

Wavelink Emulation Keyboard Map

For the Motorola MC55 with AZERTY keyboard

Booting Procedures

Boot Type	Procedure
Warm Boot	Press and hold the Power Button for five seconds and release
Cold Boot	Press and hold 1 and 9 (Z and C) and Power Button

Local Terminal Functions

Local Function	Key Sequence
Program Information	<ALT><P>
Diagnostics	<ALT><D>
Keyclicks On/Off	<ALT><K>
Quiet Mode On/Off	<ALT><Q>
Terminal Configuration	<ALT><C>
Host Profiles	<ALT><R>
Message Recall	<ALT><M>
Free Cursor Mode	<Alt><F>
Close Session	<Alt><T>
VT/HP Terminal Setup	<Alt><V>
Previous Session	<Ctrl><Up Arrow>
Next Session	<Ctrl><Down Arrow>
View Mode On/Off	<Alt><Z>
Scroll Left	<Left Arrow>
Scroll Right	<Right Arrow>
Scroll Up	<Up Arrow>
Scroll Down	<Down Arrow>

Wavelink Emulation Keyboard Map

For the Motorola MC55 with AZERTY keyboard

5250 Emulation Keys

5250 Key	Key Sequence
Attention	<Ctrl><A>
Backspace	<Bksp>
Back Tab	<N/A>
Clear	<Shift><Left Arrow>
Delete	<Shift><Space>
Dup	<Ctrl><Left Arrow>
Send	<Ctrl><Enter>
Erase Input	<Ctrl><E>
Field Exit	<Enter>
Field Minus	<Ctrl><Right Arrow>
Help	<Ctrl><G>
Home	<Alt><Space>
Insert	<Shift><Right Arrow>
Print	<Ctrl><P>
Reset	<Ctrl><R>
Roll Up	<Shift><Up Arrow>
Roll Down	<Shift><Down Arrow>
System Request	<Ctrl><S>
Tab	<Tab>
Left Arrow	<Left Arrow>
Right Arrow	<Right Arrow>
Up Arrow	<Up Arrow>
Down Arrow	<Down Arrow>

5250 Key	Key Sequence
F1	<Ctrl><1>
F2	<Ctrl><2>
F3	<Ctrl><3>
F4	<Ctrl><4>
F5	<Ctrl><5>
F6	<Ctrl><6>
F7	<Ctrl><7>
F8	<Ctrl><8>
F9	<Ctrl><9>
F10	<Ctrl><0>
F11	<Alt><1>
F12	<Alt><2>
F13	<Alt><3>
F14	<Alt><4>
F15	<Alt><5>
F16	<Alt><6>
F17	<Alt><7>
F18	<Alt><8>
F19	<Alt><9>
F20	<Alt><0>
F21	N/A
F22	N/A
F23	<Alt><Green Phone>
F24	<Alt><Red Phone>

Wavelink Emulation Keyboard Map

For the Motorola MC55 with AZERTY keyboard

3270 Emulation Keys

3270 Key	Key Sequence
Attention	<Ctrl><A>
Backspace	<Bksp>
Back Tab	<N/A>
Clear	<Ctrl><Space>
Clear EOF	<Ctrl><O>
Delete	<Shift><Space>
Dup	<Ctrl><Left Arrow>
Enter	<Enter>
Erase Input	<Ctrl><E>
Field Mark	<Ctrl><F>
Home	<Alt><Space>
Insert	<Shift><Right Arrow>
New Line	<Ctrl><N>
Reset	<Ctrl><R>
System Request	<Ctrl><S>
Tab	<Tab>
Left Arrow	<Left Arrow>
Right Arrow	<Right Arrow>
Up Arrow	<Up Arrow>
Down Arrow	<Down Arrow>
PA1	N/A
PA2	N/A
PA3	N/A

3270 Key	Key Sequence
F1	<Ctrl><1>
F2	<Ctrl><2>
F3	<Ctrl><3>
F4	<Ctrl><4>
F5	<Ctrl><5>
F6	<Ctrl><6>
F7	<Ctrl><7>
F8	<Ctrl><8>
F9	<Ctrl><9>
F10	<Ctrl><0>
F11	<Alt><1>
F12	<Alt><2>
F13	<Alt><3>
F14	<Alt><4>
F15	<Alt><5>
F16	<Alt><6>
F17	<Alt><7>
F18	<Alt><8>
F19	<Alt><9>
F20	<Alt><0>
F21	N/A
F22	N/A
F23	<Alt><Green Phone>
F24	<Alt><Red Phone>

Wavelink Emulation Keyboard Map

For the Motorola MC55 with AZERTY keyboard

VT-100 Emulation Keys

VT-100 Key	Key Sequence
Return	<Enter>
Backspace	<BkSp>
Tab	<Tab>
Up Arrow	<Up Arrow>
Left Arrow	<Left Arrow>
ESC	<Ctrl><Space>
BS	<BkSp>
LF	<Ctrl><Enter>
Hard Terminal Reset	<Alt><H>

VT-100 Key	Key Sequence
Enter	<Enter>
Backspace(Delete)	<Ctrl><BkSp>
Backtab	N/A
Down Arrow	<Down Arrow>
Right Arrow	<Right Arrow>
PF1	<Ctrl><1>
PF2	<Ctrl><2>
PF3	<Ctrl><3>
PF4	<Ctrl><4>

VT-220 Emulation Keys

VT-220 Key	Key Sequence
Return	<Enter>
Backspace	<BkSp>
Tab	<Tab>
Up Arrow	<Up Arrow>
Left Arrow	<Left Arrow>
Hard Terminal Reset	<Alt><H>
Find	<Alt><Space>
Insert Here	<Shift><Right Arrow>
Prev Screen	<Shift><Up Arrow>
PF1	<Ctrl><1>
PF2	<Ctrl><2>
PF3	<Ctrl><3>
PF4	<Ctrl><4>
BREAK ¹	<Ctrl><5>
F6	<Ctrl><6>
F7	<Ctrl><7>
F8	<Ctrl><8>
F9	<Ctrl><9>
F10	<Ctrl><0>

VT-220 Key	Key Sequence
Enter	<Enter>
Backspace(Delete)	<Ctrl><BkSp>
Backtab	N/A
Down Arrow	<Down Arrow>
Right Arrow	<Right Arrow>
Soft Terminal Reset	<Alt><S>
Select	<Ctrl><Left Arrow>
Remove	<Shift><Space>
Next Screen	<Shift><Down Arrow>
F11	<Alt><1>
F12	<Alt><2>
F13	<Alt><3>
F14	<Alt><4>
F15/Help	<Alt><5>
F16/Do	<Alt><6>
F17	<Alt><7>
F18	<Alt><8>
F19	<Alt><9>
F20	<Alt><0>

Wavelink Emulation Keyboard Map

For the Motorola MC55 with AZERTY keyboard

HP Emulation Keys

HP Key	Key Sequence
Return	<Enter>
Backspace	<BkSp>
Tab	<Tab>
Up Arrow	<Up Arrow>
Left Arrow	<Left Arrow>
Insert Line	<Shift><Right Arrow>
Insert Char	<Shift><Space>
Hard Terminal Reset	<Alt><H>
Prev	<Shift><Up Arrow>
Clear Line	<Alt><3>
Insert Char with wrap	<Alt><5>
Scroll Down	<Alt><7>
F1	<Ctrl><1>
F2	<Ctrl><2>
F3	<Ctrl><3>
F4	<Ctrl><4>
User Key Menu	<Ctrl><0>

HP Key	Key Sequence
Enter	<Enter>
Backspace(Delete)	<Ctrl><BkSp>
Backtab	N/A
Down Arrow	<Down Arrow>
Right Arrow	<Right Arrow>
Delete Line	<Alt><Space>
Delete Char	<Ctrl><Left Arrow>
Soft Terminal Reset	<Alt><S>
Next	<Shift><Down Arrow>
Clear Display	<Alt><4>
Delete Char with wrap	<Alt><6>
Scroll Up	<Alt><8>
F5	<Ctrl><5>
F6	<Ctrl><6>
F7	<Ctrl><7>
F8	<Ctrl><8>
System Modes Menu	<Alt><0>

WEB Emulation Keys

WEB Key	Key Sequence
Back	<Ctrl>
Forward	<Ctrl><F>
Home	<Ctrl><H>
Refresh	<Ctrl><R>
Stop	<Ctrl><S>

Wavelink Emulation Keyboard Map

For the Motorola MC55 with AZERTY keyboard

5250/3270/VT/HP Character Map

Char	Key Sequence
^@	N/A
^A	<Ctrl><A>
^B	<Ctrl>
^C	<Ctrl><C>
^D	<Ctrl><D>
^E	<Ctrl><E>
^F	<Ctrl><F>
^G	<Ctrl><G>
^H	<Ctrl><H>
^I	<Ctrl><I>
^J	<Ctrl><J>
^K	<Ctrl><K>
^L	<Ctrl><L>
^M	<Ctrl><M>
^N	<Ctrl><N>
^O	<Ctrl><O>
^P	<Ctrl><P>
^Q	<Ctrl><Q>
^R	<Ctrl><R>
^S	<Ctrl><S>
^T	<Ctrl><T>
^U	<Ctrl><U>
^V	<Ctrl><V>
^W	<Ctrl><W>
^X	<Ctrl><X>
^Y	<Ctrl><Y>
^Z	<Ctrl><Z>
ESC	<Ctrl><Space>
^\ ^] ^^ ^_	N/A
Space	<Space>
!	<Orange><N>
“	<Orange><O>
#	<Orange><Q>
\$	N/A
%	<Orange><V>
&	<Orange>
'	<Orange><L>
(<Orange><G>
)	<Orange><H>
*	<Orange><A>

Char	Key Sequence
+	<Orange><T>
,	<,>
-	<Orange><U>
.	<.>
/	<Orange><J>
0	<0>
1	<Orange><Z>
2	<Orange><E>
3	<Orange><R>
4	<Orange><S>
5	<Orange><D>
6	<Orange><F>
7	<Orange><W>
8	<Orange><X>
9	<Orange><C>
:	<Orange><K>
;	N/A
<	N/A
=	<Orange><I>
>	N/A
?	<Orange><Bksp>
@	<Orange><,>
A	<Shift><A>
B	<Shift>
C	<Shift><C>
D	<Shift><D>
E	<Shift><E>
F	<Shift><F>
G	<Shift><G>
H	<Shift><H>
I	<Shift><I>
J	<Shift><J>
K	<Shift><K>
L	<Shift><L>
M	<Shift><M>
N	<Shift><N>
O	<Shift><O>
P	<Shift><P>
Q	<Shift><Q>
R	<Shift><R>
S	<Shift><S>
T	<Shift><T>
U	<Shift><U>

Char	Key Sequence
V	<Shift><V>
W	<Shift><W>
X	<Shift><X>
Y	<Shift><Y>
Z	<Shift><Z>
[N/A
\	N/A
]	N/A
^	N/A
_	<Orange><Y>
`	N/A
a	<A>
b	
c	<C>
d	<D>
e	<E>
f	<F>
g	<G>
h	<H>
I	<I>
j	<J>
k	<K>
l	<L>
m	<M>
n	<N>
o	<O>
p	<P>
q	<Q>
r	<R>
s	<S>
t	<T>
u	<U>
v	<V>
w	<W>
x	<X>
y	<Y>
z	<Z>
{	N/A
	N/A
}	N/A
~	N/A

Wavelink Emulation Keyboard Map

For the Motorola MC55 with AZERTY keyboard