

ASCII

Charset: 0

Contains:ASCII space through tilde.

0,32 (Space)

0,33 ! (Exclamation Point)

0,34 " (Double Quote)

0,35 # (Number/Pound)

0,36 \$ (Dollars)

0,37 % (Percent)

0,38 & (Ampersand)

0,39 ' (Single Quote)

0,40 ((Left Parenthesis)

0,41) (Right Parenthesis)

0,42 * (Asterisk)

0,43 + (Plus)

0,44 , (Comma)

0,45 - (Hyphen)

0,46 . (Period)

0,47 / (Forward Slash)

0,48 0

0,49 1

0,50 2

0,51 3

0,52 4

0,53 5

0,54 6

0,55 7

0,56 8

0,57 9

0,58 : (Colon)

0,59 ; (Semicolon)

0,60 < (Less Than)

0,61 = (Equals)

0,62 > (Greater Than)

0,63 ? (Question Mark)

0,64 @ (At)

0,65 A

0,66 B

0,67 C

0,68 D

0,69 E

0,70 F

0,71 G

0,72 H

0,73 I

0,74 J

0,75 K

0,76 L

0,77 M

0,78 N

0,79 O

0,80 P

0,81 Q

0,82 R

0,83 S

0,84 T

0,85 U

0,86 V

0,87 W

0,88 X

0,89 Y

0,90 Z

0,91 [(Left Bracket)

0,92 \ (Backslash)

0,93] (Right Bracket)

0,94 ^ (Caret)

0,95 _ (Underscore)

0,96 ` (ASCII Grave)

0,97 a

0,98 b

0,99 c

0,100 d

0,101 e

0,102 f

0,103 g

0,104 h

0,105 i

0,106 j

0,107 k

0,108 l

0,109 m

0,110 n

0,111 o

0,112 p

0,113 q

0,114 r

0,115 s

0,116 t

0,117 u

0,118 v

0,119 w

0,120 x

0,121 y

0,122 z

0,123 { (Left Brace)

0,124 | (Broken Vertical Bar)

0,125 } (Right Brace)

0,126 ~ (ASCII Tilde)

Multinational 1

Charset: 1

Contains: Common capitalizable multinational characters, diacriticals, and non-capitalizable multinational characters.

- 1,0 ` Grave
- 1,1 ` Centered Dot
- 1,2 ~ Tilde
- 1,3 ^ Circumflex
- 1,4 – Horizontal Bar
- 1,5 / Forward Slash
- 1,6 , Acute
- 1,7 ` Diaeresis (Umlaut)
- 1,8 ¯ Macron
- 1,9 ’ Apostrophe Accent Above
- 1,10 ’ Apostrophe Accent After and Above
- 1,11 ’ Apostrophe Accent Before and Above
- 1,12 ’ Apostrophe Accent Below
- 1,13 ’ Apostrophe Accent Beside
- 1,14 ° Ring
- 1,15 ` Dot Above
- 1,16 ¨ Double Acute (Hungarian Umlaut)
- 1,17 , Cedilla
- 1,18 ˆ Ogonek (Polish Hook)
- 1,19 ˇ Caron (Hachek)
- 1,20 - Stroke
- 1,21 ¯ Overline (Long Mark)
- 1,22 ˘ Breve
- 1,23 ß German Double s
- 1,24 ı Dotless i

1,25 j Dotless j
1,26 Á A Acute
1,27 á a Acute
1,28 Â A Circumflex
1,29 â a Circumflex
1,30 Ä A Diaeresis (Umlaut)
1,31 ä a Diaeresis (Umlaut)
1,32 À A Grave
1,33 à a Grave
1,34 Å A Ring
1,35 å a Ring
1,36 Æ AE Digraph
1,37 æ ae Digraph
1,38 Ç C Cedilla
1,39 ç c Cedilla
1,40 É E Acute
1,41 é e Acute
1,42 Ê E Circumflex
1,43 ê e Circumflex
1,44 Ë E Diaeresis (Umlaut)
1,45 ë e Diaeresis (Umlaut)
1,46 È E Grave
1,47 è e Grave
1,48 Í I Acute
1,49 í i Acute
1,50 Î I Circumflex
1,51 î i Circumflex
1,52 Ï I Diaeresis (Umlaut)
1,53 ï i Diaeresis (Umlaut)
1,54 Ì I Grave

1,55 ì i Grave
1,56 Ñ N Tilde
1,57 ñ n Tilde
1,58 Ó O Acute
1,59 ó o Acute
1,60 Ô O Circumflex
1,61 ô o Circumflex
1,62 Ö O Diaeresis (Umlaut)
1,63 ö o Diaeresis (Umlaut)
1,64 Ò O Grave
1,65 ò o Grave
1,66 Ú U Acute
1,67 ú u Acute
1,68 Û U Circumflex
1,69 û u Circumflex
1,70 Ü U Diaeresis (Umlaut)
1,71 ü u Diaeresis (Umlaut)
1,72 Ù U Grave
1,73 ù u Grave
1,74 Ÿ Y Diaeresis (Umlaut)
1,75 ÿ y Diaeresis (Umlaut)
1,76 Æ A Tilde
1,77 æ a Tilde
1,78 ð D Cross Bar
1,79 ð d Cross Bar
1,80 Ø O Slash
1,81 ø o Slash
1,82 Õ O Tilde
1,83 õ o Tilde
1,84 Ý Y Acute

1,85 ý y Acute
1,86 ð Uppercase Eth
1,87 ð Lowercase Eth
1,88 Þ Uppercase Thorn
1,89 þ Lowercase Thorn
1,90 Ă A Breve
1,91 ă a Breve
1,92 Ā A Macron
1,93 ā a Macron
1,94 Ą A Ogonek
1,95 ą a Ogonek
1,96 Ć C Acute
1,97 ć c Acute
1,98 Č C Caron (Hachek)
1,99 č c Caron (Hachek)
1,100 Ĉ C Circumflex
1,101 ĉ c Circumflex
1,102 Ċ C Dot Above
1,103 ċ c Dot Above
1,104 Ď D Caron (Hachek)
1,105 đ d Caron (Apostrophe Beside)
1,106 Ě E Caron (Hachek)
1,107 ě e Caron (Hachek)
1,108 Ę E Dot Above
1,109 ę e Dot Above
1,110 Ē E Macron
1,111 ē e Macron
1,112 Ę E Ogonek
1,113 ę e Ogonek
1,114 Ĝ G Acute

1,115 ɡ ɡ Acute
1,116 Ğ Ğ Breve
1,117 ǧ ǧ Breve
1,118 Ğ Ğ Caron (Hachek)
1,119 ǧ ǧ Caron (Hachek)
1,120 Ğ Ğ Cedilla
1,121 ɡ ɡ Cedilla (Apostrophe Above)
1,122 Ğ Ğ Circumflex
1,123 ǧ ǧ Circumflex
1,124 Ğ Ğ Dot Above
1,125 ɡ ɡ Dot Above
1,126 Ĥ Ĥ Circumflex
1,127 ĥ ĥ Circumflex
1,128 Ĥ Ĥ Cross Bar
1,129 ĥ ĥ Cross Bar
1,130 Ĩ Ĩ Dot Above
1,131 ĩ ĩ Dot Above
1,132 Ī Ī Macron
1,133 ī ī Macron
1,134 Ĳ Ĳ Ogonek
1,135 ĳ ĳ Ogonek
1,136 Ñ Ñ Tilde
1,137 ñ ñ Tilde
1,138 IJ IJ Digraph
1,139 ij ij Digraph
1,140 Ĵ Ĵ Circumflex
1,141 ȳ ȳ Circumflex
1,142 Ƙ Ƙ Cedilla
1,143 ƙ ƙ Cedilla
1,144 Ĺ Ĺ Acute

1,145 Í I Acute
1,146 Ě L Caron (Apostrophe Beside)
1,147 ě I Caron (Apostrophe Beside)
1,148 Ŀ L Cedilla
1,149 ! I Cedilla
1,150 Ł L Center Dot
1,151 ḷ I Center Dot
1,152 ł L Stroke
1,153 ł̣ I Stroke
1,154 Ń N Acute
1,155 ń n Acute
1,156 ’ N N Apostrophe
1,157 ’n n Apostrophe
1,158 Ň N Caron (Hachek)
1,159 ň n Caron (Hachek)
1,160 Ñ N Cedilla
1,161 ñ n Cedilla
1,162 Ő O Double Acute
1,163 ő o Double Acute
1,164 Ō O Macron
1,165 ō o Macron
1,166 Œ OE Digraph
1,167 œ oe Digraph
1,168 Ŕ R Acute
1,169 ř r Acute
1,170 Ř R Caron (Hachek)
1,171 ṛ̌ r Caron (Hachek)
1,172 Ŗ R Cedilla
1,173 ṛ̌ r Cedilla
1,174 Ś S Acute

1,175 ś s Acute
1,176 Š S Caron (Hachek)
1,177 š s Caron (Hachek)
1,178 Ş S Cedilla
1,179 ş s Cedilla
1,180 Š S Circumflex
1,181 š s Circumflex
1,182 Ť T Caron (Hachek)
1,183 ť t Caron (Apostrophe Beside)
1,184 Ṭ T Cedilla
1,185 ṭ t Cedilla
1,186 ₦ T Cross Bar
1,187 ₧ t Cross Bar
1,188 Ū U Breve
1,189 ū u Breve
1,190 Ũ U Double Acute
1,191 ũ u Double Acute
1,192 Ū U Macron
1,193 ū u Macron
1,194 Ů U Ogonek
1,195 ů u Ogonek
1,196 Ů U Ring
1,197 ů u Ring
1,198 Û U Tilde
1,199 ù u Tilde
1,200 Ŵ W Circumflex
1,201 ŵ w Circumflex
1,202 Ŷ Y Circumflex
1,203 ŷ y Circumflex
1,204 Ź Z Acute

1,205 ž z Acute
1,206 Ž Z Caron (Hachek)
1,207 ž z Caron (Hachek)
1,208 Ž Z Dot Above
1,209 ž z Dot Above
1,210 Ŋ Uppercase Eng
1,211 ŋ Lowercase Eng
1,212 D̄ D Macron
1,213 d̄ d Macron
1,214 L̄ L Macron
1,215 Ī I Macron
1,216 N̄ N Macron
1,217 ñ n Macron
1,218 R̄ R Grave
1,219 r̄ r Grave
1,220 S̄ S Macron
1,221 s̄ s Macron
1,222 T̄ T Macron
1,223 t̄ t Macron
1,224 Ȳ Y Breve
1,225 ȳ y Breve
1,226 ÿ Y Grave
1,227 ÿ y Grave
1,228 D' D Apostrophe Beside
1,229 d' d Apostrophe Beside
1,230 O' O Apostrophe Beside
1,231 o' o Apostrophe Beside
1,232 U' U Apostrophe Beside
1,233 u' u Apostrophe Beside

Multinational 2

Charset: 2

Contains: Rarely-used non-capitalizable multinational characters and diacriticals.

- 2,0. Dot Below
- 2,1. Double Dot Below
- 2,2. Centered Ring
- 2,3. Ring Below
- 2,4. ' Apostrophe Accent Above Off Center
- 2,5. 5f Circumflex Below
- 2,6. Double Underline
- 2,7. Macron Below (Underline)
- 2,8. Lowercase Greenlandic k
- 2,9. Half Circle Below
- 2,10. Vertical Tilde
- 2,11. Inverted Apostrophe Accent Above
- 2,12. Inverted Mirrored Apostrophe Accent Above
- 2,13. Mirrored Apostrophe Accent Below
- 2,14. Right Cedilla
- 2,15. b8 Non-connecting Cedilla (Mirrored Ogonek)
- 2,16. Hook (Tail) to the Left
- 2,17. Hook (Tail) to the Right
- 2,18. Vertical Mark
- 2,19. Horn
- 2,20. Low Rising Tone Mark
- 2,21. ɷ Rude
- 2,22. ɸ Hamzah
- 2,23. | Alif/Hamzah
- 2,24. Upadhmaniya

- 2,25 Candrabindu
- 2,26 b4 Mjagkij Znak
- 2,27 22 Tverdyj Znak

Box Drawing

Charset: 3

Contains: All 81 double/single box drawing characters.

- 3,0 Box [Shade 1]
- 3,1 Box [Shade 2]
- 3,2 Box [Shade 3]
- 3,3 Box [Shade 4]
- 3,4 Box [Left Shade]
- 3,5 Box [Top Shade]
- 3,6 Box [Right Shade]
- 3,7 Box [Bottom Shade]
- 3,8 Box [left right]
- 3,9 Box [top bottom]
- 3,10 Box [right bottom]
- 3,11 Box [left bottom]
- 3,12 Box [left top]
- 3,13 Box [top right]
- 3,14 Box [top right bottom]
- 3,15 Box [left right bottom]
- 3,16 Box [left top bottom]
- 3,17 Box [left top right]
- 3,18 Box [left top right bottom]
- 3,19 Box [LEFT RIGHT]
- 3,20 Box [TOP BOTTOM]
- 3,21 Box [RIGHT BOTTOM]
- 3,22 Box [LEFT BOTTOM]
- 3,23 Box [LEFT TOP]
- 3,24 Box [TOP RIGHT]
- 3,25 Box [TOP RIGHT BOTTOM]

- 3,26 $\overline{\text{L}}\overline{\text{R}}\overline{\text{B}}$ Box [LEFT RIGHT BOTTOM]
- 3,27 $\overline{\text{L}}\overline{\text{TB}}$ Box [LEFT TOP BOTTOM]
- 3,28 $\overline{\text{L}}\overline{\text{TR}}$ Box [LEFT TOP RIGHT]
- 3,29 $\overline{\text{L}}\overline{\text{TRB}}$ Box [LEFT TOP RIGHT BOTTOM]
- 3,30 $\overline{\text{RB}}$ Box [RIGHT bottom]
- 3,31 $\overline{\text{LB}}$ Box [LEFT bottom]
- 3,32 $\overline{\text{LT}}$ Box [LEFT top]
- 3,33 $\overline{\text{TR}}$ Box [top RIGHT]
- 3,34 $\overline{\text{RB}}$ Box [right BOTTOM]
- 3,35 $\overline{\text{LB}}$ Box [left BOTTOM]
- 3,36 $\overline{\text{LT}}$ Box [left TOP]
- 3,37 $\overline{\text{TR}}$ Box [TOP right]
- 3,38 $\overline{\text{TRB}}$ Box [top RIGHT bottom]
- 3,39 $\overline{\text{LRB}}$ Box [left right BOTTOM]
- 3,40 $\overline{\text{LTB}}$ Box [LEFT top bottom]
- 3,41 $\overline{\text{LTR}}$ Box [left TOP right]
- 3,42 $\overline{\text{TRB}}$ Box [TOP right BOTTOM]
- 3,43 $\overline{\text{LRB}}$ Box [LEFT RIGHT bottom]
- 3,44 $\overline{\text{LTB}}$ Box [left TOP BOTTOM]
- 3,45 $\overline{\text{LTR}}$ Box [LEFT top RIGHT]
- 3,46 $\overline{\text{LTRB}}$ Box [left TOP right BOTTOM]
- 3,47 $\overline{\text{LTRB}}$ Box [LEFT top RIGHT bottom]
- 3,48 $\overline{\text{L}}$ Box [left]
- 3,49 $\overline{\text{T}}$ Box [top]
- 3,50 $\overline{\text{R}}$ Box [right]
- 3,51 $\overline{\text{B}}$ Box [bottom]
- 3,52 $\overline{\text{L}}$ Box [LEFT]
- 3,53 $\overline{\text{T}}$ Box [TOP]
- 3,54 $\overline{\text{R}}$ Box [RIGHT]
- 3,55 $\overline{\text{B}}$ Box [BOTTOM]

3,56 <<3,56>> Box [left RIGHT]
3,57 <<3,57>> Box [LEFT right]
3,58 <<3,58>> Box [top BOTTOM]
3,59 <<3,59>> Box [TOP bottom]
3,60 <<3,60>> Box [top right BOTTOM]
3,61 <<3,61>> Box [top RIGHT BOTTOM]
3,62 <<3,62>> Box [TOP right bottom]
3,63 <<3,63>> Box [TOP RIGHT bottom]
3,64 <<3,64>> Box [left RIGHT bottom]
3,65 <<3,65>> Box [left RIGHT BOTTOM]
3,66 <<3,66>> Box [LEFT right bottom]
3,67 <<3,67>> Box [LEFT right BOTTOM]
3,68 <<3,68>> Box [left top BOTTOM]
3,69 <<3,69>> Box [left TOP bottom]
3,70 <<3,70>> Box [LEFT top BOTTOM]
3,71 <<3,71>> Box [LEFT TOP bottom]
3,72 <<3,72>> Box [left top RIGHT]
3,73 <<3,73>> Box [left TOP RIGHT]
3,74 <<3,74>> Box [LEFT top right]
3,75 <<3,75>> Box [LEFT TOP right]
3,76 <<3,76>> Box [left top right BOTTOM]
3,77 <<3,77>> Box [left top RIGHT BOTTOM]
3,78 <<3,78>> Box [left top RIGHT bottom]
3,79 <<3,79>> Box [left TOP right bottom]
3,80 <<3,80>> Box [left TOP RIGHT bottom]
3,81 <<3,81>> Box [left TOP RIGHT BOTTOM]
3,82 <<3,82>> Box [LEFT top right bottom]
3,83 <<3,83>> Box [LEFT top right BOTTOM]
3,84 <<3,84>> Box [LEFT top RIGHT BOTTOM]
3,85 <<3,85>> Box [LEFT TOP right bottom]

3,86 <<3,86>> Box [LEFT TOP right BOTTOM]

3,87 <<3,87>> Box [LEFT TOP RIGHT bottom]

Typographic Symbols

Charset: 4

Contains: Common typographic symbols not found in ASCII.

4,0 • Bullet

4,1 ○ Hollow Bullet

4,2 ■ Square Bullet

4,3 · Small Bullet

4,4 * Base Asterisk

4,5 ¶ Paragraph Sign

4,6 § Section Sign

4,7 ¡ Inverted Exclamation Point

4,8 ¿ Inverted Question Mark

4,9 « Left Double Guillemet

4,10 » Right Double Guillemet

4,11 £ Pound/Sterling

4,12 ¥ Yen

4,13 ₧ Pesetas

4,14 f Florin/Guilder

4,15 ^a Feminine Spanish Ordinal

4,16 ^o Masculine Spanish Ordinal

4,17 ½ 1/2

4,18 ¼ 1/4

4,19 ¢ Cent

4,20 ² Power of 2

4,21 ⁿ Power of n

4,22 ® Registered Trademark

4,23 © Copyright

4,24 ₣ General Currency Symbol

4,25 ¾ 3/4

4,26 ³ Power of 3
4,27 ‘ Left Single Quote (Like Inverted 6)
4,28 ’ Right Single Quote (Like 9)
4,29 ‘ Inverted Single Quote (Like 6)
4,30 “ Left Double Quote (Like Inverted 66)
4,31 ” Right Double Quote (Like 99)
4,32 “ Inverted Double Quote (Like 66)
4,33 – En Dash
4,34 — Em Dash
4,35 ‹ Left Single Guillemet
4,36 › Right Single Guillemet
4,37 ○ Large Hollow Bullet
4,38 □ Large Hollow Square Bullet
4,39 † Dagger
4,40 ‡ Double Dagger
4,41 ™ Trademark
4,42 ℠ Servicemark
4,43 ℞ Prescription (Rx)
4,44 ● Large Bullet
4,45 — Small Hollow Bullet
4,46 ■ Large Square Bullet
4,47 ▪ Small Square Bullet
4,48 □ Hollow Square Bullet
4,49 ◻ Small Hollow Square Bullet
4,50 – Figure Dash
4,51 ff Ligature ff
4,52 ffi Ligature ffi
4,53 ffl Ligature ffl
4,54 fi Ligature fi
4,55 fl Ligature fl

4,56 ... Em Leader (Ellipsis)
4,57 \$ Milreis/Escudo
4,58 ₣ Francs
4,59 ₧ Cruzado
4,60 € European Currency Symbol
4,61 £ Lire (Italian currency symbol)
4,62 , Base Single Quote
4,63 „ Base Double Quote
4,64 $\frac{1}{3}$ 1/3
4,65 $\frac{2}{3}$ 2/3
4,66 $\frac{1}{8}$ 1/8
4,67 $\frac{3}{8}$ 3/8
4,68 $\frac{5}{8}$ 5/8
4,69 $\frac{7}{8}$ 7/8
4,70 ™ Circle M
4,71 © Circle P
4,72 ® Circle U
4,73 % Care of
4,74 ‰ Cadauna
4,75 ‰ Per Thousand
4,76 № Number (No.)
4,77 — Three Fourths Em Dash
4,78 ¹ Power of 1
4,79 ^H_T HT (Horizontal Tab)
4,80 ^F_F FF (Form Feed)
4,81 ^C_R CR (Carriage Return)
4,82 ^L_F LF (Line Feed)
4,83 ^N_L NL (Newline)
4,84 ^V_T VT (Vertical Tab)

Iconic Symbols

Charset: 5

Contains: Rarely-used "picture" (icon) symbols.

5,0 ♥ Heart

5,1 ♦ Diamond

5,2 ♣ Club

5,3 ♠ Spade

5,4 ♂ Male

5,5 ♀ Female

5,6 ⚓ Compass

5,7 😊 Happy Face

5,8 😬 Dark Happy Face

5,9 🎵 Eighth Note

5,10 🎶 Sixteenth Notes

5,11 ▭ Horizontal Rectangle

5,12 🏠 Small House

5,13 !! Double Exclamation Mark

5,14 ⚡ Bent Radical

5,15 ↕ Underscored Up and Down Arrow

5,16 ⌞ Beginning of Line

5,17 ⌟ Inverted Beginning of Line

5,18 ◻ Inverse Bullet

5,19 ◻ Inverse Hollow Bullet

5,20 ↵ Newline

5,21 ➡ Right Pointing Index

5,22 ⬅ Left Pointing Index

5,23 ✓ Check Mark

5,24 ☐ Empty Ballot Box

5,25 ☑ Marked Ballot Box

5,26 ☹ Sad Face

5,27 # Sharp

5,28 ♭ Flat

5,29 ♮ Natural

5,30 ☎ Telephone

5,31 ⌚ Clock

5,32 ⌚ Hourglass

5,33 ₊ Centerline

5,34 ㄱ Graphic Space

Math/Scientific

Charset: 6

Contains: Non-extensible, non-oversized math/scientific characters not found in ASCII set.

6,0 <<6,0>> Minus

6,1 <<6,1>> Plus or Minus

6,2 <<6,2>> Less Than Or Equal

6,3 <<6,3>> Greater Than Or Equal

6,4 <<6,4>> Proportional

6,5 <<6,5>> Not (Slash)

6,6 <<6,6>> Figure Slash (Fraction)

6,7 <<6,7>> Figure Backslash (Set Minus)

6,8 <<6,8>> Division

6,9 <<6,9>> Absolute Value (Divides)

6,10 <<6,10>> Left Angle Bracket (Bra)

6,11 <<6,11>> Right Angle Bracket (Ket)

6,12 <<6,12>> Similar

6,13 <<6,13>> Approximately Equal

6,14 <<6,14>> Equivalent

6,15 <<6,15>> Member (Element)

6,16 <<6,16>> Intersection

6,17 <<6,17>> Parallel

6,18 <<6,18>> Summation

6,19 <<6,19>> Infinity

6,20 <<6,20>> Logical Not

6,21 <<6,21>> Right Arrow

6,22 <<6,22>> Left Arrow

6,23 <<6,23>> Up Arrow

6,24 <<6,24>> Down Arrow

6,25 <<6,25>> Left and Right Arrow
6,26 <<6,26>> Up and Down Arrow
6,27 <<6,27>> Solid Triangle Right
6,28 <<6,28>> Solid Triangle Left
6,29 <<6,29>> Solid Triangle Up
6,30 <<6,30>> Solid Triangle Down
6,31 <<6,31>> Center Dot
6,32 <<6,32>> Small Center Dot
6,33 <<6,33>> Small Circle
6,34 <<6,34>> Small Solid Circle
6,35 <<6,35>> Angstrom
6,36 <<6,36>> Degree
6,37 <<6,37>> Micro
6,38 <<6,38>> Raised Negative Sign
6,39 <<6,39>> Multiply (x)
6,40 <<6,40>> Integral
6,41 <<6,41>> Product
6,42 <<6,42>> Minus or Plus
6,43 <<6,43>> Nabla (Gradient)
6,44 <<6,44>> Partial Derivative
6,45 <<6,45>> Prime
6,46 <<6,46>> Double Prime
6,47 <<6,47>> Vector
6,48 <<6,48>> Error (Script e)
6,49 <<6,49>> Liter (Script l)
6,50 <<6,50>> Planck's Constant
6,51 <<6,51>> Ifraktur
6,52 <<6,52>> Rfraktur
6,53 <<6,53>> Weierstrass
6,54 <<6,54>> Right and Left Arrows

6,55 <<6,55>> Left and Right Arrows
6,56 <<6,56>> Double Arrow Right (Implies)
6,57 <<6,57>> Double Arrow Left (Implied By)
6,58 <<6,58>> Double Arrow Up
6,59 <<6,59>> Double Arrow Down
6,60 <<6,60>> Double Arrow Left and Right (Iff)
6,61 <<6,61>> Double Arrow Up and Down
6,62 <<6,62>> Northeast Arrow
6,63 <<6,63>> Southeast Arrow
6,64 <<6,64>> Northwest Arrow
6,65 <<6,65>> Southwest Arrow
6,66 <<6,66>> Union
6,67 <<6,67>> Proper Subset
6,68 <<6,68>> Proper Superset
6,69 <<6,69>> Reflex Subset (Contained In or Equals)
6,70 <<6,70>> Reflex Superset (Contains or Equals)
6,71 <<6,71>> Such That (Contains as a Member)
6,72 <<6,72>> Empty Set
6,73 <<6,73>> Left Ceiling
6,74 <<6,74>> Right Ceiling
6,75 <<6,75>> Left Floor
6,76 <<6,76>> Right Floor
6,77 <<6,77>> Much Less
6,78 <<6,78>> Much Greater
6,79 <<6,79>> Angle
6,80 <<6,80>> Circle Multiply
6,81 <<6,81>> Circle Plus
6,82 <<6,82>> Circle Minus
6,83 <<6,83>> Circle Divide
6,84 <<6,84>> Circle Dot

6,85 <<6,85>> Logical And
6,86 <<6,86>> Logical Or
6,87 <<6,87>> Logical Exclusive Or
6,88 <<6,88>> Top
6,89 <<6,89>> Bottom
6,90 <<6,90>> Arc Overmark
6,91 <<6,91>> Assertion
6,92 <<6,92>> Mirrored Assertion
6,93 <<6,93>> Square
6,94 <<6,94>> Solid Square
6,95 <<6,95>> Lozenge
6,96 <<6,96>> Solid Lozenge
6,97 <<6,97>> Left Double Bracket
6,98 <<6,98>> Right Double Bracket
6,99 <<6,99>> Not Equal
6,100 <<6,100>> Not Equivalent
6,101 <<6,101>> Because
6,102 <<6,102>> Therefore
6,103 <<6,103>> Identical (Four Dots)
6,104 <<6,104>> Contour Integral
6,105 <<6,105>> Laplace Transform (Script L)
6,106 <<6,106>> Cfraktur
6,107 <<6,107>> Zfraktur
6,108 <<6,108>> (???) Capital Weierstrass (???)
6,109 <<6,109>> Circle (Empty, For Operator)
6,110 <<6,110>> Defined As (Underscored Triangle)
6,111 <<6,111>> Diamond
6,112 <<6,112>> Solid Star
6,113 <<6,113>> Triple Prime
6,114 <<6,114>> Coproduct

6,115 <<6,115>> Similar or Equal
6,116 <<6,116>> Congruent
6,117 <<6,117>> Precedes
6,118 <<6,118>> Precedes or Equals
6,119 <<6,119>> Follows
6,120 <<6,120>> Follows or Equals
6,121 <<6,121>> There Exists
6,122 <<6,122>> For All
6,123 <<6,123>> Much Much Less
6,124 <<6,124>> Much Much Greater
6,125 <<6,125>> Multiset Union (U Plus)
6,126 <<6,126>> Subset But Does Not Equal
6,127 <<6,127>> Superset But Does Not Equal
6,128 <<6,128>> Square Intersection
6,129 <<6,129>> Square Union
6,130 <<6,130>> Square Proper Subset
6,131 <<6,131>> Square Reflex Subset
6,132 <<6,132>> Square Subset But Does Not Equal
6,133 <<6,133>> Square Proper Superset
6,134 <<6,134>> Square Reflex Superset
6,135 <<6,135>> Square Superset But Does Not Equal
6,136 <<6,136>> Big Triangle Up
6,137 <<6,137>> Big Triangle Down
6,138 <<6,138>> Small Triangle Left
6,139 <<6,139>> Small Triangle Right
6,140 <<6,140>> Bowtie
6,141 <<6,141>> Smile
6,142 <<6,142>> Frown
6,143 <<6,143>> Big Circle
6,144 <<6,144>> Curly Right Arrow

6,145 <<6,145>> Hook Left Arrow
6,146 <<6,146>> Hook Right Arrow
6,147 <<6,147>> Maps To
6,148 <<6,148>> Left Harpoon Up
6,149 <<6,149>> Left Harpoon Down
6,150 <<6,150>> Right Harpoon Up
6,151 <<6,151>> Right Harpoon Down
6,152 <<6,152>> Right and Left Harpoons
6,153 <<6,153>> Left and Right Harpoons
6,154 <<6,154>> Up Harpoon Left
6,155 <<6,155>> Up Harpoon Right (Restriction)
6,156 <<6,156>> Down Harpoon Left
6,157 <<6,157>> Down Harpoon Right
6,158 <<6,158>> Two Right Arrows
6,159 <<6,159>> Two Left Arrows
6,160 <<6,160>> Double Union
6,161 <<6,161>> Double Intersection
6,162 <<6,162>> Double Subset
6,163 <<6,163>> Double Superset
6,164 <<6,164>> Circle Circle
6,165 <<6,165>> Circle Asterisk
6,166 <<6,166>> Circle Dash
6,167 <<6,167>> Mho
6,168 <<6,168>> Measured Angle
6,169 <<6,169>> Spherical Angle
6,170 <<6,170>> Triangle Left
6,171 <<6,171>> Triangle Right
6,172 <<6,172>> Triangle Up
6,173 <<6,173>> Triangle Down
6,174 <<6,174>> Direct Sum (Dot Plus)

6,175 <<6,174>> Equal by Definition
6,176 <<6,176>> Image (Falling Dots Equals)
6,177 <<6,177>> Reverse Image (Rising Dots Equals)
6,178 <<6,178>> Isomorphic
6,179 <<6,179>> Asymptotically Equivalent
6,180 <<6,180>> Perpendicular Double Right (Models)
6,181 <<6,181>> Corresponds To
6,182 <<6,182>> Between (Quantic)
6,183 <<6,183>> Wreath Product
6,184 <<6,184>> Large Solid Star
6,185 <<6,185>> Not Less Than
6,186 <<6,186>> Neither Less Than Nor Equal
6,187 <<6,187>> Not Greater Than
6,188 <<6,188>> Neither Greater Than Nor Equal
6,189 <<6,189>> Not Similar
6,190 <<6,190>> Not Similar or Equal
6,191 <<6,191>> Not Congruent
6,192 <<6,192>> Not Approximately Equal
6,193 <<6,193>> Does Not Precede
6,194 <<6,194>> Neither Precedes Nor Equals
6,195 <<6,195>> Does Not Follow
6,196 <<6,196>> Neither Follows Nor Equals
6,197 <<6,197>> Not Subset
6,198 <<6,198>> Not Superset
6,199 <<6,199>> Not Reflex Subset
6,200 <<6,200>> Not Reflex Superset
6,201 <<6,201>> Square Not Subset
6,202 <<6,202>> Square Not Superset
6,203 <<6,203>> Square Not Reflex Subset
6,204 <<6,204>> Square Not Reflex Superset

6,205 <<6,205>> Not Parallel
6,206 <<6,206>> Does Not Divide
6,207 <<6,207>> Not Asymptotically Equivalent
6,208 <<6,208>> There Never Exists
6,209 <<6,209>> Not a Member (Not an Element)
6,210 <<6,210>> Not Isomorphic
6,211 <<6,211>> EMF (Script E)
6,212 <<6,212>> Fourier Transform (Script F)
6,213 <<6,213>> Complex Number (Hollow C)
6,214 <<6,214>> Integer (Hollow I)
6,215 <<6,215>> Natural Number (Hollow N)
6,216 <<6,216>> Real Number (Hollow R)
6,217 <<6,217>> Questioned Equality
6,218 <<6,218>> Right Angle
6,219 <<6,219>> Such That
6,220 <<6,220>> Axis Ellipses
6,221 <<6,221>> Baseline Ellipses
6,222 <<6,222>> Vertical Ellipses
6,223 <<6,223>> Diagonal Ellipses
6,224 <<6,224>> Triple Dot Diacritical
6,225 <<6,225>> Dyad Diacritical
6,226 <<6,226>> Plus
6,227 <<6,227>> Minus
6,228 <<6,228>> Equals
6,229 <<6,229>> Asterisk Multiply
6,230 <<6,230>> Script Prime
6,231 <<6,231>> Script Double Prime
6,232 <<6,232>> Script Triple Prime
6,233 <<6,233>> Hamiltonian H
6,234 <<6,234>> Script P

Math/Scientific Extension

Charset: 7

Contains: Extensible and oversized math/scientific characters.

- 7,0 <<7,0>> Integral [Top]
- 7,1 <<7,1>> Integral [Bottom]
- 7,2 <<7,2>> Integral [Extension]
- 7,3 <<7,3>> Horizontal Baseline Bar [Extender]
- 7,4 <<7,4>> Root [1x High]
- 7,5 <<7,5>> Root [Horiz Extension]
- 7,6 <<7,6>> Summation [1.5x High]
- 7,7 <<7,7>> Product [1.5x High]
- 7,8 <<7,8>> Coproduct [1.5x High]
- 7,9 <<7,9>> Integral [1.5x High]
- 7,10 <<7,10>> Contour Integral [1.5x High]
- 7,11 <<7,11>> Absolute Value [1.5x High]
- 7,12 <<7,12>> Absolute Value [2x High]
- 7,13 <<7,13>> Absolute Value [3x High]
- 7,14 <<7,14>> Absolute Value [4x High]
- 7,15 <<7,15>> Absolute Value [Top/Bottom/Extender]
- 7,16 <<7,16>> Double Bar [1.5x High]
- 7,17 <<7,17>> Double Bar [2x High]
- 7,18 <<7,18>> Double Bar [3x High]
- 7,19 <<7,19>> Double Bar [4x High]
- 7,20 <<7,20>> Double Bar [Top/Bottom/Extender]
- 7,21 <<7,21>> Left Brace [1.5x High]
- 7,22 <<7,22>> Left Brace [2x High]
- 7,23 <<7,23>> Left Brace [3x High]
- 7,24 <<7,24>> Left Brace [4x High]
- 7,25 <<7,25>> Left Brace [Top]

7,26 <<7,26>> Left Brace [Middle]
7,27 <<7,27>> Left Brace [Bottom]
7,28 <<7,28>> Left Brace [Extender]
7,29 <<7,29>> Right Brace [1.5x High]
7,30 <<7,30>> Right Brace [2x High]
7,31 <<7,31>> Right Brace [3x High]
7,32 <<7,32>> Right Brace [4x High]
7,33 <<7,33>> Right Brace [Top]
7,34 <<7,34>> Right Brace [Middle]
7,35 <<7,35>> Right Brace [Bottom]
7,36 <<7,36>> Right Brace [Extender]
7,37 <<7,37>> Left Floor [1.5x High]
7,38 <<7,38>> Left Floor [2x High]
7,39 <<7,39>> Left Floor [3x High]
7,40 <<7,40>> Left Floor [4x High]
7,41 <<7,41>> Left Floor [Bottom]
7,42 <<7,42>> Left Floor [Top/Extender]
7,43 <<7,43>> Right Floor [1.5x High]
7,44 <<7,44>> Right Floor [2x High]
7,45 <<7,45>> Right Floor [3x High]
7,46 <<7,46>> Right Floor [4x High]
7,47 <<7,47>> Right Floor [Bottom]
7,48 <<7,48>> Right Floor [Top/Extender]
7,49 <<7,49>> Left Ceiling [1.5x High]
7,50 <<7,50>> Left Ceiling [2x High]
7,51 <<7,51>> Left Ceiling [3x High]
7,52 <<7,52>> Left Ceiling [4x High]
7,53 <<7,53>> Left Ceiling [Top]
7,54 <<7,54>> Left Ceiling [Bottom/Extender]
7,55 <<7,55>> Right Ceiling [1.5x High]

7,56 <<7,56>> Right Ceiling [2x High]
7,57 <<7,57>> Right Ceiling [3x High]
7,58 <<7,58>> Right Ceiling [4x High]
7,59 <<7,59>> Right Ceiling [Top]
7,60 <<7,60>> Right Ceiling [Bottom/Extender]
7,61 <<7,61>> Union [1.5x High]
7,62 <<7,62>> Intersection [1.5x High]
7,63 <<7,63>> Contour Integral [Middle]
7,64 <<7,64>> Summation [Top Right]
7,65 <<7,65>> Summation [Top Extension]
7,66 <<7,66>> Summation [Top Angle]
7,67 <<7,67>> Summation [Top Angle Extension]
7,68 <<7,68>> Summation [Center Angle]
7,69 <<7,69>> Summation [Bottom Angle Extension]
7,70 <<7,70>> Summation [Bottom Angle]
7,71 <<7,71>> Summation [Bottom Extension]
7,72 <<7,72>> Summation [Bottom Right]
7,73 <<7,73>> Summation [2x High]
7,74 <<7,74>> Product [2x High]
7,75 <<7,75>> Coproduct [2x High]
7,76 <<7,76>> Integral [2x High]
7,77 <<7,77>> Contour Integral [2x High]
7,78 <<7,78>> Root [1.5x High]
7,79 <<7,79>> Root [2x High]
7,80 <<7,80>> Root [3x High]
7,81 <<7,81>> Root [4x High]
7,82 <<7,82>> Root [Bottom]
7,83 <<7,83>> Root [Vert Extension]
7,84 <<7,84>> Root [Top Corner]
7,85 <<7,85>> Horiz Arrow [Right]

7,86 <<7,86>> Horiz Arrow [Left]
7,87 <<7,87>> Horiz Arrow [Extension]
7,88 <<7,88>> Horiz Arrow [Terminal Left Hook]
7,89 <<7,89>> Horiz Arrow [Terminal Right Hook]
7,90 <<7,90>> Horiz Arrow [Terminal Bar]
7,91 <<7,91>> Horiz Dbl Arrow [Right]
7,92 <<7,92>> Horiz Dbl Arrow [Left]
7,93 <<7,93>> Horiz Dbl Arrow [Extension]
7,94 <<7,94>> Vert Arrow [Up]
7,95 <<7,95>> Vert Arrow [Down]
7,96 <<7,96>> Vert Arrow [Extension]
7,97 <<7,97>> Vert Dbl Arrow [Up]
7,98 <<7,98>> Vert Dbl Arrow [Down]
7,99 <<7,99>> Vert Dbl Arrow [Extension]
7,100 <<7,100>> Left Parenthesis [1.5x High]
7,101 <<7,101>> Left Parenthesis [2x High]
7,102 <<7,102>> Left Parenthesis [3x High]
7,103 <<7,103>> Left Parenthesis [4x High]
7,104 <<7,104>> Left Parenthesis [Top]
7,105 <<7,105>> Left Parenthesis [Bottom]
7,106 <<7,106>> Left Parenthesis [Extender]
7,107 <<7,107>> Right Parenthesis [1.5x High]
7,108 <<7,108>> Right Parenthesis [2x High]
7,109 <<7,109>> Right Parenthesis [3x High]
7,110 <<7,110>> Right Parenthesis [4x High]
7,111 <<7,111>> Right Parenthesis [Top]
7,112 <<7,112>> Right Parenthesis [Bottom]
7,113 <<7,113>> Right Parenthesis [Extender]
7,114 <<7,114>> Left Bracket [1.5x High]
7,115 <<7,115>> Left Bracket [2x High]

7,116 <<7,116>> Left Bracket [3x High]
7,117 <<7,117>> Left Bracket [4x High]
7,118 <<7,118>> Left Bracket [Top]
7,119 <<7,119>> Left Bracket [Bottom]
7,120 <<7,120>> Left Bracket [Extender]
7,121 <<7,121>> Right Bracket [1.5x High]
7,122 <<7,122>> Right Bracket [2x High]
7,123 <<7,123>> Right Bracket [3x High]
7,124 <<7,124>> Right Bracket [4x High]
7,125 <<7,125>> Right Bracket [Top]
7,126 <<7,126>> Right Bracket [Bottom]
7,127 <<7,127>> Right Bracket [Extender]
7,128 <<7,128>> Left Angle Bracket [1.5x High]
7,129 <<7,129>> Left Angle Bracket [2x High]
7,130 <<7,130>> Left Angle Bracket [3x High]
7,131 <<7,131>> Left Angle Bracket [4x High]
7,132 <<7,132>> Right Angle Bracket [1.5x High]
7,133 <<7,133>> Right Angle Bracket [2x High]
7,134 <<7,134>> Right Angle Bracket [3x High]
7,135 <<7,135>> Right Angle Bracket [4x High]
7,136 <<7,136>> Figure Slash [1.5x High]
7,137 <<7,137>> Figure Slash [2x High]
7,138 <<7,138>> Figure Slash [3x High]
7,139 <<7,139>> Figure Slash [4x High]
7,140 <<7,140>> Figure Backslash [1.5x High]
7,141 <<7,141>> Figure Backslash [2x High]
7,142 <<7,142>> Figure Backslash [3x High]
7,143 <<7,143>> Figure Backslash [4x High]
7,144 <<7,144>> Union [2x High]
7,145 <<7,145>> Intersection [2x High]

7,146 <<7,146>> Multiset Union [1.5x High]
7,147 <<7,147>> Multiset Union [2x High]
7,148 <<7,148>> Square Union [1.5x High]
7,149 <<7,149>> Square Union [2x High]
7,150 <<7,150>> Logical And [1.5x High]
7,151 <<7,151>> Logical And [2x High]
7,152 <<7,152>> Logical Or [1.5x High]
7,153 <<7,153>> Logical Or [2x High]
7,154 <<7,154>> Circle Multiply [1.5x High]
7,155 <<7,155>> Circle Multiply [2x High]
7,156 <<7,156>> Circle Plus [1.5x High]
7,157 <<7,157>> Circle Plus [2x High]
7,158 <<7,158>> Circle Dot [1.5x High]
7,159 <<7,159>> Circle Dot [2x High]
7,160 <<7,160>> Horiz Top Brace [Left End]
7,161 <<7,161>> Horiz Top Brace [Right End]
7,162 <<7,162>> Horiz Top Brace [Middle]
7,163 <<7,163>> Horiz Top Brace [Extension]
7,164 <<7,164>> Horiz Bottom Brace [Left End]
7,165 <<7,165>> Horiz Bottom Brace [Right End]
7,166 <<7,166>> Horiz Bottom Brace [Middle]
7,167 <<7,167>> Horiz Bottom Brace [Extension]
7,168 <<7,168>> Circumflex Overmark [1.5x Wide]
7,169 <<7,169>> Circumflex Overmark [2x Wide]
7,170 <<7,170>> Circumflex Overmark [3x Wide]
7,171 <<7,171>> Tilde Overmark [1.5x Wide]
7,172 <<7,172>> Tilde Overmark [2x Wide]
7,173 <<7,173>> Tilde Overmark [3x Wide]
7,174 <<7,174>> Arc Overmark [1.5x Wide]
7,175 <<7,175>> Arc Overmark [2x Wide]

7,176 <<7,176>> Arc Overmark [3x Wide]
7,177 <<7,177>> Bar Overmark [1.5x Wide]
7,178 <<7,178>> Bar Overmark [2x Wide]
7,179 <<7,179>> Bar Overmark [3x Wide]
7,180 <<7,180>> Circle Minus [1.5x High]
7,181 <<7,181>> Circle Minus [2x High]
7,182 <<7,182>> Circle Divide [1.5x High]
7,183 <<7,183>> Circle Divide [2x High]
7,184 <<7,184>> Left Double Bracket [1.5x High]
7,185 <<7,185>> Left Double Bracket [2x High]
7,186 <<7,186>> Left Double Bracket [3x High]
7,187 <<7,187>> Left Double Bracket [4x High]
7,188 <<7,188>> Left Double Bracket [Top]
7,189 <<7,189>> Left Double Bracket [Bottom]
7,190 <<7,190>> Left Double Bracket [Extender]
7,191 <<7,191>> Right Double Bracket [1.5x High]
7,192 <<7,192>> Right Double Bracket [2x High]
7,193 <<7,193>> Right Double Bracket [3x High]
7,194 <<7,194>> Right Double Bracket [4x High]
7,195 <<7,195>> Right Double Bracket [Top]
7,196 <<7,196>> Right Double Bracket [Bottom]
7,197 <<7,197>> Right Double Bracket [Extender]
7,198 <<7,198>> Horiz Harpoon [Right Harpoon Up]
7,199 <<7,199>> Horiz Harpoon [Right Harpoon Down]
7,200 <<7,200>> Horiz Harpoon [Left Harpoon Up]
7,201 <<7,201>> Horiz Harpoon [Left Harpoon Down]
7,202 <<7,202>> Horiz Harpoon [Extension]
7,203 <<7,203>> Two Horiz Harpoons [Right Top]
7,204 <<7,204>> Two Horiz Harpoons [Right Bottom]
7,205 <<7,205>> Two Horiz Harpoons [Left Top]

7,206 <<7,206>> Two Horiz Harpoons [Left Bottom]
7,207 <<7,207>> Two Horiz Harpoons [Extension]
7,208 <<7,208>> Two Horiz Arrows [Right]
7,209 <<7,209>> Two Horiz Arrows [Left]
7,210 <<7,210>> Two Horiz Arrows [Extension]
7,211 <<7,211>> Mixed Horiz Arrows [Right Top]
7,212 <<7,212>> Mixed Horiz Arrows [Right Bottom]
7,213 <<7,213>> Mixed Horiz Arrows [Left Top]
7,214 <<7,214>> Mixed Horiz Arrows [Left Bottom]
7,215 <<7,215>> Mixed Horiz Arrows [Extension]
7,216 <<7,216>> Vert Harpoon [Up Harpoon Right]
7,217 <<7,217>> Vert Harpoon [Up Harpoon Left]
7,218 <<7,218>> Vert Harpoon [Down Harpoon Right]
7,219 <<7,219>> Vert Harpoon [Down Harpoon Left]
7,220 <<7,220>> Vert Harpoon [Extension]
7,221 <<7,221>> Square Intersection [1.5x High]
7,222 <<7,222>> Square Intersection [2x High]
7,223 <<7,223>> Square Division Sign
7,224 <<7,224>> Curved Division Sign
7,225 <<7,225>> Root Horiz Extension [1.5x High]
7,226 <<7,226>> Root Horiz Extension [2.0x High]
7,227 <<7,227>> Root Horiz Extension [2.5x High]
7,228 <<7,228>> Root Horiz Extension [Parts High]

Greek

Charset: 8

Contains: Full greek character set for ancient and modern applications.

8,0 <<8,0>> ALPHA

8,1 <<8,1>> alpha

8,2 <<8,2>> BETA

8,3 <<8,3>> beta

8,4 <<8,4>> BETA (Medial or Terminal)

8,5 <<8,5>> beta (Medial or Terminal)

8,6 <<8,6>> GAMMA

8,7 <<8,7>> gamma

8,8 <<8,8>> DELTA

8,9 <<8,9>> delta

8,10 <<8,10>> EPSILON

8,11 <<8,11>> epsilon

8,12 <<8,12>> ZETA

8,13 <<8,13>> zeta

8,14 <<8,14>> ETA

8,15 <<8,15>> eta

8,16 <<8,16>> THETA

8,17 <<8,17>> theta

8,18 <<8,18>> IOTA

8,19 <<8,19>> iota

8,20 <<8,20>> KAPPA

8,21 <<8,21>> kappa

8,22 <<8,22>> LAMBDA

8,23 <<8,23>> lambda

8,24 <<8,24>> MU

8,25 <<8,25>> mu

8,26 <<8,26>> NU
8,27 <<8,27>> nu
8,28 <<8,28>> XI
8,29 <<8,29>> xi
8,30 <<8,30>> OMICRON
8,31 <<8,31>> omicron
8,32 <<8,32>> PI
8,33 <<8,33>> pi
8,34 <<8,34>> RHO
8,35 <<8,35>> rho
8,36 <<8,36>> SIGMA
8,37 <<8,37>> sigma
8,38 <<8,38>> SIGMA (Terminal)
8,39 <<8,39>> sigma (Terminal)
8,40 <<8,40>> TAU
8,41 <<8,41>> tau
8,42 <<8,42>> UPSILON
8,43 <<8,43>> upsilon
8,44 <<8,44>> PHI
8,45 <<8,45>> phi
8,46 <<8,46>> CHI
8,47 <<8,47>> chi
8,48 <<8,48>> PSI
8,49 <<8,49>> psi
8,50 <<8,50>> OMEGA
8,51 <<8,51>> omega
8,52 <<8,52>> alpha Acute
8,53 <<8,53>> epsilon Acute
8,54 <<8,54>> eta Acute
8,55 <<8,55>> iota Acute

8,56 <<8,56>> iota Diaeresis
8,57 <<8,57>> omicron Acute
8,58 <<8,58>> upsilon Acute
8,59 <<8,59>> upsilon Diaeresis
8,60 <<8,60>> omega Acute
8,61 <<8,61>> epsilon (Variant)
8,62 <<8,62>> theta (Variant)
8,63 <<8,63>> kappa (Variant)
8,64 <<8,64>> pi (Variant)
8,65 <<8,65>> rho (Variant)
8,66 <<8,66>> sigma (Lunate)
8,67 <<8,67>> Upsilon (Variant)
8,68 <<8,68>> phi (Variant)
8,69 <<8,69>> omega (Variant)
8,70 <<8,70>> Greek Semicolon
8,71 <<8,71>> Acute (Greek)
8,72 <<8,72>> Diaeresis (Greek)
8,73 <<8,73>> Acute Diaeresis
8,74 <<8,74>> Grave Diaeresis
8,75 <<8,75>> Grave (Greek)
8,76 <<8,76>> Circumflex (Greek)
8,77 <<8,77>> Smooth Breathing
8,78 <<8,78>> Rough Breathing
8,79 <<8,79>> Iota Subscript
8,80 <<8,80>> Smooth Breathing Acute
8,81 <<8,81>> Rough Breathing Acute
8,82 <<8,82>> Smooth Breathing Grave
8,83 <<8,83>> Rough Breathing Grave
8,84 <<8,84>> Smooth Breathing Circumflex
8,85 <<8,85>> Rough Breathing Circumflex

8,86 <<8,86>> Acute w/lota Subscript
8,87 <<8,87>> Grave w/lota Subscript
8,88 <<8,88>> Circumflex w/lota Subscript
8,89 <<8,89>> Smooth Breathing w/lota Subscript
8,90 <<8,90>> Rough Breathing w/lota Subscript
8,91 <<8,91>> Smooth Breathing Acute w/lota Subscript
8,92 <<8,92>> Rough Breathing Acute w/lota Subscript
8,93 <<8,93>> Smooth Breathing Grave w/lota Subscript
8,94 <<8,94>> Rough Breathing Grave w/lota Subscript
8,95 <<8,95>> Smooth Breathing Circumflex w/lota Sub
8,96 <<8,96>> Rough Breathing Circumflex w/lota Sub
8,97 <<8,97>> alpha Grave
8,98 <<8,98>> alpha Circumflex
8,99 <<8,99>> alpha w/lota
8,100 <<8,100>> alpha Acute w/lota
8,101 <<8,101>> alpha Circumflex w/lota
8,102 <<8,102>> alpha Smooth
8,103 <<8,103>> alpha Smooth Acute
8,104 <<8,104>> alpha Smooth Grave
8,105 <<8,105>> alpha Smooth Circumflex
8,106 <<8,106>> alpha Smooth w/lota
8,107 <<8,107>> alpha Smooth Acute w/lota
8,108 <<8,108>> alpha Smooth Circumflex w/lota
8,109 <<8,109>> alpha Rough
8,110 <<8,110>> alpha Rough Acute
8,111 <<8,111>> alpha Rough Grave
8,112 <<8,112>> alpha Rough Circumflex
8,113 <<8,113>> alpha Rough w/lota
8,114 <<8,114>> alpha Rough Acute w/lota
8,115 <<8,115>> alpha Rough Circumflex w/lota

8,116 <<8,116>> epsilon Grave
8,117 <<8,117>> epsilon Smooth
8,118 <<8,118>> epsilon Smooth Acute
8,119 <<8,119>> epsilon Smooth Grave
8,120 <<8,120>> epsilon Rough
8,121 <<8,121>> epsilon Rough Acute
8,122 <<8,122>> epsilon Rough Grave
8,123 <<8,123>> eta Grave
8,124 <<8,124>> eta Circumflex
8,125 <<8,125>> eta w/lota
8,126 <<8,126>> eta Acute w/lota
8,127 <<8,127>> eta Grave w/lota
8,128 <<8,128>> eta Circumflex w/lota
8,129 <<8,129>> eta Smooth
8,130 <<8,130>> eta Smooth Acute
8,131 <<8,131>> eta Smooth Grave
8,132 <<8,132>> eta Smooth Circumflex
8,133 <<8,133>> eta Smooth w/lota
8,134 <<8,134>> eta Smooth Acute w/lota
8,135 <<8,135>> eta Smooth Circumflex w/lota
8,136 <<8,136>> eta Rough
8,137 <<8,137>> eta Rough Acute
8,138 <<8,138>> eta Rough Grave
8,139 <<8,139>> eta Rough Circumflex
8,140 <<8,140>> eta Rough w/lota
8,141 <<8,141>> eta Rough Acute w/lota
8,142 <<8,142>> eta Rough Circumflex w/lota
8,143 <<8,143>> iota Grave
8,144 <<8,144>> iota Circumflex
8,145 <<8,145>> iota Acute Diaeresis

8,146 <<8,146>> iota Grave Diaeresis
8,147 <<8,147>> iota Smooth
8,148 <<8,148>> iota Smooth Acute
8,149 <<8,149>> iota Smooth Grave
8,150 <<8,150>> iota Smooth Circumflex
8,151 <<8,151>> iota Rough
8,152 <<8,152>> iota Rough Acute
8,153 <<8,153>> iota Rough Grave
8,154 <<8,154>> iota Rough Circumflex
8,155 <<8,155>> omicron Grave
8,156 <<8,156>> omicron Smooth
8,157 <<8,157>> omicron Smooth Acute
8,158 <<8,158>> omicron Smooth Grave
8,159 <<8,159>> omicron Rough
8,160 <<8,160>> omicron Rough Acute
8,161 <<8,161>> omicron Rough Grave
8,162 <<8,162>> upsilon Grave
8,163 <<8,163>> upsilon Circumflex
8,164 <<8,164>> upsilon Acute Diaeresis
8,165 <<8,165>> upsilon Grave Diaeresis
8,166 <<8,166>> upsilon Smooth
8,167 <<8,167>> upsilon Smooth Acute
8,168 <<8,168>> upsilon Smooth Grave
8,169 <<8,169>> upsilon Smooth Circumflex
8,170 <<8,170>> upsilon Rough
8,171 <<8,171>> upsilon Rough Acute
8,172 <<8,172>> upsilon Rough Grave
8,173 <<8,173>> upsilon Rough Circumflex
8,174 <<8,174>> omega Grave
8,175 <<8,175>> omega Circumflex

8,176 <<8,176>> omega w/lota
8,177 <<8,177>> omega Acute w/lota
8,178 <<8,178>> omega Grave w/lota
8,179 <<8,179>> omega Circumflex w/lota
8,180 <<8,180>> omega Smooth
8,181 <<8,181>> omega Smooth Acute
8,182 <<8,182>> omega Smooth Grave
8,183 <<8,183>> omega Smooth Circumflex
8,184 <<8,184>> omega Smooth w/lota
8,185 <<8,185>> omega Smooth Acute w/lota
8,186 <<8,186>> omega Smooth Circumflex w/lota
8,187 <<8,187>> omega Rough
8,188 <<8,188>> omega Rough Acute
8,189 <<8,189>> omega Rough Grave
8,190 <<8,190>> omega Rough Circumflex
8,191 <<8,191>> omega Rough w/lota
8,192 <<8,192>> omega Rough Acute w/lota
8,193 <<8,193>> omega Rough Circumflex w/lota
8,194 <<8,194>> High Prime
8,195 <<8,195>> Low Prime
8,196 <<8,196>> Stigma
8,197 <<8,197>> Digamma
8,198 <<8,198>> Koppa
8,199 <<8,199>> Sampi
8,200 <<8,200>> ALPHA High Prime
8,201 <<8,201>> EPSILON High Prime
8,202 <<8,202>> ETA High Prime
8,203 <<8,203>> IOTA High Prime
8,204 <<8,204>> OMICRON High Prime
8,205 <<8,205>> UPSILON High Prime

8,206 <<8,206>> OMEGA High Prime

Hebrew

Charset: 9

Contains:Hebrew characters

9,0 א Hebrew Alef

9,1 ב Hebrew Bet

9,2 ג Hebrew Gimel

9,3 ד Hebrew Dalet

9,4 ה Hebrew He

9,5 ו Hebrew Vav

9,6 ז Hebrew Zayin

9,7 ח Hebrew Het

9,8 ט Hebrew Tet

9,9 י Hebrew Yod

9,10 ך Hebrew Kaf (final)

9,11 כ Hebrew Kaf

9,12 ל Hebrew Lamed

9,13 ם Hebrew Mem (final)

9,14 מ Hebrew Mem

9,15 ן Hebrew Nun (final)

9,16 נ Hebrew Nun

9,17 ס Hebrew Samekh

9,18 ע Hebrew Ayin

9,19 ף Hebrew Pe (final)

9,20 פ Hebrew Pe

9,21 ץ Hebrew Tsadi (final)

9,22 צ Hebrew Tsadi

9,23 ק Hebrew Qof

9,24 ר Hebrew Resh

9,25 ש Hebrew Sin

- 9,26 ן Hebrew Tav
- 9,27 - Hebrew punctuation Maqaf
- 9,28 | Hebrew punctuation Paseq
- 9,29 : Hebrew punctuation Sof Pasuq
- 9,30 ' Hebrew punctuation Geresh
- 9,31 " Hebrew punctuation Gershayim
- 9,32 ׀ Hebrew point Sheva
- 9,33 ׀ Hebrew point Hataf Segol
- 9,34 ׀ Hebrew point Hataf Patah
- 9,35 ׀ Hebrew point Hataf Qamats
- 9,36 ׀ Hebrew point Hiriq
- 9,37 ׀ Hebrew point Tsere
- 9,38 ׀ Hebrew point Segol
- 9,39 ׀ Hebrew point Patah
- 9,40 ׀ Hebrew point Qamats
- 9,41 ׀ Hebrew point Holem
- 9,42 ׀ Hebrew point Holem Left
- 9,43 ׀ Hebrew point Qibuts
- 9,44 ׀ Hebrew point Dagesh
- 9,45 ׀ Hebrew point Meteg
- 9,46 ׀ Hebrew point Rafe
- 9,47 ׀ Hebrew point Patah Furtive
- 9,48 ׀ Hebrew point Varika
- 9,49 ם Hebrew Double Vav
- 9,50 ץ Hebrew Vav Yod
- 9,51 ם Hebrew Double Yod
- 9,52 ׀ Hebrew accent Etnahta
- 9,53 ׀ Hebrew accent Tipeha
- 9,54 ׀ Hebrew accent Dehi
- 9,55 ׀ Hebrew accent Mahapakh

- 9,56 ׀ Hebrew accent Yetiv
- 9,57 ׇ Hebrew accent Tevir
- 9,58 ׀ Hebrew accent Munah
- 9,59 ׇ Hebrew accent Merkha
- 9,60 ׇ Hebrew accent Merkha Kefula
- 9,61 ׀ Hebrew accent Darga
- 9,62 ׇ Hebrew accent Yerah Ben Yomo
- 9,63 ׀ Hebrew accent Segol
- 9,64 * Hebrew accent Shalsholet
- 9,65 ׀ Hebrew accent Zaqef Qatan
- 9,66 ׀ Hebrew accent Zaqef Gadol
- 9,67 ׀ Hebrew accent Revia
- 9,68 ׀ Hebrew accent Zarqa
- 9,69 ׀ Hebrew accent Pashta
- 9,70 ׇ Hebrew accent Qadma
- 9,71 ׀ Hebrew accent Geresh
- 9,72 ׀ Hebrew accent Geresh Muqdam
- 9,73 ׀ Hebrew accent Gershayim
- 9,74 ׀ Hebrew accent Pazer
- 9,75 ׀ Hebrew accent Telisha Qetana
- 9,76 ׀ Hebrew accent Telisha Gedola
- 9,77 ׀ Hebrew accent Qarne Para
- 9,78 ׀ Hebrew accent Ole
- 9,79 ׀ Hebrew accent Iluy
- 9,80 ׀ Hebrew accent Masora Circellus
- 9,81 ׀ Hebrew accent Upper Dot
- 9,82 ׇ Hebrew accent Galgal
- 9,83 ׀ Hebrew Alef Dagesh
- 9,84 ׀ Hebrew Bet Dagesh
- 9,85 ׀ Hebrew Gimel Dagesh

9,86 ד Hebrew Dalet Dagesh
9,87 ה Hebrew He with Mapiq
9,88 ו Hebrew Vav Dagesh
9,89 ו Hebrew Vav Holem
9,90 ז Hebrew Zayin Dagesh
9,91 ח Hebrew Het Dagesh
9,92 ט Hebrew Tet Dagesh
9,93 י Hebrew Yod Dagesh
9,94 כ Hebrew Kaf Dagesh
9,95 כ Hebrew Kaf Dagesh (final)
9,96 כ Hebrew Kaf Sheva (final)
9,97 כ Hebrew Kaf Tsere (final)
9,98 כ Hebrew Kaf Segol (final)
9,99 כ Hebrew Kaf Patah (final)
9,100 כ Hebrew Kaf Qamats (final)
9,101 כ Hebrew Kaf Dagesh Qamats (final)
9,102 ל Hebrew Lamed Dagesh
9,103 מ Hebrew Mem Dagesh
9,104 נ Hebrew Nun Dagesh
9,105 נ Hebrew Nun Qamats (final)
9,106 ס Hebrew Samekh Dagesh
9,107 פ Hebrew Pe Dagesh
9,108 צ Hebrew Tsadi Dagesh
9,109 ק Hebrew Qof Dagesh
9,110 ש Hebrew Sin (with Sin dot)
9,111 ש Hebrew Sin Dagesh (with Sin dot)
9,112 ש Hebrew Shin
9,113 ש Hebrew Shin Dagesh
9,114 ת Hebrew Tav Dagesh
9,115 װ Yiddish Veys

9,116 פּ Yiddish Fey

9,117 פּ Yiddish Pasekh tsvey Yudn

9,118 פּ Yiddish Khirek Yud

Cyrillic

Charset: 10

Contains: Full cyrillic character set for ancient and modern applications.

10,0 А Russian A

10,1 а Russian a

10,2 Б Russian BE

10,3 б Russian be

10,4 В Russian VE

10,5 в Russian ve

10,6 Г Russian GHE

10,7 г Russian ghe

10,8 Д Russian DE

10,9 д Russian de

10,10 Е Russian E

10,11 е Russian e

10,12 Ё Russian YO

10,13 ё Russian yo

10,14 Ж Russian ZHE

10,15 ж Russian zhe

10,16 З Russian ZE

10,17 з Russian ze

10,18 И Russian I

10,19 и Russian i

10,20 Ы Russian SHORT I

10,21 ы Russian short i

10,22 К Russian KA

10,23 к Russian ka

10,24 Л Russian EL

10,25 л Russian el

10,26 М Russian EM
10,27 м Russian em
10,28 Н Russian EN
10,29 н Russian en
10,30 О Russian O
10,31 о Russian o
10,32 П Russian PE
10,33 п Russian pe
10,34 Р Russian ER
10,35 р Russian er
10,36 С Russian ES
10,37 с Russian es
10,38 Т Russian TE
10,39 т Russian te
10,40 У Russian U
10,41 у Russian u
10,42 Ф Russian EF
10,43 ф Russian ef
10,44 Х Russian HA
10,45 х Russian ha
10,46 Ц Russian TSE
10,47 ц Russian tse
10,48 Ч Russian CHE
10,49 ч Russian che
10,50 Ш Russian SHA
10,51 ш Russian sha
10,52 Щ Russian SHCHA
10,53 щ Russian shcha
10,54 Ъ Russian YER (HARD SIGN)
10,55 ъ Russian yer (hard sign)

10,56 Ы Russian YERY
10,57 ы Russian yery
10,58 Ъ Russian YER (SOFT SIGN)
10,59 ъ Russian yer (soft sign)
10,60 Э Russian REVERSE E
10,61 э Russian reverse e
10,62 Ю Russian YU
10,63 ю Russian yu
10,64 Я Russian YA
10,65 я Russian ya
10,66 Г Ukrainian HARD G
10,67 г Ukrainian hard g
10,68 С Serbian SOFT D
10,69 с Serbian soft d
10,70 Ѓ Macedonian SOFT G
10,71 ѓ Macedonian soft g
10,72 Є Ukrainian YE
10,73 є Ukrainian ye
10,74 З Macedonian ZELO
10,75 з Macedonian zelo
10,76 І Ukrainian I
10,77 і Ukrainian i
10,78 ІІ Ukrainian I WITH TWO DOTS
10,79 іі Ukrainian i with two dots
10,80 Ј Serbian, Macedonian JE
10,81 ј Serbian, Macedonian je
10,82 Љ Serbian, Macedonian SOFT L
10,83 љ Serbian, Macedonian soft l
10,84 Њ Serbian, Macedonian SOFT N
10,85 њ Serbian, Macedonian soft n

10,86 Ћ Serbian SOFT T
10,87 ћ Serbian soft t
10,88 Ќ Macedonian SOFT K
10,89 ќ Macedonian soft k
10,90 Ў Byelorussian SHORT U
10,91 ў Byelorussian short u
10,92 S Serbian HARD DJ
10,93 s Serbian hard dj
10,94 Ъ Old Russian YAT'
10,95 ѡ Old Russian yat'
10,96 Ѣ Old Russian FITA
10,97 ѣ Old Russian fita
10,98 V Old Russian IZHITSA
10,99 v Old Russian izhitsa
10,100 A Old Slavonic YUS
10,101 a Old Slavonic yus
10,102 Ж Old Slavonic Z
10,103 ж Old Slavonic z
10,104 Щ Old Slavonic SHCHA
10,105 щ Old Slavonic shcha
10,106 Ѓ Old Slavonic I ligature
10,107 ѣ Old Slavonic i ligature
10,108 Ж Old Slavonic YUS
10,109 ж Old Slavonic yus
10,110 А́ Russian A acute
10,111 а́ Russian a acute
10,112 Е́ Russian E acute
10,113 е́ Russian e acute
10,114 И́ Russian I acute
10,115 и́ Russian i acute

10,116	О́	Russian O acute
10,117	о́	Russian o acute
10,118	У́	Russian U acute
10,119	у́	Russian u acute
10,120	Ы́	Russian YERY acute
10,121	ы́	Russian yery acute
10,122	Э́	Russian REVERSE E acute
10,123	э́	Russian reverse e acute
10,124	Ю́	Russian YU acute
10,125	ю́	Russian yu acute
10,126	Я́	Russian YA acute
10,127	я́	Russian ya acute
10,128	А̀	Russian A grave
10,129	а̀	Russian a grave
10,130	Ѐ	Russian E grave
10,131	ѐ	Russian e grave
10,132	Ё̀	Russian YO grave
10,133	ё̀	Russian yo grave
10,134	Ѝ	Russian I grave
10,135	ѝ	Russian i grave
10,136	О̀	Russian O grave
10,137	о̀	Russian o grave
10,138	У̀	Russian U grave
10,139	у̀	Russian u grave
10,140	Ы̀	Russian YERY grave
10,141	ы̀	Russian yery grave
10,142	Э̀	Russian REVERSE E grave
10,143	э̀	Russian reverse e grave
10,144	Ю̀	Russian YU grave
10,145	ю̀	Russian yu grave

10,146 Я Russian YA grave

10,147 я` Russian ya grave

10,148` Acute

10,149` Grave

Japanese Kana

Charset: 11

Contains: Characters for Hiragana or Katakana (the type is determined by the typeface).

- 11,0 <<11,0>> Japanese Phonetic small a
- 11,1 <<11,1>> Japanese Phonetic small i
- 11,2 <<11,2>> Japanese Phonetic small u
- 11,3 <<11,3>> Japanese Phonetic small e
- 11,4 <<11,4>> Japanese Phonetic small o
- 11,5 <<11,5>> Japanese Phonetic small tu (tsu)
- 11,6 <<11,6>> Japanese Phonetic small ya
- 11,7 <<11,7>> Japanese Phonetic small yu
- 11,8 <<11,8>> Japanese Phonetic small yo
- 11,9 <<11,9>> Japanese Phonetic small vu
- 11,10 <<11,10>> Japanese Phonetic small ka
- 11,11 <<11,11>> Japanese Phonetic small ke
- 11,12 <<11,12>> Japanese Phonetic a
- 11,13 <<11,13>> Japanese Phonetic i
- 11,14 <<11,14>> Japanese Phonetic u
- 11,15 <<11,15>> Japanese Phonetic e
- 11,16 <<11,16>> Japanese Phonetic o
- 11,17 <<11,17>> Japanese Phonetic ka
- 11,18 <<11,18>> Japanese Phonetic ki
- 11,19 <<11,19>> Japanese Phonetic ku
- 11,20 <<11,20>> Japanese Phonetic ke
- 11,21 <<11,21>> Japanese Phonetic ko
- 11,22 <<11,22>> Japanese Phonetic ga
- 11,23 <<11,23>> Japanese Phonetic gi
- 11,24 <<11,24>> Japanese Phonetic gu

11,25 <<11,25>> Japanese Phonetic ge
11,26 <<11,26>> Japanese Phonetic go
11,27 <<11,27>> Japanese Phonetic sa
11,28 <<11,28>> Japanese Phonetic si (shi)
11,29 <<11,29>> Japanese Phonetic su
11,30 <<11,30>> Japanese Phonetic se
11,31 <<11,31>> Japanese Phonetic so
11,32 <<11,32>> Japanese Phonetic za
11,33 <<11,33>> Japanese Phonetic zi (ji)
11,34 <<11,34>> Japanese Phonetic zu
11,35 <<11,35>> Japanese Phonetic ze
11,36 <<11,36>> Japanese Phonetic zo
11,37 <<11,37>> Japanese Phonetic ta
11,38 <<11,38>> Japanese Phonetic ti (chi)
11,39 <<11,39>> Japanese Phonetic tu (tsu)
11,40 <<11,40>> Japanese Phonetic te
11,41 <<11,41>> Japanese Phonetic to
11,42 <<11,42>> Japanese Phonetic da
11,43 <<11,43>> Japanese Phonetic di (ji)
11,44 <<11,44>> Japanese Phonetic du (zu)
11,45 <<11,45>> Japanese Phonetic de
11,46 <<11,46>> Japanese Phonetic do
11,47 <<11,47>> Japanese Phonetic na
11,48 <<11,48>> Japanese Phonetic ni
11,49 <<11,49>> Japanese Phonetic nu
11,50 <<11,50>> Japanese Phonetic ne
11,51 <<11,51>> Japanese Phonetic no
11,52 <<11,52>> Japanese Phonetic ha
11,53 <<11,53>> Japanese Phonetic hi
11,54 <<11,54>> Japanese Phonetic hu (fu)

11,55 <<11,55>> Japanese Phonetic he
11,56 <<11,56>> Japanese Phonetic ho
11,57 <<11,57>> Japanese Phonetic ba
11,58 <<11,58>> Japanese Phonetic bi
11,59 <<11,59>> Japanese Phonetic bu
11,60 <<11,60>> Japanese Phonetic be
11,61 <<11,61>> Japanese Phonetic bo
11,62 <<11,62>> Japanese Phonetic pa
11,63 <<11,63>> Japanese Phonetic pi
11,64 <<11,64>> Japanese Phonetic pu
11,65 <<11,65>> Japanese Phonetic pe
11,66 <<11,66>> Japanese Phonetic po
11,67 <<11,67>> Japanese Phonetic ma
11,68 <<11,68>> Japanese Phonetic mi
11,69 <<11,69>> Japanese Phonetic mu
11,70 <<11,70>> Japanese Phonetic me
11,71 <<11,71>> Japanese Phonetic mo
11,72 <<11,72>> Japanese Phonetic ya
11,73 <<11,73>> Japanese Phonetic yu
11,74 <<11,74>> Japanese Phonetic yo
11,75 <<11,75>> Japanese Phonetic ra
11,76 <<11,76>> Japanese Phonetic ri
11,77 <<11,77>> Japanese Phonetic ru
11,78 <<11,78>> Japanese Phonetic re
11,79 <<11,79>> Japanese Phonetic ro
11,80 <<11,80>> Japanese Phonetic wa
11,81 <<11,81>> Japanese Phonetic wo
11,82 <<11,82>> Japanese Phonetic n
11,83 <<11,83>> Left Lenticular White Bracket
11,84 <<11,84>> Right Lenticular White Bracket

11,85 <<11,85>> Left Lenticular Black Bracket
11,86 <<11,86>> Right Lenticular Black Bracket
11,87 <<11,87>> Left Quote
11,88 <<11,88>> Right Quote
11,89 <<11,89>> Left White Quote
11,90 <<11,90>> Right White Quote
11,91 <<11,91>> Kana Period
11,92 <<11,92>> Kana White Period
11,93 <<11,93>> Kana Comma
11,94 <<11,94>> Repeat Kana
11,95 <<11,95>> Repeat Kana w/Daku-on
11,96 <<11,96>> Ditto
11,97 <<11,97>> Long Vowel
11,98 <<11,98>> Daku-ten
11,99 <<11,99>> Handaku-ten
11,100 <<11,100>> Katakana small a
11,101 <<11,101>> Katakana small i
11,102 <<11,102>> Katakana small u
11,103 <<11,103>> Katakana small e
11,104 <<11,104>> Katakana small o
11,105 <<11,105>> Katakana small tu (tsu)
11,106 <<11,106>> Katakana small ya
11,107 <<11,107>> Katakana small yu
11,108 <<11,108>> Katakana small yo
11,109 <<11,109>> Hiragana small vu
11,110 <<11,110>> Katakana small ka
11,111 <<11,111>> Katakana small ke
11,112 <<11,112>> Katakana a
11,113 <<11,113>> Katakana i
11,114 <<11,114>> Katakana u

11,115 <<11,115>> Katakana e
11,116 <<11,116>> Katakana o
11,117 <<11,117>> Katakana ka
11,118 <<11,118>> Katakana ki
11,119 <<11,119>> Katakana ku
11,120 <<11,120>> Katakana ke
11,121 <<11,121>> Katakana ko
11,122 <<11,122>> Katakana ga
11,123 <<11,123>> Katakana gi
11,124 <<11,124>> Katakana gu
11,125 <<11,125>> Katakana ge
11,126 <<11,126>> Katakana go
11,127 <<11,127>> Katakana sa
11,128 <<11,128>> Katakana si (shi)
11,129 <<11,129>> Katakana su
11,130 <<11,130>> Katakana se
11,131 <<11,131>> Katakana so
11,132 <<11,132>> Katakana za
11,133 <<11,133>> Katakana zi (ji)
11,134 <<11,134>> Katakana zu
11,135 <<11,135>> Katakana ze
11,136 <<11,136>> Katakana zo
11,137 <<11,137>> Katakana ta
11,138 <<11,138>> Katakana ti (chi)
11,139 <<11,139>> Katakana tu (tsu)
11,140 <<11,140>> Katakana te
11,141 <<11,141>> Katakana to
11,142 <<11,142>> Katakana da
11,143 <<11,143>> Katakana di (ji)
11,144 <<11,144>> Katakana du (zu)

11,145 <<11,145>> Katakana de
11,146 <<11,146>> Katakana do
11,147 <<11,147>> Katakana na
11,148 <<11,148>> Katakana ni
11,149 <<11,149>> Katakana nu
11,150 <<11,150>> Katakana ne
11,151 <<11,151>> Katakana no
11,152 <<11,152>> Katakana ha
11,153 <<11,153>> Katakana hi
11,154 <<11,154>> Katakana hu (fu)
11,155 <<11,155>> Katakana he
11,156 <<11,156>> Katakana ho
11,157 <<11,157>> Katakana ba
11,158 <<11,158>> Katakana bi
11,159 <<11,159>> Katakana bu
11,160 <<11,160>> Katakana be
11,161 <<11,161>> Katakana bo
11,162 <<11,162>> Katakana pa
11,163 <<11,163>> Katakana pi
11,164 <<11,164>> Katakana pu
11,165 <<11,165>> Katakana pe
11,166 <<11,166>> Katakana po
11,167 <<11,167>> Katakana ma
11,168 <<11,168>> Katakana mi
11,169 <<11,169>> Katakana mu
11,170 <<11,170>> Katakana me
11,171 <<11,171>> Katakana mo
11,172 <<11,172>> Katakana ya
11,173 <<11,173>> Katakana yu
11,174 <<11,174>> Katakana yo

11,175 <<11,175>> Katakana ra
11,176 <<11,176>> Katakana ri
11,177 <<11,177>> Katakana ru
11,178 <<11,178>> Katakana re
11,179 <<11,179>> Katakana ro
11,180 <<11,180>> Katakana wa
11,181 <<11,181>> Katakana wo
11,182 <<11,182>> Katakana n
11,183 <<11,183>> Repeat Katakana
11,184 <<11,184>> Repeat Katakana w/Daku-on

User

Charset: 12

Contains: 255 user-definable characters.

Arabic 1

Charset: 13

Contains: Arabic characters

13,0	◌ْ	Dotting mark # 0
13,1	◌ِ	Dotting mark # 1
13,2	◌ُ	Dotting mark # 2
13,3	◌َ	Dotting mark # 3
13,4	◌ِ	Dotting mark # 4
13,5	◌ِ	Dotting mark # 5
13,6	◌ِ	Dotting mark # 6
13,7	◌ِ	Dotting mark # 7
13,8	◌ِ	Dotting mark # 8
13,9	◌ِ	Dotting mark # 9
13,10	◌َ	fatHah
13,11	◌َ	fatHah with taTwiil
13,12	◌ِ	Dammah
13,13	◌ِ	Dammah with taTwiil
13,14	◌ِ	kasrah
13,15	◌ِ	kasrah with taTwiil
13,16	◌ِ	fatHataan
13,17	◌ِ	Dammataan
13,18	◌ِ	Dammataan
13,19	◌ِ	kasrataan
13,20	◌ِ	sukuun
13,21	◌ِ	sukuun with taTwiil
13,22	◌ِ	shaddah
13,23	◌ِ	shaddah with taTwiil
13,24	◌ِ	shaddah fatHah
13,25	◌ِ	shaddah fatHah with taTwiil

- 13,26 ؤ shaddah Dammah
- 13,27 ؤ - - - shaddah Dammah with taTwiiil
- 13,28 ؤ shaddah kasrah
- 13,29 ؤ - - - shaddah kasrah with taTwiiil
- 13,30 ؤ shaddah fatHataan
- 13,31 ؤ shaddah Dammataan
- 13,32 ؤ shaddah Dammataan
- 13,33 ؤ shaddah kasrataan
- 13,34 ؤ maddah
- 13,35 ؤ - - superscripted alif with taTwiiil
- 13,36 ؤ hamzah Accent
- 13,37 ؤ Comma
- 13,38 ؤ Colon
- 13,39 ؤ Question mark
- 13,40 * ؤ Asterisk
- 13,41 ١ ؤ One
- 13,42 ٢ ؤ Two
- 13,43 ٣ ؤ Three
- 13,44 ٤ ؤ Four
- 13,45 ٥ ؤ Five
- 13,46 ٦ ؤ Six
- 13,47 ٧ ؤ Seven
- 13,48 ٨ ؤ Eight
- 13,49 ٩ ؤ Nine
- 13,50 ٠ ؤ Zero
- 13,51 ٢ ؤ Two (Handwritten)
- 13,52 ا ؤ alif
- 13,53 ل ؤ alif
- 13,54 ب ؤ ba
- 13,55 ، - ؤ ba

13,56 پ -- ba
13,57 ب ڱ - ba
13,58 ت ڱ ta
13,59 ڙ - ta
13,60 ڙ -- ta
13,61 ت ڱ - ta
13,62 ث ڱ tha
13,63 ڙ - tha
13,64 ڙ -- tha
13,65 ث ڱ - tha
13,66 ج ڱ jiiim
13,67 ڙ - jiiim
13,68 ڙ -- jiiim
13,69 ج ڱ - jiiim
13,70 ح ڱ Ha
13,71 > - Ha
13,72 > -- Ha
13,73 ح ڱ - Ha
13,74 خ ڱ kha
13,75 > - kha
13,76 > -- kha
13,77 خ ڱ - kha
13,78 ڍ ڱ dal
13,79 ڍ ڱ - dal
13,80 ڍ ڱ dhal
13,81 ڍ ڱ - dhal
13,82 ر ڱ ra
13,83 ر ڱ - ra
13,84 ز ڱ ziin
13,85 ز ڱ - ziin

13,86 ل س siin
13,87 ل - سد siin
13,88 ل - - سد siin
13,89 ل س - siin
13,90 ل ش shiin
13,91 ل - ش shiin
13,92 ل - - ش shiin
13,93 ل ش - shiin
13,94 ل ص Sad
13,95 ل - ص Sad
13,96 ل - - ص Sad
13,97 ل ص - Sad
13,98 ل ض Dad
13,99 ل - ض Dad
13,100 ل - - ض Dad
13,101 ل ض - Dad
13,102 ل ط Ta
13,103 ل - ط Ta
13,104 ل - - ط Ta
13,105 ل ط - Ta
13,106 ل ظ Za
13,107 ل - ظ Za
13,108 ل - - ظ Za
13,109 ل ظ - Za
13,110 ل ع 'ain
13,111 ل - ع 'ain
13,112 ل - - ع 'ain
13,113 ل ع - 'ain
13,114 ل غ ghain
13,115 ل - غ ghain

13,116 غ -- ghain
13,117 غ ڱ - ghain
13,118 ف ڱ fa
13,119 ف - ڱ fa
13,120 ف -- fa
13,121 ف ڱ - fa
13,122 ق ڱ Qaf
13,123 ق - ڱ Qaf
13,124 ق -- Qaf
13,125 ق ڱ - Qaf
13,126 ك ڱ kaf
13,127 ك - ڱ kaf
13,128 ك -- kaf
13,129 ك ڱ - kaf
13,130 ل ڱ lam
13,131 ل - ڱ lam
13,132 ل -- lam
13,133 ل ڱ - lam
13,134 م ڱ miim
13,135 م - ڱ miim
13,136 م -- miim
13,137 م ڱ - miim
13,138 ن ڱ nuun
13,139 ن - ڱ nuun
13,140 ن -- nuun
13,141 ن ڱ - nuun
13,142 ه ڱ ha
13,143 ه - ڱ ha
13,144 ه -- ha
13,145 ه ڱ - ha

13,146 ة ٱ ta marbuuTah
 13,147 ä ٱ ta marbuuTah
 13,148 و ٱ waw
 13,149 و ٱ waw
 13,150 ي ٱ ya
 13,151 ي ٱ ya
 13,152 ي ٱ ya
 13,153 ي ٱ ya
 13,154 ا ٱ alif maqSuurah
 13,155 ا ٱ alif maqSuurah
 13,156 ء ٱ hamzah
 13,157 ا ٱ alif hamzah
 13,158 ا ٱ alif hamzah
 13,159 ا ٱ hamzah-under-alif
 13,160 ا ٱ hamzah-under-alif
 13,161 و ٱ waw hamzah
 13,162 و ٱ waw hamzah
 13,163 ي ٱ ya hamzah
 13,164 ي ٱ ya hamzah
 13,165 ي ٱ ya hamzah
 13,166 ي ٱ ya hamzah
 13,167 ا ٱ alif fatHataan
 13,168 ا ٱ alif fatHataan
 13,169 آ ٱ alif maddah
 13,170 آ ٱ alif maddah
 13,171 ^ ٱ waSlah
 13,172 لا ٱ lamalif
 13,173 لا ٱ lamalif
 13,174 لا ٱ lamalif hamzah
 13,175 لا ٱ lamalif hamzah

- 13,176 ٱ ٱ hamzah-under-lamalif
- 13,177 ٱ ٱ hamzah-under-lamalif
- 13,178 ٱ = ٱ lamalif fatHataan
- 13,179 ٱ = ٱ lamalif fatHataan
- 13,180 ٱ ٱ lamalif maddah
- 13,181 ٱ ٱ lamalif maddah
- 13,182 ٱ ^ ٱ lamalif waSlah
- 13,183 ٱ ^ ٱ lamalif waSlah
- 13,184 الله ٱ God
- 13,185 _ _ taTwil
- 13,186 _ _ taTwil 1/6
- 13,187 ٱ ٱ alif waSlah
- 13,188 ٱ ٱ alif waSlah
- 13,189 % ٱ Percent sign
- 13,190 » ٱ opening quotation
- 13,191 « ٱ closing quotation
- 13,192) ٱ opening parenthesis
- 13,193 (ٱ closing parenthesis

Arabic 2

Charset: 14

Contains: Arabic script

14,0	ﻯ	Dotting mark # 0
14,1	ﻰ	Dotting mark # 1
14,2	ﻲ	Dotting mark # 2
14,3	ﻴ	Dotting mark # 3
14,4	ﻲ	Dotting mark # 4
14,5	ﻲ	Dotting mark # 5
14,6	ﻲ	Dotting mark # 6
14,7	ﻲ	Dotting mark # 7
14,8	ﻲ	Dotting mark # 8
14,9	ﻲ	Dotting mark # 9
14,10	ﻲ	Dotting mark # 10
14,11	ﻲ	Dotting mark # 11
14,12	ﻲ	Dotting mark # 12
14,13	ﻲ	Dotting mark # 13
14,14	ﻲ	Dotting mark # 14
14,15	ﻲ	Dotting mark # 15
14,16	ﻲ	Dotting mark # 16
14,17	ﻲ	Dotting mark # 17
14,18	ﻲ	Dotting mark # 18
14,19	ﻲ	Dotting mark # 19
14,20	ﻲ	Dotting mark # 20
14,21	ﻲ	Dotting mark # 21
14,22	ﻲ	Dotting mark # 22
14,23	ﻲ	Dotting mark # 23
14,24	ﻲ	Dotting mark # 24
14,25	ﻲ	Dotting mark # 25

- 14,26 ٱ ٱ Dotting mark # 26
- 14,27 ٱ ٱ Dotting mark # 27
- 14,28 ٱ ٱ Dotting mark # 28
- 14,29 ٱ ٱ Dotting mark # 29
- 14,30 ٱ ٱ Dotting mark # 30
- 14,31 ٱ ٱ Dotting mark # 31
- 14,32 ٱ ٱ Dotting mark # 32
- 14,33 ٱ ٱ Dotting mark # 33
- 14,34 ٱ ٱ Dotting mark # 34
- 14,35 ٱ ٱ Dotting mark # 35
- 14,36 ٱ ٱ Dotting mark # 36
- 14,37 ٱ ٱ Dammataan
- 14,38 ٱ ٱ Shaddah Dammataan
- 14,39 ٱ ٱ Kurdish diacritic ٱ
- 14,40 - - - Kurdish diacritic ٱ with tatweel
- 14,41 ٱ ٱ Farsi and Urdu Four
- 14,42 ٱ ٱ Urdu Four
- 14,43 ٱ ٱ Farsi and Urdu Five
- 14,44 ٱ ٱ Farsi Six
- 14,45 ٱ ٱ Farsi and Urdu Six
- 14,46 ٱ ٱ Urdu Seven
- 14,47 ٱ ٱ Urdu Eight
- 14,48 ٱ ٱ Sindhi bb
- 14,49 ٱ ٱ Sindhi bb
- 14,50 ٱ ٱ Sindhi bb
- 14,51 ٱ ٱ Sindhi bb
- 14,52 ٱ ٱ Sindhi bh
- 14,53 ٱ ٱ Sindhi bh
- 14,54 ٱ ٱ Sindhi bh
- 14,55 ٱ ٱ Sindhi bh

- 14,56 پ ڱ Malay, Kurdish, Pashto, Farsi, Sindhi, and Urdu p
- 14,57 ڀ - ڱ Malay, Kurdish, Pashto, Farsi, Sindhi, and Urdu p
- 14,58 ڀ - - Malay, Kurdish, Pashto, Farsi, Sindhi, and Urdu p
- 14,59 ڀ ڱ - Malay, Kurdish, Pashto, Farsi, Sindhi, and Urdu p
- 14,60 ڙ ڱ Urdu T
- 14,61 ڙ - ڱ Urdu T
- 14,62 ڙ - - Urdu T
- 14,63 ڙ ڱ - Urdu T
- 14,64 ڙ ڱ Pashto T
- 14,65 ! - ڱ Pashto T
- 14,66 " - - Pashto T
- 14,67 □ ڱ - Pashto T
- 14,68 ڙ ڱ Sindhi th
- 14,69 ڙ - ڱ Sindhi th
- 14,70 ڙ - - Sindhi th
- 14,71 ڙ ڱ - Sindhi th
- 14,72 ڙ ڱ Sindhi Tr
- 14,73 _ - ڱ Sindhi Tr
- 14,74 _ - - Sindhi Tr
- 14,75 _ ڱ - Sindhi Tr
- 14,76 ڙ ڱ Sindhi Th
- 14,77 ڙ - ڱ Sindhi Th
- 14,78 ڙ - - Sindhi Th
- 14,79 ڙ ڱ - Sindhi Th
- 14,80 ڙ ڱ Sindhi jj
- 14,81 ڙ - ڱ Sindhi jj
- 14,82 ڙ - - Sindhi jj
- 14,83 ڙ ڱ - Sindhi jj
- 14,84 ڙ ڱ Sindhi ny
- 14,85 ڙ - ڱ Sindhi ny

- 14,86 ڙ – – Sindhi ny
- 14,87 ڙ ڦ – Sindhi ny
- 14,88 ڙ ڦ ڇ Malay, Kurdish, Pashto, Farsi, Sindhi, and Urdu ch
- 14,89 ڙ – ڇ Malay, Kurdish, Pashto, Farsi, Sindhi, and Urdu ch
- 14,90 ڙ – – Malay, Kurdish, Pashto, Farsi, Sindhi, and Urdu ch
- 14,91 ڙ ڦ – Malay, Kurdish, Pashto, Farsi, Sindhi, and Urdu ch
- 14,92 ڙ ڦ ڇ Sindhi chh
- 14,93 ڙ – ڇ Sindhi chh
- 14,94 ڙ – – Sindhi chh
- 14,95 ڙ ڦ – Sindhi chh
- 14,96 ڙ ڦ ڇ Pashto ts
- 14,97 ' – ڇ Pashto ts
- 14,98 (– – Pashto ts
- 14,99 & ڦ – Pashto ts
- 14,100 ڙ ڦ ڇ Pashto dz
- 14,101 \$ – ڇ Pashto dz
- 14,102 % – – Pashto dz
- 14,103 # ڦ – Pashto dz
- 14,104 ڙ ڦ ڇ Urdu D
- 14,105 ڙ ڦ – Urdu D
- 14,106 ڙ ڦ ڇ Pashto D
- 14,107 6 ڦ – Pashto D
- 14,108 ڙ ڦ ڇ Sindhi dh
- 14,109 ڙ ڦ – Sindhi dh
- 14,110 ڙ ڦ ڇ Sindhi D
- 14,111 ڙ ڦ – Sindhi D
- 14,112 ڙ ڦ ڇ Sindhi Dr
- 14,113 _ ڦ – Sindhi Dr
- 14,114 ڙ ڦ ڇ Sindhi Dh
- 14,115 ڙ ڦ – Sindhi Dh

- 14,116 ر ɽ Pashto r
- 14,117 7 ɽ – Pashto r
- 14,118 ر ɽ Urdu R
- 14,119 ر ɽ – Urdu R
- 14,120 ر ɽ Sindhi r
- 14,121 _ ɽ – Sindhi r
- 14,122 ر ɽ Kurdish rolled r
- 14,123 _ ɽ – Kurdish rolled r
- 14,124 ر ɽ Kurdish rolled r
- 14,125 _ ɽ – Kurdish rolled r
- 14,126 ر ɽ Kurdish, Pashto, Farsi, Sindhi, and Urdu Z
- 14,127 ر ɽ – Kurdish, Pashto, Farsi, Sindhi, and Urdu Z
- 14,128 ر ɽ Pashto zz
- 14,129 8 ɽ – Pashto zz
- 14,130 _ ɽ Pashto g
- 14,131 _ ɽ – Pashto g
- 14,132 بنس ɽ Pashto x
- 14,133 + – ɽ Pashto x
- 14,134 * – – Pashto x
- 14,135) ɽ – Pashto x
- 14,136 غ ɽ Malay ng
- 14,137 _ – ɽ Malay ng
- 14,138 _ – – Malay ng
- 14,139 _ ɽ – Malay ng
- 14,140 ف ɽ Malay p, Kurdish v
- 14,141 ف ɽ – Malay p, Kurdish v
- 14,142 ف ɽ – Malay p, Kurdish v
- 14,143 ف ɽ – Malay p, Kurdish v
- 14,144 ف ɽ Sindhi ph
- 14,145 ف ɽ – Sindhi ph

- 14,146 ڦ -- Sindhi ph
- 14,147 ڦ ڦ -- Sindhi ph
- 14,148 ڪ ڦ ڦ Malay, Kurdish, Pashto, Farsi, Sindhi, and Urdu k
- 14,149 ڪ -- Malay, Kurdish, Pashto, Farsi, Sindhi, and Urdu k
- 14,150 ڪ -- Malay, Kurdish, Pashto, Farsi, Sindhi, and Urdu k
- 14,151 ڪ ڦ -- Malay, Kurdish, Pashto, Farsi, Sindhi, and Urdu k
- 14,152 ڪ ڦ ڦ Malay, Kurdish, Pashto, Farsi, Sindhi, and Urdu k
- 14,153 ڪ -- Malay, Kurdish, Pashto, Farsi, Sindhi, and Urdu k
- 14,154 ڪ -- Malay, Kurdish, Pashto, Farsi, Sindhi, and Urdu k
- 14,155 ڪ ڦ -- Malay, Kurdish, Pashto, Farsi, Sindhi, and Urdu k
- 14,156 ڪ ڦ ڦ Sindhi k
- 14,157 - -- Malay k
- 14,158 / -- Sindhi k
- 14,159 , ڦ -- Sindhi k
- 14,160 گ ڦ ڦ Kurdish, Pashto, Persain, Sindhi, and Urdu g
- 14,161 گ -- Malay, Kurdish, Pashto, Persain, Sindhi, and Urdu g
- 14,162 گ -- Kurdish, Pashto, Persain, Sindhi, and Urdu g
- 14,163 گ ڦ -- Kurdish, Pashto, Persain, Sindhi, and Urdu g
- 14,164 _ ڦ ڦ Kurdish, Pashto, Persain, Sindhi, and Urdu g
- 14,165 _ -- Malay, Kurdish, Pashto, Persain, Sindhi, and Urdu g
- 14,166 _ -- Malay, Kurdish, Pashto, Persain, Sindhi, and Urdu g
- 14,167 _ ڦ -- Malay, Kurdish, Pashto, Persain, Sindhi, and Urdu g
- 14,168 _ ڦ ڦ Malay g
- 14,169 _ -- Malay g
- 14,170 _ -- Malay g
- 14,171 _ ڦ -- Malay g
- 14,172 گ ڦ ڦ Sindhi ng
- 14,173 گ -- Malay, Sindhi ng
- 14,174 گ -- Malay, Sindhi ng
- 14,175 گ ڦ -- Malay, Sindhi ng

14,176 گھ ڱ Sindhi gg
14,177 گھ ڱ Sindhi gg
14,178 گھ ڱ Sindhi gg
14,179 گھ ڱ Sindhi gg
14,180 ڄ ڱ Kurdish velar l
14,181 ڄ ڱ Kurdish velar l
14,182 ڄ ڱ Kurdish velar l
14,183 ڄ ڱ Kurdish velar l
14,184 ڄ ڱ Kurdish Lamalif with diacritic ˘
14,185 ڄ ڱ Kurdish Lamalif with diacritic ˘
14,186 ن ڱ Urdu n
14,187 ن ڱ Urdu n
14,188 ن ڱ Urdu n
14,189 ن ڱ Urdu n
14,190 ن ڱ Pashto N
14,191 ن ڱ Pashto N
14,192 ن ڱ Pashto N
14,193 ن ڱ Pashto N
14,194 ن ڱ Sindhi N
14,195 ن ڱ Sindhi N
14,196 ن ڱ Sindhi N
14,197 ن ڱ Sindhi N
14,198 و ڱ Kurdish o
14,199 و ڱ Kurdish o
14,200 و ڱ Kurdish ö
14,201 و ڱ Kurdish ö
14,202 و ڱ Kurdish ü
14,203 و ڱ Kurdish ü
14,204 ه ڱ Urdu h
14,205 ه ڱ Urdu h

- 14,206 ر — — Urdu h
14,207 ~ ٱ — Urdu h
14,208 ﺽ ٱ ٱ Kurdish ê
14,209 4 — ٱ Kurdish ê
14,210 _ — — Kurdish ê
14,211 _ ٱ — Kurdish ê
14,212 ے ٱ ٱ Urdu y
14,213 ے ٱ — Urdu y
14,214 ﺽ ٱ ٱ Malay ny
14,215 ڤ — ٱ Malay ny
14,216 ڤ — — Malay ny
14,217 ﺽ ٱ — Malay ny
14,218 ð ٱ ٱ Farsi hamzah
14,219 ð ٱ — Farsi hamzah