	一般事件

	事件
	浏览器支持
	描述

	onClick
	HTML: 2 | 3 | 3.2 | 4
Browser: IE3 | N2 | O3
	鼠标点击事件，多用在某个对象控制的范围内的鼠标点击

	onDblClick
	HTML: 2 | 3 | 3.2 | 4
Browser: IE4 | N4 | O
	鼠标双击事件

	onMouseDown
	HTML: 2 | 3 | 3.2 | 4
Browser: IE4 | N4 | O
	鼠标上的按钮被按下了

	onMouseUp
	HTML: 2 | 3 | 3.2 | 4
Browser: IE4 | N4 | O
	鼠标按下后，松开时激发的事件

	onMouseOver
	HTML: 2 | 3 | 3.2 | 4
Browser: IE3 | N2 | O3
	当鼠标移动到某对象范围的上方时触发的事件

	onMouseMove
	HTML: 2 | 3 | 3.2 | 4
Browser: IE4 | N4 | O
	鼠标移动时触发的事件

	onMouseOut
	HTML: 2 | 3 | 3.2 | 4
Browser: IE4 | N3 | O3
	当鼠标离开某对象范围时触发的事件

	onKeyPress
	HTML: 2 | 3 | 3.2 | 4
Browser: IE4 | N4 | O
	当键盘上的某个键被按下并且释放时触发的事件.[注意:页面内必须有被聚焦的对象]

	onKeyDown
	HTML: 2 | 3 | 3.2 | 4
Browser: IE4 | N4 | O
	当键盘上某个按键被按下时触发的事件[注意:页面内必须有被聚焦的对象]

	onKeyUp
	HTML: 2 | 3 | 3.2 | 4
Browser: IE4 | N4 | O
	当键盘上某个按键被按放开时触发的事件[注意:页面内必须有被聚焦的对象]

	页面相关事件

	事件
	浏览器支持
	描述

	onAbort
	HTML: 2 | 3 | 3.2 | 4
Browser: IE4 | N3 | O
	图片在下载时被用户中断

	onBeforeUnload
	HTML: 2 | 3 | 3.2 | 4
Browser: IE4 | N | O
	当前页面的内容将要被改变时触发的事件

	onError
	HTML: 2 | 3 | 3.2 | 4
Browser: IE4 | N3 | O
	捕抓当前页面因为某种原因而出现的错误，如脚本错误与外部数据引用的错误

	onLoad
	HTML: 2 | 3 | 3.2 | 4
Browser: IE3 | N2 | O3
	页面内空完成传送到浏览器时触发的事件，包括外部文件引入完成

	onMove
	HTML: 2 | 3 | 3.2 | 4
Browser: IE | N4 | O
	浏览器的窗口被移动时触发的事件

	onResize
	HTML: 2 | 3 | 3.2 | 4
Browser: IE4 | N4 | O
	当浏览器的窗口大小被改变时触发的事件

	onScroll
	HTML: 2 | 3 | 3.2 | 4
Browser: IE4 | N | O
	浏览器的滚动条位置发生变化时触发的事件

	onStop
	HTML: 2 | 3 | 3.2 | 4
Browser: IE5 | N | O
	浏览器的停止按钮被按下时触发的事件或者正在下载的文件被中断

	onUnload
	HTML: 2 | 3 | 3.2 | 4
Browser: IE3 | N2 | O3
	当前页面将被改变时触发的事件

	表单相关事件

	事件
	浏览器支持
	描述

	onBlur
	HTML: 2 | 3 | 3.2 | 4
Browser: IE3 | N2 | O3
	当前元素失去焦点时触发的事件 [鼠标与键盘的触发均可]

	onChange
	HTML: 2 | 3 | 3.2 | 4
Browser: IE3 | N2 | O3
	当前元素失去焦点并且元素的内容发生改变而触发的事件 [鼠标与键盘的触发均可]

	onFocus
	HTML: 2 | 3 | 3.2 | 4
Browser: IE3 | N2 | O3
	当某个元素获得焦点时触发的事件

	onReset
	HTML: 2 | 3 | 3.2 | 4
Browser: IE4 | N3 | O3
	当表单中RESET的属性被激发时触发的事件

	onSubmit
	HTML: 2 | 3 | 3.2 | 4
Browser: IE3 | N2 | O3
	一个表单被递交时触发的事件

	滚动字幕事件

	事件
	浏览器支持
	描述

	onBounce
	HTML: 2 | 3 | 3.2 | 4
Browser: IE4 | N | O
	在Marquee内的内容移动至Marquee显示范围之外时触发的事件

	onFinish
	HTML: 2 | 3 | 3.2 | 4
Browser: IE4 | N | O
	当Marquee元素完成需要显示的内容后触发的事件

	onStart
	HTML: 2 | 3 | 3.2 | 4
Browser: IE4 | N | O
	当Marquee元素开始显示内容时触发的事件

	编辑事件

	事件
	浏览器支持
	描述

	onBeforeCopy
	HTML: 2 | 3 | 3.2 | 4
Browser: IE5 | N | O
	当页面当前的被选择内容将要复制到浏览者系统的剪贴板前触发的事件

	onBeforeCut
	HTML: 2 | 3 | 3.2 | 4
Browser: IE5 | N | O
	当页面中的一部分或者全部的内容将被移离当前页面[剪贴]并移动到浏览者的系统剪贴板时触发的事件

	onBeforeEditFocus
	HTML: 2 | 3 | 3.2 | 4
Browser: IE5 | N | O
	当前元素将要进入编辑状态

	onBeforePaste
	HTML: 2 | 3 | 3.2 | 4
Browser: IE5 | N | O
	内容将要从浏览者的系统剪贴板传送[粘贴]到页面中时触发的事件

	onBeforeUpdate
	HTML: 2 | 3 | 3.2 | 4
Browser: IE5 | N | O
	当浏览者粘贴系统剪贴板中的内容时通知目标对象

	onContextMenu
	HTML: 2 | 3 | 3.2 | 4
Browser: IE5 | N | O
	当浏览者按下鼠标右键出现菜单时或者通过键盘的按键触发页面菜单时触发的事件 [试试在页面中的<body>中加入onContentMenu="return false"就可禁止使用鼠标右键了]

	onCopy
	HTML: 2 | 3 | 3.2 | 4
Browser: IE5 | N | O
	当页面当前的被选择内容被复制后触发的事件

	onCut
	HTML: 2 | 3 | 3.2 | 4
Browser: IE5 | N | O
	当页面当前的被选择内容被剪切时触发的事件

	onDrag
	HTML: 2 | 3 | 3.2 | 4
Browser: IE5 | N | O
	当某个对象被拖动时触发的事件 [活动事件]

	onDragDrop
	HTML: 2 | 3 | 3.2 | 4
Browser: IE | N4 | O
	一个外部对象被鼠标拖进当前窗口或者帧

	onDragEnd
	HTML: 2 | 3 | 3.2 | 4
Browser: IE5 | N | O
	当鼠标拖动结束时触发的事件，即鼠标的按钮被释放了

	onDragEnter
	HTML: 2 | 3 | 3.2 | 4
Browser: IE5 | N | O
	当对象被鼠标拖动的对象进入其容器范围内时触发的事件

	onDragLeave
	HTML: 2 | 3 | 3.2 | 4
Browser: IE5 | N | O
	当对象被鼠标拖动的对象离开其容器范围内时触发的事件

	onDragOver
	HTML: 2 | 3 | 3.2 | 4
Browser: IE5 | N | O
	当某被拖动的对象在另一对象容器范围内拖动时触发的事件 [活动事件]

	onDragStart
	HTML: 2 | 3 | 3.2 | 4
Browser: IE4 | N | O
	当某对象将被拖动时触发的事件

	onDrop
	HTML: 2 | 3 | 3.2 | 4
Browser: IE5 | N | O
	在一个拖动过程中，释放鼠标键时触发的事件

	onLoseCapture
	HTML: 2 | 3 | 3.2 | 4
Browser: IE5 | N | O
	当元素失去鼠标移动所形成的选择焦点时触发的事件

	onPaste
	HTML: 2 | 3 | 3.2 | 4
Browser: IE5 | N | O
	当内容被粘贴时触发的事件

	onSelect
	HTML: 2 | 3 | 3.2 | 4
Browser: IE4 | N | O
	当文本内容被选择时的事件

	onSelectStart
	HTML: 2 | 3 | 3.2 | 4
Browser: IE4 | N | O
	当文本内容选择将开始发生时触发的事件

	数据绑定

	事件
	浏览器支持
	描述

	onAfterUpdate
	HTML: 2 | 3 | 3.2 | 4
Browser: IE4 | N | O
	当数据完成由数据源到对象的传送时触发的事件

	onCellChange
	HTML: 2 | 3 | 3.2 | 4
Browser: IE5 | N | O
	当数据来源发生变化时

	onDataAvailable
	HTML: 2 | 3 | 3.2 | 4
Browser: IE4 | N | O
	当数据接收完成时触发事件

	onDatasetChanged
	HTML: 2 | 3 | 3.2 | 4
Browser: IE4 | N | O
	数据在数据源发生变化时触发的事件

	onDatasetComplete
	HTML: 2 | 3 | 3.2 | 4
Browser: IE4 | N | O
	当来子数据源的全部有效数据读取完毕时触发的事件

	onErrorUpdate
	HTML: 2 | 3 | 3.2 | 4
Browser: IE4 | N | O
	当使用onBeforeUpdate事件触发取消了数据传送时，代替onAfterUpdate事件

	onRowEnter
	HTML: 2 | 3 | 3.2 | 4
Browser: IE5 | N | O
	当前数据源的数据发生变化并且有新的有效数据时触发的事件

	onRowExit
	HTML: 2 | 3 | 3.2 | 4
Browser: IE5 | N | O
	当前数据源的数据将要发生变化时触发的事件

	onRowsDelete
	HTML: 2 | 3 | 3.2 | 4
Browser: IE5 | N | O
	当前数据记录将被删除时触发的事件

	onRowsInserted
	HTML: 2 | 3 | 3.2 | 4
Browser: IE5 | N | O
	当前数据源将要插入新数据记录时触发的事件

	外部事件

	事件
	浏览器支持
	描述

	onAfterPrint
	HTML: 2 | 3 | 3.2 | 4
Browser: IE5 | N | O
	当文档被打印后触发的事件

	onBeforePrint
	HTML: 2 | 3 | 3.2 | 4
Browser: IE5 | N | O
	当文档即将打印时触发的事件

	onFilterChange
	HTML: 2 | 3 | 3.2 | 4
Browser: IE4 | N | O
	当某个对象的滤镜效果发生变化时触发的事件

	onHelp
	HTML: 2 | 3 | 3.2 | 4
Browser: IE4 | N | O
	当浏览者按下F1或者浏览器的帮助选择时触发的事件

	onPropertyChange
	HTML: 2 | 3 | 3.2 | 4
Browser: IE5 | N | O
	当对象的属性之一发生变化时触发的事件

	onReadyStateChange
	HTML: 2 | 3 | 3.2 | 4
Browser: IE4 | N | O
	当对象的初始化属性值发生变化时触发的事件

