

Синтаксис Emmet

Дочерний: >

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

Одноуровневый: +

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

Подняться выше: ^

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

Группирование: ()

```
(div>dl>(dt+dd)*2)+footer>p
 <div>
 <dl>
 <dt></dt>
 <dd></dd>
 <dt></dt>
 <dd></dd>
 </dl>
 </div>
 <footer>
 <p></p>
 </footer>
```

Текст: {}

```
a{Click me} <a href="">Click me</a>
```

Пользовательские атрибуты: []

```
p[title="Hello world"]
 <p title="Hello world"></p>
```

Умножение: *

```
ul>li*3 <ul>
 <li></li>
 <li></li>
 <li></li>
 </ul>
```

Нумерация элементов: \$

```
ul>li.item-$*2 <ul>
 <li class="item-1"></li>
 <li class="item-2"></li>
 </ul>
```

Нумерация элементов с определённого значения: \$ и @

```
ul>li.item$@3*2 <ul>
 <li class="item3"></li>
 <li class="item4"></li>
 </ul>
```

Атрибуты ID и CLASS

```
#header+.class <div id="header"></div>
 <div class="class"></div>
```

Неявные имена тегов

```
.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

Гиперссылка

a	<code></code>
a:link	<code></code>
a:mail	<code></code>
abbr	<code><abbr title=""></abbr></code>
акроним, acr	<code><acronym title=""></acronym></code>
base	<code><base href="" /></code>
basefont	<code><basefont /></code>
br	<code>
</code>
frame	<code><frame /></code>
hr	<code><hr /></code>
bdo	<code><bdo dir=""></bdo></code>
bdo:l	<code><bdo dir="ltr"></bdo></code>
bdo:r	<code><bdo dir="rtl"></bdo></code>
col	<code><col /></code>

Подключение внешнего документа

link	<code><link rel="stylesheet" href="" /></code>
link:css	<code><link rel="stylesheet" href="style.css" /></code>
link:print	<code><link rel="stylesheet" href="print.css" media="print" /></code>
link:favicon	<code><link rel="shortcut icon" type="image/x-icon" href="favicon.ico" /></code>
link:touch	<code><link rel="apple-touch-icon" href="favicon.png" /></code>
link:rss	<code><link rel="alternate" type="application/rss+xml" title="RSS" href="rss.xml" /></code>
link:atom	<code><link rel="alternate" type="application/atom+xml" title="Atom" href="atom.xml" /></code>
link:import, link:im	<code><link rel="import" href="component.html" /></code>

Метаинформация

meta	<code><meta /></code>
meta:utf	<code><meta http-equiv="Content-Type" content="text/html;charset=UTF-8" /></code>
meta:win	<code><meta http-equiv="Content-Type" content="text/html;charset=windows-1251" /></code>
meta:vp	<code><meta name="viewport" content="width=device-width, user-scalable=no, initial-scale=1.0, maximum-scale=1.0, minimum-scale=1.0" /></code>
meta:compat	<code><meta http-equiv="X-UA-Compatible" content="IE=7" /></code>
style	<code><style></style></code>
script	<code><script></script></code>
script:src	<code><script src=""></script></code>

Изображения, медийный ресурсы

img	<code></code>
img:srcset, img:s	<code></code>
img:sizes, img:z	<code></code>
picture, pic	<code><picture></picture></code>
pic+	<code><picture> <source srcset="" /> </picture></code>
source, src	<code><source /></code>
source:src, src:sc	<code><source src="" type="" /></code>
source:srcset, src:s	<code><source srcset="" /></code>
source:media, src:m	<code><source media="(min-width:)" srcset="" /></code>
source:type, src:t	<code><source srcset="" type="image/" /></code>
source:sizes, src:z	<code><source sizes="" srcset="" /></code>
source:media:type, src:mt	<code><source media="(min-width:)" srcset="" type="image/" /></code>
source:media:sizes, src:mz	<code><source media="(min-width:)" sizes="" srcset="" /></code>
source:sizes:type, src:zt	<code><source sizes="" srcset="" type="image/" /></code>
iframe, ifr	<code><iframe src="" frameborder="0"></iframe></code>

Справочник сокращений ЕММЕТ

Документация создана при поддержке проекта
sitkodenis.ru

PROGRAMMING NOT ONLY

embed, emb	<code><embed src="" type="" /></code>
object, obj	<code><object data="" type=""></object></code>
param	<code><param name="" value="" /></code>
map	<code><map name=""></map></code>
area	<code><area shape="" coords="" href="" alt="" /></code>
area:d	<code><area shape="default" href="" alt="" /></code>
area:c	<code><area shape="circle" coords="" href="" alt="" /></code>
area:r	<code><area shape="rect" coords="" href="" alt="" /></code>
area:p	<code><area shape="poly" coords="" href="" alt="" /></code>

Форма и ее элементы

btn	<code><button></button></code>
button:submit, button:s, btn:s	<code><button type="submit"></button></code>
button:reset, button:r, btn:r	<code><button type="reset"></button></code>
button:disabled, button:d, btn:d	<code><button disabled="disabled"></button></code>
fst, fset	<code><fieldset></fieldset></code>
fieldset:disabled, fieldset:d, fset:d, fst:d	<code><fieldset disabled="disabled"></fieldset></code>
form	<code><form action=""></form></code>
form:get	<code><form action="" method="get"></form></code>
form:post	<code><form action="" method="post"></form></code>
keygen, kg	<code><keygen /></code>
label	<code><label for=""></label></code>
leg	<code><legend></legend></code>
input	<code><input type="text" /></code>
input:hidden, input:h	<code><input type="hidden" name="" /></code>
inp, input:text, input:t	<code><input type="text" name="" id="" /></code>
input:search	<code><input type="search" name="" id="" /></code>
input:email	<code><input type="email" name="" id="" /></code>
input:url	<code><input type="url" name="" id="" /></code>
input:password, input:p	<code><input type="password" name="" id="" /></code>
input:datetime	<code><input type="datetime" name="" id="" /></code>
input:date	<code><input type="date" name="" id="" /></code>
input:datetime-local	<code><input type="datetime-local" name="" id="" /></code>
input:month	<code><input type="month" name="" id="" /></code>
input:week	<code><input type="week" name="" id="" /></code>

input:time	<code><input type="time" name="" id="" /></code>
input:tel	<code><input type="tel" name="" id="" /></code>
input:number	<code><input type="number" name="" id="" /></code>
input:color	<code><input type="color" name="" id="" /></code>
input:checkbox, input:c	<code><input type="checkbox" name="" id="" /></code>
input:radio, input:r	<code><input type="radio" name="" id="" /></code>
input:range	<code><input type="range" name="" id="" /></code>
input:file, input:f	<code><input type="file" name="" id="" /></code>
input:submit, input:s	<code><input type="submit" value="" /></code>
input:image, input:i	<code><input type="image" src="" alt="" /></code>
input:button, input:b	<code><input type="button" value="" /></code>
input:reset	<code><input type="reset" value="" /></code>
select	<code><select name="" id=""></select></code>
select:disabled, select:d	<code><select name="" id="" disabled="disabled"></select></code>
select+	<code><select name="" id=""> <option value=""></option> </select></code>
optgroup	<code><optgroup></optgroup></code>
option, opt	<code><option value=""></option></code>
optgroup+, optg+	<code><optgroup> <option value=""></option> </optgroup></code>
textarea, tarea	<code><textarea name="" id="" cols="30" rows="10"></textarea></code>
adr	<code><address></address></code>
art	<code><article></article></code>
audio	<code><audio src=""></audio></code>
bq	<code><blockquote></blockquote></code>
cap	<code><caption></caption></code>
command, cmd	<code><command /></code>
datal	<code><datalist></datalist></code>
datag	<code><datagrid></datagrid></code>
det	<code><details></details></code>
dlg	<code><dialog></dialog></code>
isindex	<code><isindex /></code>

fig	<code><figure></figure></code>
figcaption	<code><figcaption></figcaption></code>
fttr	<code><footer></footer></code>
hdr	<code><header></header></code>
mn	<code><main></main></code>
marquee	<code><marquee behavior="" direction=""></marquee></code>
menu:context, menu:c	<code><menu type="context"></menu></code>
menu:toolbar, menu:t	<code><menu type="toolbar"></menu></code>
out	<code><output></output></code>
prog	<code><progress></progress></code>
ri:dpr, ri:d	<code></code>
ri:viewport, ri:v	<code></code>
ri:art, ri:a	<code><picture></code> <code><source media="(min-width:)" srcset="" /></code> <code></code> <code></picture></code>
ri:type, ri:t	<code><picture></code> <code><source srcset="" type="image/" /></code> <code></code> <code></picture></code>
sect	<code><section></section></code>
str	<code></code>
tem	<code><template></template></code>
video	<code><video src=""></video></code>
map+	<code><map name=""></code> <code><area shape="" coords="" href="" alt="" /></code> <code></map></code>

Таблицы

table+	<code><table></code> <code><tr></code> <code><td></td></code> <code></tr></code> <code></table></code>
colg	<code><colgroup></colgroup></code>
colgroup+, colg+	<code><colgroup></code> <code><col /></code> <code></colgroup></code>
tr+	<code><tr></code> <code><td></td></code> <code></tr></code>

Списки

dl+	<code><dl></code> <code><dt></dt></code> <code><dd></dd></code> <code></dl></code>	ol+	<code></code> <code></code> <code></code>	ul+	<code></code> <code></code> <code></code>
------------	---	------------	---	------------	---

CSS

Визуальное форматирование

pos	position:relative;	d:i	display:inline;
pos:s	position:static;	d:ib	display:inline-block;
pos:a	position:absolute;	d:li	display:list-item;
pos:r	position:relative;	d:ri	display:run-in;
pos:f	position:fixed;	d:cp	display:compact;
t	top;;	d:tb	display:table;
t:a	top:auto;	d:itb	display:inline-table;
r	right;;	d:tbcp	display:table-caption;
r:a	right:auto;	d:tbcl	display:table-column;
b	bottom;;	d:tbclg	display:table-column-group;
b:a	bottom:auto;	d:tbhg	display:table-header-group;
l	left;;	d:tbfg	display:table-footer-group;
l:a	left:auto;	d:tbr	display:table-row;
z	z-index;;	d:tbrg	display:table-row-group;
z:a	z-index:auto;	d:tbc	display:table-cell;
fl	float:left;	d:rb	display:ruby;
fl:n	float:none;	d:rbb	display:ruby-base;
fl:l	float:left;	d:rbbg	display:ruby-base-group;
fl:r	float:right;	d:rbt	display:ruby-text;
cl	clear:both;	d:rbtg	display:ruby-text-group;
cl:n	clear:none;	v	visibility:hidden;
cl:l	clear:left;	v:v	visibility:visible;
cl:r	clear:right;	v:h	visibility:hidden;
cl:b	clear:both;	v:c	visibility:collapse;
d	display:block;	ov	overflow:hidden;
d:n	display:none;	ov:v	overflow:visible;
d:b	display:block;	ov:h	overflow:hidden;
d:f	display:flex;	ov:s	overflow:scroll;
d:if	display:inline-flex;	ov:a	overflow:auto;

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

Поле и отступы

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

Размер блока

bxz	box-sizing:border-box;	h:a	height:auto;
bxz:cb	box-sizing:content-box;	maw	max-width;
bxz:bb	box-sizing:border-box;	maw:n	max-width:none;
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;	mah	max-height;
w	width;	mah:n	max-height:none;
w:a	width:auto;	miw	min-width;
h	height;	mih	min-height;

Шрифт

f	font;	f+	font:1em Arial,sans-serif;
fw	font-weight;;	fef	font-effect;;
fw:n	font-weight:normal;	fef:n	font-effect:none;
fw:b	font-weight:bold;	fef:eg	font-effect:engrave;
fw:br	font-weight:bolder;	fef:eb	font-effect:emboss;
fw:lr	font-weight:lighter;	fef:o	font-effect:outline;
fs, fs:i	font-style:italic;	fem	font-emphasize;;
fs:n	font-style:normal;	femp	font-emphasize-position;;
fs:o	font-style:oblique;	femp:b	font-emphasize-position:before;
fv	font-variant;;	femp:a	font-emphasize-position:after;
fv:n	font-variant:normal;	fems	font-emphasize-style;;
fv:sc	font-variant:small-caps;	fems:n	font-emphasize-style:none;
fz	font-size;;	fems:ac	font-emphasize-style:accent;
fza	font-size-adjust;;	fems:dt	font-emphasize-style:dot;
fza:n	font-size-adjust:none;	fems:c	font-emphasize-style:circle;
ff	font-family;;	fems:ds	font-emphasize-style:disc;
ff:s	font-family:serif;	fsm	font-smooth;;
ff:ss	font-family:sans-serif;	fsm:a	font-smooth:auto;

ff:c	font-family:cursive;	fsm:n	font-smooth:never;
ff:f	font-family:fantasy;	fsm:aw	font-smooth:always;
ff:m	font-family:monospace;	fst:sc	font-stretch:semi-condensed;
ff:a	font-family: Arial, "Helvetica Neue", Helvetica, sans-serif;		
ff:t	font-family: "Times New Roman", Times, Baskerville, Georgia, serif;		
ff:v	font-family: Verdana, Geneva, sans-serif;		
fst	font-stretch;;	fst:se	font-stretch:semi-expanded;
fst:n	font-stretch:normal;	fst:e	font-stretch:expanded;
fst:uc	font-stretch:ultra-condensed;	fst:ee	font-stretch:extra-expanded;
fst:ec	font-stretch:extra-condensed;	fst:ue	font-stretch:ultra-expanded;
fst:c	font-stretch:condensed;		

Текст

va	vertical-align:top;	te:c	text-emphasis:circle;
va:sup	vertical-align:super;	te:ds	text-emphasis:disc;
va:t	vertical-align:top;	te:b	text-emphasis:before;
va:tt	vertical-align:text-top;	te:a	text-emphasis:after;
va:m	vertical-align:middle;	th	text-height;;
va:bl	vertical-align:baseline;	th:a	text-height:auto;
va:b	vertical-align:bottom;	th:f	text-height:font-size;
va:tb	vertical-align:text-bottom;	th:t	text-height:text-size;
va:sub	vertical-align:sub;	th:m	text-height:max-size;
ta, ta:l	text-align:left;	ti	text-indent;;
ta:c	text-align:center;	ti:-	text-indent:-9999px;
ta:r	text-align:right;	tj	text-justify;;
ta:j	text-align:justify;	tj:a	text-justify:auto;
ta-lst	text-align-last;;	tj:iw	text-justify:inter-word;
tal:a	text-align-last:auto;	tj:ii	text-justify:inter-ideograph;
tal:l	text-align-last:left;	tj:ic	text-justify:inter-cluster;
tal:c	text-align-last:center;	tj:d	text-justify:distribute;
tal:r	text-align-last:right;	tj:k	text-justify:kashida;
td, td:n	text-decoration:none;	tj:t	text-justify:tibetan;

Справочник сокращений ЕММЕТ

Документация создана при поддержке проекта
sitkodenis.ru

PROGRAMMING NOT ONLY

td:u	text-decoration:underline;	to	text-outline:;
td:o	text-decoration:overline;	to+	text-outline:0 0 #000;
td:l	text-decoration:line-through;	to:n	text-outline:none;
te	text-emphasis:;	tr	text-replace:;
te:n	text-emphasis:none;	tr:n	text-replace:none;
te:ac	text-emphasis:accent;	tt	text-transform:uppercase;
te:dt	text-emphasis:dot;	tt:n	text-transform:none;
tt:c	text-transform:capitalize;	whs:pl	white-space:pre-line;
tt:u	text-transform:uppercase;	whsc	white-space-collapse:;
tt:l	text-transform:lowercase;	whsc:n	white-space-collapse:normal;
tw	text-wrap:;	whsc:k	white-space-collapse:keep-all;
tw:n	text-wrap:normal;	whsc:l	white-space-collapse:loose;
tw:no	text-wrap:none;	whsc:bs	white-space-collapse:break-strict;
tw:u	text-wrap:unrestricted;	whsc:ba	white-space-collapse:break-all;
tw:s	text-wrap:suppress;	wob	word-break:;
tsh	text-shadow:hoff voff blur #000;	wob:n	word-break:normal;
tsh:r	text-shadow:h v blur rgb(0, 0, 0);	wob:k	word-break:keep-all;
tsh:ra	text-shadow:h v blur rgba(0, 0, 0, .5);	wob:ba	word-break:break-all;
tsh+	text-shadow:0 0 0 #000;	wos	word-spacing:;
tsh:n	text-shadow:none;	wow	word-wrap:;
lh	line-height:;	wow:nm	word-wrap:normal;
lts	letter-spacing:;	wow:n	word-wrap:none;
lts-n	letter-spacing:normal;	wow:u	word-wrap:unrestricted;
whs	white-space:;	wow:s	word-wrap:suppress;
whs:n	white-space:normal;	wow:b	word-wrap:break-word;
whs:p	white-space:pre;		
whs:nw	white-space:nowrap;		
whs:pw	white-space:pre-wrap;		

Фон

bg	background:#000;	bg:n	background:none;
bg+	background:#fff url() 0 0 no-repeat;	bgc	background-color:#fff;

bgc:t	background-color:transparent;	bgbk:eb	background-break:each-box;
bgi	background-image:url();	bgbk:c	background-break:continuous;
bgi:n	background-image:none;	bgcp	background-clip:padding-box;
bgr	background-repeat:;	bgcp:bb	background-clip:border-box;
bgr:n	background-repeat:no-repeat;	bgcp:pb	background-clip:padding-box;
bgr:x	background-repeat:repeat-x;	bgcp:cb	background-clip:content-box;
bgr:y	background-repeat:repeat-y;	bgcp:nc	background-clip:no-clip;
bgr:sp	background-repeat:space;	bgo	background-origin:;
bgr:rd	background-repeat:round;	bgo:pb	background-origin:padding-box;
bga	background-attachment:;	bgo:bb	background-origin:border-box;
bga:f	background-attachment:fixed;	bgo:cb	background-origin:content-box;
bga:s	background-attachment:scroll;	bgsz	background-size:;
bgp	background-position:0 0;	bgsz:a	background-size:auto;
bgp:x	background-position-x:;	bgsz:ct	background-size:contain;
bgpy	background-position-y:;	bgsz:cv	background-size:cover;
bgbk	background-break:;	bgbk:bb	background-break:bounding-box;

Цвет

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

Сгенерированный контент

cnt	content:"";	concnt:a, ct:a	content:attr();
cnt:n, ct:n	content:normal;	cnt:c, ct:c	content:counter();
cnt:oq, ct:oq	content:open-quote;	cnt:cs, ct:cs	content:counters();
cnt:noq, ct:noq	content:no-open-quote;	ct	content:;
cnt:cq, ct:cq	content:close-quote;	q	quotes:;
cnt:ncq, ct:ncq	content:no-close-quote;	q:n	quotes:none;
coi	counter-increment:;	q:ru	quotes:'\00AB',\00BB',\201E',\201C';
cor	counter-reset:;	q:en	quotes:'\201C',\201D',\2018',\2019';

Контур

ol	outline;;	ols:ds	outline-style:dashed;
ol:n	outline:none;	ols:s	outline-style:solid;
olo	outline-offset;;	ols:db	outline-style:double;
olw	outline-width;;	ols:g	outline-style:groove;
olw:tn	outline-width:thin;	ols:r	outline-style:ridge;
olw:m	outline-width:medium;	ols:i	outline-style:inset;
olw:tc	outline-width:thick;	ols:o	outline-style:outset;
ols	outline-style;;	olc	outline-color:#000;
ols:n	outline-style:none;	olc:i	outline-color:invert;
ols:dt	outline-style:dotted;		

Таблица

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

Граница

bd	border;;	bdi:n	border-image:none;
bd+	border:1px solid #000;	bdti	border-top-image:url();
bd:n	border:none;	bdti:n	border-top-image:none;
bdbk	border-break:close;	bdri	border-right-image:url();
bdbk:c	border-break:close;	bdri:n	border-right-image:none;
bdcl	border-collapse;;	bdbi	border-bottom-image:url();
bdcl:c	border-collapse:collapse;	bdbi:n	border-bottom-image:none;
bdcl:s	border-collapse:separate;	bdli	border-left-image:url();
bdc	border-color:#000;	bdli:n	border-left-image:none;
bdc:t	border-color:transparent;	bdci	border-corner-image:url();
bdi	border-image:url();	bdci:n	border-corner-image:none;

bdci:c	border-corner-image:continue;	bds:dt ds	border-style:dot-dash;
bdtli	border-top-left-image:url();	bds:dt ds ds	border-style:dot-dot-dash;
bdtli:n	border-top-left-image:none;	bds:w	border-style:wave;
bdtli:c	border-top-left-image:continue;	bds:g	border-style:groove;
bdtri	border-top-right-image:url();	bds:r	border-style:ridge;
bdtri:n	border-top-right-image:none;	bds:i	border-style:inset;
bdtri:c	border-top-right-image:continue;	bds:o	border-style:outset;
bdbri	border-bottom-right-image:url();	bdw	border-width;;
bdbri:n	border-bottom-right-image:none;	bdt, bt	border-top;;
bdbri:c	border-bottom-right-image:continue;	bdt+	border-top:1px solid #000;
bdbli	border-bottom-left-image:url();	bdt:n	border-top:none;
bdbli:n	border-bottom-left-image:none;	bdtw	border-top-width;;
bdbli:c	border-bottom-left-image:continue;	bdt s	border-top-style;;
bdf	border-fit:repeat;	bdt s:n	border-top-style:none;
bdf:c	border-fit:clip;	bdtc	border-top-color:#000;
bdf:r	border-fit:repeat;	bdtc:t	border-top-color:transparent;
bdf:sc	border-fit:scale;	bdr, br	border-right;;
bdf:st	border-fit:stretch;	bdr+	border-right:1px solid #000;
bdf:ow	border-fit:overwrite;	bdr:n	border-right:none;
bdf:of	border-fit:overflow;	bdrw	border-right-width;;
bdf:sp	border-fit:space;	bdrst	border-right-style;;
bdlen	border-length;;	bdrst:n	border-right-style:none;
bdlen:a	border-length:auto;	bdr c	border-right-color:#000;
bdsp	border-spacing;;	bdr c:t	border-right-color:transparent;
bds	border-style;;	bdb, bb	border-bottom;;
bds:n	border-style:none;	bdb+	border-bottom:1px solid #000;
bds:h	border-style:hidden;	bdb:n	border-bottom:none;
bds:dt	border-style:dotted;	bdbw	border-bottom-width;;
bds:ds	border-style:dashed;	bdb s	border-bottom-style;;
bds:s	border-style:solid;	bdb s:n	border-bottom-style:none;
bds:db	border-style:double;	bdbc	border-bottom-color:#000;

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

Списки

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

Печать

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

Другое

!	!important	@i, @import	@import url();
		@m, @media	@media screen { }

@f	@font-face { font-family::; src:url(); }	ai	align-items::;
@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; }	ai:b	align-items:baseline;
@kf	@-webkit-keyframes identifier { from { } to { } } @-o-keyframes identifier { from { } to { } } @-moz-keyframes identifier { from { } to { } } @keyframes identifier { from { } to { } }	ai:c	align-items:center;
ac	align-content::;	ai:fe	align-items:flex-end;
ac:c	align-content:center;	ai:fs	align-items:flex-start;
ac:fe	align-content:flex-end;	ai:s	align-items:stretch;
ac:fs	align-content:flex-start;		
ac:s	align-content:stretch;		
ac:sa	align-content:space-around;		

Справочник сокращений ЕММЕТ

Документация создана при поддержке проекта
sitkodenis.ru

PROGRAMMING NOT ONLY

ac:sb align-content:space-between;

Анимация

anim	animation;	as	align-self;
anim-	animation:name duration timing-function delay iteration-count direction fill-mode;		
animdel	animation-delay:time;	as:a	align-self:auto;
animdir	animation-direction:normal;	as:b	align-self:baseline;
animdir:a	animation-direction:alternate;	as:c	align-self:center;
animdir:ar	animation-direction:alternate-reverse;		
animdir:n	animation-direction:normal;	as:fe	align-self:flex-end;
animdir:r	animation-direction:reverse;	as:fs	align-self:flex-start;
animdur	animation-duration:0s;	as:s	align-self:stretch;
animfm	animation-fill-mode:both;	bfv	backface-visibility;
animfm:b	animation-fill-mode:backwards;		
animfm:bt, animfm:bh	animation-fill-mode:both;		
animfm:f	animation-fill-mode:forwards;	bfv:h	backface-visibility:hidden;
animic	animation-iteration-count:1;	bfv:v	backface-visibility:visible;
animic:i	animation-iteration-count:infinite;		
bg:ie	filter:progid:DXImageTransform.Microsoft.AlphaImageLoader(src='x.png',sizingMethod='crop');		
animn	animation-name:none;	cm	/* \${child} */
animps	animation-play-state:running;	colm	columns;
animps:p	animation-play-state:paused;	colmc	column-count;
animps:r	animation-play-state:running;	colmf	column-fill;
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:eio	animation-timing-function:ease-in-out;		
animtf:eo	animation-timing-function:ease-out;		
animtf:l	animation-timing-function:linear;		
ap	appearance:\${none};	colmg	column-gap;

colmr column-rule;;

colmrc column-rule-color;;

colmrs column-rule-style;;

colmrw column-rule-width;;

colms column-span;;

colmw column-width;;

d:ib+ display:inline-block;
*display:inline;
*zoom:1;

Flex

fx	flex;;	jc:c	justify-content:center;
fxb	flex-basis;;	jc:fe	justify-content:flex-end;
fxd	flex-direction;;	jc:fs	justify-content:flex-start;
fxd:c	flex-direction:column;	jc:sa	justify-content:space-around;
fxd:r	flex-direction:row;	jc:sb	justify-content:space-between;
fxd:cr	flex-direction:column-reverse;	mar	max-resolution:res;
fxd:rr	flex-direction:row-reverse;	mir	min-resolution:res;
fxf	flex-flow;;	op+	opacity; ; filter:alpha(opacity=);
op:ie	filter:progid:DXImageTransform.Microsoft.Alpha(Opacity=100);		
op:ms	-ms-filter:'progid:DXImageTransform.Microsoft.Alpha(Opacity=100)';		
fxg	flex-grow;;	ord	order;;
fxsh	flex-shrink;;	ori	orientation;;
fxw	flex-wrap; ;	ori:l	orientation:landscape;
fxw:n	flex-wrap:nowrap;	ori:p	orientation:portrait;
fxw:w	flex-wrap:wrap;	tov	text-overflow:\${ellipsis};
fxw:wr	flex-wrap:wrap-reverse;	tov:c	text-overflow:clip;
jc	justify-content;;	tov:e	text-overflow:ellipsis;

Трансформация, Переход

trf	transform;;	trf:rz	transform:rotateZ(angle);
trf:r	transform:rotate(angle);	trf:sc	transform:scale(x, y);
trf:rx	transform:rotateX(angle);	trf:sc3	transform:scale3d(x, y, z);
trf:ry	transform:rotateY(angle);	trf:scx	transform:scaleX(x);

Справочник сокращений ЕММЕТ

Документация создана при поддержке проекта
sitkodenis.ru

PROGRAMMING NOT ONLY

trf:scy	transform: scaleY(y);	us	user-select:\${none};
trf:scz	transform: scaleZ(z);	wfsm	-webkit-font-smoothing:\${antialiased};
trf:skx	transform: skewX(angle);	wfsm:a	-webkit-font-smoothing:antialiased;
trf:sky	transform: skewY(angle);	wfsm:n	-webkit-font-smoothing:none;
	wfsm:s, wfsm:sa		-webkit-font-smoothing:subpixel-antialiased;
trf:t	transform: translate(x, y);	wm	writing-mode:lr-tb;
trf:t3	transform: translate3d(tx, ty, tz);		
trf:tx	transform: translateX(x);	wm:btl	writing-mode:bt-lr;
trf:ty	transform: translateY(y);	wm:btr	writing-mode:bt-rl;
trf:tz	transform: translateZ(z);	wm:lrb	writing-mode:lr-bt;
trfo	transform-origin;	wm:lrt	writing-mode:lr-tb;
trfs	transform-style:preserve-3d;		
trs	transition:prop time;	wm:rlb	writing-mode:rl-bt;
trside	transition-delay:time;	wm:rlt	writing-mode:rl-tb;
trsdud	transition-duration:time;	wm:tbl	writing-mode:tb-lr;
trsp	transition-property:prop;	wm:tbr	writing-mode:tb-rl;
trstf	transition-timing-function:tfunc;		

XSL

tmatch, tm	<code><xsl:template match="" mode=""></ xsl:template></code>
tname, tn	<code><xsl:template name=""></ xsl:template></code>
call	<code><xsl:call-template name="" /></code>
ap	<code><xsl:apply-templates select="" mode="" /></code>
api	<code><xsl:apply-imports /></code>
imp	<code><xsl:import href="" /></code>
inc	<code><xsl:include href="" /></code>
ch	<code><xsl:choose></xsl:choose></code>
xsl:when, wh	<code><xsl:when test=""></xsl:when></code>
ot	<code><xsl:otherwise></xsl:otherwise></code>
if	<code><xsl:if test=""></xsl:if></code>
par	<code><xsl:param name=""></xsl:param></code>
pare	<code><xsl:param name="" select="" /></code>
var	<code><xsl:variable name=""></ xsl:variable></code>
vare	<code><xsl:variable name="" select="" /></code>
wp	<code><xsl:with-param name="" select="" /></code>
key	<code><xsl:key name="" match="" use="" /></code>
elem	<code><xsl:element name=""></xsl:element></code>
attr	<code><xsl:attribute name=""></ xsl:attribute></code>
attrs	<code><xsl:attribute-set name=""></ xsl:attribute-set></code>
cp	<code><xsl:copy select="" /></code>
co	<code><xsl:copy-of select="" /></code>
val	<code><xsl:value-of select="" /></code>
each, for	<code><xsl:for-each select=""></xsl:for-each></code>
tex	<code><xsl:text></xsl:text></code>
com	<code><xsl:comment></xsl:comment></code>
msg	<code><xsl:message terminate="no"></xsl:message></code>
fall	<code><xsl:fallback></xsl:fallback></code>
num	<code><xsl:number value="" /></code>
nam	<code><namespace-alias stylesheet-prefix="" result-prefix="" /></code>

pres	<code><xsl:preserve-space elements="" /></code>
strip	<code><xsl:strip-space elements="" /></code>
proc	<code><xsl:processing-instruction name=""></xsl:processing-instruction></code>
sort	<code><xsl:sort select="" order="" /></code>
choose+	<code><xsl:choose></code> <code> <xsl:when test=""></xsl:when></code> <code> <xsl:otherwise></xsl:otherwise></code> <code></xsl:choose></code>
xsl	<code><?xml version="1.0" encoding="UTF-8"?></code> <code><xsl:stylesheet version="1.0" xmlns:xsl="http://www.w3.org/1999/XSL/Transform"></code> <code></xsl:stylesheet></code>
!!!	<code><?xml version="1.0" encoding="UTF-8"?></code>

HTML DOCTYPES

!, html:5

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

  </body>
</html>
```

doc

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

  </body>
</html>
```

doc4

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

  </body>
</html>
```

html:4t

```
<!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

```
<!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

```
<!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

```
<!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

```
<!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>
```

!!!

```
<!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">
```

!!!xqs

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

html:xml

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