

L^AT_EX font encodings

Frank Mittelbach Robin Fairbairns Werner Lemberg
L^AT_EX3 Project Team.

© Copyright 1995–1997, 2005, 2006

6 January 2006

Contents

1	Introduction	1
1.1	Encodings in T _E X	2
1.2	The history of T _E X font encodings	2
1.3	Further information	3
2	Existing font encodings	3
2.1	Naming conventions	4
2.2	128 ⁺ glyph encodings (text)	4
2.3	256 glyph encodings (text)	6
2.4	256 glyph encodings (text symbols)	8
2.5	256 glyph encodings (text extended)	9
2.6	128 ⁺ glyph encodings (mathematics)	9
2.7	256 glyph encodings (mathematics)	10
2.8	Other encodings	10
3	Restrictions	12
3.1	Required glyphs for general text encodings	12
3.2	The constraints on upper/lower case tables	13
4	Encoding specific commands	13
	References	16
A	Example code tables	18
A.1	Text encodings	18
A.2	Text symbol encodings	29
A.3	Extended text encodings	32
A.4	Mathematical encodings	33
A.5	Other encodings	35
B	Uppercase and lowercase tables	38

1 Introduction

This document explains the ideas that underpin L^AT_EX font encodings and the constraints that apply when defining a new encoding; it also lists the encodings that have already been defined.

1.1 Encodings in T_EX

T_EX (the program) implicitly recognises three sorts of encoding, and all are (in a sense) discussed in the T_EXbook [16]:

1. The input encoding, which specifies the meanings of characters in files presented to T_EX for processing. The T_EXbook suggests that ‘your version of T_EX will recognise the characters you type on your keyboard’ (T_EX the program has provision for static translations of input characters).

Such direct use of T_EX’s facilities is not the way modern L^AT_EX (or indeed any other T_EX macro package) is likely to deal with input encodings. This document does not address the topic of input encodings; the interested reader should examine the L^AT_EX base package `inputenc` [21, sec. 7.5.2, p. 357].

2. The token stream that T_EX processes internally. This stream of T_EX’s consciousness is discussed in great detail in the T_EXbook.

Again, this document does not address the topic. L^AT_EX’s internal character representation (LICR) is well discussed in [21, sec. 7.11.2, p. 442].

3. The font encoding—i.e., the mapping of character codes to glyphs in the fonts that are used to typeset T_EX’s output. Again, a set of font encodings is enumerated in the T_EXbook, but that set has proved inadequate to the needs of modern multilingual use of L^AT_EX.

This document explains *why* Knuth’s original set of encodings is inadequate to modern conditions, and discusses the issues that surround the design and definition of new font encodings.

Font encodings are important for more than their rôle in mapping the glyphs of the fonts to be used for typesetting: their glyph tables are also the context in which T_EX’s hyphenation algorithm operates. There are constraints imposed by T_EX that affect the way in which new font encodings, for use in a multi-lingual environment, may be structured (see section 3 for details).

1.2 The history of T_EX font encodings

Little attention was paid to font encodings prior to the arrival of T_EX 3. Up to that time, one used Donald Knuth’s fonts (the Computer Modern family, using the encodings we now refer to as OT1 and the OM series), or one was on one’s own.

The Computer Modern text encoding raises problems in unmodified T_EX, because hyphenation cannot break words containing `\accent` commands. Even in those Western European languages for which the OT1 encoding has symbols for the necessary `\accent`-based diacritics, this shortcoming ruins typesetting of running text.

With the advent of T_EX 3, with its ability to switch between hyphenation pattern sets, it was clear that the situation could not continue. Thus a group at the TUG Annual General Meeting in Cork, Ireland, specified a uniform encoding for 256-glyph fonts, that contains accented letters and non-ASCII letters necessary to express most Western European languages (and some Eastern European ones) without recourse to the `\accent` command.

This “Cork” encoding has since been realised in a series of fonts designed with Metafont, in at least one font series that is available both in Adobe Type 1

format and in OpenType format, and in a number of virtual-font mappings of other font series.

Since the time of the Cork meeting, much effort has been devoted to the design of encodings for text fonts to use with \TeX , and the Cork encoding influenced the design of many such encodings.

Encodings for mathematical fonts have, in contrast, changed little since Knuth's contributions. A TUG Technical Working Group was established at the Cork meeting, whose aim was to define a set of 256-glyph encodings to regularise and extend Knuth's originals, using ideas from several other fonts that had appeared since, and from the known needs of researchers in mathematics and the mathematical sciences.

Independently, a first proposal (the so-called *Aston proposal*) was worked out by Justin Ziegler together with Frank Mittelbach and other members of the \LaTeX 3 project team [23]. A first implementation of this proposal was realized by Matthias Clasen and Ulrik Vieth [6, 7].

However, the slow progress of these Mathematical encodings has been overtaken by the addition (in the last decade or so) of a large number of mathematical symbols to Unicode [3]; one can expect further changes so that new public mathematical font encodings will most likely be delayed still further.

1.3 Further information

For a general introduction to \LaTeX , including the new features of \LaTeX 2, you should read *\LaTeX : A Document Preparation System*, Leslie Lamport, Addison Wesley, 2nd ed, 1994.

A more detailed description of the new features of \LaTeX , including an overview of more than 200 packages and nearly 1000 ready to run examples, is to be found in *The \LaTeX Companion second edition* by Frank Mittelbach and Michel Goossens [21].

The \LaTeX project sponsored a report on Mathematical font encodings, which is worth reading for its insight into the problems of defining the way in which math is used: see [23, 6, 7].

The \LaTeX font selection scheme is based on \TeX , which is described by its developer in *The \TeX book*, Donald E. Knuth, Addison Wesley, 1986, revised in 1991 to include the features of \TeX 3.

For more information about \TeX and \LaTeX , please contact your local \TeX Users Group, or the international \TeX Users Group (<http://www.tug.org>).

2 Existing font encodings

This section lists the encodings currently assigned; for each encoding, we list the registered (\LaTeX) name, the assigned purpose of the encoding, and the author. Further details may list the code positions used in the encoding, the *variable slots* (see below), an example font (for which a listing will be provided later in the document if the relevant fonts are present), and a source for further reference.

While the characteristic feature of an encoding is that each font encoded according to the encoding should have the same glyph set, there are some encodings (notably OT1 and its descendants) in which a few glyph code slots differ in their contents in different fonts.

2.1 Naming conventions

Names for encoding schemes are strings of up to three letters (all upper case) plus digits.

The L^AT_EX3 project reserves the use of encoding names starting with the following letters: T (standard 256-long text encodings), TS (symbols that are designed to extend a corresponding T encoding), X (text encodings that do not conform to the strict requirements for T encodings), M (standard 256-long mathematical encodings), S (other symbol encodings), A (other special applications), OT (standard 128-long text encodings), and OM (standard 128-long mathematical encodings).

Please do not use the above starting letters for non-portable encodings. If new standard encodings emerge then we shall add them in a later release of L^AT_EX.

Encoding schemes which are local to a site or a system should start with L, experimental encodings intended for wide distribution will start with E, whilst U is for Unknown or Unclassified encodings.

We recommend that new encoding names should not be introduced unless careful consideration and discussion in the user community has confirmed the need for the encoding. If encodings have to change from font to font, a number of problems arise, so it is best to develop encodings that can be used with a large number of fonts in parallel. This allows documents to be typeset using different fonts without problems.

The TS1 encoding is a good example of a bad encoding (even though it was developed with the best intentions) as a huge number of fonts can only implement parts of it. Similarly, the fact that the few sets of available mathematical fonts (beside Computer Modern Math) nearly all implement slightly different encodings is a huge source of problems. Don't add to this if possible!

2.2 128⁺ glyph encodings (text)

The ‘OT’ series of font encodings start with Donald Knuth’s original text encoding, that used for the text fonts in the earliest releases of T_EX itself. The ‘O’ of the encoding designator may be taken as signifying ‘original’, or just ‘old’.

L ^A T _E X name:	OT1
Public name:	T _E X text
Author:	Donald Ervin Knuth
Glyph slots used:	0x00–0x7F
Variable slots:	0x0B–0x0F, 0x24, 0x3C, 0x3E, 0x5C, 0x7B–0x7D
Font example:	cmr10 ; encoding table on page 18
Further reference:	[16, p.427]

Donald Knuth designed his font encoding (and hence his fonts) in a very different environment from that which now pervades the T_EX world: his (mainframe) computer had very little memory, there was little experience in (or demand for) for multilingual technical typesetting, and as a result it was appropriate to sacrifice uniformity for efficiency.

Thus Knuth’s original fonts differ slightly in some encoded slots: for example, the glyphs <, >, \, {, and } are only available in the typewriter fonts and the \$ and £ signs share the same position (in different font shapes).

This means that direct selection of these slots can produce unpredictable results, e.g., typing `< or \symbol{'74}` in a document can yield ‘Ł’.

\LaTeX name: OT2
 Public name: UW cyrillic encoding
 Author: University of Washington
 Glyph slots used: 0x00–0x7F
 Variable slots: —
 Font example: **wnr10** ; encoding table on page 18
 Further reference: [2]

Support for this encoding is available in the Cyrillic bundle although for all practical purposes it is better to use one of the T2 encodings.

\LaTeX name: OT3
 Public name: UW IPA encoding
 Author: University of Washington
 Glyph slots used: 0x00–0x7f
 Variable slots: —
 Font example: **wsuipa10** ; encoding table on page 19
 Further reference: [8, p.149]

The OT3 encoding was never really used with \LaTeX 2 following the introduction of the TIPA system which offers much better support for IPA. In particular, no **ot3enc.def** file was ever produced.

\LaTeX name: OT4
 Public name: Polish text encoding
 Author: B. Jackowski and M. Ryćko
 Glyph slots used: 0x00–0x7F, 0x81, 0x82, 0x86, 0x8A, 0x8B, 0x91, 0x99, 0x9B, 0xA1, 0xA2, 0xA6, 0xAA, 0xAB, 0xAE, 0xAF, 0xB1, 0xB9, 0xBB, 0xD3, 0xF3, 0xFF
 Variable slots: 0x0B–0x0F, 0x24, 0x3C, 0x3E, 0x5C, 0x7B–0x7D
 Font example: **plr10** ; encoding table on page 20
 Further reference: —

While Knuth included the means of typesetting the ‘lost L’ (Ł) in his OT1 encoding, he omitted the ogonek (˛), a diacritic mark that is also needed in Polish text; hence the appearance, well before the T1 encoding, of fonts using this encoding.

\LaTeX name: OT5
 Public name: Not currently allocated
 Author: —
 Glyph slots used: —
 Variable slots: —
 Font example: —
 Further reference: —

L^AT_EX name: OT6
 Public name: Armenian text encoding
 Author: Serguei Dachian
 Glyph slots used: 0x03–0x0F, 0x13–0x7F
 Variable slots: —
 Font example: **artmr10** ; encoding table on page 21
 Further reference: —

This encoding was allocated to permit use of Dachian’s Armenian fonts in a standard L^AT_EX environment.

2.3 256 glyph encodings (text)

L^AT_EX name: T1
 Public name: Cork encoding
 Author: Euro T_EX conference at Cork
 Glyph slots used: 0x00–0xFF
 Variable slots: —
 Font example: **ecrm1000** ; encoding table on page 22
 Further reference: [10, p.514], [15, p.99]

The Cork encoding was developed so that advantage could be taken of the (then) new facilities of T_EX 3, allowing hyphenation of most Western European (and some Eastern European) languages in an unmodified version of T_EX.

The encoding was developed in the absence of any extant effort at font design, but instances written in Metafont (the ‘EC’ fonts), and more recently Adobe Type 1 instances of the same fonts have become available.

Substantial (but incomplete) instances have also been developed, which use virtual fonts. These latter instances map either Knuth’s original (OT1-encoded) fonts, or commercial fonts that contain the Adobe ‘standard’ set of 224 glyphs.

L^AT_EX name: T2A, T2B, T2C
 Public name: Cyrillic encodings
 Author: The CyrTUG font team
 Glyph slots used: 0x00–0xFF
 Variable slots: — (within each encoding)
 Font example: **larm1000** ; encoding table on page 23
 Further reference: [4]

There are too many glyphs in the full Cyrillic complement of languages for all of them to be covered by a single L^AT_EX-compliant encoding (the lower half of each T2 encoding is identical to that of T1, in order that each should be a conforming L^AT_EX encoding — see section 3). The approach taken is therefore to develop a single encoding, X2 (see 2.5) which contains all the glyphs needed for the full set of languages, and then to derive the three L^AT_EX-compliant T2-family encodings using the X2 set together with that of T1.

\LaTeX name: T3
 Public name: IPA encoding
 Author: FUKUI Rei, University of Tokyo
 Glyph slots used: 0x00–0xFF
 Variable slots: —
 Font example: **tipa10** ; encoding table on page 26
 Further reference: [12, p.102]

The T3 encoding (and associated macros) provides the glyphs required in phonetic description according to current International Phonetic Association recommendations [18].

The T3 encoding does *not fulfil* the requirements for T encodings—the name is a historical accident. The correct name would be X3, but due to the fact that this font family has been used under its current encoding name for a long time, the name will not change for compatibility reasons.

\LaTeX name: T4
 Public name: African Latin (fc)
 Author: Jörg Knappen
 Glyph slots used: 0x00–0xFF
 Variable slots: 0x24
 Font example: **fcr10** ; encoding table on page 27
 Further reference: [14]

The African Latin fonts contain in their lower half (0–127) the same characters as the European Latin (T1-encoded) Fonts, while in their upper half (128–255) they contain letters and symbols for African languages that use extended Latin alphabets. Due to lack of space, Jörg had to play the unfortunate trick of assigning `\textdollar` and `\textsterling` the same position; users should take these characters from the text companion font, if they are needed. Instead of defining a lot of new control sequences for the single letters, there are three accent-like control sequences with general purpose: `\m` (Modified-1), `\M` (Modified-2) and `\B` (Barred). Most standard \LaTeX encoding-dependent commands work. However, the Icelandic special letters are not available and ‘best replacements’ for `\Th`, `\th`, and `\dh` are used (barred T and d resp.).

\LaTeX name: T5
 Public name: Vietnamese encoding
 Author: Werner Lemberg and Vladimir Volovich
 Glyph slots used: 0x00–0xFF
 Variable slots: —
 Font example: **vnr10** ; encoding table on page 28
 Further reference: [17]

The T5 encoding was developed for Vietnamese. Again, this encoding *does not* conform to the requirements for a T-encoding because its large number of accented letters prevent the `\lccode` and `\uccode` mapping requirements for T encodings from being fulfilled. However, since the Vietnamese language does not use word division in typesetting so that this requirement is actually not important for this particular language. Since every glyph used in Vietnamese text is internally represented as LICR macros, the commands `\MakeUppercase`

and `\MakeLowercase` still work as expected (as they change the case of the ASCII characters in LICR definitions).

LaTeX name: T6
Public name: Armenian
Author: —
Glyph slots used: —
Variable slots: —
Font example:
Further reference: —

This encoding is reserved to permit future expansion of Armenian TeX to use 256-character (hyphenatable) fonts.

LaTeX name: T7
Public name: Greek encoding
Author: —
Glyph slots used: —
Variable slots: —
Font example:
Further reference: —

The name is already reserved for a 256 glyph greek encoding. The encoding itself hasn't been defined so far.

2.4 256 glyph encodings (text symbols)

LaTeX name: TS1
Public name: Text Companion encoding (Cork)
Author: Jörg Knappen
Glyph slots used: 0x00–0x0D, 0x12, 0x15, 0x16, 0x18–0x1D, 0x20, 0x24, 0x27, 0x2A, 0x2C–0x3A, 0x3C–0x3E, 0x4D, 0x4F, 0x57, 0x5B, 0x5D–0x60, 0x62–0x64, 0x6C–0x6E, 0x7E–0xBF, 0xD6, 0xF6
Variable slots: —
Font example: `tcrm1000` ; encoding table on page 29
Further reference: [15]

The text symbol encoding offers access to symbolic glyphs that are commonly used in text (for a variety of reasons), and whose style should vary with the text that surrounds them.

Unfortunately, the TS1 encoding was developed without reference to the glyphs available in existing commercial fonts. As a result, only font families explicitly developed for TeX (i.e., typically originating with METAFONT) actually contain all glyphs required by the TS1 encoding. Most other font families (whether free or commercial) often only provide half of the set (compare the two tables for TS1 on pages 29 and 30). To improve this situation somewhat, NFSS provides a way to define encoding subsets on a per family basis in the `textcomp` package (which package offers support for the TS1 encoding).

\LaTeX name: TS3
 Public name: IPA symbol encoding
 Author: FUKUI Rei, University of Tokyo
 Glyph slots used: 0x00–0x0A, 0x20–0x49, 0x50–0x56, 0x70–0x7B
 Variable slots: —
 Font example: `tipx10` ; encoding table on page 31
 Further reference: [12]

The TS3 encoding (together with the T3 encoding) provides the glyphs for typesetting phonetic transcriptions following the guidelines of the International Phonetic Association [18]. Support is offered through the `tipa` package.

2.5 256 glyph encodings (text extended)

\LaTeX name: X2
 Public name: Cyrillic glyph container
 Author: The CyrTUG font team
 Glyph slots used: 0x00–0xFF
 Variable slots: —
 Font example: `rxrm1000` ; encoding table on page 32
 Further reference: [4]

This encoding specifies the glyph container for Cyrillic characters, which is used in specifying the T2A, T2B and T2C encodings.

2.6 128⁺ glyph encodings (mathematics)

\LaTeX name: OML
 Public name: \TeX math italic
 Author: Donald Ervin Knuth
 Glyph slots used: 0x00–0x7F
 Variable slots: —
 Font example: `cmmi10` ; encoding table on page 33
 Further reference: [16, p.430]

The OML encoding contains italic Latin and Greek letters for use in mathematical formulas (typically used for variables) together with some symbols.

\LaTeX name: OMS
 Public name: \TeX math symbol
 Author: Donald Ervin Knuth
 Glyph slots used: 0x00–0x7F
 Variable slots: —
 Font example: `cmsy10` ; encoding table on page 33
 Further reference: [16, p.431]

The OMS encoding contains basic mathematical symbols, together with an uppercase “calligraphic” Latin alphabet.

\LaTeX name: OMX
 Public name: \TeX math extension
 Author: Donald Ervin Knuth
 Glyph slots used: 0x00–0x7F
 Variable slots: —
 Font example: `cmex10` ; encoding table on page 34
 Further reference: [16, p.432]

OMS encodes mathematical symbols with variable sizes, such as the sign, which changes its size if used in displayed formulas, and the construction parts for brackets, braces and radicals, etc., which can stretch to accommodate the thing they’re enclosing.

2.7 256 glyph encodings (mathematics)

So far there are no 256 glyph mathematical encodings. A proposal is given in [23].

2.8 Other encodings

\LaTeX name: C.
 Public name: CJK encodings
 Author: Werner Lemberg
 Glyph slots used: 0x00–0xFF
 Variable slots: —
 Font example:
 Further reference: [5]

The CJK package defines a number of encodings which access Chinese, Japanese and Korean fonts.

\LaTeX name: E.
 Public name: Experimental encodings
 Author: —
 Glyph slots used: 0x00–0xFF
 Variable slots: all
 Font example:
 Further reference: [21, p.416]

As the name indicates, encodings starting with the letter E are intended for experimental encodings, that are still likely to change.

\LaTeX name: L.
 Public name: Local encoding (site dependent)
 Author: —
 Glyph slots used: 0x00–0xFF
 Variable slots: all
 Font example:
 Further reference: [21, p.416]

‘Local’ encodings provide the means to develop representation techniques that are suited to a particular T_EX environment. While the developer has freedom to specify their encoding as he or she pleases, there is a strong incentive to obey the L^AT_EX rules for encodings, since it will otherwise be difficult to compose text using the encoding.

At least it was the intention that L. . encodings are local and site dependent. However, a number of such encodings became generally used without ever getting a different name allocated.

L^AT_EX name: LY1
 Public name: Y&Y 256 glyph encoding
 Author: Berthold Horn
 Glyph slots used: 0x00–0x08, 0x0C, 0x10, 0x12–0xFF
 Variable slots: *believed none*
 Font example: ptmr8y ; encoding table on page 35
 Further reference: [21, p.416]

This is an alternative to the T1 encoding developed by Y&Y and used in their commercial T_EX implementation.

L^AT_EX name: LV1
 Public name: MicroPress encoding
 Author: Michael Vulis
 Glyph slots used: *unknown*
 Variable slots: *unknown*
 Font example:
 Further reference: [21, p.416]

This is an encoding developed by MicroPress and used for some of their fonts.

L^AT_EX name: LGR
 Public name: Greek 256 glyph encoding
 Author: *unknown*
 Glyph slots used: 0x00–0xFF
 Variable slots: *believed none*
 Font example: grmn1000 ; encoding table on page 36
 Further reference: [21, p.575]

Currently the main encoding in use for the Greek language.

This encoding doesn’t conform to the restrictions for T-encodings described in section 3 on page 12 as it doesn’t have ASCII glyphs at all.

L^AT_EX name: PD1
 Public name: PDF DocEncoding
 Author: Adobe
 Glyph slots used: 0x08–0x0A, 0x0C, 0x0D, 0x18–0x7E, 0x80–0x9E, 0xA0–0xAE, 0xB0–0xFF
 Variable slots: —
 Font example:
 Further reference: [1], [13]

The `PD1` encoding is a virtual encoding with 256 glyphs needed to produce bookmarks and similar text in PDF document generated with pdf \LaTeX . The encoding is “virtual” because by design there are no \TeX fonts that cover `PD1`. Details can be found in appendix D.1 of [1].

\LaTeX name: `PU`
 Public name: `PDF Unicode Encoding`
 Author: `Adobe`
 Glyph slots used: `—`
 Variable slots: `—`
 Font example:
 Further reference: [1], [13]

Another virtual encoding (with more than 600 characters) for Unicode-encoded bookmarks in PDF documents.

\LaTeX name: `U`
 Public name: `Unknown encoding`
 Author: `—`
 Glyph slots used: `potentially 0x00-0xFF`
 Variable slots: `all`
 Font example: `wasy10` ; encoding table on page 37
 Further reference: [21, p.416]

This encoding should be used for fonts that resist classification, e.g., when it is clear that there will never be more than one font using the same encoding.

3 Restrictions

3.1 Required glyphs for general text encodings

Encodings that are supposed to be used with \LaTeX for ‘general purpose text fonts’ need to have certain fixed glyphs in certain encoding slots. A ‘general purpose text font’ is one intended for arbitrary natural language text and not just within special environments (such as the phonetic alphabet) or just for typesetting individual symbols (e.g., the text companion font with encoding `TS1`).

This is the case for the following glyphs that have to be in their ASCII positions for general purpose text encodings:

Glyph	Position	Glyph	Position	Glyph ¹	Position
!	33	:	58	<	60
,	39	;	59	>	62
(40	=	61		124
)	41	?	63		
*	42	@	64		
+	43	A ... Z	65 to 90		
,	44	[91		
-	45]	93		
.	46	‘	96		
/	47	a ... z	97 to 122		
0 ... 9	48 to 57				

¹The requirement for these three glyphs is violated in the Latin alphabet OT encodings.

In addition the following glyphs have to be present somewhere² in the encoding together with corresponding ligature programs to generate them:

Glyph	Ligature program
“	~
”	~
—	--
---	---

This is $33 + 2 \cdot 26 = 85$ positions “required”, which leaves 171 positions free.

If there are free slots available then adding all or some of the diacritics would be the best way to fill them.

If there are insufficient slots for the characters needed, a possible technique is to create a subsidiary encoding, and to move non-letter characters to it. Since only “letters” take part in the hyphenation algorithm, this technique doesn’t affect the appearance of the typeset result.

3.2 The constraints on upper/lower case tables

Due to some technical restrictions of $\text{T}_{\text{E}}\text{X}$ related to hyphenation it is not possible in $\text{L}_{\text{A}}\text{T}_{\text{E}}\text{X}$ to use more than one `\lccode` or `\uccode` table. Therefore all encodings need to share these two tables which are defined to be those of the **T1** encoding.

The **T1** encoding has some nasty peculiarities which make certain slot positions more or less unusable for other encodings if this restriction is to be obeyed. This is unfortunate but since **T1** is well established and the basis for a large number of languages it seemed better to live with this situation instead of trying to replace **T1** with a slightly better standard (with the result that for a long time different $\text{L}_{\text{A}}\text{T}_{\text{E}}\text{X}$ installations would not be able to communicate with each other because of incompatible font sets).

The positions that are problematic are as follows.

- 25 () uppercase maps strangely (same as for 105, i)
- 26 () uppercase maps strangely (same as for 106, j)
- 27 () lowercase maps to itself which makes this slot subject to hyphenation (used to support **OT1** encoding)
- 157 () lowercase maps strangely (same as for 73, I)
- 158 () uppercase maps strangely (same as for 240, ð)

One way to use such slots is to fill them with ligature glyphs as $\text{T}_{\text{E}}\text{X}$ will not consult these tables for glyphs constructed through ligatures programs but instead uses the entries for the individual glyphs used to produce the ligature.

A complete listing of the uppercase/lowercase mapping tables is to be found in section **B** (page 38).

4 Encoding specific commands

An encoding specific command is one that generates a glyph (or glyphs), to produce a graphic effect that may be implemented differently in different encodings. The encoding specific command automatically changes its implementation when

²The position in this case is not important as they are generated from ligature programs.

the encoding changes in the course of the document. Encoding specific commands figure in L^AT_EX's internal character representation (LICR) and are also discussed in [21, sec. 7.11.2, p. 442].

The following table only covers the encoding specific commands from the OT1 and T1 encodings. Other encodings may specify additional encoding specific commands. In the table, the first 15 commands are ‘accent-like’ and need as an argument the character to be accented. For example, `\v{c}` is the LICR for ‘č’.

<code>\`</code>	OT1,T1	(grave)
<code>\'</code>	OT1,T1	(acute)
<code>\^</code>	OT1,T1	^ (circumflex)
<code>\~</code>	OT1,T1	~ (tilde)
<code>\"</code>	OT1,T1	¨ (umlaut)
<code>\H</code>	OT1,T1	” (Hungarian umlaut)
<code>\r</code>	OT1,T1	° (ring)
<code>\v</code>	OT1,T1	ˇ (haček)
<code>\u</code>	OT1,T1	˘ (breve)
<code>\t</code>	OT1,T1	(tie)
<code>\=</code>	OT1,T1	(macron)
<code>\.</code>	OT1,T1	· (dot)
<code>\b</code>	OT1,T1	— (underbar)
<code>\c</code>	OT1,T1	¸ (cedilla)
<code>\d</code>	OT1,T1	· (dot under)
<code>\k</code>	T1	˙ (ogonek)
<code>\AE</code>	OT1,T1	Æ
<code>\DH</code>	T1	Ð
<code>\DJ</code>	T1	Đ
<code>\L</code>	OT1,T1	Ł
<code>\NG</code>	T1	Ń
<code>\OE</code>	OT1,T1	Œ
<code>\O</code>	OT1,T1	Ø
<code>\SS</code>	OT1,T1	Š
<code>\TH</code>	T1	Þ
<code>\ae</code>	OT1,T1	æ
<code>\dh</code>	T1	ð
<code>\dj</code>	T1	đ
<code>\guillemotleft</code>	T1	« (guillemet)
<code>\guillemotright</code>	T1	» (guillemet)
<code>\guilsinglleft</code>	T1	‹ (guillemet)
<code>\guilsinglright</code>	T1	› (guillemet)
<code>\i</code>	OT1,T1	ı
<code>\j</code>	OT1,T1	ĵ
<code>\l</code>	OT1,T1	ł
<code>\ng</code>	T1	ŋ
<code>\oe</code>	OT1,T1	œ
<code>\o</code>	OT1,T1	ø
<code>\quotedblbase</code>	T1	„
<code>\quotesinglbase</code>	T1	,
<code>\ss</code>	OT1,T1	ß
<code>\textasciicircum</code>	OT1,T1	^
<code>\textasciitilde</code>	OT1,T1	~
<code>\textbackslash</code>	OT1,T1	\
<code>\textbar</code>	OT1,T1	
<code>\textbraceleft</code>	OT1,T1	{
<code>\textbraceright</code>	OT1,T1	}
<code>\textcompwordmark</code>	OT1,T1	(invisible)
<code>\textdollar</code>	OT1,T1	\$

<code>\textemdash</code>	OT1,T1	—
<code>\textendash</code>	OT1,T1	–
<code>\textexclamdown</code>	OT1,T1	¡
<code>\textgreater</code>	OT1,T1	>
<code>\textless</code>	OT1,T1	<
<code>\textquestiondown</code>	OT1,T1	¿
<code>\textquotedbl</code>	T1	”
<code>\textquotedblleft</code>	OT1,T1	“
<code>\textquotedblright</code>	OT1,T1	”
<code>\textquoteleft</code>	OT1,T1	‘
<code>\textquoteright</code>	OT1,T1	’
<code>\textregistered</code>	OT1,T1	®
<code>\textsection</code>	OT1,T1	§
<code>\textsterling</code>	OT1,T1	£
<code>\texttrademark</code>	OT1,T1	™
<code>\textunderscore</code>	OT1,T1	—
<code>\textvisiblespace</code>	OT1,T1	□
<code>\th</code>	T1	þ

References

- [1] PDF *reference*: Adobe portable document format version 1.6. Adobe Systems Incorporated, 2005. <http://partners.adobe.com/public/developer/en/pdf/PDFReference16.pdf>.
- [2] Barbara Beeton: *Mathematical symbols and cyrillic fonts ready for distribution*. In: TUGBoat, 6#3), 1985. <http://tug.org/TUGboat/Articles/tb06-3/tb13beetcyr.pdf>.
- [3] Barbara Beeton: *Unicode and math, a combination whose time has come – Finally!*. In: TUGBoat, 21#3, 2000. <http://www.tug.org/TUGboat/Articles/tb21-3/tb68beet.pdf>.
- [4] A. Berdnikov, O. Lapko, M. Kolodin, A. Janishevsky and A. Burykin: *The Encoding Paradigm in L^AT_EX 2 and the Projected X2 Encoding for Cyrillic Texts*. EuroT_EX 98. <http://www.gutenberg.eu.org/pub/GUTenberg/publicationsPDF/28-29-berdnikova.pdf>.
- [5] *The CJK package*: <http://cjk.ffii.org>.
- [6] Matthias Clasen: *A new implementation of L^AT_EX math*, 1997-98. <http://www.tug.org/twg/mfg/papers/current/newmath.ps.gz>.
- [7] Matthias Clasen and Ulrik Vieth: *Towards a new Math Font Encoding for (La)T_EX*. March 1998, <http://www.tug.org/twg/mfg/papers/current/mfg-euro-all.ps.gz>.
- [8] Dean Guenther and Janene Winter. An international phonetic alphabet. In Guenther [9], pages 149–156. Published as TUGboat 12#1.
- [9] Mary Guenther, editor. *T_EX 90 Conference Proceedings*, March 1991. Published as TUGboat 12#1.
- [10] Michael J. Ferguson. Report on multilingual activities. *TUGboat*, 11(4):514–516, 1990.
- [11] *The fontinst package*: [⊂CTAN⊃/fonts/utilities/fontinst](http://CTAN/fonts/utilities/fontinst).
- [12] Fukui Rei: *TIPA: A system for processing phonetic symbols in L^AT_EX*. In: TUGBoat, 17#, 1996. <http://www.tug.org/TUGboat/Articles/tb17-2/tb51rei.pdf>.
- [13] *The hyperref package*: <http://www.tug.org/applications/hyperref>.
- [14] Jörg Knappen. Fonts for Africa: The fc Fonts. *TUGboat*, 14(2):104, 1993.
- [15] Jörg Knappen: *The dc fonts 1.3: Move towards stability and completeness*. In: TUGBoat 17#2, 1996. <http://www.tug.org/TUGboat/Articles/tb17-2/tb51knap.pdf>.
- [16] Donald E. Knuth. *The T_EXbook*. Volume A of *Computers & Typesetting*, May 1989. Eight printing.
- [17] *The vnr font family*, developed by the author of pdfT_EX, Hàn Thê Thành. <http://vntex.org/download/vntex>.
- [18] Home page of the International Phonetic Association. <http://www.arts.gla.ac.uk/IPA/ipa.html>
- [19] Leslie Lamport. *L^AT_EX: A Document Preparation System*. Addison-Wesley, Reading, Massachusetts, second edition, 1994.
- [20] *The lh-Fonts for Cyrillic*: [⊂CTAN⊃/fonts/cyrillic/lh](http://CTAN/fonts/cyrillic/lh).

- [21] Frank Mittelbach and Michel Goossens. *The L^AT_EX Companion second edition*. With Johannes Braams, David Carlisle, and Chris Rowley. Addison-Wesley, Reading, Massachusetts, 2004.
- [22] *The Unicode Standard*. <http://unicode.org>.
- [23] Justin Ziegler, *Technical Report on Math Font Encodings*, June 1994, <http://www.tug.org/twg/mfg/papers/ltx3pub/l3d007.ps.gz>.

Appendices

A Example code tables

This appendix contains a table of each font mentioned as an “example” font above, providing that the font was available when the document was processed with L^AT_EX. (L^AT_EX generates a warning message for each font it fails to find.)

A.1 Text encodings

cmr10, OT1	<i>0</i>	<i>1</i>	<i>2</i>	<i>3</i>	<i>4</i>	<i>5</i>	<i>6</i>	<i>7</i>	
<i>00x</i>	Γ	Δ	Θ	Λ	Ξ	Π	Σ	Υ	"0x
<i>01x</i>	Φ	Ψ	Ω	ff	fi	fl	ffi	ffl	
<i>02x</i>	ı	ı	`	´	˘	˙	˚	˛	"1x
<i>03x</i>	ˆ	ß	æ	œ	ø	Æ	Œ	Ø	
<i>04x</i>	˘	!	"	#	\$	%	&	'	"2x
<i>05x</i>	()	*	+	,	-	.	/	
<i>06x</i>	0	1	2	3	4	5	6	7	"3x
<i>07x</i>	8	9	:	;	i	=	ı	?	
<i>10x</i>	@	A	B	C	D	E	F	G	"4x
<i>11x</i>	H	I	J	K	L	M	N	O	
<i>12x</i>	P	Q	R	S	T	U	V	W	"5x
<i>13x</i>	X	Y	Z	[“]	^	˙	
<i>14x</i>	‘	a	b	c	d	e	f	g	"6x
<i>15x</i>	h	i	j	k	l	m	n	o	
<i>16x</i>	p	q	r	s	t	u	v	w	"7x
<i>17x</i>	x	y	z	—	—	"	~	..	
	"8	"9	"A	"B	"C	"D	"E	"F	

wnr10, OT2	<i>0</i>	<i>1</i>	<i>2</i>	<i>3</i>	<i>4</i>	<i>5</i>	<i>6</i>	<i>7</i>	
<i>00x</i>	Ѓ	Ѕ	Ц	Э	І	Є	Ђ	Ѓ	"0x
<i>01x</i>	њ	љ	џ	э	і	є	ђ	ѓ	
<i>02x</i>	Ю	Ж	Ѓ	Ё	V	Θ	S	Я	"1x
<i>03x</i>	ю	ж	ђ	ё	v	θ	s	я	
<i>04x</i>	"	!	"	Ђ	˘	%	˘	'	"2x
<i>05x</i>	()	*	Ђ	,	-	.	/	
<i>06x</i>	0	1	2	3	4	5	6	7	"3x
<i>07x</i>	8	9	:	;	«	ı	»	?	
<i>10x</i>	˘	A	B	Ц	Д	E	Ф	Г	"4x
<i>11x</i>	X	И	J	K	Л	M	H	O	
<i>12x</i>	П	Ч	P	C	T	У	B	Щ	"5x
<i>13x</i>	Ш	Ы	З	[“]	Ь	Ђ	
<i>14x</i>	‘	a	б	ц	д	e	ф	г	"6x
<i>15x</i>	x	и	j	к	л	м	н	о	
<i>16x</i>	п	ч	p	c	t	y	в	щ	"7x
<i>17x</i>	ш	ы	з	—	—	№	ь	ђ	
	"8	"9	"A	"B	"C	"D	"E	"F	

wsuipa10, OT3	<i>0</i>	<i>1</i>	<i>2</i>	<i>3</i>	<i>4</i>	<i>5</i>	<i>6</i>	<i>7</i>	
<i>00x</i>	Ɑ	Ɱ	Ɐ	Ɒ	ⱱ	Ⱳ	ⱳ	ⱴ	"0x
<i>01x</i>	Ⱶ	ⱶ	ⱷ	ⱸ	ⱹ	ⱺ	ⱻ	ⱼ	
<i>02x</i>	ⱽ	Ȿ	Ɀ	Ⲁ	ⲁ	Ⲃ	ⲃ	Ⲅ	"1x
<i>03x</i>	ⲅ	Ⲇ	ⲇ	Ⲉ	ⲉ	Ⲋ	ⲋ	Ⲍ	
<i>04x</i>	ⲍ	Ⲏ	ⲏ	Ⲑ	ⲑ	Ⲓ	ⲓ	Ⲕ	"2x
<i>05x</i>	ⲕ	Ⲍ	ⲍ	Ⲏ	ⲏ	Ⲑ	ⲑ	Ⲓ	
<i>06x</i>	ⲓ	Ⲕ	ⲕ	Ⲍ	ⲍ	Ⲏ	ⲏ	Ⲑ	"3x
<i>07x</i>	ⲑ	Ⲓ	ⲓ	Ⲕ	ⲕ	Ⲍ	ⲍ	Ⲏ	
<i>10x</i>	ⲏ	Ⲑ	ⲑ	Ⲓ	ⲓ	Ⲕ	ⲕ	Ⲍ	"4x
<i>11x</i>	ⲍ	Ⲏ	ⲏ	Ⲑ	ⲑ	Ⲓ	ⲓ	Ⲕ	
<i>12x</i>	ⲕ	Ⲍ	ⲍ	Ⲏ	ⲏ	Ⲑ	ⲑ	Ⲓ	"5x
<i>13x</i>	ⲑ	Ⲓ	ⲓ	Ⲕ	ⲕ	Ⲍ	ⲍ	Ⲏ	
<i>14x</i>	ⲓ	Ⲕ	ⲕ	Ⲍ	ⲍ	Ⲏ	ⲏ	Ⲑ	"6x
<i>15x</i>	ⲕ	Ⲍ	ⲍ	Ⲏ	ⲏ	Ⲑ	ⲑ	Ⲓ	
<i>16x</i>	ⲑ	Ⲓ	ⲓ	Ⲕ	ⲕ	Ⲍ	ⲍ	Ⲏ	"7x
<i>17x</i>	ⲍ	Ⲏ	ⲏ	Ⲑ	ⲑ	Ⲓ	ⲓ	Ⲕ	
	"8	"9	"A	"B	"C	"D	"E	"F	

plr10, OT4	<i>0</i>	<i>1</i>	<i>2</i>	<i>3</i>	<i>4</i>	<i>5</i>	<i>6</i>	<i>7</i>	
<i>00x</i>	Γ	Δ	Θ	Λ	Ξ	Π	Σ	Υ	"0x
<i>01x</i>	Φ	Ψ	Ω	ff	fi	fl	ffi	ffl	
<i>02x</i>	ı	Ј	`	´	˘	˙	–	°	"1x
<i>03x</i>	ˆ	ß	æ	œ	ø	Æ	Œ	Ø	
<i>04x</i>	˘	!	"	#	\$	%	&	,	"2x
<i>05x</i>	()	*	+	,	-	.	/	
<i>06x</i>	0	1	2	3	4	5	6	7	"3x
<i>07x</i>	8	9	:	;	i	=	ı	?	
<i>10x</i>	@	A	B	C	D	E	F	G	"4x
<i>11x</i>	H	I	J	K	L	M	N	O	
<i>12x</i>	P	Q	R	S	T	U	V	W	"5x
<i>13x</i>	X	Y	Z	[“]	^	˙	
<i>14x</i>	‘	a	b	c	d	e	f	g	"6x
<i>15x</i>	h	i	j	k	l	m	n	o	
<i>16x</i>	p	q	r	s	t	u	v	w	"7x
<i>17x</i>	x	y	z	–	—	"	~	¨	
<i>20x</i>		Ą	Ć				Ę		"8x
<i>21x</i>			Ł	Ń					
<i>22x</i>		Ś							"9x
<i>23x</i>		Ż		Ż					
<i>24x</i>		ą	ć				ę		"Ax
<i>25x</i>			ł	ń			«	»	
<i>26x</i>		ś							"Bx
<i>27x</i>		ż		ż					
<i>30x</i>									"Cx
<i>31x</i>									
<i>32x</i>				Ó					"Dx
<i>33x</i>									
<i>34x</i>									"Ex
<i>35x</i>									
<i>36x</i>				ó					"Fx
<i>37x</i>								”	
	"8	"9	"A	"B	"C	"D	"E	"F	

artmr10, OT6	<i>0</i>	<i>1</i>	<i>2</i>	<i>3</i>	<i>4</i>	<i>5</i>	<i>6</i>	<i>7</i>	
<i>00x</i>				᠒	᠒	᠒	᠒	᠒	"0x
<i>01x</i>	᠒	᠒	᠒	᠒	᠒	᠒	᠒	᠒	
<i>02x</i>				᠒	᠒	᠒	᠒	᠒	"1x
<i>03x</i>	᠒	᠒	᠒	᠒	᠒	᠒	᠒	᠒	
<i>04x</i>	᠒	᠒	᠒	᠒	᠒	᠒	᠒	᠒	"2x
<i>05x</i>	()	*	+	,	-	.	/	
<i>06x</i>	0	1	2	3	4	5	6	7	"3x
<i>07x</i>	8	9	:	;	«	=	»	^	
<i>10x</i>	@	᠒	᠒	᠒	᠒	᠒	᠒	᠒	"4x
<i>11x</i>	᠒	᠒	᠒	᠒	᠒	᠒	᠒	᠒	
<i>12x</i>	᠒	᠒	᠒	᠒	᠒	᠒	᠒	᠒	"5x
<i>13x</i>	᠒	᠒	᠒	[“]	{	}	
<i>14x</i>	`	w	p	g	᠒	᠒	᠒	q	"6x
<i>15x</i>	h	᠒	᠒	᠒	᠒	᠒	᠒	n	
<i>16x</i>	᠒	᠒	᠒	u	᠒	᠒	᠒	᠒	"7x
<i>17x</i>	᠒	᠒	᠒	-	’	—	!	?	
	"8	"9	"A	"B	"C	"D	"E	"F	

ecrm1000, T1	<i>0</i>	<i>1</i>	<i>2</i>	<i>3</i>	<i>4</i>	<i>5</i>	<i>6</i>	<i>7</i>	
<i>00x</i>	`	´	^	~	¨	˜	°	˘	"0x
<i>01x</i>	˘	ˉ	˙	˚	€	‚	‹	›	
<i>02x</i>	“	”	„	«	»	—	—		"1x
<i>03x</i>	o	ı	j	ff	fi	fl	ffi	ffl	
<i>04x</i>	˘	!	"	#	\$	%	&	,	"2x
<i>05x</i>	()	*	+	,	-	.	/	
<i>06x</i>	0	1	2	3	4	5	6	7	"3x
<i>07x</i>	8	9	:	;	<	=	>	?	
<i>10x</i>	@	A	B	C	D	E	F	G	"4x
<i>11x</i>	H	I	J	K	L	M	N	O	
<i>12x</i>	P	Q	R	S	T	U	V	W	"5x
<i>13x</i>	X	Y	Z		\		^	—	
<i>14x</i>	‘	a	b	c	d	e	f	g	"6x
<i>15x</i>	h	i	j	k	l	m	n	o	
<i>16x</i>	p	q	r	s	t	u	v	w	"7x
<i>17x</i>	x	y	z	{		}	~	-	
<i>20x</i>	Ǻ	Ą	Ć	Č	Ǿ	Ě	Ě	Ǿ	"8x
<i>21x</i>	Ĺ	Ł	Ł	Ň	Ň	Đ	Ŏ	Ř	
<i>22x</i>	Ř	Ś	Š	Ş	Ť	Ť	Ů	Ů	"9x
<i>23x</i>	Ÿ	Ž	Ž	Ž	IJ	ı	đ	§	
<i>24x</i>	ǻ	ǻ	ć	č	ď	ě	ę	ğ	"Ax
<i>25x</i>	ı	ı	ı	ı	ı	ı	ı	ı	
<i>26x</i>	ř	ś	š	ş	ť	ť	ů	ů	"Bx
<i>27x</i>	ÿ	ž	ž	ž	ij	ı	ı	£	
<i>30x</i>	À	Á	Â	Ã	Ä	Å	Æ	Ç	"Cx
<i>31x</i>	È	É	Ê	Ë	Ì	Í	Î	Ï	
<i>32x</i>	Ð	Ñ	Ò	Ó	Ô	Õ	Ö	Œ	"Dx
<i>33x</i>	Ø	Ù	Ú	Û	Ü	Ý	Þ	ŠS	
<i>34x</i>	à	á	â	ã	ä	å	æ	ç	"Ex
<i>35x</i>	è	é	ê	ë	ì	í	î	ï	
<i>36x</i>	đ	ñ	ò	ó	ô	õ	ö	œ	"Fx
<i>37x</i>	ø	ù	ú	û	ü	ý	þ	ß	
	"8	"9	"A	"B	"C	"D	"E	"F	

larm1000, T2A	<i>0</i>	<i>1</i>	<i>2</i>	<i>3</i>	<i>4</i>	<i>5</i>	<i>6</i>	<i>7</i>	
<i>00x</i>	`	´	^	~	¨	˜	°	˘	"0x
<i>01x</i>	˘	–	˙	˚	˛	I	⟨	⟩	
<i>02x</i>	“	”	ˆ	˜	˚	–	—		"1x
<i>03x</i>	o	ı	j	ff	fi	fl	ffi	ffl	
<i>04x</i>	˘	!	"	#	\$	%	&	'	"2x
<i>05x</i>	()	*	+	,	-	.	/	
<i>06x</i>	0	1	2	3	4	5	6	7	"3x
<i>07x</i>	8	9	:	;	<	=	>	?	
<i>10x</i>	@	A	B	C	D	E	F	G	"4x
<i>11x</i>	H	I	J	K	L	M	N	O	
<i>12x</i>	P	Q	R	S	T	U	V	W	"5x
<i>13x</i>	X	Y	Z	[\]	^	_	
<i>14x</i>	‘	a	b	c	d	e	f	g	"6x
<i>15x</i>	h	i	j	k	l	m	n	o	
<i>16x</i>	p	q	r	s	t	u	v	w	"7x
<i>17x</i>	x	y	z	{		}	~	-	
<i>20x</i>	Ґ	Ғ	Ң	Ҥ	Һ	Җ	Ҙ	Љ	"8x
<i>21x</i>	İ	Қ	Ң	Ң	Æ	Ң	Ң	Ѕ	
<i>22x</i>	Ө	Ҙ	Ҙ	Ҙ	Ҙ	Ҙ	Ҙ	Ҙ	"9x
<i>23x</i>	Ҙ	Є	Ә	Ң	Ё	№	Ѡ	§	
<i>24x</i>	Ғ	Ғ	Ң	Ң	Һ	Җ	Ҙ	Љ	"Ax
<i>25x</i>	İ	Қ	Ң	Ң	Æ	Ң	Ң	Ѕ	
<i>26x</i>	Ө	Ҙ	Ҙ	Ҙ	Ҙ	Ҙ	Ҙ	Ҙ	"Bx
<i>27x</i>	Ҙ	Є	Ә	Ң	Ё	„	«	»	
<i>30x</i>	A	Б	В	Г	Д	Е	Ж	З	"Cx
<i>31x</i>	И	Й	К	Л	М	Н	О	П	
<i>32x</i>	Р	С	Т	У	Ф	Х	Ц	Ч	"Dx
<i>33x</i>	Ш	Щ	Ъ	Ы	Ь	Э	Ю	Я	
<i>34x</i>	a	б	в	г	д	е	ж	з	"Ex
<i>35x</i>	и	й	к	л	м	н	о	п	
<i>36x</i>	р	с	т	у	ф	х	ц	ч	"Fx
<i>37x</i>	ш	щ	ъ	ы	ь	э	ю	я	
	"8	"9	"A	"B	"C	"D	"E	"F	

lbrm1000, T2B	<i>0</i>	<i>1</i>	<i>2</i>	<i>3</i>	<i>4</i>	<i>5</i>	<i>6</i>	<i>7</i>	
<i>00x</i>	`	´	^	~	¨	˜	°	˘	"0x
<i>01x</i>	˘	ˉ	˙	˚	˛	I	⟨	⟩	
<i>02x</i>	“	”	ˆ	˜	˚	—	—		"1x
<i>03x</i>	o	ı	j	ff	fi	fl	ffi	ffl	
<i>04x</i>	˘	!	"	#	\$	%	&	'	"2x
<i>05x</i>	()	*	+	,	-	.	/	
<i>06x</i>	0	1	2	3	4	5	6	7	"3x
<i>07x</i>	8	9	:	;	<	=	>	?	
<i>10x</i>	@	A	B	C	D	E	F	G	"4x
<i>11x</i>	H	I	J	K	L	M	N	O	
<i>12x</i>	P	Q	R	S	T	U	V	W	"5x
<i>13x</i>	X	Y	Z		\		^	—	
<i>14x</i>	‘	a	b	c	d	e	f	g	"6x
<i>15x</i>	h	i	j	k	l	m	n	o	
<i>16x</i>	p	q	r	s	t	u	v	w	"7x
<i>17x</i>	x	y	z	{		}	~	-	
<i>20x</i>	ƒ	Ƒ	Ɠ	Ɣ	ħ	℥	δ	Ʒ	"8x
<i>21x</i>	Љ	Қ	Ћ	Ќ	Ј	Њ	Ћ	Ї	
<i>22x</i>	Θ	Ɔ	Ÿ	Υ	Χ	Χ	Χ	Ψ	"9x
<i>23x</i>	Њ	Њ	Ɖ	Ɛ	Ё	№	□	§	
<i>24x</i>	ғ	Ғ	Ғ	Ғ	h	ж	δ	Ʒ	"Ax
<i>25x</i>	љ	қ	ќ	ќ	ј	њ	ћ	ї	
<i>26x</i>	ө	ё	Ÿ	Υ	х	х	х	Ψ	"Bx
<i>27x</i>	ч	њ	ə	ε	ë	„	«	»	
<i>30x</i>	A	B	B	Г	Д	E	Ж	З	"Cx
<i>31x</i>	И	Й	К	Л	М	Н	О	П	
<i>32x</i>	Р	С	Т	У	Ф	Х	Ц	Ч	"Dx
<i>33x</i>	Ш	Щ	Ъ	Ы	Ь	Э	Ю	Я	
<i>34x</i>	a	б	в	г	д	е	ж	з	"Ex
<i>35x</i>	и	й	к	л	м	н	о	п	
<i>36x</i>	р	с	т	у	ф	х	ц	ч	"Fx
<i>37x</i>	ш	щ	ъ	ы	ь	э	ю	я	
	"8	"9	"A	"B	"C	"D	"E	"F	

lcrm1000, T2C	<i>0</i>	<i>1</i>	<i>2</i>	<i>3</i>	<i>4</i>	<i>5</i>	<i>6</i>	<i>7</i>	
<i>00x</i>	`	´	^	~	¨	˜	°	˘	"0x
<i>01x</i>	˘	–	·	˙	˚	I	<	>	
<i>02x</i>	“	”	ˆ	˜	˚	–	—		"1x
<i>03x</i>	o	ı	j	ff	fi	fl	ffi	ffl	
<i>04x</i>	˘	!	"	#	\$	%	&	,	"2x
<i>05x</i>	()	*	+	,	-	.	/	
<i>06x</i>	0	1	2	3	4	5	6	7	"3x
<i>07x</i>	8	9	:	;	<	=	>	?	
<i>10x</i>	@	A	B	C	D	E	F	G	"4x
<i>11x</i>	H	I	J	K	L	M	N	O	
<i>12x</i>	P	Q	R	S	T	U	V	W	"5x
<i>13x</i>	X	Y	Z	[\]	^	—	
<i>14x</i>	‘	a	b	c	d	e	f	g	"6x
<i>15x</i>	h	i	j	k	l	m	n	o	
<i>16x</i>	p	q	r	s	t	u	v	w	"7x
<i>17x</i>	x	y	z	{		}	~	-	
<i>20x</i>	Ѓ	Ќ	Ћ	Ў	Һ	Ҁ	҂	З	"8x
<i>21x</i>	М	Қ	Л	К	Ј	Ң	М	Ҳ	
<i>22x</i>	Ө	Ў	Ў	Ў	Ў	Х	Ц	Q	"9x
<i>23x</i>	Ч	Ҳ	Ә	Ғ	Ё	№	Ѡ	§	
<i>24x</i>	ц	ц	т	б	h	Р	р	з	"Ax
<i>25x</i>	м	қ	л	к	ј	ң	м	ҳ	
<i>26x</i>	ө	ў	ў	ў	й	х	ц	q	"Bx
<i>27x</i>	ч	ҳ	ә	ғ	ё	„	«	»	
<i>30x</i>	A	Б	В	Г	Д	Е	Ж	З	"Cx
<i>31x</i>	И	Й	К	Л	М	Н	О	П	
<i>32x</i>	Р	С	Т	У	Ф	Х	Ц	Ч	"Dx
<i>33x</i>	Ш	Щ	Ъ	Ы	Ь	Э	Ю	Я	
<i>34x</i>	a	б	в	г	д	е	ж	з	"Ex
<i>35x</i>	и	й	к	л	м	н	о	п	
<i>36x</i>	р	с	т	у	ф	х	ц	ч	"Fx
<i>37x</i>	ш	щ	ъ	ы	ь	э	ю	я	
	"8	"9	"A	"B	"C	"D	"E	"F	

tipa10, T3	0	1	2	3	4	5	6	7	
00x	˘	˙	ˆ	˜	¨	˝	◦	˘	"0x
01x	˘	˘	˙	˙	˙	˝	˘	˙	
02x	ˆ	ˆ	˘	˘	˘	˘	˘	˘	"1x
03x	˘	1	J	+	+	˘	˘	˘	
04x	˙	!	˙	˙	˘	˘	˘	˙	"2x
05x	()	*	+	,	-	.	/	
06x	u	i	Λ	3	u	e	D	Y	"3x
07x	Θ	Θ	˙	˙	˘	=	˘	?	
10x	Θ	α	β	ϵ	ð	ε	Φ	Y	"4x
11x	fi	ı	j	u	Λ	u	u	˘	
12x	?	?	r	f	θ	u	u	u	"5x
13x	χ	Y	3	[˙]	˙	˙	
14x	˙	a	b	c	d	e	f	g	"6x
15x	h	i	j	k	l	m	n	o	
16x	p	q	r	s	t	u	v	w	"7x
17x	x	y	z			+	˘	˙	
20x	-	˘	˘	˘	˘	˘	˘	˘	"8x
21x	/	-	˘	˘	˘	˘	˘	˘	
22x	/	/			↓	↑	↗	↘	"9x
23x	˘	˘	˘	˘	˙	"	˘	˘	
24x	đ	đ	đ	đ	E	g	l	l	"Ax
25x	J	u	ı	λ	λ	h	u	æ	
26x	ω	Ω	ı	t	t	ts	u	u	"Bx
27x	3	ε	ı	ı	?	<	>		
30x	A	ċ	Ĉ	Ċ	æ	Θ	Θ	3	"Cx
31x	Y	Ġ	Ħ	H	ı	J	K	L	
32x	h	ω	β	đ	ı	I	t	æ	"Dx
33x	ı	ı	u	ı	ı	ı	ı	p	
34x	B	b	d	d	g	G	æ	ı	"Ex
35x	h	j	f	t	t	l	u	u	
36x	N	n	Θ	ı	ı	ı	R	æ	"Fx
37x	ø	ı	t	Λ	ı	ı	p	ı	
	"8	"9	"A	"B	"C	"D	"E	"F	

fcr10, T4	<i>0</i>	<i>1</i>	<i>2</i>	<i>3</i>	<i>4</i>	<i>5</i>	<i>6</i>	<i>7</i>	
<i>00x</i>	`	´	^	~	¨	ˆ	˚	ˇ	"0x
<i>01x</i>	˘	ˉ	˙	˚	˛	ˆ	ˋ	ˊ	
<i>02x</i>	“	”	„	«	»	—	—		"1x
<i>03x</i>	o	ı	j	ff	fi	fl	ffi	ffl	
<i>04x</i>	□	!	"	#	\$	%	&	,	"2x
<i>05x</i>	()	*	+	,	-	.	/	
<i>06x</i>	0	1	2	3	4	5	6	7	"3x
<i>07x</i>	8	9	:	;	<	=	>	?	
<i>10x</i>	@	A	B	C	D	E	F	G	"4x
<i>11x</i>	H	I	J	K	L	M	N	O	
<i>12x</i>	P	Q	R	S	T	U	V	W	"5x
<i>13x</i>	X	Y	Z	[\]	^	_	
<i>14x</i>	‘	a	b	c	d	e	f	g	"6x
<i>15x</i>	h	i	j	k	l	m	n	o	
<i>16x</i>	p	q	r	s	t	u	v	w	"7x
<i>17x</i>	x	y	z	{		}	~	-	
<i>20x</i>	𝔹	𝔻	ℰ	ℰ	ℱ	ℰ	ℱ	ℍ	"8x
<i>21x</i>	𝔸	𝔸	𝔸	𝔸	𝔸	𝔸	𝔸	𝔸	
<i>22x</i>	℄	℄	℄	℄	℄	℄	℄	℄	"9x
<i>23x</i>	℄	℄	℄	℄	℄	℄	℄	℄	
<i>24x</i>	℄	℄	℄	℄	℄	℄	℄	℄	"Ax
<i>25x</i>	℄	℄	℄	℄	℄	℄	℄	℄	
<i>26x</i>	℄	℄	℄	℄	℄	℄	℄	℄	"Bx
<i>27x</i>	℄	℄	℄	℄	℄	℄	℄	℄	
<i>30x</i>	℄	℄	℄	℄	℄	℄	℄	℄	"Cx
<i>31x</i>	℄	℄	℄	℄	℄	℄	℄	℄	
<i>32x</i>	℄	℄	℄	℄	℄	℄	℄	℄	"Dx
<i>33x</i>	℄	℄	℄	℄	℄	℄	℄	℄	
<i>34x</i>	℄	℄	℄	℄	℄	℄	℄	℄	"Ex
<i>35x</i>	℄	℄	℄	℄	℄	℄	℄	℄	
<i>36x</i>	℄	℄	℄	℄	℄	℄	℄	℄	"Fx
<i>37x</i>	℄	℄	℄	℄	℄	℄	℄	℄	
	"8	"9	"A	"B	"C	"D	"E	"F	

vnr10, T5	<i>0</i>	<i>1</i>	<i>2</i>	<i>3</i>	<i>4</i>	<i>5</i>	<i>6</i>	<i>7</i>	
<i>00x</i>	`	´	^	~	¨	.	°	˘	"0x
<i>01x</i>	˘	–	·	˙	˚	,	<	>	
<i>02x</i>	“	”	„	«	»	–	—		"1x
<i>03x</i>	o	ı	Ÿ	ÿ	Y	ÿ	Đ	đ	
<i>04x</i>	˘	!	"	#	\$	%	&	'	"2x
<i>05x</i>	()	*	+	,	-	.	/	
<i>06x</i>	0	1	2	3	4	5	6	7	"3x
<i>07x</i>	8	9	:	;	<	=	>	?	
<i>10x</i>	@	A	B	C	D	E	F	G	"4x
<i>11x</i>	H	I	J	K	L	M	N	O	
<i>12x</i>	P	Q	R	S	T	U	V	W	"5x
<i>13x</i>	X	Y	Z	[\]	^	_	
<i>14x</i>	‘	a	b	c	d	e	f	g	"6x
<i>15x</i>	h	i	j	k	l	m	n	o	
<i>16x</i>	p	q	r	s	t	u	v	w	"7x
<i>17x</i>	x	y	z	{		}	~	-	
<i>20x</i>	À	Á	Ã	Ä	Å	Ā	À	Á	"8x
<i>21x</i>	Ă	Ȧ	Ȧ	Ǻ	Ǻ	Ǻ	Ǻ	Ǻ	
<i>22x</i>	Ǻ	È	É	Ê	Ë	Ė	Ê	È	"9x
<i>23x</i>	Ê	Ë	Ė	Ê	Ì	Í	Î	Ĭ	
<i>24x</i>	à	á	ã	ä	å	ā	à	á	"Ax
<i>25x</i>	ã	ä	â	ă	ă	ă	ă	ă	
<i>26x</i>	ă	è	é	ê	ë	ė	ê	è	"Bx
<i>27x</i>	é	ẽ	ẽ	ê	ì	í	î	ĭ	
<i>30x</i>	İ	Ò	Ó	Ô	Õ	Ö	Ö	Ö	"Cx
<i>31x</i>	Ó	Õ	Ö	Ô	Ơ	Ờ	Ó	Õ	
<i>32x</i>	Ỗ	Ỗ	Ừ	Ú	Û	Ủ	Ụ	Ư	"Dx
<i>33x</i>	Ừ	Ư	Ỗ	Ủ	Ự	Ỗ	Ỗ	Ỗ	
<i>34x</i>	ị	ò	ó	ô	õ	ơ	ô	ò	"Ex
<i>35x</i>	ố	ồ	ỗ	ộ	ơ	ờ	ớ	ờ	
<i>36x</i>	ở	ợ	ù	ú	ũ	ủ	ụ	ư	"Fx
<i>37x</i>	ừ	ứ	ữ	ử	ự	ỳ	ý	ỹ	
	"8	"9	"A	"B	"C	"D	"E	"F	

A.2 Text symbol encodings

The full table for TS1 as provided by European Computer Modern family:

tcrm1000, TS1	0	1	2	3	4	5	6	7	
00x	˘	˙	ˆ	˜	¨	˘	˚	ˇ	"0x
01x	˘	˘	˙	˘	˘	˘			
02x			"			—	—		"1x
03x	←	→	˘	˘	˘				
04x	ℬ				\$			'	"2x
05x			*		,	=	.	/	
06x	0	1	2	3	4	5	6	7	"3x
07x	8	9			⟨	—	⟩		
10x									"4x
11x						∪		○	
12x								Ω	"5x
13x				ℓ		ℓ	↑	↓	
14x	`		★	◌◌	†				"6x
15x					♣	∞	♫		
16x									"7x
17x							˘	=	
20x	˘	˘	"	"	†	‡	∥	‰	"8x
21x	•	°C	\$	¢	f	℄	℥	ℳ	
22x	℄	ℙ	£	℞	‡	‡	‡	™	"9x
23x	‰	‡	ℳ	ℳ	‡	e	o	ℳ	
24x	{	}	¢	£	∅	¥		§	"Ax
25x	¨	©	ª	©	¬	©	®	—	
26x	°	±	²	³	´	µ	¶	·	"Bx
27x	※	¹	º	√	¼	½	¾	€	
30x									"Cx
31x									
32x							×		"Dx
33x									
34x									"Ex
35x									
36x							÷		"Fx
37x									
	"8	"9	"A	"B	"C	"D	"E	"F	

In contrast typical PostScript fonts usually have incomplete implementations of TS1 sometimes missing more than half of the glyphs:

ptmr8c, TS1	<i>0</i>	<i>1</i>	<i>2</i>	<i>3</i>	<i>4</i>	<i>5</i>	<i>6</i>	<i>7</i>	
<i>00x</i>	`	´	^	~	¨	˘	°	˘	"0x
<i>01x</i>	˘	˘	˘	˘	˘	,			
<i>02x</i>			”			—	—		"1x
<i>03x</i>	■	■	■	■	■	■			
<i>04x</i>	■				\$,	"2x
<i>05x</i>			*		,	■	.	/	
<i>06x</i>	■	■	■	■	■	■	■	■	"3x
<i>07x</i>	■	■			■	—	■		
<i>10x</i>									"4x
<i>11x</i>						■		■	
<i>12x</i>								■	"5x
<i>13x</i>				[]	■	■	
<i>14x</i>	`		■	■	■				"6x
<i>15x</i>					■	■	■		
<i>16x</i>									"7x
<i>17x</i>							~	■	
<i>20x</i>	˘	˘	”	”	†	‡		‰	"8x
<i>21x</i>	•	°C	■	■	<i>f</i>	■	■	■	
<i>22x</i>	■	■	■	■	■	■	■	™	"9x
<i>23x</i>	■	■	■	■	■	■	■	■	
<i>24x</i>	■	■	¢	£	¤	¥	¦	§	"Ax
<i>25x</i>	¨	©	ª	■	¬	■	®	—	
<i>26x</i>	°	±	²	³	´	µ	¶	·	"Bx
<i>27x</i>	■	¹	º	■	¼	½	¾	€	
<i>30x</i>									"Cx
<i>31x</i>									
<i>32x</i>							×		"Dx
<i>33x</i>									
<i>34x</i>									"Ex
<i>35x</i>									
<i>36x</i>							÷		"Fx
<i>37x</i>									
	"8	"9	"A	"B	"C	"D	"E	"F	

tipx10, TS3	<i>0</i>	<i>1</i>	<i>2</i>	<i>3</i>	<i>4</i>	<i>5</i>	<i>6</i>	<i>7</i>	
<i>00x</i>	↵	↳	↴	↶	◻	↵	↶	↓	"0x
<i>01x</i>	↑	→	↔						
<i>02x</i>									"1x
<i>03x</i>									
<i>04x</i>	α	σ	æ	4	ç	£	€	∂	"2x
<i>05x</i>	∂	∂	ε	ε	γ	γ	γ	fl	
<i>06x</i>	h	ı	j	f	h	n	η	♀	"3x
<i>07x</i>	♀	⊙	♀	ω	p	φ	l	†	
<i>10x</i>	‡	ζ	z	ε	‡	ℓ			"4x
<i>11x</i>	‡	‡							
<i>12x</i>	þ	þ	þ	þ	?	?	?		"5x
<i>13x</i>									
<i>14x</i>									"6x
<i>15x</i>									
<i>16x</i>	∇	∇	Δ	F	K	М	Л	М	"7x
<i>17x</i>	P	Q	Я	Π					
	"8	"9	"A	"B	"C	"D	"E	"F	

A.3 Extended text encodings

rxrm1000, X2	<i>0</i>	<i>1</i>	<i>2</i>	<i>3</i>	<i>4</i>	<i>5</i>	<i>6</i>	<i>7</i>	
<i>00x</i>	`	´	^	~	¨	˜	°	˘	"0x
<i>01x</i>	˘	ˉ	˙	˚	˛	I	⟨	⟩	
<i>02x</i>	“	”	ˆ	˜	˚	—	—		"1x
<i>03x</i>	o	˘	˙	-	δ	δ	Н	н	
<i>04x</i>	˘	!	"	#	\$	%	&	'	"2x
<i>05x</i>	()	*	+	,	-	.	/	
<i>06x</i>	0	1	2	3	4	5	6	7	"3x
<i>07x</i>	8	9	:	;	<	=	>	?	
<i>10x</i>	@	Æ	Ђ	Ђ	Ѓ	Ѓ	К	К	"4x
<i>11x</i>	Ј	І	Ј	Љ	М	Н	О	П	
<i>12x</i>	Р	Q	Т	S	Ц	Ц	Ч	W	"5x
<i>13x</i>	Ђ	Ѓ	V		\		^	—	
<i>14x</i>	‘	æ	ђ	ћ	е	е	к	k	"6x
<i>15x</i>	ј	i	j	љ	м	н	о	п	
<i>16x</i>	Р	q	т	s	ц	ц	ч	w	"7x
<i>17x</i>	ђ	ѓ	v	{		}	~	-	
<i>20x</i>	Г	F	Г	Ђ	h	Ж	З	З	"8x
<i>21x</i>	İ	К	К	Ѓ	Ј	Н	Н	Н	
<i>22x</i>	Θ	Ѓ	Ѓ	Y	Y	X	X	Ч	"9x
<i>23x</i>	Ч	Є	Ə	Ɛ	Ё	№	☒	§	
<i>24x</i>	г	ƒ	г	ђ	h	ж	з	з	"Ax
<i>25x</i>	ı	қ	к	ђ	ј	н	н	н	
<i>26x</i>	ø	ç	Ÿ	Y	Y	x	x	ч	"Bx
<i>27x</i>	ч	е	ə	ε	ё	„	«	»	
<i>30x</i>	A	Б	B	Г	Д	E	Ж	З	"Cx
<i>31x</i>	И	Й	K	Л	M	Н	О	П	
<i>32x</i>	P	C	T	У	Ф	X	Ц	Ч	"Dx
<i>33x</i>	Ш	Щ	Ъ	Ы	Ь	Э	Ю	Я	
<i>34x</i>	a	б	в	г	д	e	ж	з	"Ex
<i>35x</i>	и	й	к	л	м	н	о	п	
<i>36x</i>	p	c	t	y	ф	x	ц	ч	"Fx
<i>37x</i>	ш	щ	ъ	ы	ь	э	ю	я	
	"8	"9	"A	"B	"C	"D	"E	"F	

A.4 Mathematical encodings

cmmi10, OML	<i>0</i>	<i>1</i>	<i>2</i>	<i>3</i>	<i>4</i>	<i>5</i>	<i>6</i>	<i>7</i>	
<i>00x</i>	Γ	Δ	Θ	Λ	Ξ	Π	Σ	Υ	"0x
<i>01x</i>	Φ	Ψ	Ω	α	β	γ	δ	ϵ	
<i>02x</i>	ζ	η	θ	ι	κ	λ	μ	ν	"1x
<i>03x</i>	ξ	π	ρ	σ	τ	υ	ϕ	χ	
<i>04x</i>	ψ	ω	ε	ϑ	ϖ	ϱ	ς	φ	"2x
<i>05x</i>	\lleftarrow	\rleftarrow	\rightarrow	\rightarrow	\cdot	\cdot	\triangleright	\triangleleft	
<i>06x</i>	0	1	2	3	4	5	6	7	"3x
<i>07x</i>	8	9	.	,	<	/	>	*	
<i>10x</i>	∂	A	B	C	D	E	F	G	"4x
<i>11x</i>	H	I	J	K	L	M	N	O	
<i>12x</i>	P	Q	R	S	T	U	V	W	"5x
<i>13x</i>	X	Y	Z	\flat	\sharp	\sharp	\smile	\frown	
<i>14x</i>	ℓ	a	b	c	d	e	f	g	"6x
<i>15x</i>	h	i	j	k	l	m	n	o	
<i>16x</i>	p	q	r	s	t	u	v	w	"7x
<i>17x</i>	x	y	z	\imath	j	\wp	\rightarrow	\wedge	
	"8	"9	"A	"B	"C	"D	"E	"F	

cmsy10, OMS	<i>0</i>	<i>1</i>	<i>2</i>	<i>3</i>	<i>4</i>	<i>5</i>	<i>6</i>	<i>7</i>	
<i>00x</i>	$-$	\cdot	\times	$*$	\div	\diamond	\pm	\mp	"0x
<i>01x</i>	\oplus	\ominus	\otimes	\oslash	\odot	\bigcirc	\circ	\bullet	
<i>02x</i>	\asymp	\equiv	\subseteq	\supseteq	\leq	\geq	\preceq	\succeq	"1x
<i>03x</i>	\sim	\approx	\subset	\supset	\ll	\gg	\prec	\succ	
<i>04x</i>	\leftarrow	\rightarrow	\uparrow	\downarrow	\leftrightarrow	\nearrow	\searrow	\cong	"2x
<i>05x</i>	\Leftarrow	\Rightarrow	\Uparrow	\Downarrow	\Leftrightarrow	\nwarrow	\swarrow	\propto	
<i>06x</i>	\prime	∞	\in	\ni	Δ	∇	$/$	\prime	"3x
<i>07x</i>	\forall	\exists	\neg	\emptyset	\Re	\Im	\top	\perp	
<i>10x</i>	\aleph	\mathcal{A}	\mathcal{B}	\mathcal{C}	\mathcal{D}	\mathcal{E}	\mathcal{F}	\mathcal{G}	"4x
<i>11x</i>	\mathcal{H}	\mathcal{I}	\mathcal{J}	\mathcal{K}	\mathcal{L}	\mathcal{M}	\mathcal{N}	\mathcal{O}	
<i>12x</i>	\mathcal{P}	\mathcal{Q}	\mathcal{R}	\mathcal{S}	\mathcal{T}	\mathcal{U}	\mathcal{V}	\mathcal{W}	"5x
<i>13x</i>	\mathcal{X}	\mathcal{Y}	\mathcal{Z}	\cup	\cap	\oplus	\wedge	\vee	
<i>14x</i>	\vdash	\dashv	\lfloor	\rfloor	\lceil	\rceil	$\{$	$\}$	"6x
<i>15x</i>	\langle	\rangle	$ $	\parallel	\updownarrow	\updownarrow	\backslash	\wr	
<i>16x</i>	$\sqrt{}$	Π	∇	\int	\sqcup	\sqcap	\sqsubseteq	\sqsupseteq	"7x
<i>17x</i>	\S	\dagger	\ddagger	\P	\clubsuit	\diamond	\heartsuit	\spadesuit	
	"8	"9	"A	"B	"C	"D	"E	"F	

cmex10, OMX	<i>0</i>	<i>1</i>	<i>2</i>	<i>3</i>	<i>4</i>	<i>5</i>	<i>6</i>	<i>7</i>	
<i>00x</i>	()	[]	[]	[]	"0x
<i>01x</i>	{	}	<	>			/	\	
<i>02x</i>	()	()	[]	[]	"1x
<i>03x</i>	[]	{	}	<	>	/	\	
<i>04x</i>	()	[]	[]	[]	"2x
<i>05x</i>	{	}	<	>	/	\	/	\	
<i>06x</i>	()	[]	[]			"3x
<i>07x</i>	()	()	{	}	,		
<i>10x</i>	\	/			<	>	□	□	"4x
<i>11x</i>	ℱ	ℱ	⊙	⊙	⊕	⊕	⊗	⊗	
<i>12x</i>	Σ	Π	∫	∪	∩	⊕	∧	∨	"5x
<i>13x</i>	Σ	Π	∫	∪	∩	⊕	∧	∨	
<i>14x</i>	Π	Π	^	^	^	~	~	~	"6x
<i>15x</i>	[]	[]	[]	{	}	
<i>16x</i>	√	√	√	√	√		┐		"7x
<i>17x</i>	↑	↓	↗	↘	↙	↘	↗	↘	
	"8	"9	"A	"B	"C	"D	"E	"F	

A.5 Other encodings

ptmr8y, LY1	0	1	2	3	4	5	6	7	
00x					/	·	ˆ	˘	"0x
01x	fl				fi				
02x	ı		`	˘	˘	˘	-	°	"1x
03x	ı	ß	æ	œ	ø	Æ	Œ	Ø	
04x		!	"	#	\$	%	&	'	"2x
05x	()	*	+	,	-	.	/	
06x	0	1	2	3	4	5	6	7	"3x
07x	8	9	:	;	<	=	>	?	
10x	@	A	B	C	D	E	F	G	"4x
11x	H	I	J	K	L	M	N	O	
12x	P	Q	R	S	T	U	V	W	"5x
13x	X	Y	Z	[\]	^	_	
14x	‘	a	b	c	d	e	f	g	"6x
15x	h	i	j	k	l	m	n	o	
16x	p	q	r	s	t	u	v	w	"7x
17x	x	y	z	{		}	~	¨	
20x	Ł	'	,	f	„	...	†	‡	"8x
21x	^	‰	Š	˂	Œ	Ž	^	—	
22x	ł	‘	’	“	”	•	—	—	"9x
23x	˜	™	š	›	œ	ž	˜	ÿ	
24x		ı	¢	£	¤	¥	ı	§	"Ax
25x	¨	©	ª	«	¬		®	-	
26x	°	±	²	³	´	µ	¶	·	"Bx
27x	¸	¹	º	»	¼	½	¾	¿	
30x	À	Á	Â	Ã	Ä	Å	Æ	Ç	"Cx
31x	È	É	Ê	Ë	Ì	Í	Î	Ï	
32x	Ð	Ñ	Ò	Ó	Ô	Õ	Ö	×	"Dx
33x	Ø	Ù	Ú	Û	Ü	Ý	Þ	ß	
34x	à	á	â	ã	ä	å	æ	ç	"Ex
35x	è	é	ê	ë	ì	í	î	ï	
36x	ð	ñ	ò	ó	ô	õ	ö	÷	"Fx
37x	ø	ù	ú	û	ü	ý	þ	ÿ	
	"8	"9	"A	"B	"C	"D	"E	"F	

grmn1000, LGR	0	1	2	3	4	5	6	7	
00x	–	ˆ	⏏	⏐	⏑	⏒	⏓	⏔	"0x
01x	ı	Aı	Hı	Ωı	A	Ŷ	α	ü	
02x	,	\	ı	ŷ	˘	Ÿ	⦿	⏓	"1x
03x	€	‰	ə	ɹ	‘	’	˘	–	
04x	ˆ	!	’	ˆ	ˆ	%	.	’	"2x
05x	()	*	+	,	-	.	/	
06x	0	1	2	3	4	5	6	7	"3x
07x	8	9	:	.	ˆ	=	ˆ	;	
10x	ˆ	A	B	ˆ	Δ	E	Φ	Γ	"4x
11x	H	I	Θ	K	Λ	M	N	O	
12x	Π	X	P	Σ	T	Υ	ˆ	Ω	"5x
13x	Ξ	Ψ	Z	[ˆ]	ˆ	ˆ	
14x	`	α	β	ς	δ	ε	φ	Υ	"6x
15x	η	ι	θ	κ	λ	μ	ν	ο	
16x	π	χ	ρ	ς	τ	υ		ω	"7x
17x	ξ	ψ	ζ	«	.	»	ˆ	—	
20x	à	á	â	ã	ä	å	ä	ä	"8x
21x	á	â	ã	ä	ä	ä	ä	ä	
22x	ã	ä	ä	F	ä	ä	ä	˘	"9x
23x	ĥ	ĥ	ĥ		ĥ	ĥ	ĥ		
24x	ĥ	ĥ	ĥ	ĥ	ĥ	ĥ	ĥ	ĥ	"Ax
25x	ĥ	ĥ	ĥ	ĥ	ĥ	ĥ	ĥ	ĥ	
26x	ò	ó	ô	õ	ö	ö	ö	ö	"Bx
27x	ó	ô	õ	õ	ö	ö	ö	ö	
30x	õ	õ	õ	F	ö	ö	ö		"Cx
31x	ì	í	î	ï	ù	ú	û	ü	
32x	í	î	ï	ï	ú	û	ü	ü	"Dx
33x	ï	ï	ï	Ï	ü	ü	ü	Ŷ	
34x	è	é	ê	ë	ò	ó	ô	õ	"Ex
35x	é	ê	ë	ë	ó	ö	ö	ö	
36x	ï	ï	ï	ï	ü	ü	ó	ü	"Fx
37x	ø	η	φ	ρ	ρ		’	’	
	"8	"9	"A	"B	"C	"D	"E	"F	

wasy10, U	0	1	2	3	4	5	6	7	
00x	\triangle	\triangleleft	\trianglelefteq	\triangleright	\trianglerighteq	\therefore	\oslash		"0x
01x	\checkmark	\P	\clubsuit	musical note	musical note	musical note	\circ	musical note	
02x	\blacktriangleleft	\blacktriangleright	lightning bolt	Ω	\cup	\otimes	\oplus	Υ	"1x
03x	\lrcorner	female symbol	male symbol	\boxtimes	\ominus	\propto	crossed out	\emptyset	
04x	\bullet	\odot	\odot	\bigcirc	crescent	crescent	dollar sign	female symbol	"2x
05x	\lessdot	\gtrdot	\wedge	\vee	\odot	\odot	gear	\odot	
06x	\cup	\boxtimes	\square	\diamond	\boxtimes	\boxtimes	cross	\circ	"3x
07x	\bigcirc	\hexagon	\sim	\rightsquigarrow	\square	\square	\lesssim	\gtrsim	
10x	\approx	\times	\times	\star	\pentagon	\star	∇	crescent	"4x
11x	\blacktriangleright	\oslash	\oslash	\blacktriangle	\blacktriangledown				
12x	δ	hook	hook			hook	male symbol	male symbol	"5x
13x	hook	hook	hook	hook	hook	hook	hook	hook	
14x	hook	hook	hook	hook	hook	hook	hook	hook	"6x
15x	$\%$	hook	hook	hook	hook	hook	hook	hook	
16x	hook	hook	hook	hook	hook	hook	hook	hook	"7x
17x	hook	hook	hook	hook	hook	hook	hook	hook	
	"8	"9	"A	"B	"C	"D	"E	"F	

logo10, U	0	1	2	3	4	5	6	7	
00x									"0x
01x									
02x									"1x
03x									
04x									"2x
05x									
06x									"3x
07x									
10x		A				E	F		"4x
11x						M	N	O	
12x	P			S	T				"5x
13x									
14x									"6x
15x									
16x									"7x
17x									
	"8	"9	"A	"B	"C	"D	"E	"F	

B Uppercase and lowercase tables

The following two sets of tables list the `\uppercase` and `\lowercase` values for each position in the L^AT_EX standard 256-character tables.

Each row of each table lists:

pos	The position in the table (0-255)
lc	The value in the <code>\lowercase</code> table at the position (note that value 0 here means that <code>\lowercase</code> is ineffective for this character, and hyphenation does not apply to it)
uc	The value in the <code>\uppercase</code> table at the position (note that value 0 here means that <code>\uppercase</code> is ineffective for this character)
glyphs	The glyphs specified for the T1 encoding for this position, laid out as <i>glyph(lowercase glyph/uppercase glyph)</i>

pos	lc	uc	glyphs	pos	lc	uc	glyphs	pos	lc	uc	glyphs	pos	lc	uc	glyphs
0	0	0	(-/-)	32	0	0	(-/-)	64	0	0	@(-/-)	96	0	0	'(-/-)
1	0	0	(-/-)	33	0	0	!(-/-)	65	97	65	A(a/A)	97	97	65	a(a/A)
2	0	0	(-/-)	34	0	0	"(-/-)	66	98	66	B(b/B)	98	98	66	b(b/B)
3	0	0	(-/-)	35	0	0	#(-/-)	67	99	67	C(c/C)	99	99	67	c(c/C)
4	0	0	(-/-)	36	0	0	\$(-/-)	68	100	68	D(d/D)	100	100	68	d(d/D)
5	0	0	(-/-)	37	0	0	%(-/-)	69	101	69	E(e/E)	101	101	69	e(e/E)
6	0	0	(-/-)	38	0	0	&(-/-)	70	102	70	F(f/F)	102	102	70	f(f/F)
7	0	0	(-/-)	39	0	0	'(-/-)	71	103	71	G(g/G)	103	103	71	g(g/G)
8	0	0	(-/-)	40	0	0	((-/-)	72	104	72	H(h/H)	104	104	72	h(h/H)
9	0	0	(-/-)	41	0	0)(-/-)	73	105	73	I(i/I)	105	105	73	i(i/I)
10	0	0	(-/-)	42	0	0	*(-/-)	74	106	74	J(j/J)	106	106	74	j(j/J)
11	0	0	(-/-)	43	0	0	+(-/-)	75	107	75	K(k/K)	107	107	75	k(k/K)
12	0	0	(-/-)	44	0	0	,(-/-)	76	108	76	L(l/L)	108	108	76	l(l/L)
13	0	0	(-/-)	45	45	0	-(-/-)	77	109	77	M(m/M)	109	109	77	m(m/M)
14	0	0	(-/-)	46	0	0	.(-/-)	78	110	78	N(n/N)	110	110	78	n(n/N)
15	0	0	(-/-)	47	0	0	/(-/-)	79	111	79	O(o/O)	111	111	79	o(o/O)
16	0	0	(-/-)	48	0	0	0(-/-)	80	112	80	P(p/P)	112	112	80	p(p/P)
17	0	0	(-/-)	49	0	0	1(-/-)	81	113	81	Q(q/Q)	113	113	81	q(q/Q)
18	0	0	(-/-)	50	0	0	2(-/-)	82	114	82	R(r/R)	114	114	82	r(r/R)
19	0	0	(-/-)	51	0	0	3(-/-)	83	115	83	S(s/S)	115	115	83	s(s/S)
20	0	0	(-/-)	52	0	0	4(-/-)	84	116	84	T(t/T)	116	116	84	t(t/T)
21	0	0	(-/-)	53	0	0	5(-/-)	85	117	85	U(u/U)	117	117	85	u(u/U)
22	0	0	(-/-)	54	0	0	6(-/-)	86	118	86	V(v/V)	118	118	86	v(v/V)
23	23	0	(/-)	55	0	0	7(-/-)	87	119	87	W(w/W)	119	119	87	w(w/W)
24	0	0	(-/-)	56	0	0	8(-/-)	88	120	88	X(x/X)	120	120	88	x(x/X)
25	25	73	(/I)	57	0	0	9(-/-)	89	121	89	Y(y/Y)	121	121	89	y(y/Y)
26	26	74	(/J)	58	0	0	:(-/-)	90	122	90	Z(z/Z)	122	122	90	z(z/Z)
27	27	0	(/-)	59	0	0	;-(-/-)	91	0	0	[(-/-)	123	0	0	{(-/-)
28	0	0	(-/-)	60	0	0	<(-/-)	92	0	0	\(-/-)	124	0	0	(-/-)
29	0	0	(-/-)	61	0	0	=(-/-)	93	0	0](-/-)	125	0	0	}(-/-)
30	0	0	(-/-)	62	0	0	>(-/-)	94	0	0	^(-/-)	126	0	0	~(-/-)
31	0	0	(-/-)	63	0	0	?(-/-)	95	0	0	_(-/-)	127	127	0	(/-)

pos	lc	uc	glyphs	pos	lc	uc	glyphs	pos	lc	uc	glyphs	pos	lc	uc	glyphs
128	0	0	(-/-)	160	0	0	(-/-)	192	224	192	À(à/À)	224	224	192	à(à/À)
129	0	0	(-/-)	161	0	0	ı(-/-)	193	225	193	Á(á/Á)	225	225	193	á(á/Á)
130	0	0	(-/-)	162	0	0	ċ(-/-)	194	226	194	Â(â/Â)	226	226	194	â(â/Â)
131	0	0	(-/-)	163	0	0	£(-/-)	195	227	195	Ã(ã/Ã)	227	227	195	ã(ã/Ã)
132	0	0	(-/-)	164	0	0	₣(-/-)	196	228	196	Ä(ä/Ä)	228	228	196	ä(ä/Ä)
133	0	0	(-/-)	165	0	0	¥(-/-)	197	229	197	Å(å/Å)	229	229	197	å(å/Å)
134	0	0	(-/-)	166	0	0	!(-/-)	198	230	198	Æ(æ/Æ)	230	230	198	æ(æ/Æ)
135	0	0	(-/-)	167	0	0	§(-/-)	199	231	199	Ç(ç/Ç)	231	231	199	ç(ç/Ç)
136	0	0	(-/-)	168	0	0	¨(-/-)	200	232	200	È(è/È)	232	232	200	è(è/È)
137	0	0	(-/-)	169	0	0	©(-/-)	201	233	201	É(é/É)	233	233	201	é(é/É)
138	0	0	(-/-)	170	170	170	ª(ª/ª)	202	234	202	Ê(ê/Ê)	234	234	202	ê(ê/Ê)
139	0	0	(-/-)	171	0	0	«(-/-)	203	235	203	Ë(ë/Ë)	235	235	203	ë(ë/Ë)
140	0	0	(-/-)	172	0	0	¬(-/-)	204	236	204	Ì(ì/Ì)	236	236	204	ì(ì/Ì)
141	0	0	(-/-)	173	0	0	-(-/-)	205	237	205	Í(í/Í)	237	237	205	í(í/Í)
142	0	0	(-/-)	174	0	0	®(-/-)	206	238	206	Î(î/Î)	238	238	206	î(î/Î)
143	0	0	(-/-)	175	0	0	¯(-/-)	207	239	207	Ï(ï/Ï)	239	239	207	ï(ï/Ï)
144	0	0	(-/-)	176	0	0	º(-/-)	208	240	208	Ð(ð/Ð)	240	240	208	ð(ð/Ð)
145	0	0	(-/-)	177	0	0	±(-/-)	209	241	209	Ñ(ñ/Ñ)	241	241	209	ñ(ñ/Ñ)
146	0	0	(-/-)	178	0	0	²(-/-)	210	242	210	Ò(ò/Ò)	242	242	210	ò(ò/Ò)
147	0	0	(-/-)	179	0	0	³(-/-)	211	243	211	Ó(ó/Ó)	243	243	211	ó(ó/Ó)
148	0	0	(-/-)	180	0	0	´(-/-)	212	244	212	Ô(ô/Ô)	244	244	212	ô(ô/Ô)
149	0	0	(-/-)	181	181	924	µ(µ/M)	213	245	213	Õ(õ/Õ)	245	245	213	õ(õ/Õ)
150	0	0	(-/-)	182	0	0	¶(-/-)	214	246	214	Ö(ö/Ö)	246	246	214	ö(ö/Ö)
151	0	0	(-/-)	183	0	0	·(-/-)	215	0	0	×(-/-)	247	0	0	÷(-/-)
152	0	0	(-/-)	184	0	0	¸(-/-)	216	248	216	Ø(ø/Ø)	248	248	216	ø(ø/Ø)
153	0	0	(-/-)	185	0	0	¹(-/-)	217	249	217	Ù(ù/Ù)	249	249	217	ù(ù/Ù)
154	0	0	(-/-)	186	186	186	º(º/º)	218	250	218	Ú(ú/Ú)	250	250	218	ú(ú/Ú)
155	0	0	(-/-)	187	0	0	»(-/-)	219	251	219	Û(û/Û)	251	251	219	û(û/Û)
156	0	0	(-/-)	188	0	0	¼(-/-)	220	252	220	Ü(ü/Ü)	252	252	220	ü(ü/Ü)
157	0	0	(-/-)	189	0	0	½(-/-)	221	253	221	Ý(ý/Ý)	253	253	221	ý(ý/Ý)
158	0	0	(-/-)	190	0	0	¾(-/-)	222	254	222	Þ(þ/Þ)	254	254	222	þ(þ/Þ)
159	0	0	(-/-)	191	0	0	¿(-/-)	223	223	223	ß(ß/ß)	255	255	376	ÿ(ÿ/ÿ)