hidden name]
<input type="hidden" name="|"/>

input:h
Alias of input:hidden
```

```
<input type="hidden" name="|" />
```

input:text, input:t

Alias of inp

```
<input type="text" name="|" id="|" />
```

input:search

Alias of inp[type=search]

```
<input type="search" name="|" id="|" />
```

input:email

Alias of inp[type=email]

```
<input type="email" name="|" id="|" />
```

input:url

Alias of inp[type=url]

```
<input type="url" name="|" id="|" />
```

input:password

Alias of inp[type=password]

```
<input type="password" name="|" id="|" />
```

input:p

Alias of input:password

```
<input type="password" name="|" id="|" />
```

input:datetime

Alias of inp[type=datetime]

```
<input type="datetime" name="|" id="|" />
```

input:date

Alias of inp[type=date]

```
<input type="date" name="|" id="|" />
```

input:datetime-local

Alias of inp[type=datetime-local]

```
<input type="datetime-local" name="|" id="|" />
```

input:month

Alias of `inp[type=month]`

```
<input type="month" name="name" id="id" />
```

input:week

Alias of `inp[type=week]`

```
<input type="week" name="name" id="id" />
```

input:time

Alias of `inp[type=time]`

```
<input type="time" name="name" id="id" />
```

input:number

Alias of `inp[type=number]`

```
<input type="number" name="name" id="id" />
```

input:color

Alias of `inp[type=color]`

```
<input type="color" name="name" id="id" />
```

input:checkbox

Alias of `inp[type=checkbox]`

```
<input type="checkbox" name="name" id="id" />
```

input:c

Alias of `input:checkbox`

```
<input type="checkbox" name="name" id="id" />
```

input:radio

Alias of `inp[type=radio]`

```
<input type="radio" name="name" id="id" />
```

input:r

Alias of `input:radio`

```
<input type="radio" name="name" id="id" />
```

input:range

Alias of `inp[type=range]`

```
<input type="range" name="|" id="|" />
```

input:file

Alias of `inp[type=file]`

```
<input type="file" name="|" id="|" />
```

input:f

Alias of `input:file`

```
<input type="file" name="|" id="|" />
```

input:submit

```
<input type="submit" value="|" />
```

input:s

Alias of `input:submit`

```
<input type="submit" value="|" />
```

input:image

```
<input type="image" src="|" alt="|" />
```

input:i

Alias of `input:image`

```
<input type="image" src="|" alt="|" />
```

input:button

```
<input type="button" value="|" />
```

input:b

Alias of `input:button`

```
<input type="button" value="|" />
```

isindex

```
<isindex />
```

input:reset

Alias of `input:button[type=reset]`

```
<input type="reset" value="|" />
```

```
select
<select name="" id="">|</select>
```

```
option
<option value="">|</option>
```

```
textarea
<textarea name="" id="" cols="30" rows="10">|</textarea>
```

```
menu:context
Alias of menu[type=context]>
<menu type="context">|</menu>
```

```
menu:c
Alias of menu:context
<menu type="context">|</menu>
```

```
menu:toolbar
Alias of menu[type=toolbar]>
<menu type="toolbar">|</menu>
```

```
menu:t
Alias of menu:toolbar
<menu type="toolbar">|</menu>
```

```
video
<video src="">|</video>
```

```
audio
<audio src="">|</audio>
```

```
html:xml
<html xmlns="http://www.w3.org/1999/xhtml">|</html>
```

```
keygen
<keygen />
```

```
command
```

```
<command />
```

bq

Alias of blockquote

```
<blockquote>|</blockquote>
```

acr

Alias of acronym

```
<acronym title="|">|</acronym>
```

fig

Alias of figure

```
<figure>|</figure>
```

figc

Alias of figcaption

```
<figcaption>|</figcaption>
```

ifr

Alias of iframe

```
<iframe src="|" frameborder="0">|</iframe>
```

emb

Alias of embed

```
<embed src="|" type="|" />
```

obj

Alias of object

```
<object data="|" type="|">|</object>
```

src

Alias of source

```
<source>|</source>
```

cap

Alias of caption

```
<caption>|</caption>
```

colg

Alias of colgroup

```
<colgroup>|</colgroup>
```

fst, fset

Alias of fieldset

```
<fieldset>|</fieldset>
```

btn

Alias of button

```
<button>|</button>
```

btn:b

Alias of button[type=button]

```
<button type="button">|</button>
```

btn:r

Alias of button[type=reset]

```
<button type="reset">|</button>
```

btn:s

Alias of button[type=submit]

```
<button type="submit">|</button>
```

optg

Alias of optgroup

```
<optgroup>|</optgroup>
```

opt

Alias of option

```
<option value="|">|</option>
```

tarea

Alias of textarea

```
<textarea name="|" id="|" cols="|30|" rows="|10|">|</textarea>
```

leg

Alias of legend

<legend>|</legend>

sect

Alias of section

<section>|</section>

art

Alias of article

<article>|</article>

hdr

Alias of header

<header>|</header>

ftr

Alias of footer

<footer>|</footer>

adr

Alias of address

<address>|</address>

dlg

Alias of dialog

<dialog>|</dialog>

str

Alias of strong

|

prog

Alias of progress

<progress>|</progress>

datag

Alias of datagrid

```
<datagrid>|</datagrid>
```

data

Alias of datalist

```
<datalist>|</datalist>
```

kg

Alias of keygen

```
<keygen />
```

out

Alias of output

```
<output>|</output>
```

det

Alias of details

```
<details>|</details>
```

cmd

Alias of command

```
<command />
```

doc

Alias of html>(head>meta[charset=UTF-8]+title\${1:Document})+body

```
<html>
<head>
  <meta charset="UTF-8" />
  <title>Document</title>
</head>
<body>
</body>
</html>
```

doc4

Alias of html>(head>meta[http-equiv="Content-Type" content="text/html; charset=\${charset}"]+title\${1:Document})+body

```
<html>
<head>
  <meta http-equiv="Content-Type" content="text/html; charset=UTF-8" />
  <title>Document</title>
```

```
</head>
<body>
|
</body>
</html>
```

html:4t

```
Alias of !!!4t+doc4[lang=${lang}]
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN" "http://www.w3.org/TR/html4/loose.dtd">
<html lang="en">
<head>
  <meta http-equiv="Content-Type" content="text/html;charset=UTF-8" />
  <title> Document </title>
</head>
<body>
|
</body>
</html>
```

html:4s

```
Alias of !!!4s+doc4[lang=${lang}]
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01//EN" "http://www.w3.org/TR/html4/strict.dtd">
<html lang="en">
<head>
  <meta http-equiv="Content-Type" content="text/html;charset=UTF-8" />
  <title> Document </title>
</head>
<body>
|
</body>
</html>
```

html:xt

```
Alias of !!!xt+doc4[xmlns="http://www.w3.org/1999/xhtml" xml:lang=${lang}]
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN" "http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">
<html xmlns="http://www.w3.org/1999/xhtml" xml:lang="en">
<head>
  <meta http-equiv="Content-Type" content="text/html;charset=UTF-8" />
  <title> Document </title>
</head>
<body>
|
</body>
```

```
</html>
```

html:xs

```
Alias of !!!xs+doc4[xmlns="http://www.w3.org/1999/xhtml" xml:lang="${lang}"]  
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN" "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">  
<html xmlns="http://www.w3.org/1999/xhtml" xml:lang="en">  
<head>  
  <meta http-equiv="Content-Type" content="text/html;charset=UTF-8" />  
  <title> Document </title>  
</head>  
<body>  
  |  
</body>  
</html>
```

html:xxs

```
Alias of !!!xxs+doc4[xmlns="http://www.w3.org/1999/xhtml" xml:lang="${lang}"]  
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.1//EN" "http://www.w3.org/TR/xhtml11/DTD/xhtml11.dtd">  
<html xmlns="http://www.w3.org/1999/xhtml" xml:lang="en">  
<head>  
  <meta http-equiv="Content-Type" content="text/html;charset=UTF-8" />  
  <title> Document </title>  
</head>  
<body>  
  |  
</body>  
</html>
```

html:5

```
Alias of !!!+doc[lang="${lang}"]  
<!doctype html>  
<html lang="en">  
<head>  
  <meta charset="UTF-8" />  
  <title> Document </title>  
</head>  
<body>  
  |  
</body>  
</html>
```

Alias of ol>li

```
<ol>
  <li>| </li>
</ol>
```

ul+

Alias of ul>li

```
<ul>
  <li>| </li>
</ul>
```

dl+

Alias of dl>dt+dd

```
<dl>
  <dt>| </dt>
  <dd>| </dd>
</dl>
```

map+

Alias of map>area

```
<map name="|">
  <area shape="|" coords="|" href="|" alt="|" />
</map>
```

table+

Alias of table>tr>td

```
<table>
  <tr>
 <td>| </td>
  </tr>
</table>
```

colgroup+, col+

Alias of colgroup>col

```
<colgroup>
  <col />
</colgroup>
```

tr+

Alias of tr>td

```
<tr>
  <td>|</td>
</tr>

select+
  Alias of select>option
  <select name="|" id="|">
 <option value="|">|</option>
  </select>

optgroup+, optg+
  Alias of optgroup>option
  <optgroup>
 <option value="|">|</option>
  </optgroup>

!!!
<!doctype html>

!!4t
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN" "http://www.w3.org/TR/html4/loose.dtd">

!!4s
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01//EN" "http://www.w3.org/TR/html4/strict.dtd">

!!xt
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Transitional//EN" "http://www.w3.org/TR/xhtml1/DTD/xhtml1-transitional.dtd">

!!xs
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN" "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">

!!xxs
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.1//EN" "http://www.w3.org/TR/xhtml11/DTD/xhtml11.dtd">

c
<!-- |${child} -->

cc:ie6
<!--[if lte IE 6]>
  ${child}|<![endif]-->
```

```
cc:ie
<!--[if IE]>
  ${child}
<![endif]-->
```

```
cc:noie
<!--[if !IE]><!-->
  ${child}
<!--<![endif]-->
```

CSS

CSS module uses fuzzy search to find unknown abbreviations, e.g. **ov:h** == **ov-h** == **ovh** == **oh**.

If abbreviation wasn't found, it is transformed into property name: **foo-bar** → **foo-bar: |;**

You can prefix abbreviations with hyphen to produce vendor-prefixed properties: **-foo**

Visual Formatting

```
pos position: relative;
pos:s position:static;
pos:a position:absolute;
pos:r position:relative;
pos:f position:fixed;
t top:|;
t:a top:auto;
r right:|;
r:a right:auto;
b bottom:|;
b:a bottom:auto;
l left:|;
l:a left:auto;
z z-index:|;
```

```
z:a z-index:auto;  
fl float:left;  
fl:n float:none;  
fl:l float:left;  
fl:r float:right;  
cl clear:both;  
cl:n clear:none;  
cl:l clear:left;  
cl:r clear:right;  
cl:b clear:both;  
d display:block;  
d:n display:none;  
d:b display:block;  
d:i display:inline;  
d:ib display:inline-block;  
d:li display:list-item;  
d:ri display:run-in;  
d:cp display:compact;  
d:tb display:table;  
d:itb display:inline-table;  
d:tbcp display:table-caption;  
d:tbcl display:table-column;  
d:tbclg display:table-column-group;  
d:tbhg display:table-header-group;  
d:tbfg display:table-footer-group;  
d:tbr display:table-row;
```

```
d:tbrg display:table-row-group;  
d:tbc display:table-cell;  
d:rb display:ruby;  
d:rbb display:ruby-base;  
d:rbbg display:ruby-base-group;  
d:rbt display:ruby-text;  
d:rbtg display:ruby-text-group;  
v visibility: hidden;  
v:v visibility:visible;  
v:h visibility:hidden;  
v:c visibility:collapse;  
ov overflow: hidden;  
ov:v overflow:visible;  
ov:h overflow:hidden;  
ov:s overflow:scroll;  
ov:a overflow:auto;  
ovx overflow-x: hidden;  
ovx:v overflow-x:visible;  
ovx:h overflow-x:hidden;  
ovx:s overflow-x:scroll;  
ovx:a overflow-x:auto;  
ovy overflow-y: hidden;  
ovy:v overflow-y:visible;  
ovy:h overflow-y:hidden;  
ovy:s overflow-y:scroll;  
ovy:a overflow-y:auto;
```

```
ovs overflow-style: scrollbar;  
ovs:a overflow-style:auto;  
ovs:s overflow-style:scrollbar;  
ovs:p overflow-style:panner;  
ovs:m overflow-style:move;  
ovs:mq overflow-style:marquee;  
zoo, zm zoom:1;  
cp clip: |;  
cp:a clip:auto;  
cp:r clip:rect( top right bottom left );  
rsz resize: |;  
rsz:n resize:none;  
rsz:b resize:both;  
rsz:h resize:horizontal;  
rsz:v resize:vertical;  
cur cursor:${pointer};  
cur:a cursor:auto;  
cur:d cursor:default;  
cur:c cursor:crosshair;  
cur:ha cursor:hand;  
cur:he cursor:help;  
cur:m cursor:move;  
cur:p cursor:pointer;  
cur:t cursor:text;
```

Margin & Padding

```
m margin: |;
```

```
m:a margin:auto;  
mt margin-top:|;  
mt:a margin-top:auto;  
mr margin-right:|;  
mr:a margin-right:auto;  
mb margin-bottom:|;  
mb:a margin-bottom:auto;  
ml margin-left:|;  
ml:a margin-left:auto;  
p padding:|;  
pt padding-top:|;  
pr padding-right:|;  
pb padding-bottom:|;  
pl padding-left:|;
```

Box Sizing

```
bxz box-sizing: border-box ;  
bxz:cb box-sizing:content-box;  
bxz:bb box-sizing:border-box;  
bxsh box-shadow: inset hoff voff blur color ;  
bxsh:r box-shadow: inset hoff voff blur spread rgb(0, 0, 0);  
bxsh:ra box-shadow: inset h v blur spread rgba(0, 0, 0, .5);  
bxsh:n box-shadow:none;  
w width:|;  
w:a width:auto;  
h height:|;  
h:a height:auto;
```

```
maw max-width:|;  
maw:n max-width:none;  
mah max-height:|;  
mah:n max-height:none;  
miw min-width:|;  
mih min-height:|;
```

Font

```
f font:|;  
f+ font: 1em Arial,sans-serif;  
fw font-weight:|;  
fw:n font-weight:normal;  
fw:b font-weight:bold;  
fw:br font-weight:bolder;  
fw:lr font-weight:lighter;  
fs font-style:${italic};  
fs:n font-style:normal;  
fs:i font-style:italic;  
fs:o font-style:oblique;  
fv font-variant:|;  
fv:n font-variant:normal;  
fv:sc font-variant:small-caps;  
fz font-size:|;  
fza font-size-adjust:|;  
fza:n font-size-adjust:none;  
ff font-family:|;  
ff:s font-family:serif;
```

ff:ss font-family:sans-serif;
ff:c font-family:cursive;
ff:f font-family:fantasy;
ff:m font-family:monospace;
ff:a font-family: Arial, "Helvetica Neue", Helvetica, sans-serif;
fef font-effect:█;
fef:n font-effect:none;
fef:eg font-effect:engrave;
fef:eb font-effect:emboss;
fef:o font-effect:outline;
fem font-emphasize:█;
femp font-emphasize-position:█;
femp:b font-emphasize-position:before;
femp:a font-emphasize-position:after;
fems font-emphasize-style:█;
fems:n font-emphasize-style:none;
fems:ac font-emphasize-style:accent;
fems:dt font-emphasize-style:dot;
fems:c font-emphasize-style:circle;
fems:ds font-emphasize-style:disc;
fsm font-smooth:█;
fsm:a font-smooth:auto;
fsm:n font-smooth:never;
fsm:aw font-smooth:always;
fst font-stretch:█;
fst:n font-stretch:normal;

```
fst:uc font-stretch:ultra-condensed;  
fst:ec font-stretch:extra-condensed;  
fst:c font-stretch:condensed;  
fst:sc font-stretch:semi-condensed;  
fst:se font-stretch:semi-expanded;  
fst:e font-stretch:expanded;  
fst:ee font-stretch:extra-expanded;  
fst:ue font-stretch:ultra-expanded;
```

Text

```
va vertical-align: top;  
va:sup vertical-align:super;  
va:t vertical-align:top;  
va:tt vertical-align:text-top;  
va:m vertical-align:middle;  
va:bl vertical-align:baseline;  
va:b vertical-align:bottom;  
va:tb vertical-align:text-bottom;  
va:sub vertical-align:sub;  
ta text-align: left;  
ta:l text-align:left;  
ta:c text-align:center;  
ta:r text-align:right;  
ta:j text-align:justify;  
ta-lst text-align-last: left;  
tal:a text-align-last:auto;  
tal:l text-align-last:left;
```

```
tal:c text-align-last:center;
tal:r text-align-last:right;
td text-decoration:none;
td:n text-decoration:none;
td:u text-decoration:underline;
td:o text-decoration:overline;
td:l text-decoration:line-through;
te text-emphasis:|;
te:n text-emphasis:none;
te:ac text-emphasis:accent;
te:dt text-emphasis:dot;
te:c text-emphasis:circle;
te:ds text-emphasis:disc;
te:b text-emphasis:before;
te:a text-emphasis:after;
th text-height:|;
th:a text-height:auto;
th:f text-height:font-size;
th:t text-height:text-size;
th:m text-height:max-size;
ti text-indent:|;
ti:- text-indent:-9999px;
tj text-justify:|;
tj:a text-justify:auto;
tj:iw text-justify:inter-word;
tj:ii text-justify:inter-ideograph;
```

```
tj:ic text-justify:inter-cluster;
tj:d text-justify:distribute;
tj:k text-justify:kashida;
tj:t text-justify:tibetan;
to text-outline:1px solid #000;
to+ text-outline:0px 0px 0px #000;
to:n text-outline:none;
tr text-replace:1px solid #000;
tr:n text-replace:none;
tt text-transform:uppercase;
tt:n text-transform:none;
tt:c text-transform:capitalize;
tt:u text-transform:uppercase;
tt:l text-transform:lowercase;
tw text-wrap:1px solid #000;
tw:n text-wrap:normal;
tw:no text-wrap:none;
tw:u text-wrap:unrestricted;
tw:s text-wrap:suppress;
tsh text-shadow:hoff voff blur #000;
tsh:r text-shadow:h v blur rgb(0, 0, 0);
tsh:ra text-shadow:h v blur rgba(0, 0, 0, .5);
tsh+ text-shadow:0px 0px 0px #000;
tsh:n text-shadow:none;
lh line-height:1px;
lts letter-spacing:1px;
```

```
whs white-space:|;  
whs:n white-space:normal;  
whs:p white-space:pre;  
whs:nw white-space:nowrap;  
whs:pw white-space:pre-wrap;  
whs:pl white-space:pre-line;  
whsc white-space-collapse:|;  
whsc:n white-space-collapse:normal;  
whsc:k white-space-collapse:keep-all;  
whsc:l white-space-collapse:loose;  
whsc:bs white-space-collapse:break-strict;  
whsc:ba white-space-collapse:break-all;  
wob word-break:|;  
wob:n word-break:normal;  
wob:k word-break:keep-all;  
wob:l word-break:loose;  
wob:bs word-break:break-strict;  
wob:ba word-break:break-all;  
wos word-spacing:|;  
wow word-wrap:|;  
wow:n word-wrap:normal;  
wow:nm word-wrap:none;  
wow:u word-wrap:unrestricted;  
wow:s word-wrap:suppress;  
wow:b word-wrap:break-word;
```

bg background:|;
bg+ background: #fff url(|) 0 0 no-repeat;
bg:n background:none;
bgc background-color:# fff ;
bgc:t background-color:transparent;
bgi background-image:url(|);
bgi:n background-image:none;
bgr background-repeat:|;
bgr:n background-repeat:no-repeat;
bgr:x background-repeat:repeat-x;
bgr:y background-repeat:repeat-y;
bgr:sp background-repeat:space;
bgr:rd background-repeat:round;
bga background-attachment:|;
bga:f background-attachment:fixed;
bga:s background-attachment:scroll;
bgp background-position: 0 0 ;
bgpx background-position-x:|;
bgpy background-position-y:|;
bgbk background-break:|;
bgbk:bb background-break:bounding-box;
bgbk:eb background-break:each-box;
bgbk:c background-break:continuous;
bgcp background-clip: padding-box ;
bgcp:bb background-clip:border-box;
bgcp:pb background-clip:padding-box;

```
bgcp:cb background-clip:content-box;  
bgcp:nc background-clip:no-clip;  
bgo background-origin:|;  
bgo:pb background-origin:padding-box;  
bgo:bb background-origin:border-box;  
bgo:cb background-origin:content-box;  
bgsz background-size:|;  
bgsz:a background-size:auto;  
bgsz:ct background-size:contain;  
bgsz:cv background-size:cover;
```

Color

```
c color:# 000 ;  
c:r color:rgb( 0 , 0 , 0 );  
c:ra color:rgba( 0 , 0 , 0 , .5 );  
op opacity:|;
```

Generated content

```
cnt content:'|';  
cnt:n, ct:n content:normal;  
cnt:oq, ct:oq content:open-quote;  
cnt:noq, ct:noq content:no-open-quote;  
cnt:cq, ct:cq content:close-quote;  
cnt:ncq, ct:ncq content:no-close-quote;  
cnt:a, ct:a content:attr(|);  
cnt:c, ct:c content:counter(|);  
cnt:cs, ct:cs content:counters(|);
```

```
ct content:|;  
q quotes:|;  
q:n quotes:none;  
q:ru quotes:'\00AB' '\00BB' '\201E' '\201C';  
q:en quotes:'\201C' '\201D' '\2018' '\2019';  
coi counter-increment:|;  
cor counter-reset:|;
```

Outline

```
ol outline:|;  
ol:n outline:none;  
olo outline-offset:|;  
olw outline-width:|;  
ols outline-style:|;  
olc outline-color:# 000;  
olc:i outline-color:invert;
```

Tables

```
tbl table-layout:|;  
tbl:a table-layout:auto;  
tbl:f table-layout:fixed;  
cps caption-side:|;  
cps:t caption-side:top;  
cps:b caption-side:bottom;  
ec empty-cells:|;  
ec:s empty-cells:show;  
ec:h empty-cells:hide;
```

Border

bd border: ;

bd+ border: 1px solid #000;

bd:n border:none;

bdbk border-break:close;

bdbk:c border-break:close;

bdcl border-collapse: ;

bdcl:c border-collapse:collapse;

bdcl:s border-collapse:separate;

bdc border-color:#000;

bdc:t border-color:transparent;

bdi border-image:url();

bdi:n border-image:none;

bdti border-top-image:url();

bdti:n border-top-image:none;

bdri border-right-image:url();

bdri:n border-right-image:none;

bdbi border-bottom-image:url();

bdbi:n border-bottom-image:none;

bdli border-left-image:url();

bdli:n border-left-image:none;

bdci border-corner-image:url();

bdci:n border-corner-image:none;

bdci:c border-corner-image:continue;

bdtli border-top-left-image:url();

bdtli:n border-top-left-image:none;

bdtli:c border-top-left-image:continue;
bdtri border-top-right-image:url();
bdtri:n border-top-right-image:none;
bdtri:c border-top-right-image:continue;
bdbri border-bottom-right-image:url();
bdbri:n border-bottom-right-image:none;
bdbri:c border-bottom-right-image:continue;
bdbli border-bottom-left-image:url();
bdbli:n border-bottom-left-image:none;
bdbli:c border-bottom-left-image:continue;
bdf border-fit:repeat;
bdf:c border-fit:clip;
bdf:r border-fit:repeat;
bdf:sc border-fit:scale;
bdf:st border-fit:stretch;
bdf:ow border-fit:overwrite;
bdf:of border-fit:overflow;
bdf:sp border-fit:space;
bdlen border-length:1;
bdlen:a border-length:auto;
bdsp border-spacing:1;
bds border-style:1;
bds:n border-style:none;
bds:h border-style:hidden;
bds:dt border-style:dotted;
bds:ds border-style:dashed;

```
bds:s border-style:solid;
bds:db border-style:double;
bds:dtods border-style:dot-dash;
bds:dtodtods border-style:dot-dot-dash;
bds:w border-style:wave;
bds:g border-style:groove;
bds:r border-style:ridge;
bds:i border-style:inset;
bds:o border-style:outset;
bdw border-width:1px;
bdt, bt border-top:1px solid #000;
bdt+ border-top: 1px solid #000;
bdt:n border-top:none;
bdtw border-top-width:1px;
bdts border-top-style:1px;
bdts:n border-top-style:none;
bdtc border-top-color:#000;
bdtc:t border-top-color:transparent;
bdr, br border-right:1px;
bdr+ border-right: 1px solid #000;
bdr:n border-right:none;
bdrw border-right-width:1px;
bdrst border-right-style:1px;
bdrst:n border-right-style:none;
bdrc border-right-color:#000;
bdrc:t border-right-color:transparent;
```

```
bdb, bb border-bottom:|;  
bdb+ border-bottom: 1px solid #000;  
bdb:n border-bottom:none;  
bdbw border-bottom-width:|;  
bdbs border-bottom-style:|;  
bdbs:n border-bottom-style:none;  
bdbc border-bottom-color:# 000;  
bdbc:t border-bottom-color:transparent;  
bdl, bl border-left:|;  
bdl+ border-left: 1px solid #000;  
bdl:n border-left:none;  
bdlw border-left-width:|;  
bdls border-left-style:|;  
bdls:n border-left-style:none;  
bdlc border-left-color:# 000;  
bdlc:t border-left-color:transparent;  
bdrs border-radius:|;  
bdtrrs border-top-right-radius:|;  
bdtlrs border-top-left-radius:|;  
bdbrrs border-bottom-right-radius:|;  
bdblrs border-bottom-left-radius:|;
```

Lists

```
lis list-style:|;  
lis:n list-style:none;  
lisp list-style-position:|;  
lisp:i list-style-position:inside;
```

lisp:o list-style-position:outside;
list list-style-type:|;
list:n list-style-type:none;
list:d list-style-type:disc;
list:c list-style-type:circle;
list:s list-style-type:square;
list:dc list-style-type:decimal;
list:dclz list-style-type:decimal-leading-zero;
list:lr list-style-type:lower-roman;
list:ur list-style-type:upper-roman;
lisi list-style-image:|;
lisi:n list-style-image:none;

Print

pgbb page-break-before:|;
pgbb:au page-break-before:auto;
pgbb:al page-break-before:always;
pgbb:l page-break-before:left;
pgbb:r page-break-before:right;
pgbi page-break-inside:|;
pgbi:au page-break-inside:auto;
pgbi:av page-break-inside:avoid;
pgba page-break-after:|;
pgba:au page-break-after:auto;
pgba:al page-break-after:always;
pgba:l page-break-after:left;
pgba:r page-break-after:right;

```
orp orphans:|;  
wid widows:|;
```

Others

```
!  
!important  
  
@f @font-face {  
 font-family:|;  
 src:url();  
}  
  
@f+ @font-face {  
 font-family: 'FontName';  
 src: url('FileName.eot');  
 src: url('FileName.eot?#iefix') format('embedded-opentype'),  
 url('FileName.woff') format('woff'),  
 url('FileName.ttf') format('truetype'),  
 url('FileName.svg# FontName') format('svg');  
 font-style: normal;  
 font-weight: normal;  
}  
  
@i, @import @import url();  
  
@kf @-webkit-keyframes identifier {  
 from { | }  
 to { | }  
}  
 @-o-keyframes identifier {  
 from { | }  
 to { | }  
}  
 @-moz-keyframes identifier {  
 from { | }  
 to { | }  
}  
 @keyframes identifier {  
 from { | }  
 to { | }  
}  
  
@m, @media @media screen {  
 |  
}
```

```
anim animation: |;  
anim- animation: name duration timing-function delay iteration-count direction fill-mode;  
animdel animation-delay: time ;  
animdir animation-direction: normal ;  
animdir:a animation-direction:alternate;  
animdir:ar animation-direction:alternate-reverse;  
animdir:n animation-direction:normal;  
animdir:r animation-direction:reverse;  
animdur animation-duration: 0 s;  
animfm animation-fill-mode: both ;  
animfm:b animation-fill-mode:backwards;  
animfm:bt, animfm:bh animation-fill-mode:both;  
animfm:f animation-fill-mode:forwards;  
animic animation-iteration-count: 1 ;  
animic:i animation-iteration-count:infinite;  
animn animation-name: none ;  
animps animation-play-state: running ;  
animps:p animation-play-state:paused;  
animps:r animation-play-state:running;  
animtf animation-timing-function: linear ;  
animtf:cb animation-timing-function:cubic-bezier( 0.1 , 0.7 , 1.0 , 0.1 );  
animtf:e animation-timing-function:ease;  
animtf:ei animation-timing-function:ease-in;  
animtf:eo animation-timing-function:ease-in-out;  
animtf:eo animation-timing-function:ease-out;  
animtf:l animation-timing-function:linear;
```

```
ap appearance:${none};

bg:ie filter:progid:DXImageTransform.Microsoft.AlphaImageLoader(src='x.png',sizingMethod='crop');

cm /* ${child} */

colm columns:;

colmc column-count:;

colmf column-fill:;

colmg column-gap:;

colmr column-rule:;

colmrc column-rule-color:;

colmrs column-rule-style:;

colmrw column-rule-width:;

cols column-span:;

colmw column-width:;

mar max-resolution: res;

mir min-resolution: res;

op:ie filter:progid:DXImageTransform.Microsoft.Alpha(Opacity=100);

op:ms -ms-filter:'progid:DXImageTransform.Microsoft.Alpha(Opacity=100)';

ori orientation:;

ori:l orientation:landscape;

ori:p orientation:portrait;

tov text-overflow:${ellipsis};

tov:c text-overflow:clip;

tov:e text-overflow:ellipsis;

trf transform:;

trf:r transform: rotate(angle);

trf:sc transform: scale(x, y);
```

```
trf:scx transform: scaleX(x);
trf:scy transform: scaleY(y);
trf:skx transform: skewX(angle);
trf:sky transform: skewY(angle);
trf:t transform: translate(x, y);
trf:tx transform: translateX(x);
trf:ty transform: translateY(y);
trfo transform-origin:I;
trfs transform-style: preserve-3d;
trs transition: prop time;
trsde transition-delay: time;
trsdu transition-duration: time;
trsp transition-property: prop;
trstf transition-timing-function: tfunc;
us user-select:${none};
wfsm -webkit-font-smoothing:${antialiased};
wfsma -webkit-font-smoothing:antialiased;
wfsmn -webkit-font-smoothing:none;
wfsms, wfsma:s -webkit-font-smoothing:subpixel-antialiased;
```

XSL

tm
 <xsl:template match="|" mode="|">>|</xsl:template>

tmatch

Alias of tm

 <xsl:template match="|" mode="|">>|</xsl:template>

tn
 <xsl:template name="**"**">**|**</xsl:template>

tnname
 Alias of tn
 <xsl:template name="**"**">**|**</xsl:template>

call
 <xsl:call-template name="**"**" />

ap
 <xsl:apply-templates select="**"**" mode="**"**" />

api
 <xsl:apply-imports />

imp
 <xsl:import href="**"**" />

inc
 <xsl:include href="**"**" />

ch
 <xsl:choose>**|**</xsl:choose>

xsl:when
 <xsl:when test="**"**">**|**</xsl:when>

wh
 Alias of xsl:when
 <xsl:when test="**"**">**|**</xsl:when>

ot
 <xsl:otherwise>**|**</xsl:otherwise>

if
 <xsl:if test="**"**">**|**</xsl:if>

par
 <xsl:param name="**"**">**|**</xsl:param>

```
pare
<xsl:param name="" select="" />

var
<xsl:variable name="" ></xsl:variable>

vare
<xsl:variable name="" select="" />

wp
<xsl:with-param name="" select="" />

key
<xsl:key name="" match="" use="" />

elem
<xsl:element name="" ></xsl:element>

attr
<xsl:attribute name="" ></xsl:attribute>

attrs
<xsl:attribute-set name="" ></xsl:attribute-set>

cp
<xsl:copy select="" />

co
<xsl:copy-of select="" />

val
<xsl:value-of select="" />

each
<xsl:for-each select="" ></xsl:for-each>

for
Alias of each
<xsl:for-each select="" ></xsl:for-each>
```

```
tex
<xsl:text>|</xsl:text>

com
<xsl:comment>|</xsl:comment>

msg
<xsl:message terminate="no">|</xsl:message>

fall
<xsl:fallback>|</xsl:fallback>

num
<xsl:number value="|" />

nam
<namespace-alias stylesheet-prefix="|" result-prefix="|" />

pres
<xsl:preserve-space elements="|" />

strip
<xsl:strip-space elements="|" />

proc
<xsl:processing-instruction name="|">|</xsl:processing-instruction>

sort
<xsl:sort select="|" order="|" />

choose+
Alias of xsl:choose>xsl:when+xsl:otherwise
<xsl:choose>
  <xsl:when test="|">|</xsl:when>
  <xsl:otherwise>|</xsl:otherwise>
</xsl:choose>

xsl
Alias of !!!+xsl:stylesheet[version=1.0 xmlns:xsl=http://www.w3.org/1999/XSL/Transform]>{
|}
```

```
<?xml version="1.0" encoding="UTF-8"?>
<xsl:stylesheet version="1.0" xmlns:xsl="http://www.w3.org/1999/XSL/Transform">
| </xsl:stylesheet>
```

!!!

```
<?xml version="1.0" encoding="UTF-8"?>
```