DRAFT, 2/21/2000
DRAFT, 2/21/2000

B

Latin 1 Character Repertoire and Key Codes

Table B-1 lists the characters in the Latin 1 character repertoire, the primary character set supported by Flash. The first column (labeled Dec), gives each character’s code point in decimal (the standard ASCII value), the second column provides the Unicode escape sequence for the character, and the third column describes the character itself. See Chapter 4, Primitive Data Types, for more information on character encoding in Flash.

For supplementary reading on the topic of character encoding, see the following resources:

The ISO Latin 1 Character Repertoire

http://www.hut.fi/u/jkorpela/latin1/

A series of documents detailing the makeup and meaning of characters in the Latin 1 character repertoire, the primary character set supported by Flash. By Jukka Korpela.

Shift-JIS Code Points

ftp://ftp.unicode.org/Public/MAPPINGS/EASTASIA/JIS/SHIFTJIS.TXT
A list of the Unicode code points for characters in the Shift-JIS character set, Flash’s supported set of Japanese characters.

Unicode FAQ

http://www.unicode.org/unicode/faq/

A good question-and-answer format overview Unicode, an international standard for character encoding.

Table B-1: ISO 8859-1 (Latin 1) Characters and Unicode Mappings

Dec
Unicode
Description
Dec
Unicode
Description

0
\u0000
[null]
128
\u0080
control chr

1
\u0001
[start of heading]
129
\u0081
control chr

2
\u0002
[start of text]
130
\u0082
control chr

3
\u0003
[end of text]
131
\u0083
control chr

4
\u0004
[end of transmission]
132
\u0084
control chr

5
\u0005
[enquiry]
133
\u0085
control chr

6
\u0006
[acknowledge]
134
\u0086
control chr

7
\u0007
[bell]
135
\u0087
control chr

8
\u0008
[backspace]
136
\u0088
control chr

9
\u0009
[horizontal tabulation]
137
\u0089
control chr

10
\u000a
[line feed]
138
\u008a
control chr

11
\u000b
[vertical tabulation]
139
\u008b
control chr

12
\u000c
[form feed]
140
\u008c
control chr

13
\u000d
[carriage feed]
141
\u008d
control chr

14
\u000e
[shift out]
142
\u008e
control chr

15
\u000f
[shift in]
143
\u008f
control chr

16
\u0010
[data link escape]
144
\u0090
control chr

17
\u0011
[device control one]
145
\u0091
control chr

18
\u0012
[device control two]
146
\u0092
control chr

19
\u0013
[device control three]
147
\u0093
control chr

20
\u0014
[device control four]
148
\u0094
control chr

21
\u0015
[negative acknowledge]
149
\u0095
control chr

22
\u0016
[synchronous idle]
150
\u0096
control chr

23
\u0017
[end of transmission block]
151
\u0097
control chr

24
\u0018
[cancel]
152
\u0098
control chr

25
\u0019
[end of medium]
153
\u0099
control chr

26
\u001a
[substitute]
154
\u009a
control chr

27
\u001b
[escape]
155
\u009b
control chr

28
\u001c
[file separator]
156
\u009c
control chr

29
\u001d
[group separator]
157
\u009d
control chr

30
\u001e
[record separator]
158
\u009e
control chr

31
\u001f
​[unit separator]
159
\u009f
control chr

32
\u0020
[space]
160
\u00a0
[no break space]

33
\u0021
!
161
\u00a1
¡

34
\u0022
"
162
\u00a2
¢

35
\u0023
#
163
\u00a3
£

36
\u0024
$
164
\u00a4
¤

37
\u0025
%
165
\u00a5
¥

38
\u0026
&
166
\u00a6
¦

39
\u0027
'
167
\u00a7
§

40
\u0028
(
168
\u00a8
¨

41
\u0029
)
169
\u00a9
©

42
\u002a
*
170
\u00aa
ª

43
\u002b
+
171
\u00ab
«

44
\u002c
,
172
\u00ac
¬

45
\u002d
-
173
\u00ad
­

46
\u002e
.
174
\u00ae
®

47
\u002f
/
175
\u00af
¯

48
\u0030
0
176
\u00b0
°

49
\u0031
1
177
\u00b1
±

50
\u0032
2
178
\u00b2
²

51
\u0033
3
179
\u00b3
³

52
\u0034
4
180
\u00b4
´

53
\u0035
5
181
\u00b5
µ

54
\u0036
6
182
\u00b6
¶

55
\u0037
7
183
\u00b7
·

56
\u0038
8
184
\u00b8
¸

57
\u0039
9
185
\u00b9
¹

58
\u003a
:
186
\u00ba
º

59
\u003b
;
187
\u00bb
»

60
\u003c
<
188
\u00bc
¼

61
\u003d
=
189
\u00bd
½

62
\u003e
>
190
\u00be
¾

63
\u003f
?
191
\u00bf
¿

64
\u0040
@
192
\u00c0
À

65
\u0041
A
193
\u00c1
Á

66
\u0042
B
194
\u00c2
Â

67
\u0043
C
195
\u00c3
Ã

68
\u0044
D
196
\u00c4
Ä

69
\u0045
E
197
\u00c5
Å

70
\u0046
F
198
\u00c6
Æ

71
\u0047
G
199
\u00c7
Ç

72
\u0048
H
200
\u00c8
È

73
\u0049
I
201
\u00c9
É

74
\u004a
J
202
\u00ca
Ê

75
\u004b
K
203
\u00cb
Ë

76
\u004c
L
204
\u00cc
Ì

77
\u004d
M
205
\u00cd
Í

78
\u004e
N
206
\u00ce
Î

79
\u004f
O
207
\u00cf
Ï

80
\u0050
P
208
\u00d0
Ð

81
\u0051
Q
209
\u00d1
Ñ

82
\u0052
R
210
\u00d2
Ò

83
\u0053
S
211
\u00d3
Ó

84
\u0054
T
212
\u00d4
Ô

85
\u0055
U
213
\u00d5
Õ

86
\u0056
V
214
\u00d6
Ö

87
\u0057
W
215
\u00d7
×

88
\u0058
X
216
\u00d8
Ø

89
\u0059
Y
217
\u00d9
Ù

90
\u005a
Z
218
\u00da
Ú

91
\u005b
[
219
\u00db
Û

92
\u005c
\
220
\u00dc
Ü

93
\u005d
]
221
\u00dd
Ý

94
\u005e
^
222
\u00de
Þ

95
\u005f
_
223
\u00df
ß

96
\u0060
`
224
\u00e0
à

97
\u0061
a
225
\u00e1
á

98
\u0062
b
226
\u00e2
â

99
\u0063
c
227
\u00e3
ã

100
\u0064
d
228
\u00e4
ä

101
\u0065
e
229
\u00e5
å

102
\u0066
f
230
\u00e6
æ

103
\u0067
g
231
\u00e7
ç

104
\u0068
h
232
\u00e8
è

105
\u0069
i
233
\u00e9
é

106
\u006a
j
234
\u00ea
ê

107
\u006b
k
235
\u00eb
ë

108
\u006c
l
236
\u00ec
ì

109
\u006d
m
237
\u00ed
í

110
\u006e
n
238
\u00ee
î

111
\u006f
o
239
\u00ef
ï

112
\u0070
p
240
\u00f0
ð

113
\u0071
q
241
\u00f1
ñ

114
\u0072
r
242
\u00f2
ò

115
\u0073
s
243
\u00f3
ó

116
\u0074
t
244
\u00f4
ô

117
\u0075
u
245
\u00f5
õ

118
\u0076
v
246
\u00f6
ö

119
\u0077
w
247
\u00f7
÷

120
\u0078
x
248
\u00f8
ø

121
\u0079
y
249
\u00f9
ù

122
\u007a
z
250
\u00fa
ú

123
\u007b
{
251
\u00fb
û

124
\u007c
|
252
\u00fc
ü

125
\u007d
}
253
\u00fd
ý

126
\u007e
~
254
\u00fe
þ

127
\u007f
[delete]
255
\u00ff
ÿ

Table B-2 lists the key codes for selected special keys on the keyboard. These key codes are only used with the Key object (see Key in the Language Reference).

Table B-2: Key Object Special Key Codes

Key
Key code

;:
186

+=
187

-_
189

/?
191

`~
192

[{
219

\|
220

]}
221

" '
222

Alt
18 (not trappable)

Backspace
8

Capslock
20

Control
17

Delete
46

Down Arrow
40

End
35

Enter
13

F1
112

F2
113

F3
114

F4
115

F5
116

F6
117

F7
118

F8
119

F9
120

F10
121 (not trappable)

F11
122

F12
123

Escape
27

Home
36

Insert
45

Left Arrow
37

Num Lock
144

Num Pad 0
96

Num Pad 1
97

Num Pad 2
98

Num Pad 3
99

Num Pad 4
100

Num Pad 5
101

Num Pad 6
102

Num Pad 7
103

Num Pad 8
104

Num Pad 9
105

Num Pad *
106

Num Pad +
107

Num Pad Enter
13 (not trappable as 108)

Num Pad -
109

Num Pad .
110

Num Pad /
111

Page Down
34

Page Up
33

Pause/Break
19

Print Screen
44

Right Arrow
39

Scroll Lock
145

Shift
16

Space
32

Tab
9

Up Arrow
38

Table B-3 lists the key codes for the letter and number keys on a keyboard. These key codes are only used with the Key object (see Key in the Language Reference).

Table B-3: Key Object Letter and Number Key Codes

Key
Key Code

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

0
48

1
49

2
50

3
51

4
52

5
53

6
54

7
55

8
56

9
57

PAGE
10

