Math symbols defined by LaTeX package «kmath»

Part of the «Kerkis» font package. Requires txfonts.

No.	Text	Math	Macro	Category Requi	direments Comments
00021	!	!	!	mathpunct	EXCLAMATION MARK
00023	#	#	\#	mathord	NUMBER SIGN
00024	\$	\$	\\$	mathord	= \mathdollar, DOLLAR SIGN
00025	%	%	\%	mathord	PERCENT SIGN
00026	&	&	\&	mathord	#\binampersand (stmaryrd)
00028	(((mathopen	LEFT PARENTHESIS
00029)))	mathclose	RIGHT PARENTHESIS
0002A	*	*	*	mathord	#\ast, (high) ASTERISK, star
0002B	+	+	+	mathbin	PLUS SIGN
0002C	,	,	,	mathpunct	COMMA
0002E				mathalpha	FULL STOP, period
0002F	/	/	/	mathord	#\slash, SOLIDUS
00030	0	0	0	mathord	DIGIT ZERO
00031	1	1	1	mathord	DIGIT ONE
00032	2	2	2	mathord	DIGIT TWO
00033	3	3	3	mathord	DIGIT THREE
00034	4	4	4	mathord	DIGIT FOUR
00035	5	5	5	mathord	DIGIT FIVE
00036	6	6	6	mathord	DIGIT SIX
00037	7	7	7	mathord	DIGIT SEVEN
00038	8	8	8	mathord	DIGIT EIGHT
00039	9	9	9	mathord	DIGIT NINE
0003A	:	:	\colon	mathpunct	x:, COLON (not ratio)
0003B	;	;	;	mathpunct	SEMICOLON p:
0003C	<	<	<	mathrel	LESS-THAN SIGN r:
0003D	=	=	=	mathrel	EQUALS SIGN r:
0003E	>	>	>	mathrel	GREATER-THAN SIGN r:
0003F	?	?	?	mathord	QUESTION MARK
00040	@	@	@	mathord	at
00041	A	\boldsymbol{A}	A	mathalpha -litera	
00042	В	B	В	mathalpha -litera	
00043	C	C	C	mathalpha -litera	
00044	D	D	D	mathalpha -litera	
00045	E	\boldsymbol{E}	E	mathalpha -litera	
00046	F	F	F	mathalpha -litera	$= \mathrm{TFF}_{F}, LATIN CAPITAL LETTER F$

No.	Text	Math	Macro	Category	Requirements	Comments
00047	G	G	G	mathalpha	-literal	= \mathrm{G}, LATIN CAPITAL LETTER G
00048	Н	H	Н	mathalpha	-literal	= \mathrm{H}, LATIN CAPITAL LETTER H
00049	I	I	I	mathalpha	-literal	= \mathrm{I}, LATIN CAPITAL LETTER I
0004A	J	J	J	mathalpha	-literal	= \mathrm{J}, LATIN CAPITAL LETTER J
0004B	K	K	K	mathalpha	-literal	= \mathrm{K}, LATIN CAPITAL LETTER K
0004C	L	L	L	mathalpha	-literal	= \mathrm{L}, LATIN CAPITAL LETTER L
0004D	M	M	M	mathalpha	-literal	= \mathrm{M}, LATIN CAPITAL LETTER M
0004E	N	N	N	mathalpha	-literal	= \mathrm{N}, LATIN CAPITAL LETTER N
0004F	O	0	O	mathalpha	-literal	= \mathrm{O}, LATIN CAPITAL LETTER O
00050	P	P	P	mathalpha	-literal	= \mathrm{P}, LATIN CAPITAL LETTER P
00051	Q	${\it Q}$	Q	mathalpha	-literal	= \mathrm{Q}, LATIN CAPITAL LETTER Q
00052	R	R	R	mathalpha	-literal	= $\operatorname{mathrm}\{R\}$, LATIN CAPITAL LETTER R
00053	S	S	S	mathalpha	-literal	= \mathrm{S}, LATIN CAPITAL LETTER S
00054	T	T	T	mathalpha	-literal	= \mathrm{T}, LATIN CAPITAL LETTER T
00055	U	U	U	mathalpha	-literal	= \mathrm{U}, LATIN CAPITAL LETTER U
00056	V	V	V	mathalpha	-literal	= \mathrm{V}, LATIN CAPITAL LETTER V
00057	W	W	W	mathalpha	-literal	= \mathrm{W}, LATIN CAPITAL LETTER W
00058	X	X	X	mathalpha	-literal	= \mathrm{X}, LATIN CAPITAL LETTER X
00059	Y	Y	Y	mathalpha	-literal	= \mathrm{Y}, LATIN CAPITAL LETTER Y
0005A	Z	Z	Z	mathalpha	-literal	= $\operatorname{mathrm}\{Z\}$, LATIN CAPITAL LETTER Z
0005B	[[\lbrack	mathopen		LEFT SQUARE BRACKET
0005C	\	\	\backslash	mathord		REVERSE SOLIDUS
0005D]]	\rbrack	mathclose		RIGHT SQUARE BRACKET
0005F	_	_	_	mathord		LOW LINE, TeX subscript operator
00061	a	а	a	mathalpha	-literal	= \mathrm{a}, LATIN SMALL LETTER A
00062	b	b	b	mathalpha	-literal	= \mathrm{b}, LATIN SMALL LETTER B
00063	c	c	c	mathalpha	-literal	= \mathrm{c}, LATIN SMALL LETTER C
00064	d	d	d	mathalpha	-literal	= \mathrm{d}, LATIN SMALL LETTER D
00065	e	e	e	mathalpha	-literal	= \mathrm{e}, LATIN SMALL LETTER E
00066	f	f	f	mathalpha	-literal	= \mathrm{f}, LATIN SMALL LETTER F
00067	g	g	g	mathalpha	-literal	= \mathrm{g}, LATIN SMALL LETTER G
00068	h	h	h	mathalpha	-literal	= \mathrm{h}, LATIN SMALL LETTER H
00069	i	i	i	mathalpha	-literal	= \mathrm{i}, LATIN SMALL LETTER I
0006A	j	j	j	mathalpha	-literal	= \mathrm{j}, LATIN SMALL LETTER J
0006B	k	k	k	mathalpha	-literal	= \mathrm{k}, LATIN SMALL LETTER K
0006C	1	1	1	mathalpha	-literal	= \mathrm{1}, LATIN SMALL LETTER L
0006D	m	m	m	mathalpha	-literal	= \mathrm{m}, LATIN SMALL LETTER M
0006E	n	n	n	mathalpha	-literal	= \mathrm{n}, LATIN SMALL LETTER N

No.	Text	Math	Macro	Category	Requirements	Comments
0006F	О	О	О	mathalpha	-literal	= \mathrm{o}, LATIN SMALL LETTER O
00070	p	p	p	mathalpha	-literal	= \mathrm{p}, LATIN SMALL LETTER P
00071	q	q	q	mathalpha	-literal	= \mathrm{q}, LATIN SMALL LETTER Q
00072	r	r	r	mathalpha	-literal	= \mathrm{r}, LATIN SMALL LETTER R
00073	S	s	S	mathalpha	-literal	= \mathrm{s}, LATIN SMALL LETTER S
00074	t	t	t	mathalpha	-literal	= \mathrm{t}, LATIN SMALL LETTER T
00075	u	и	u	mathalpha	-literal	= \mathrm{u}, LATIN SMALL LETTER U
00076	v	υ	v	mathalpha	-literal	= \mathrm{v}, LATIN SMALL LETTER V
00077	W	w	W	mathalpha	-literal	= \mathrm{w}, LATIN SMALL LETTER W
00078	X	x	X	mathalpha	-literal	= \mathrm{x}, LATIN SMALL LETTER X
00079	у	y	у	mathalpha	-literal	= \mathrm{y}, LATIN SMALL LETTER Y
0007A	Z	Z	Z	mathalpha	-literal	= \mathrm{z}, LATIN SMALL LETTER Z
0007B	{	{	\{	mathopen		= \lbrace, LEFT CURLY BRACKET
0007C				mathfence		= \vert, vertical bar
0007D	}	}	\}	mathclose		= \rbrace, RIGHT CURLY BRACKET
0007E	~	(~)	\sptilde	mathord	amsxtra	#\sim, TILDE
000A0			~			nbsp
000A2	¢	¢	\cent	mathord	wasysym	= \mathcent (txfonts), cent
000A3	£	£	\pounds	mathord	-fourier -omlmathit	= \mathsterling (txfonts), POUND SIGN, fourier prints a dollar sign
000AC	\neg	¬	\neg	mathord		= \lnot, NOT SIGN
000B1	±	±	\pm	mathbin		plus-or-minus sign
000B7		(\cdot)		mathbin		#\cdot, x \centerdot, b: MIDDLE DOT
000D7	×	×	\times	mathbin		MULTIPLICATION SIGN, z notation Cartesian product
000F0	ð	ð	\eth	mathalpha	amssymb arevmath	eth
000F7	÷	÷	\div	mathbin		divide sign
00131	1	ι	\imath	mathalpha	-literal	imath
00237	J	J	\jmath	mathalpha	-literal	jmath
00300	x	x	\grave	mathaccent		grave accent
00301	χ́	Ŕ	\acute	mathaccent		acute accent
00302	â	â	\hat	mathaccent		#\widehat (amssymb), circumflex accent
00303	$\tilde{\mathbf{x}}$	$ ilde{x}$	\tilde	mathaccent		#\widetilde (yhmath, fourier), tilde
00304	$\bar{\mathbf{x}}$	\bar{X}	\bar	mathaccent		macron
00305	\bar{x}	\overline{x}	\overline	mathaccent		overbar embellishment
00306	$\breve{\mathbf{X}}$	<i>ĭ</i>	\breve	mathaccent		breve
00307	ż	х	\dot	mathaccent	-OZ	= \Dot (wrisym), dot above
00308	ÿ	\ddot{x}	\ddot	mathaccent		= \DDot (wrisym), dieresis
0030A	$\overset{\circ}{X}$	\mathring{X}	\mathring	mathaccent	amssymb	= \ring (yhmath), ring
0030C	ž	ž	\check	mathaccent		caron

No.	Text	Math	Macro	Category	Requirements	Comments
00331	<u>x</u>	<u>x</u>	\underbar	mathaccent		COMBINING MACRON BELOW
00332	<u>X</u>		\underline	mathaccent		COMBINING LOW LINE
00338	*	$\frac{x}{x}$	\not	mathaccent		COMBINING LONG SOLIDUS OVERLAY
00393	Γ	Γ	\Gamma	mathalpha	-literal	= \Gamma (-slantedGreek), = \mathrm{\Gamma}, capital gamma, greek
00394	Δ	Δ	\Delta	mathalpha	-literal	= \Delta (-slantedGreek), = \mathrm{\Delta}, capital delta, greek
00398	Θ	Θ	\Theta	mathalpha	-literal	= \Theta (-slantedGreek), = \mathrm{\Theta}, capital theta, greek
0039B	Λ	Λ	\Lambda	mathalpha	-literal	= \Lambda (-slantedGreek), = \mathrm{\Lambda}, capital lambda, greek
0039E	Ξ	Ξ	\Xi	mathalpha	-literal	= \Xi (-slantedGreek), = \mathrm{\Xi}, capital xi, greek
003A0	П	П	\Pi	mathalpha	-literal	= \Pi (-slantedGreek), = \mathrm{\Pi}, capital pi, greek
003A3	Σ	Σ	\Sigma	mathalpha	-literal	= \Sigma (-slantedGreek), = \mathrm{\Sigma}, capital sigma, greek
003A5	Υ	Υ	\Upsilon	mathalpha	-literal	= \Upsilon (-slantedGreek), = \mathrm{\Upsilon}, capital upsilon, greek
003A6	Φ	Φ	\Phi	mathalpha	-literal	= \Phi (-slantedGreek), = \mathrm{\Phi}, capital phi, greek
003A8	Ψ	Ψ	\Psi	mathalpha	-literal	= \Psi (-slantedGreek), = \mathrm{\Psi}, capital psi, greek
003A9	Ω	Ω	\Omega	mathalpha	-literal	= \Omega (-slantedGreek), = \mathrm{\Omega}, capital omega, greek
003B1	α	a	\alpha	mathalpha	-literal	= \mathrm{\alpha} (omlmathrm), = \alphaup (kpfonts mathdesign), = \upalpha (upgreek), alpha, greek
003B2	β	β	\beta	mathalpha	-literal	= \mathrm{\beta} (omlmathrm), = \betaup (kpfonts mathdesign), = \upbeta (upgreek), beta, greek
003B3	γ	γ	\gamma	mathalpha	-literal	= \mathrm{\gamma} (omlmathrm), = \gammaup (kpfonts mathdesign), = \upgamma (upgreek), gamma, greek
003B4	δ	δ	\delta	mathalpha	-literal	= \mathrm{\delta} (omlmathrm), = \deltaup (kpfonts mathdesign), = \updelta (upgreek), delta, greek
003B5	ε	ε	\varepsilon	mathalpha	-literal	= \mathrm{\varepsilon} (omlmathrm), = \varepsilonup (kpfonts mathdesign), = \upepsilon (upgreek), rounded epsilon, greek
003B6	ζ	ζ	\zeta	mathalpha	-literal	= \mathrm{\zeta} (omlmathrm), = \zetaup (kpfonts mathdesign), = \upzeta (upgreek), zeta, greek
003B7	η	η	\eta	mathalpha	-literal	= \mathrm{\eta} (omlmathrm), = \etaup (kpfonts mathdesign), = \upeta (upgreek), eta, greek
003B8	θ	д	\theta	mathalpha	-literal	= \mathrm{\theta} (omlmathrm), = \thetaup (kpfonts mathdesign), straight theta, = \up-theta (upgreek), theta, greek
003B9	ι	ι	\iota	mathalpha	-literal	= \mathrm{\iota} (omlmathrm), = \iotaup (kpfonts mathdesign), = \upiota (upgreek), iota, greek
003BA	κ	κ	\kappa	mathalpha	-literal	= \mathrm{\kappa} (omlmathrm), = \kappaup (kpfonts mathdesign), = \upkappa (upgreek), kappa, greek
003BB	λ	Э	\lambda	mathalpha	-literal	= \mathrm{\lambda} (omlmathrm), = \lambdaup (kpfonts mathdesign), = \uplambda (upgreek), lambda, greek
003BC	μ	μ	\mu	mathalpha	-literal	= \mathrm{\mu} (omlmathrm), = \muup (kpfonts mathdesign), = \upup (upgreek), mu, greek

No.	Text	Math	Macro	Category	Requirements	Comments
003BD	ν	υ	\nu	mathalpha	-literal	= \mathrm{\nu} (omlmathrm), = \nuup (kpfonts mathdesign), = \upnu (upgreek), nu, greek
003BE	ξ	ξ	\xi	mathalpha	-literal	= \mathrm{\xi} (omlmathrm), = \xiup (kpfonts mathdesign), = \upxi (upgreek), xi, greek
003C0	π	π	\pi	mathalpha	-literal	= \mathrm{\pi} (omlmathrm), = \piup (kpfonts mathdesign), = \uppi (upgreek), pi, greek
003C1	ρ	ρ	\rho	mathalpha	-literal	= \mathrm{\rho} (omlmathrm), = \rhoup (kpfonts mathdesign), = \uprho (upgreek), rho, greek
003C2	ς	ς	\varsigma	mathalpha	-literal	= \mathrm{\varsigma} (omlmathrm), = \varsigmaup (kpfonts mathdesign), = \upvarsigma (upgreek), terminal sigma, greek
003C3	σ	σ	\sigma	mathalpha	-literal	= \mathrm{\sigma} (omlmathrm), = \sigmaup (kpfonts mathdesign), = \upsigma (upgreek), sigma, greek
003C4	τ	τ	\tau	mathalpha	-literal	= \mathrm{\tau} (omlmathrm), = \tauup (kpfonts mathdesign), = \uptau (upgreek), tau, greek
003C5	υ	υ	\upsilon	mathalpha	-literal	= \mathrm{\upsilon} (omlmathrm), = \upsilonup (kpfonts mathdesign), = \upupsilon (upgreek), upsilon, greek
003C6	φ	Ģ	\varphi	mathalpha	-literal	= \mathrm{\varphi} (omlmathrm), = \varphiup (kpfonts mathdesign), = \upvarphi (upgreek), curly or open phi, greek
003C7	χ	X	\chi	mathalpha	-literal	= \mathrm{\chi} (omlmathrm), = \chiup (kpfonts mathdesign), = \upchi (upgreek), chi, greek
003C8	Ψ	ψ	\psi	mathalpha	-literal	= \mathrm{\psi} (omlmathrm), = \psiup (kpfonts mathdesign), = \uppsi (upgreek), psi, greek
003C9	ω	ω	\omega	mathalpha	-literal	= \mathrm{\omega} (omlmathrm), = \omegaup (kpfonts mathdesign), = \upomega (upgreek), omega, greek
003D1	θ	9	\vartheta	mathalpha	-literal	= \mathrm{\vartheta} (omlmathrm), = \varthetaup (kpfonts mathdesign), curly or open theta
003D2	Υ	(Υ)		mathalpha		#\mathrm{\Upsilon}, GREEK UPSILON WITH HOOK SYMBOL
003D5	ф	φ	\phi	mathalpha	-literal	= \mathrm{\phi} (omlmathrm), = \phiup (kpfonts mathdesign), GREEK PHI SYMBOL (straight)
003D6	$\boldsymbol{\varpi}$	₽	\varpi	mathalpha	-literal	= \mathrm{\varpi} (omlmathrm), = \varpiup (kpfonts mathdesign), GREEK PI SYMBOL (pomega)
003DC	F	F	\digamma	mathalpha	amssymb -wrisym	= \Digamma (wrisym), capital digamma
003F6	Э	Э	\backepsilon	mathord	amssymb wrisym	GREEK REVERSED LUNATE EPSILON SYMBOL
02001	0				- · ·	emquad
0200B		()				#\hspace{0pt}, zwsp
02016			V	mathfence		= \Vert, double vertical bar
02020	†	†	\dagger	mathbin		DAGGER relation
02021	‡	‡	\ddagger	mathbin		DOUBLE DAGGER relation
02022	•	(●)		mathbin		#\bullet, b: round BULLET, filled
02026			\ldots	mathord		ellipsis (horizontal)

No.	Text	Math	Macro	Category	Requirements	Comments
02032	,	,	\prime	mathord		PRIME or minute, not superscripted
02035	`	`	\backprime	mathord	amssymb	reverse prime, not superscripted
0203C	!!	(!!)	_	mathord	-	# !!, DOUBLE EXCLAMATION MARK
02044	/	(/)		mathbin		# /, FRACTION SLASH
02047	??	(??)		mathord		# ??, DOUBLE QUESTION MARK
0204E	*	(*)		mathbin		#\ast, lowast, LOW ASTERISK
02052	7.	(./.)		mathord		# ./., COMMERCIAL MINUS SIGN
0205F			\:			= \medspace (amsmath), MEDIUM MATHEMATICAL SPACE, four-eighteenths of an
						em
020D6	χ	(\overleftarrow{x})	\LVec	mathaccent	wrisym	#\overleftarrow, COMBINING LEFT ARROW ABOVE
020D7	$\vec{\mathbf{x}}$	\vec{X}	\vec	mathaccent	-wrisym	= \Vec (wrisym), # \overrightarrow, COMBINING RIGHT ARROW ABOVE
02102	\mathbb{C}	\mathbb{C}	\mathbb{C}	mathalpha	mathbb	= \mathds{C} (dsfont), open face C
0210B	${\mathscr H}$	${\mathcal H}$	\mathcal{H}	mathalpha		hamiltonian (script capital H)
0210C	\mathfrak{H}	\mathfrak{H}	\mathfrak{H}	mathalpha	eufrak	/frak H, black-letter capital H
0210D	Н	\mathbb{H}	\mathbb{H}	mathalpha	mathbb	= \mathds{H} (dsfont), open face capital H
0210E	h	(h)		mathord		# h, Planck constant
0210F	ħ	ħ	\hslash	mathalpha	amssymb fourier	=\HBar (wrisym), Planck's h over 2pi
					arevmath	
02110	${\mathscr I}$	I	\mathcal{I}	mathalpha		/scr I, script capital I
02111	$\mathfrak F$	$\mathfrak I$	\Im	mathalpha		= \mathfrak{I} (eufrak), imaginary part
02112	${\mathscr L}$	$\mathcal L$	\mathcal{L}	mathalpha		lagrangian (script capital L)
02113	ℓ	ℓ	\ell	mathalpha		cursive small l
02115	N	N	\mathbb{N}	mathalpha	mathbb	= \mathbb{N} (dsfont), open face N
02118	80	Ø	\wp	mathalpha	amssymb	weierstrass p
02119	\mathbb{P}	\mathbb{P}	\mathbb{P}	mathalpha	mathbb	= \mathds{P} (dsfont), open face P
0211A	$\mathbb Q$	$\mathbb Q$	\mathbb{Q}	mathalpha	mathbb	= \mathds{Q} (dsfont), open face Q
0211B	${\mathscr R}$	${\mathcal R}$	\mathcal{R}	mathalpha		/scr R, script capital R
0211C	\Re	\mathfrak{R}	\Re	mathalpha		= \mathfrak{R} (eufrak), real part
0211D	\mathbb{R}	\mathbb{R}	\mathbb{R}	mathalpha	mathbb	= \mathbb{R} (dsfont), open face R
02124	\mathbb{Z}	$\mathbb Z$	\mathbb{Z}	mathalpha	mathbb	= \mathbb{Z} (dsfont), open face Z
02126	Ω	(Ω)	\tcohm	mathalpha	mathcomp	#\mathrm{\Omega}, ohm (deprecated in math, use greek letter)
02127	Ω	Ω	\mho	mathord	amsfonts arevmath	= \Mho (wrisym), t \agemO (wasysym), conductance
02128	3	3	\mathbf{Z}	mathalpha	eufrak	/frak Z, black-letter capital Z
0212B	Å	(Å)	\Angstroem	mathalpha	wrisym	#\mathring{\mathrm{A}}, Ångström capital A with ring
0212C	${\mathscr B}$	$\mathcal{B}^{'}$	\mathcal{B}	mathalpha	•	bernoulli function (script capital B)
0212D	\mathfrak{C}	\mathfrak{C}	\mathfrak{C}	mathalpha	eufrak	black-letter capital C
02130	\mathscr{E}	${\cal E}$	\mathcal{E}	mathalpha		/scr E, script capital E
02131	${\mathscr F}$	${\mathcal F}$	\mathcal{F}	mathalpha		/scr F, script capital F

No.	Text	Math	Macro	Category	Requirements	Comments
02132	4	Н	\Finv	mathord	amssymb	TURNED CAPITAL F
02133	\mathcal{M}	\mathcal{M}	\mathcal{M}	mathalpha		physics m-matrix (SCRIPT CAPITAL M)
02135	×	8	\aleph	mathalpha		aleph, hebrew
02136	コ	\supset	\beth	mathalpha	amssymb wrisym	beth, hebrew
02137	ス	J	\gimel	mathalpha	amssymb wrisym	gimel, hebrew
02138	7	٦	\daleth	mathalpha	amssymb wrisym	daleth, hebrew
02141	Ð	(G)		mathord		#\Game (amssymb), TURNED SANS-SERIF CAPITAL G (amssymb has mirrored C
0214B	38	38	\invamp	mathbin	txfonts	#\bindnasrepma (stmaryrd), TURNED AMPERSAND
02190	\leftarrow	\leftarrow	\leftarrow	mathrel		=\gets, a: leftward arrow
02191	↑	↑	\uparrow	mathrel		upward arrow
02192	\rightarrow	\rightarrow	\rightarrow	mathrel		= \to , =
02193	\downarrow	\downarrow	\downarrow	mathrel		downward arrow
02194	\leftrightarrow	\leftrightarrow	\leftrightarrow	mathrel	-wrisym	= \rel (oz), LEFT RIGHT ARROW, z notation relation
02195	1	1	\updownarrow	mathrel		up and down arrow
02196	_	_	\nwarrow	mathrel	amssymb	nw pointing arrow
02197	7	7	\nearrow	mathrel		ne pointing arrow
02198	\	\searrow	\searrow	mathrel		se pointing arrow
02199	1	/	\swarrow	mathrel		sw pointing arrow
0219A	↔	←	\nleftarrow	mathrel	amssymb	not left arrow
0219B	\leftrightarrow	$\rightarrow \rightarrow$	\nrightarrow	mathrel	amssymb	not right arrow
0219E	~	~	\twoheadleftarrow	mathrel	amssymb	left two-headed arrow
021A0	→	\Rightarrow	\twoheadrightarrow	mathrel	amssymb	= \tsur (oz), = \surj (oz), right two-headed arrow, z notation total surjection
021A2	\leftarrow	\leftarrow	\leftarrowtail	mathrel	amssymb	left arrow-tailed
021A3	\rightarrow	\rightarrow	\rightarrowtail	mathrel	amssymb	= \tinj (oz), = \inj (oz), right arrow-tailed, z notation total injection
021A6	\mapsto	\mapsto	\mapsto	mathrel		maps to, rightward, z notation maplet
021A9	\leftarrow	\leftarrow	\hookleftarrow	mathrel		left arrow-hooked
021AA	\hookrightarrow	\hookrightarrow	\hookrightarrow	mathrel		right arrow-hooked
021AB	↔	\leftarrow	\looparrowleft	mathrel	amssymb	left arrow-looped
021AC	↔	↔	\looparrowright	mathrel	amssymb	right arrow-looped
021AD	↔ →	₩	\leftrightsquigarrow	mathrel	amssymb	left and right arr-wavy
021AE	↔	⟨/>	\nleftrightarrow	mathrel	amssymb	not left and right arrow
021B0	4	4	\Lsh	mathrel	amssymb	a: UPWARDS ARROW WITH TIP LEFTWARDS
021B1	ľ	Þ	\Rsh	mathrel	amssymb	a: UPWARDS ARROW WITH TIP RIGHTWARDS
021B6	\sim	\sim	\curvearrowleft	mathrel	amssymb fourier	left curved arrow
021B7	ightharpoons	\sim	\curvearrowright	mathrel	amssymb fourier	right curved arrow
021BA	Q	Ç	\circlearrowleft	mathord	amssymb	= \leftturn (wasysym), ANTICLOCKWISE OPEN CIRCLE ARROW
021BB	Q	\circ	\circlearrowright	mathord	amssymb	= \rightturn (wasysym), CLOCKWISE OPEN CIRCLE ARROW
021BC	_	_	\leftharpoonup	mathrel	-	left harpoon-up

No.	Text	Math	Macro	Category	Requirements	Comments
021BD	_	-	\leftharpoondown	mathrel		left harpoon-down
021BE	1	1	\upharpoonright	mathrel	amssymb	= \restriction (amssymb), = \upharpoonrightup (wrisym), a: up harpoon-right
021BF	1	1	\upharpoonleft	mathrel	amssymb	= \upharpoonleftup (wrisym), up harpoon-left
021C0	\rightarrow	_	\rightharpoonup	mathrel		right harpoon-up
021C1	\rightarrow	_	\rightharpoondown	mathrel		right harpoon-down
021C2	ļ	ļ	\downharpoonright	mathrel	amssymb	= \upharpoonrightdown (wrisym), down harpoon-right
021C3	1	1	\downharpoonleft	mathrel	amssymb	= \upharpoonleftdown (wrisym), down harpoon-left
021C4	\rightleftarrows	\rightleftharpoons	\rightleftarrows	mathrel	amssymb	= \rightleftarrow (wrisym), right arrow over left arrow
021C6	\leftrightarrows	\leftrightarrows	\leftrightarrows	mathrel	amssymb	= \leftrightarrow (wrisym), left arrow over right arrow
021C7	⊭	\Leftarrow	\leftleftarrows	mathrel	amssymb fourier	two left arrows
021C8	1	$\uparrow \uparrow$	\upuparrows	mathrel	amssymb	two up arrows
021C9	\Rightarrow	\Rightarrow	\rightrightarrows	mathrel	amssymb fourier	two right arrows
021CA	$\downarrow\downarrow$	$\downarrow\downarrow$	\downdownarrows	mathrel	amssymb	two down arrows
021CB	=	\leftrightharpoons	\leftrightharpoons	mathrel	amssymb	= \revequilibrium (wrisym), left harpoon over right
021CC	\rightleftharpoons	\rightleftharpoons	\rightleftharpoons	mathrel		= \equilibrium (wrisym), right harpoon over left
021CD	#	#	\nLeftarrow	mathrel	amssymb	not implied by
021CE	#	⇔	\nLeftrightarrow	mathrel	amssymb	not left and right double arrows
021CF	\Rightarrow	⇒	\nRightarrow	mathrel	amssymb	not implies
021D0	⇐	\Leftarrow	\Leftarrow	mathrel		left double arrow
021D1	1	\uparrow	\Uparrow	mathrel		up double arrow
021D2	\Rightarrow	\Rightarrow	\Rightarrow	mathrel	-marvosym	right double arrow
021D3	\Downarrow	\downarrow	\Downarrow	mathrel		down double arrow
021D4	\Leftrightarrow	\Leftrightarrow	\Leftrightarrow	mathrel		left and right double arrow
021D5	\$	1	\Updownarrow	mathrel		up and down double arrow
021D6	<u>M</u>		\Nwarrow	mathrel	txfonts	nw pointing double arrow
021D7	1		\Nearrow	mathrel	txfonts	ne pointing double arrow
021D8	Ø		\Searrow	mathrel	txfonts	se pointing double arrow
021D9	1	1	\Swarrow	mathrel	txfonts	sw pointing double arrow
021DA	€		\Lleftarrow	mathrel	amssymb	left triple arrow
021DB	\Rightarrow	\Rightarrow	\Rrightarrow	mathrel	amssymb	right triple arrow
021DC	₩	₩	\leftsquigarrow	mathrel	mathabx txfonts	LEFTWARDS SQUIGGLE ARROW
021DD	₩	^	\rightsquigarrow	mathrel	amssymb	RIGHTWARDS SQUIGGLE ARROW
021E0	←···		\dashleftarrow	mathord	amsfonts	LEFTWARDS DASHED ARROW
021E2	>	>	\dashrightarrow	mathord	amsfonts	= \dasharrow (amsfonts), RIGHTWARDS DASHED ARROW
02200	\forall	A	\forall	mathord		FOR ALL
02201	С	С	\complement	mathord	amssymb fourier	COMPLEMENT sign
02202	∂	(∂)	\partialup	mathord	kpfonts	#\partial, PARTIAL DIFFERENTIAL
02203	3	Э	\exists	mathord		= \exi (oz), at least one exists

No.	Text	Math	Macro	Category	Requirements	Comments
02204	∄	∄	\nexists	mathord	amssymb fourier	= \nexi (oz), negated exists
02205	Ø	Ø	\varnothing	mathord	amssymb	circle, slash
02206	Δ	(Δ)		mathord		#\mathrm{\Delta}, laplacian (Delta; nabla square)
02207	∇	∇	\nabla	mathord		NABLA, del, hamilton operator
02208	∈	€	\in	mathrel		set membership, variant
02209	∉	∉	\notin	mathrel		= \nin (wrisym), negated set membership
0220B	∋	∋	\ni	mathrel		= \owns, contains, variant
0220C	∌	∌	\nni	mathrel	wrisym	= \notni (txfonts), = \notowner (mathabx), = \notowns (fourier), negated contains, variant
0220E		(■)		mathord		#\blacksquare (amssymb), END OF PROOF
0220F	$egin{array}{c} \Pi \ \coprod \ \Sigma \end{array}$	Π	\prod	mathop		product operator
02210	\coprod	П	\coprod	mathop		coproduct operator
02211	\sum	\sum	\sum	mathop		summation operator
02212	_	_	-	mathbin		MINUS SIGN
02213			\mp	mathbin		MINUS-OR-PLUS SIGN
02214	÷	÷	\dotplus	mathbin	amssymb	plus sign, dot above
02215	/	/	\slash	mathbin		DIVISION SLASH
02216	\	\	\smallsetminus	mathbin	amssymb fourier	small SET MINUS (cf. reverse solidus)
02217	*	*	\ast	mathbin		ASTERISK OPERATOR (Hodge star operator)
02218	•	0	\circ	mathbin		composite function (small circle)
02219	•	•	\bullet	mathbin		BULLET OPERATOR
0221A		\sqrt{x}	\sqrt	mathradical		radical
0221B	$\sqrt[3]{}$	$\sqrt[3]{x}$	\sqrt[3]	mathradical		CUBE ROOT
0221C	√ ⁴ √	$\sqrt[4]{x}$	\sqrt[4]	mathradical		FOURTH ROOT
0221D	×	oc	\propto	mathrel		#\varpropto (amssymb), is PROPORTIONAL TO
0221E	∞	∞	\infty	mathord		INFINITY
02220	_	Z	\angle	mathord		ANGLE
02221	4	۷	\measuredangle	mathord	amssymb wrisym	MEASURED ANGLE
02222	∢	∢	\sphericalangle	mathord	amssymb wrisym	SPHERICAL ANGLE
02223			\mid	mathrel		r: DIVIDES
02224	ł	ł	\nmid	mathrel	amssymb	negated mid, DOES NOT DIVIDE
02225	İ	İ	\parallel	mathrel	•	parallel
02226	.: #	∦	\nparallel	mathrel	amssymb fourier	not parallel
02227	^	^	\wedge	mathbin	amssymb	= \land, b: LOGICAL AND
02228	V	V	\vee	mathbin	·	= \lor, b: LOGICAL OR
02229	\cap	\cap	\cap	mathbin		INTERSECTION
0222A	U	U	\cup	mathbin		UNION or logical sum
0222B	ſ	ſ	\int	mathop		INTEGRAL operator

No.	Text	Math	Macro	Category	Requirements	Comments
0222C	\iint	\iint	\iint	mathop	amsmath fourier esint wasysym	DOUBLE INTEGRAL operator
0222D	∭	\iiint	\iiint	mathop	amsmath fourier esint wasysym	TRIPLE INTEGRAL operator
0222E	ϕ	ф	\oint	mathop		CONTOUR INTEGRAL operator
0222F	∮ ∯	∳ ∯	\oiint	mathop	esint wasysym fourier	= \dbloint (wrisym), double contour integral operator
02230	∰	∰ ∳	\oiiint	mathop	txfonts fourier	triple contour integral operator
02232	<i>∮</i>	<i>555</i>	\varointclockwise	mathop	esint	= \clockoint (wrisym), contour integral, clockwise
02233	∲	6	\ointctrclockwise	mathop	esint	= \cntclockoint (wrisym), contour integral, anticlockwise
02234		<i>J</i> ∴	\therefore	mathord	amssymb wrisym	= \wasytherefore (wasysym), THEREFORE
02235	••	••	\because	mathord	amssymb wrisym	BECAUSE
02236	:	:	:	mathrel	•	x \colon, RATIO
02237	::	(::)	\Proportion	mathrel	wrisym	# ::, two colons
02239	-:	-:	\eqcolon	mathrel	txfonts -mathabx	# -: ,EXCESS
0223C	~	~	\sim	mathrel		similar to, TILDE OPERATOR
0223D	~	~	\backsim	mathrel	amssymb	reverse similar
02240	?	}	\wr	mathbin	amssymb	WREATH PRODUCT
02241	~	*	\nsim	mathrel	amssymb wrisym	not similar
02242	$\overline{\sim}$	≂	\eqsim	mathrel	amssymb	equals, similar
02243	\simeq	\simeq	\simeq	mathrel		similar, equals
02244	≄	≄	\nsimeq	mathrel	txfonts	not similar, equals
02245	\cong	\cong	\cong	mathrel		congruent with
02247	≇	≇	\ncong	mathrel	amssymb wrisym	not congruent with
02248	\approx	\approx	\approx	mathrel		approximate
0224A	≊	≊	\approxeq	mathrel	amssymb	approximate, equals
0224D	\simeq	\asymp	\asymp	mathrel		asymptotically equal to
0224E	≎	\$	\Bumpeq	mathrel	amssymb wrisym	bumpy equals
0224F	-	=	\bumpeq	mathrel	amssymb wrisym	bumpy equals, equals
02250	÷	÷	\doteq	mathrel		= \dotequal (wrisym), equals, single dot above
02251	÷	÷	\Doteq	mathrel	amssymb	= \doteqdot (amssymb), /doteq r: equals, even dots
02252	≒	≒	\fallingdotseq	mathrel	amssymb	equals, falling dots
02253	≓	≓	\risingdotseq	mathrel	amssymb	equals, rising dots
02254	:=	:=	\coloneq	mathrel	mathabx -txfonts	= \coloneqq (txfonts), = \SetDelayed (wrisym), # := colon, equals
02255	=:	=:	\eqcolon	mathrel	mathabx -txfonts	= \eqqcolon (txfonts), # =:, equals, colon
02256	≖	<u> </u>	\eqcirc	mathrel	amssymb	circle on equals sign
02257	<u>•</u>	<u>•</u>	\circeq	mathrel	amssymb	circle, equals
0225C	≜	≜	\triangleq	mathrel	amssymb	= \varsdef (oz), triangle, equals

No.	Text	Math	Macro	Category	Requirements	Comments
02260	≠	≠	\neq	mathrel		= \ne, r: not equal
02261	=	=	\equiv	mathrel		identical with
02264	\leq	\leq	\leq	mathrel		= \le, r: less-than-or-equal
02265	\geq	\geq	\geq	mathrel		= \ge, r: greater-than-or-equal
02266		≦	\leqq	mathrel	amssymb	less, double equals
02267	VII >II ∨# >#	\geq	\geqq	mathrel	amssymb	greater, double equals
02268	≨	≨	\lneqq	mathrel	amssymb	less, not double equals
02269	≩	≩	\gneqq	mathrel	amssymb	greater, not double equals
0226A	«	«	\11	mathrel		much less than, type 2
0226B	>>	>>	\gg	mathrel		much greater than, type 2
0226C	Ŏ	Ø	\between	mathrel	amssymb	BETWEEN
0226E	₹	*	\nless	mathrel	amssymb	NOT LESS-THAN
0226F	*	*	\ngtr	mathrel	amssymb	NOT GREATER-THAN
02270		≰	\nleq	mathrel	amssymb wrisym	= \nleqslant (fourier), not less-than-or-equal
02271	≱	≱	\ngeq	mathrel	amssymb wrisym	= \ngeqslant (fourier), not greater-than-or-equal
02272	≰ ≱ ≲ ∧	≲	\lesssim	mathrel	amssymb	= \apprle (wasysym), = \LessTilde (wrisym), less, similar
02273	≳	≳	\gtrsim	mathrel	amssymb	= \apprge (wasysym), = \GreaterTilde (wrisym), greater, similar
02276	≶	≶	\lessgtr	mathrel	amssymb	less, greater
02277	≷	≷	\gtrless	mathrel	amssymb	= \GreaterLess (wrisym), greater, less
0227A	~	<	\prec	mathrel	•	PRECEDES
0227B	>	>	\succ	mathrel		SUCCEEDS
0227C	≼	\leq	\preccurlyeq	mathrel	amssymb	= \PrecedesSlantEqual (wrisym), precedes, curly equals
0227D	≽	≽	\succcurlyeq	mathrel	amssymb	= \SucceedsSlantEqual (wrisym), succeeds, curly equals
0227E	≾	≾	\precsim	mathrel	amssymb	=\PrecedesTilde (wrisym), precedes, similar
0227F	≿	≿	\succsim	mathrel	amssymb	=\SucceedsTilde (wrisym), succeeds, similar
02280	*	*	\nprec	mathrel	amssymb wrisym	not precedes
02281	<i>;</i>	*	\nsucc	mathrel	amssymb wrisym	not succeeds
02282	Ċ	<u>_</u>	\subset	mathrel		subset or is implied by
02283)	\supset	\supset	mathrel		superset or implies
02286	\subseteq	\subseteq	\subseteq	mathrel		subset, equals
02287	⊇	\supseteq	\supseteq	mathrel		superset, equals
02288	⊈	⊈	\nsubseteq	mathrel	amssymb wrisym	not subset, equals
02289	⊈ ⊉	⊉	\nsupseteq	mathrel	amssymb wrisym	not superset, equals
0228A	Ç	Ç	\subsetneq	mathrel	amssymb	= \varsubsetneq (fourier), subset, not equals
0228B	⊋	⊋	\supsetneq	mathrel	amssymb	superset, not equals
0228E	<i>≠</i> ⊎	⊕	\uplus	mathbin		= \buni (oz), plus sign in union
0228F	_	_	\sqsubset	mathrel	amsfonts	square subset
02290	_	_	\sqsupset	mathrel	amsfonts	square superset

No.	Text	Math	Macro	Category	Requirements	Comments
02291	⊑	⊑	\sqsubseteq	mathrel		square subset, equals
02292	⊒	⊒	\sqsupseteq	mathrel		square superset, equals
02293	П	П	\sqcap	mathbin		square intersection
02294	⊔	\sqcup	\sqcup	mathbin		square union
02295	\oplus	\oplus	\oplus	mathbin		plus sign in circle
02296	Θ	Θ	\ominus	mathbin		minus sign in circle
02297	\otimes	\otimes	\otimes	mathbin		multiply sign in circle
02298	\oslash	\oslash	\oslash	mathbin		solidus in circle
02299	\odot	\odot	\odot	mathbin		middle dot in circle
0229A	0	0	\circledcirc	mathbin	amssymb	small circle in circle
0229B	*	*	\circledast	mathbin	amssymb	asterisk in circle
0229D	Θ	\ominus	\circleddash	mathbin	amssymb	hyphen in circle
0229E	\blacksquare	Ħ	\boxplus	mathbin	amssymb	plus sign in box
0229F		B	\boxminus	mathbin	amssymb	minus sign in box
022A0	\boxtimes	\boxtimes	\boxtimes	mathbin	amssymb	multiply sign in box
022A1	$\overline{}$	⊡	\boxdot	mathbin	amssymb stmaryrd	/dotsquare /boxdot b: small dot in box
022A2	⊢	F	\vdash	mathrel		RIGHT TACK, proves, implies, yields, (vertical, dash)
022A3	\dashv	⊣	\dashv	mathrel	amssymb	LEFT TACK, non-theorem, does not yield, (dash, vertical)
022A4	Т	Т	\top	mathord		DOWN TACK, top
022A5	Т	\perp	\bot	mathord		UP TACK, bottom
022A6	F	(⊦)		mathrel		#\vdash, ASSERTION (vertical, short dash)
022A7	F	⊨	\models	mathrel		MODELS (vertical, short double dash)
022A8	⊨	þ	\vDash	mathrel	amssymb fourier	TRUE (vertical, double dash)
022A9	I⊢	⊩	\Vdash	mathrel	amssymb	double vertical, dash
022AA	II⊢	⊪	\Vvdash	mathrel	amssymb	triple vertical, dash
022AB	⊫	I ⊨	\VDash	mathrel	mathabx txfonts	double vert, double dash
022AC	⊬	¥	\nvdash	mathrel	amssymb	not vertical, dash
022AD	⊭	¥	\nvDash	mathrel	amssymb fourier	not vertical, double dash
022AE	\mathbb{H}	⊮	\nVdash	mathrel	amssymb	not double vertical, dash
022AF	⊯	⊭	\nVDash	mathrel	amssymb	not double vert, double dash
022B2	⊲	⊲	\vartriangleleft	mathrel	amssymb	left triangle, open, variant
022B3	\triangleright	\triangleright	\vartriangleright	mathrel	amssymb	right triangle, open, variant
022B4	⊴	⊴	\trianglelefteq	mathrel	amssymb	= \unlhd (wrisym), left triangle, equals
022B5	⊵	⊵	\trianglerighteq	mathrel	amssymb	= \unrhd (wrisym), right triangle, equals
022B6	⊶	•	\multimapdotbothA	mathrel	txfonts	ORIGINAL OF
022B7	•••	•••	\multimapdotbothB	mathrel	txfonts	IMAGE OF
022B8	~	-0	\multimap	mathrel	amssymb	/MULTIMAP a:
022BA	T	Т	\intercal	mathbin	amssymb fourier	intercal

No.	Text	Math	Macro	Category	Requirements	Comments
022BB	V	$\underline{\vee}$	\veebar	mathbin	amssymb	logical or, bar below (large vee); exclusive disjunction
022BC	$\overline{\wedge}$	$\overline{\wedge}$	\barwedge	mathbin	amssymb	logical NAND (bar over wedge)
022C0	\wedge	\wedge	\bigwedge	mathop		logical or operator
022C1	V	V	\bigvee	mathop		logical and operator
022C2	À	\cap	\bigcap	mathop		= \dint (oz), \dinter (oz), intersection operator
022C3	Ü	Ú	\bigcup	mathop		= \duni (oz), \dunion (oz), union operator
022C4	♦	♦	\diamond	mathbin		DIAMOND OPERATOR (white diamond)
022C5			\cdot	mathbin		DOT OPERATOR (small middle dot)
022C6	*	*	\star	mathbin		small star, filled, low
022C7	*	*	\divideontimes	mathbin	amssymb	division on times
022C8	\bowtie	⋈	\bowtie	mathrel		= \lrtimes (txfonts), BOWTIE
022C9	\bowtie	×	\ltimes	mathbin	amssymb	times sign, left closed
022CA	\bowtie	×	\rtimes	mathbin	amssymb	times sign, right closed
022CB	\rightarrow	\rightarrow	\leftthreetimes	mathbin	amssymb	LEFT SEMIDIRECT PRODUCT
022CC	~	/	\rightthreetimes	mathbin	amssymb	RIGHT SEMIDIRECT PRODUCT
022CD	\simeq	\simeq	\backsimeq	mathrel	amssymb	reverse similar, equals
022CE	Υ	Υ	\curlyvee	mathbin	amssymb	CURLY LOGICAL OR
022CF	٨	Λ	\curlywedge	mathbin	amssymb	CURLY LOGICAL AND
022D0	€	€	\Subset	mathrel	amssymb	DOUBLE SUBSET
022D1	∍	∍	\Supset	mathrel	amssymb	DOUBLE SUPERSET
022D2	W	\bigcap	\Cap	mathbin	amssymb	/cap /doublecap b: DOUBLE INTERSECTION
022D3	\square	\cup	\Cup	mathbin	amssymb	/cup /doublecup b: DOUBLE UNION
022D4	Μ	Ψ	\pitchfork	mathrel	amssymb	PITCHFORK
022D6	<	⋖	\lessdot	mathrel	amssymb	less than, with dot
022D7	>	≽	\gtrdot	mathrel	amssymb	greater than, with dot
022D8	***	***	\111	mathrel	amssymb -	triple less-than
					mathabx	
022D9	>>>	>>>	\ggg	mathrel	amssymb - mathabx	triple greater-than
022DA	VIVVIA	VIV VIV	\lesseqgtr	mathrel	amssymb	less, equals, greater
022DB	<u>></u>	\geq	\gtreqless	mathrel	amssymb	greater, equals, less
022DE	$\stackrel{>}{lpha}$	₹	\curlyeqprec	mathrel	amssymb	curly equals, precedes
022DF	≽	≽	\curlyeqsucc	mathrel	amssymb	curly equals, succeeds
022E0	≰	≰	\npreceq	mathrel	amssymb wrisym	DOES NOT PRECEDE OR EQUAL
022E1	<i>,</i> ≱	*	\nsucceq	mathrel	amssymb wrisym	not succeeds, curly equals
022E6	\$	≲	\lnsim	mathrel	amssymb	less, not similar
022E7	√ ₹ ∧ ₹	≳	\gnsim	mathrel	amssymb	greater, not similar
022E8	± ± ± ± ± ± ± ± ± ± ± ± ± ± ± ± ± ± ±	≾	\precnsim	mathrel	amssymb	precedes, not similar

No.	Text	Math	Macro	Category	Requirements	Comments
022E9	<i>≽</i>	≿	\succnsim	mathrel	amssymb	succeeds, not similar
022EA	≠	⋪	\ntriangleleft	mathrel	amssymb	= \NotLeftTriangle (wrisym), not left triangle
022EB	⋫	⋫	\ntriangleright	mathrel	amssymb	= \NotRightTriangle (wrisym), not right triangle
022EC		⊉	\ntrianglelefteq	mathrel	amssymb	= \nunlhd (wrisym), not left triangle, equals
022ED	⊉ ≱	⊭	\ntrianglerighteq	mathrel	amssymb	= \nunrhd (wrisym), not right triangle, equals
022EE	:	÷	\vdots	mathrel		VERTICAL ELLIPSIS
022EF	•••	• • •	\cdots	mathord		three dots, centered
022F1	٠.	٠	\ddots	mathrel		three dots, descending
022FF	Е	(E)		mathrel		#E, Z NOTATION BAG MEMBERSHIP
02300	Ø	(\emptyset)	\diameter	mathord	mathabx	#\varnothing (amssymb), DIAMETER SIGN
02305	$\overline{\wedge}$	$(\overline{\wedge})$		mathbin		#\barwedge (amssymb), PROJECTIVE (bar over small wedge) not nand
02306	₹	$(\overline{\overline{\wedge}})$		mathbin		#\doublebarwedge (amssymb), PERSPECTIVE (double bar over small wedge)
02308	Γ	Γ	\lceil	mathopen		LEFT CEILING
02309	1	1	\rceil	mathclose		RIGHT CEILING
0230A	L	L	\lfloor	mathopen		LEFT FLOOR
0230B	J	J	\rfloor	mathclose		RIGHT FLOOR
0231C	Г	Г	\ulcorner	mathopen	amsfonts	upper left corner
0231D	٦	٦	\urcorner	mathclose	amsfonts	upper right corner
0231E	L	L	\llcorner	mathopen	amsfonts	lower left corner
0231F	_	_	\lrcorner	mathclose	amsfonts	lower right corner
02322	_	$\overline{}$	\frown	mathrel		#\smallFROWN, down curve
02323	\smile	$\overline{}$	\smile	mathrel		#\smallSMILE, up curve
023DE	~	\widetilde{x}	\overbrace	mathover		TOP CURLY BRACKET (mathematical use)
023DF	÷	\underbrace{x}	\underbrace	mathunder		BOTTOM CURLY BRACKET (mathematical use)
025B3	\triangle	Δ	\bigtriangleup	mathbin	-stmaryrd	= \triangle (amsfonts), # \vartriangle (amssymb), big up triangle, open
025B5	Δ	(Δ)	\smalltriangleup	mathbin	mathabx	#\vartriangle (amssymb), small up triangle, open
025B7	\triangleright	\triangleright	\rhd	mathbin	amssymb wasysym	= \rres (oz), = \RightTriangle (wrisym), (large) right triangle, open; z notation range restriction
025B9	\triangleright	(⊳)	\smalltriangleright	mathbin	mathabx	#\triangleright, x \triangleright (mathabx), right triangle, open
025BD	∇	∇	\bigtriangledown	mathbin	-stmaryrd	big down triangle, open
025BF	∇	(∇)	\smalltriangledown	mathbin	mathabx	#\triangledown (amssymb), WHITE DOWN-POINTING SMALL TRIANGLE
025C1	\triangleleft	۵	\lhd	mathbin	amssymb wasysym	= \dres (oz), = \LeftTriangle (wrisym), (large) left triangle, open; z notation domain re-
	•				•	striction
025C3	∢	(\triangleleft)	\smalltriangleleft	mathbin	mathabx	#\triangleleft, x\triangleleft (mathabx), left triangle, open
025C6	•	*	\Diamondblack	mathord	txfonts	BLACK DIAMOND
025C7	\Diamond	\Diamond	\Diamond	mathord	amssymb	WHITE DIAMOND; diamond, open
025CA	\Diamond	\Diamond	\lozenge	mathord	amssymb	LOZENGE or total mark

No.	Text	Math	Macro	Category	Requirements	Comments
025CE	0	(⊚)		mathord		#\circledcirc (amssymb), BULLSEYE
025EB		Ш	\boxbar	mathbin	stmaryrd txfonts	vertical bar in box
025FB			\square	mathord	amssymb -fourier	WHITE MEDIUM SQUARE
025FC			\blacksquare	mathord	amssymb -fourier	BLACK MEDIUM SQUARE
02605	*	*	\bigstar	mathord	amssymb	star, filled
02660	•	^	\spadesuit	mathord	·	spades suit symbol
02661	\Diamond	\Diamond	\heartsuit	mathord		heart suit symbol
02662	\Diamond	\Diamond	\diamondsuit	mathord		diamond suit symbol
02663	.	*	\clubsuit	mathord		club suit symbol
02664	\Diamond	\Diamond	\varspadesuit	mathord	txfonts	= \varspade (arevmath), spade, white (card suit)
02665	•	•	\varheartsuit	mathord	txfonts	= \varheart (arevmath), filled heart (card suit)
02666	*	*	\vardiamondsuit	mathord	txfonts	= \vardiamond (arevmath), filled diamond (card suit)
02667		\$	\varclubsuit	mathord	txfonts	= \varclub (arevmath), club, white (card suit)
0266D	b	Ь	\flat	mathord		musical flat
0266E	Ц	Ц	\natural	mathord		music natural
0266F	#	#	\sharp	mathord		# \# (oz), musical sharp, z notation infix bag count
026AA	0	0	\medcirc	mathord	txfonts	MEDIUM WHITE CIRCLE
026AB	•	•	\medbullet	mathord	txfonts	MEDIUM BLACK CIRCLE
027C2	Τ	\perp	\perp	mathrel		PERPENDICULAR
027C5	ર	ζ	\Lbag	mathopen	stmaryrd txfonts	= \lbag (stmaryrd -oz), LEFT S-SHAPED BAG DELIMITER
027C6	S	S	\Rbag	mathclose	stmaryrd txfonts	= \rbag (stmaryrd -oz), RIGHT S-SHAPED BAG DELIMITER
027D0	\Diamond	\Diamond	\Diamonddot	mathord	txfonts	WHITE DIAMOND WITH CENTRED DOT
027DC	-	-	\multimapinv	mathrel	txfonts	LEFT MULTIMAP
027E8	<	<	\langle	mathopen		MATHEMATICAL LEFT ANGLE BRACKET
027E9	>	>	\rangle	mathclose		MATHEMATICAL RIGHT ANGLE BRACKET
027EE	((\lgroup	mathopen		MATHEMATICAL LEFT FLATTENED PARENTHESIS
027EF)	Ì	\rgroup	mathclose		MATHEMATICAL RIGHT FLATTENED PARENTHESIS
027F5	\leftarrow	\leftarrow	\longleftarrow	mathrel		LONG LEFTWARDS ARROW
027F6	\longrightarrow	\longrightarrow	\longrightarrow	mathrel		LONG RIGHTWARDS ARROW
027F7	\longleftrightarrow	\longleftrightarrow	\longleftrightarrow	mathrel		LONG LEFT RIGHT ARROW
027F8	\leftarrow	\leftarrow	\Longleftarrow	mathrel		= \impliedby (amsmath), LONG LEFTWARDS DOUBLE ARROW
027F9	\Longrightarrow	\Longrightarrow	\Longrightarrow	mathrel		= \implies (amsmath), LONG RIGHTWARDS DOUBLE ARROW
027FA	\iff	\iff	\Longleftrightarrow	mathrel		= \iff (oz), LONG LEFT RIGHT DOUBLE ARROW
027FC	\longmapsto	\longmapsto	\longmapsto	mathrel		LONG RIGHTWARDS ARROW FROM BAR
02933	\rightarrow	\sim	\leadsto	mathrel	txfonts	WAVE ARROW POINTING DIRECTLY RIGHT
0297C	⊱	-3	\strictfi	mathrel	txfonts	LEFT FISH TAIL
0297D	\rightarrow	-3	\strictif	mathrel	txfonts	RIGHT FISH TAIL
029B8	\Diamond	\Diamond	\circledbslash	mathbin	txfonts	CIRCLED REVERSE SOLIDUS

No.	Text	Math	Macro	Category	Requirements	Comments
029C0	8	0	\circledless	mathbin	txfonts	CIRCLED LESS-THAN
029C1	⊗	\Diamond	\circledgtr	mathbin	txfonts	CIRCLED GREATER-THAN
029C4			\boxslash	mathbin	stmaryrd txfonts	SQUARED RISING DIAGONAL SLASH
029C5			\boxbslash	mathbin	stmaryrd txfonts	SQUARED FALLING DIAGONAL SLASH
029C6	*	×	\boxast	mathbin	stmaryrd txfonts	SQUARED ASTERISK
029DF	○ —○	00	\multimapboth	mathrel	txfonts	DOUBLE-ENDED MULTIMAP
029EB	♦	♦	\blacklozenge	mathbin	amssymb	BLACK LOZENGE
029F5	\	\	\setminus	mathbin		REVERSE SOLIDUS OPERATOR
02A00	\odot	$ \overset{\bigcirc}{\oplus} \otimes$	\bigodot	mathop		N-ARY CIRCLED DOT OPERATOR
02A01	\oplus	\bigoplus	\bigoplus	mathop		N-ARY CIRCLED PLUS OPERATOR
02A02	\otimes	\otimes	\bigotimes	mathop		N-ARY CIRCLED TIMES OPERATOR
02A04	\forall	+	\biguplus	mathop		N-ARY UNION OPERATOR WITH PLUS
02A05	П	П	\bigsqcap	mathop	txfonts	N-ARY SQUARE INTERSECTION OPERATOR
02A06	∐ X ∭ f		\bigsqcup	mathop		N-ARY SQUARE UNION OPERATOR
02A09	X	\times	\varprod	mathop	txfonts	N-ARY TIMES OPERATOR
02A0C	\iiint	\iiint	\iiiint	mathop	amsmath esint	QUADRUPLE INTEGRAL OPERATOR
02A0F	f	× ∭ f	\fint	mathop	esint wrisym	INTEGRAL AVERAGE WITH SLASH
02A16	₽	ď	\sqint	mathop	esint	= \sqrint (wrisym), QUATERNION INTEGRAL OPERATOR
02A1D	Ň	×	Voin	mathop	amssymb	JOIN
02A2F	×	(x)		mathbin		#\times, VECTOR OR CROSS PRODUCT
02A3F	П	П	\amalg	mathbin		AMALGAMATION OR COPRODUCT
02A5E	₹	$\overline{\overline{\wedge}}$	\doublebarwedge	mathbin	amssymb	LOGICAL AND WITH DOUBLE OVERBAR
02A74	::=	::=	\Coloneqq	mathrel	txfonts	# ::=, x \Coloneq (txfonts), DOUBLE COLON EQUAL
02A75	==	(==)	\Equal	mathrel	wrisym	# ==, TWO CONSECUTIVE EQUALS SIGNS
02A76	===	(===)	\Same	mathrel	wrisym	# ===, THREE CONSECUTIVE EQUALS SIGNS
02A7D	≤	≤	\leqslant	mathrel	amssymb fourier	LESS-THAN OR SLANTED EQUAL TO
02A7E	≽	≽	\geqslant	mathrel	amssymb fourier	GREATER-THAN OR SLANTED EQUAL TO
02A85	≨	≨	\lessapprox	mathrel	amssymb	LESS-THAN OR APPROXIMATE
02A86	V≈ ∧≈	≷	\gtrapprox	mathrel	amssymb	GREATER-THAN OR APPROXIMATE
02A87	≨	≨	\lneq	mathrel	amssymb	LESS-THAN AND SINGLE-LINE NOT EQUAL TO
02A88	≥	≥	\gneq	mathrel	amssymb	GREATER-THAN AND SINGLE-LINE NOT EQUAL TO
02A89	≨	≨	\lnapprox	mathrel	amssymb	LESS-THAN AND NOT APPROXIMATE
02A8A	≥	≩	\gnapprox	mathrel	amssymb	GREATER-THAN AND NOT APPROXIMATE
02A8B	VIIVVIIA&V&A tV tA	NIV VII∧ %V	\lesseqqgtr	mathrel	amssymb	LESS-THAN ABOVE DOUBLE-LINE EQUAL ABOVE GREATER-THAN
02A8C	≦	}	\gtreqqless	mathrel	amssymb	GREATER-THAN ABOVE DOUBLE-LINE EQUAL ABOVE LESS-THAN
02A95	*	< <	\eqslantless	mathrel	amssymb	SLANTED EQUAL TO OR LESS-THAN
02A96	>	>	\eqslantgtr	mathrel	amssymb	SLANTED EQUAL TO OR GREATER-THAN
02AAF	ź	≤	\preceq	mathrel	•	PRECEDES ABOVE SINGLE-LINE EQUALS SIGN

No.	Text	Math	Macro	Category	Requirements	Comments
02AB0	≥	≥	\succeq	mathrel		SUCCEEDS ABOVE SINGLE-LINE EQUALS SIGN
02AB3	¥∪₩∪װ∧װ४%⊀%∀%∀™∪װ∩₩∪₩	≦	\preceqq	mathrel	txfonts	PRECEDES ABOVE EQUALS SIGN
02AB4	≧	≧	\succeqq	mathrel	txfonts	SUCCEEDS ABOVE EQUALS SIGN
02AB7	≨	≨	\precapprox	mathrel	amssymb	PRECEDES ABOVE ALMOST EQUAL TO
02AB8	≳	፟	\succapprox	mathrel	amssymb	SUCCEEDS ABOVE ALMOST EQUAL TO
02AB9	∡	≨	\precnapprox	mathrel	amssymb	PRECEDES ABOVE NOT ALMOST EQUAL TO
02ABA	` <u>`</u>	≩	\succnapprox	mathrel	amssymb	SUCCEEDS ABOVE NOT ALMOST EQUAL TO
02AC5	<u> </u>	>≈ UI ∩II ⊊	\subseteqq	mathrel	amssymb	SUBSET OF ABOVE EQUALS SIGN
02AC6	⊇	\supseteq	\supseteqq	mathrel	amssymb	SUPERSET OF ABOVE EQUALS SIGN
02ACB	⊊	⊊	\subsetneqq	mathrel	amssymb	SUBSET OF ABOVE NOT EQUAL TO
02ACC	⊋	⊋	\supsetneqq	mathrel	amssymb	SUPERSET OF ABOVE NOT EQUAL TO
02AEA	π	П	\Top	mathrel	txfonts	DOUBLE DOWN TACK
02AEB	Ш	Ш	\Bot	mathrel	txfonts	= \Perp (txfonts), DOUBLE UP TACK
02AFD	//	(//)	\sslash	mathbin	stmaryrd	#\varparallel (txfonts), DOUBLE SOLIDUS OPERATOR
02B1D		(.)		mathord		#\centerdot (amssymb), t\Squaredot (marvosym), BLACK VERY SMALL SQUARE
02B27	♦	(♦)		mathord		#\blacklozenge (amssymb), BLACK MEDIUM LOZENGE
02B28	\Diamond	(\Diamond)		mathord		#\lozenge (amssymb), WHITE MEDIUM LOZENGE
03008	0	(\langle)		mathopen		#\langle, LEFT ANGLE BRACKET (deprecated for math use)
03009	0	(\rangle)		mathclose		#\rangle, RIGHT ANGLE BRACKET (deprecated for math use)
1D400	A	A	\mathbf{A}	mathalpha		MATHEMATICAL BOLD CAPITAL A
1D401	В	В	\mathbf{B}	mathalpha		MATHEMATICAL BOLD CAPITAL B
1D402	\mathbf{C}	\mathbf{C}	\mathbf{C}	mathalpha		MATHEMATICAL BOLD CAPITAL C
1D403	D	D	\mathbf{D}	mathalpha		MATHEMATICAL BOLD CAPITAL D
1D404	\mathbf{E}	\mathbf{E}	\mathbf{E}	mathalpha		MATHEMATICAL BOLD CAPITAL E
1D405	\mathbf{F}	\mathbf{F}	\mathbf{F}	mathalpha		MATHEMATICAL BOLD CAPITAL F
1D406	G	G	\mathbf{G}	mathalpha		MATHEMATICAL BOLD CAPITAL G
1D407	H	H	\mathbf{H}	mathalpha		MATHEMATICAL BOLD CAPITAL H
1D408	I	I	\mathbf{I}	mathalpha		MATHEMATICAL BOLD CAPITAL I
1D409	J	J	\mathbf{J}	mathalpha		MATHEMATICAL BOLD CAPITAL J
1D40A	K	K	\mathbf{K}	mathalpha		MATHEMATICAL BOLD CAPITAL K
1D40B	L	L	\mathbf{L}	mathalpha		MATHEMATICAL BOLD CAPITAL L
1D40C	\mathbf{M}	\mathbf{M}	\mathbf{M}	mathalpha		MATHEMATICAL BOLD CAPITAL M
1D40D	N	N	\mathbf{N}	mathalpha		MATHEMATICAL BOLD CAPITAL N
1D40E	O	O	\mathbf{O}	mathalpha		MATHEMATICAL BOLD CAPITAL O
1D40F	P	P	\mathbf{P}	mathalpha		MATHEMATICAL BOLD CAPITAL P
1D410	Q	Q	\mathbf{Q}	mathalpha		MATHEMATICAL BOLD CAPITAL Q
1D411	R	R	\mathbf{R}	mathalpha		MATHEMATICAL BOLD CAPITAL R
1D412	\mathbf{S}	\mathbf{S}	\mathbf{S}	mathalpha		MATHEMATICAL BOLD CAPITAL S

Dali	No.	Text	Math	Macro	Category	Requirements	Comments
D416	1D413	T	Т	\mathbf{T}	mathalpha		MATHEMATICAL BOLD CAPITAL T
D416	1D414	\mathbf{U}	U	\mathbf{U}	mathalpha		MATHEMATICAL BOLD CAPITAL U
D417 X	1D415	\mathbf{V}	\mathbf{V}	\mathbf{V}	mathalpha		MATHEMATICAL BOLD CAPITAL V
10418	1D416	\mathbf{W}	\mathbf{W}	\mathbf{W}	mathalpha		MATHEMATICAL BOLD CAPITAL W
	1D417	\mathbf{X}	X	\mathbf{X}	mathalpha		MATHEMATICAL BOLD CAPITAL X
ID41A	1D418	Y	Y	\mathbf{Y}	mathalpha		MATHEMATICAL BOLD CAPITAL Y
ID41B	1D419	Z	${\bf Z}$	\mathbf{Z}	mathalpha		MATHEMATICAL BOLD CAPITAL Z
ID41C	1D41A	a	a	\mathbf{a}	mathalpha		MATHEMATICAL BOLD SMALL A
1D41D d	1D41B	b	b	\mathbf{b}	mathalpha		MATHEMATICAL BOLD SMALL B
ID41E e e wathbf(e) mathalpha MATHEMATICAL BOLD SMALL E ID41F f wathbf(f) mathalpha MATHEMATICAL BOLD SMALL F ID420 g g wrathbf(g) mathalpha MATHEMATICAL BOLD SMALL G ID421 h h wathbf(h) mathalpha MATHEMATICAL BOLD SMALL H ID422 i wrathbf(j) mathalpha MATHEMATICAL BOLD SMALL I ID423 j wrathbf(j) mathalpha MATHEMATICAL BOLD SMALL J ID424 k k wrathbf(k) mathalpha MATHEMATICAL BOLD SMALL J ID425 l wrathbf(h) mathalpha MATHEMATICAL BOLD SMALL K ID426 m m wrathbf(m) mathalpha MATHEMATICAL BOLD SMALL K ID427 n n wrathbf(n) mathalpha MATHEMATICAL BOLD SMALL N ID428 o o wrathbf(o) mathalpha MATHEMATICAL BOLD SMALL N ID429 p p wrathbf(o) mathalpha MATHEMATICAL BOLD SMALL N ID420 q wrathbf(o) mathalpha MATHEMATICAL BOLD SMALL N ID421 q wrathbf(o) mathalpha MATHEMATICAL BOLD SMALL Q ID422 r r wrathbf(r) mathalpha MATHEMATICAL BOLD SMALL Q ID424 r r wrathbf(r) mathalpha MATHEMATICAL BOLD SMALL R ID425 t wrathbf(t) mathalpha MATHEMATICAL BOLD SMALL R ID426 u w wrathbf(t) mathalpha MATHEMATICAL BOLD SMALL S ID427 v wrathbf(t) mathalpha MATHEMATICAL BOLD SMALL T ID428 v w wrathbf(w) mathalpha MATHEMATICAL BOLD SMALL V ID429 v wrathbf(w) mathalpha MATHEMATICAL BOLD SMALL V ID430 v w wrathbf(w) mathalpha MATHEMATICAL BOLD SMALL V ID431 x x wrathbf(w) mathalpha MATHEMATICAL BOLD SMALL X ID433 x w wrathbf(w) mathalpha MATHEMATICAL BOLD SMALL X ID434 A A A A mathalpha MATHEMATICAL BOLD SMALL Z ID435 B B B mathalpha MATHEMATICAL BOLD SMALL Z ID436 C C C mathalpha MATHEMATICAL BOLD SMALL Z ID437 D D D mathalpha Frenchstyle wrathit(A) MATHEMATICAL ITALIC CAPITAL D ID438 D D wrathbf(w) wrathalpha Frenchstyle wrathit(A) WATHEMATICAL ITALIC CAPITAL	1D41C	c	c	\mathbf{c}	mathalpha		MATHEMATICAL BOLD SMALL C
D41F	1D41D	d	d	\mathbf{d}	mathalpha		MATHEMATICAL BOLD SMALL D
1D420	1D41E	e	e	\mathbf{e}	mathalpha		MATHEMATICAL BOLD SMALL E
ID421	1D41F	f	f	\mathbf{f}	mathalpha		MATHEMATICAL BOLD SMALL F
ID421	1D420	g	g	\mathbf{g}	mathalpha		MATHEMATICAL BOLD SMALL G
ID423 j	1D421	h		\mathbf{h}	mathalpha		MATHEMATICAL BOLD SMALL H
ID424	1D422			\mathbf{i}	mathalpha		MATHEMATICAL BOLD SMALL I
ID425	1D423	j	j	\mathbf{j}	mathalpha		MATHEMATICAL BOLD SMALL J
ID426	1D424	k	k	\mathbf{k}	mathalpha		MATHEMATICAL BOLD SMALL K
ID427 n	1D425	l	l	1	mathalpha		MATHEMATICAL BOLD SMALL L
ID428	1D426	m	m	\mathbf{m}	mathalpha		MATHEMATICAL BOLD SMALL M
ID429 p p mathalpha mathalpha MATHEMATICAL BOLD SMALL P		n	n	\mathbf{n}			MATHEMATICAL BOLD SMALL N
ID42A q mathbfq mathalpha MATHEMATICAL BOLD SMALL Q ID42B r r mathbffr mathalpha MATHEMATICAL BOLD SMALL R ID42C s s mathbf s mathalpha MATHEMATICAL BOLD SMALL S ID42D t t mathbf t mathalpha MATHEMATICAL BOLD SMALL T ID42E u u mathbf v mathalpha MATHEMATICAL BOLD SMALL U ID42F v v mathbf v mathalpha MATHEMATICAL BOLD SMALL V ID430 w mathbf w mathalpha MATHEMATICAL BOLD SMALL V ID431 x x mathbf x mathalpha MATHEMATICAL BOLD SMALL V ID432 y y mathbf y mathalpha MATHEMATICAL BOLD SMALL Y ID433 z z mathbf x mathalpha MATHEMATICAL BOLD SMALL Z ID434 A A A A mathalpha -frenchstyle = mathit A MATHEMATICAL ITALIC CAPITAL A ID435 B B B mathalpha -frenchstyle = mathit B MATHEMATICAL ITALIC CAPITAL B ID436 C C C mathalpha -frenchstyle = mathit C MATHEMATICAL ITALIC CAPITAL C ID437 D D mathalpha -frenchstyle = mathit C MATHEMATICAL ITALIC CAPITAL D ID436 C C C mathalpha -frenchstyle = mathit C MATHEMATICAL ITALIC CAPITAL C ID437 D D mathalpha -frenchstyle = mathit C MATHEMATICAL ITALIC CAPITAL D ID436 C C C mathalpha -frenchstyle = mathit C MATHEMATICAL ITALIC CAPITAL D ID437 D D MATHEMATICAL ITALIC CAPITAL D ID438 MATHEMATICAL ITALIC CAPITAL D MATHEMATICAL ITALIC CAPITAL D ID439 MATHEMATICAL ITALIC CAPITAL D MATHEMATICAL ITALIC CAPITAL D ID430 MATHEMATICAL ITALIC CAPITAL D MATHEMATICAL ITALIC CAPITAL D ID430 MATHEMATICAL ITALIC CAPITAL D MATHEMATICAL ITALIC CAPITAL D ID431 MATHEMATICAL ITALIC CAPITAL D MATHEMATICAL ITALIC CAPITAL D ID431 MATHEMATICAL ITALIC CAPITAL D MATHEMATICAL ITALIC CAPITAL D ID431 MATHEMATICAL ITALIC CAPITAL D MATHEMATICAL ITALIC CAPITAL D ID431 MATHEMATICAL ITALIC CAPITAL D MATHEMATICAL ITALIC CAPITAL D ID432 MATHEMATICAL ITALIC CAPITAL D MATHEMATICAL ITALIC CAPITAL	1D428	0	0	\mathbf{o}			MATHEMATICAL BOLD SMALL O
ID42B	1D429	p	p	\mathbf{p}	mathalpha		MATHEMATICAL BOLD SMALL P
ID42C S S	1D42A	\mathbf{q}	\mathbf{q}	\mathbf{q}	mathalpha		MATHEMATICAL BOLD SMALL Q
1D42Dtt\mathbf{t}mathalphaMATHEMATICAL BOLD SMALL T1D42Euu\mathbf{u}mathalphaMATHEMATICAL BOLD SMALL U1D42Fvv\mathbf{v}mathalphaMATHEMATICAL BOLD SMALL V1D430ww\mathbf{w}mathalphaMATHEMATICAL BOLD SMALL W1D431xx\mathbf{x}mathalphaMATHEMATICAL BOLD SMALL X1D432yy\mathbf{y}mathalphaMATHEMATICAL BOLD SMALL Y1D433zz\mathbf{z}mathalphaMATHEMATICAL BOLD SMALL Z1D434AAAmathalpha-frenchstyle= \mathit{A}, MATHEMATICAL ITALIC CAPITAL A1D435BBBmathalpha-frenchstyle= \mathit{B}, MATHEMATICAL ITALIC CAPITAL B1D436CCCmathalpha-frenchstyle= \mathit{C}, MATHEMATICAL ITALIC CAPITAL C1D437DDDmathalpha-frenchstyle= \mathit{D}, MATHEMATICAL ITALIC CAPITAL D	1D42B	r	r	\mathbf{r}	mathalpha		MATHEMATICAL BOLD SMALL R
ID42E u u wathbf{u} mathalpha MATHEMATICAL BOLD SMALL U ID42F v v wathbf{v} mathalpha MATHEMATICAL BOLD SMALL V ID430 w w wathbf{w} mathalpha MATHEMATICAL BOLD SMALL W ID431 x x wathbf{x} mathalpha MATHEMATICAL BOLD SMALL X ID432 y y wathbf{y} mathalpha MATHEMATICAL BOLD SMALL Y ID433 z z wathbf{z} mathalpha MATHEMATICAL BOLD SMALL Z ID434 A A A A mathalpha -frenchstyle = wathit{A}, MATHEMATICAL ITALIC CAPITAL A ID435 B B B mathalpha -frenchstyle = wathit{B}, MATHEMATICAL ITALIC CAPITAL B ID436 C C C mathalpha -frenchstyle = wathit{C}, MATHEMATICAL ITALIC CAPITAL C ID437 D D D mathalpha -frenchstyle = wathit{D}, MATHEMATICAL ITALIC CAPITAL D ID436 C C C mathalpha -frenchstyle = wathit{D}, MATHEMATICAL ITALIC CAPITAL D ID437 D D D mathalpha -frenchstyle = wathit{D}, MATHEMATICAL ITALIC CAPITAL D ID438 MATHEMATICAL ITALIC CAPITAL D ID449 MATHEMATICAL ITALIC CAPITAL D ID440 MATHEMATICAL ITALIC CAPITAL D ID450 MATHEMATICAL ITALIC CAPITAL D ID460 MATHEMATICAL ITALIC CAPITAL D ID470 MATHEMATICAL ITALIC CAPITAL D ID480	S	\mathbf{S}	\mathbf{s}	mathalpha		MATHEMATICAL BOLD SMALL S	
1D42F v v \mathbf{v} mathalpha MATHEMATICAL BOLD SMALL V 1D430 w w \mathbf{w} mathalpha MATHEMATICAL BOLD SMALL W 1D431 x x \mathbf{x} mathalpha MATHEMATICAL BOLD SMALL X 1D432 y y \mathbf{y} mathalpha MATHEMATICAL BOLD SMALL Y 1D433 z z \mathbf{z} mathalpha MATHEMATICAL BOLD SMALL Y 1D434 A A A mathalpha -frenchstyle = \mathit{A}, MATHEMATICAL ITALIC CAPITAL A 1D435 B B B mathalpha -frenchstyle = \mathit{B}, MATHEMATICAL ITALIC CAPITAL B 1D436 C C C mathalpha -frenchstyle = \mathit{C}, MATHEMATICAL ITALIC CAPITAL C 1D437 D D D mathalpha -frenchstyle = \mathit{D}, MATHEMATICAL ITALIC CAPITAL D	1D42D	t	t	\mathbf{t}	mathalpha		MATHEMATICAL BOLD SMALL T
ID430 w w mathbf{w} mathalpha MATHEMATICAL BOLD SMALL W ID431 x x mathbf{x} mathalpha MATHEMATICAL BOLD SMALL X ID432 y y mathbf{y} mathalpha MATHEMATICAL BOLD SMALL Y ID433 z z mathbf{z} mathalpha MATHEMATICAL BOLD SMALL Z ID434 A A A mathalpha -frenchstyle = mathit{A}, MATHEMATICAL ITALIC CAPITAL A ID435 B B B mathalpha -frenchstyle = mathit{B}, MATHEMATICAL ITALIC CAPITAL B ID436 C C C mathalpha -frenchstyle = mathit{C}, MATHEMATICAL ITALIC CAPITAL C ID437 D D D mathalpha -frenchstyle = mathit{D}, MATHEMATICAL ITALIC CAPITAL D ID436 C C C mathalpha -frenchstyle = mathit{D}, MATHEMATICAL ITALIC CAPITAL D ID437 D D D mathalpha -frenchstyle = mathit{D}, MATHEMATICAL ITALIC CAPITAL D ID438 MATHEMATICAL ITALIC CAPITAL D ID439 MATHEMATICAL ITALIC CAPITAL D ID430 MATHEMATICAL ITALIC CAPITAL D ID430 MATHEMATICAL ITALIC CAPITAL D ID431 MATHEMATICAL ITALIC CAPITAL D ID432 MATHEMATICAL ITALIC CAPITAL D ID433 MATHEMATICAL ITALIC CAPITAL D ID444 MATHEMATICAL ITALIC CAPITAL D ID454 MATHEMATICAL ITALIC CAPITAL D ID455 MATHEMATICAL ITALIC CAPITAL D ID456 MATHEMATICAL ITALIC CAPITAL D ID457 MATHEMATICAL ITALIC CAPITAL D ID458 MATHEMATICAL ITALIC CAPITAL D ID459 MATHEMATICAL ITALIC CAPITAL D ID450 MATHEMATICAL ITA		u	u	• •			MATHEMATICAL BOLD SMALL U
1D431 x x x mathbf{x} mathalpha MATHEMATICAL BOLD SMALL X 1D432 y y mathbf{y} mathalpha MATHEMATICAL BOLD SMALL Y 1D433 z z mathbf{z} mathalpha MATHEMATICAL BOLD SMALL Z 1D434 A A A mathalpha -frenchstyle = mathit{A}, MATHEMATICAL ITALIC CAPITAL A 1D435 B B B mathalpha -frenchstyle = mathit{B}, MATHEMATICAL ITALIC CAPITAL B 1D436 C C C mathalpha -frenchstyle = mathit{C}, MATHEMATICAL ITALIC CAPITAL C 1D437 D D D mathalpha -frenchstyle = mathit{D}, MATHEMATICAL ITALIC CAPITAL D 1D436 C C C mathalpha -frenchstyle = mathit{D}, MATHEMATICAL ITALIC CAPITAL D 1D437 D D MATHEMATICAL ITALIC CAPITAL D 1D438 MATHEMATICAL ITALIC CAPITAL C - mathit{D}, MATHEMATICAL ITALIC CAPITAL D 1D439 MATHEMATICAL ITALIC CAPITAL C - mathit{D}, MATHEMATICAL ITALIC CAPITAL D 1D430 MATHEMATICAL ITALIC CAPITAL C - mathit{D}, MATHEMATICAL ITALIC CAPITAL D 1D431 MATHEMATICAL ITALIC CAPITAL C - mathit{D}, MATHEMATICAL ITALIC CAPITAL D 1D431 MATHEMATICAL ITALIC CAPITAL C - mathit{D}, MATHEMATICAL ITALIC CAPITAL D 1D431 MATHEMATICAL ITALIC CAPITAL C - mathit{D}, MATHEMATICAL ITALIC CAPITAL D 1D431 MATHEMATICAL ITALIC CAPITAL C - mathit{D}, MATHEMATICAL ITALIC CAPITAL D 1D432 MATHEMATICAL ITALIC CAPITAL C - mathit{D}, MATHEMATICAL ITALIC CAPITAL D 1D431 MATHEMATICAL ITALIC CAPITAL D - mathit{D}, MATHEMATICAL ITALIC CAPITAL D 1D432 MATHEMATICAL ITALIC CAPITAL D - mathit{D}, MATHEMATICAL ITALIC CAPITAL D 1D433 MATHEMATICAL ITALIC CAPITAL D - mathit{D}, MATHEMATICAL ITALIC CAPITAL D 1D433 MATHEMATICAL ITALIC CAPITAL D - mathit{D}, MATHEMATICAL ITALIC CAPITAL D 1D433 MATHEMATICAL ITALIC CAPITAL D - mathit{D}, MATHEMATICAL ITALIC CAPITAL D 1D434 MATHEMATICAL ITALIC CAPITAL D - mathit{D}, MATHEMATICAL ITALIC CAPITAL D 1D435 MATHEMATICAL ITALIC CAPITAL D - mathit{D}, MATHEMATICAL ITALIC CAPITAL D - mathi	1D42F	\mathbf{v}	v	\mathbf{v}	mathalpha		MATHEMATICAL BOLD SMALL V
1D432yy\mathbf{y}mathalphaMATHEMATICAL BOLD SMALL Y1D433zz\mathbf{z}mathalphaMATHEMATICAL BOLD SMALL Z1D434AAAmathalpha-frenchstyle= \mathit{A}, MATHEMATICAL ITALIC CAPITAL A1D435BBBmathalpha-frenchstyle= \mathit{B}, MATHEMATICAL ITALIC CAPITAL B1D436CCCmathalpha-frenchstyle= \mathit{C}, MATHEMATICAL ITALIC CAPITAL C1D437DDDmathalpha-frenchstyle= \mathit{D}, MATHEMATICAL ITALIC CAPITAL D	1D430	\mathbf{W}	\mathbf{w}	\mathbf{w}	mathalpha		MATHEMATICAL BOLD SMALL W
1D433 z z mathbf{z} mathalpha MATHEMATICAL BOLD SMALL Z 1D434 A A A mathalpha -frenchstyle mathit{A}, MATHEMATICAL ITALIC CAPITAL A 1D435 B B B mathalpha -frenchstyle mathit{B}, MATHEMATICAL ITALIC CAPITAL B 1D436 C C C mathalpha -frenchstyle mathit{C}, MATHEMATICAL ITALIC CAPITAL C 1D437 D D D mathalpha -frenchstyle mathit{D}, MATHEMATICAL ITALIC CAPITAL D		X	X		-		
1D434 A A A mathalpha -frenchstyle = \mathit{A}, MATHEMATICAL ITALIC CAPITAL A 1D435 B B B mathalpha -frenchstyle = \mathit{B}, MATHEMATICAL ITALIC CAPITAL B 1D436 C C C mathalpha -frenchstyle = \mathit{C}, MATHEMATICAL ITALIC CAPITAL C 1D437 D D D mathalpha -frenchstyle = \mathit{D}, MATHEMATICAL ITALIC CAPITAL D		\mathbf{y}	\mathbf{y}		-		MATHEMATICAL BOLD SMALL Y
1D435 B B mathalpha -frenchstyle = \mathit{B}, MATHEMATICAL ITALIC CAPITAL B 1D436 C C C mathalpha -frenchstyle = \mathit{C}, MATHEMATICAL ITALIC CAPITAL C 1D437 D D D mathalpha -frenchstyle = \mathit{D}, MATHEMATICAL ITALIC CAPITAL D		Z	Z	\mathbf{z}	mathalpha		MATHEMATICAL BOLD SMALL Z
1D436 C C C mathalpha -frenchstyle = \mathit{C}, MATHEMATICAL ITALIC CAPITAL C 1D437 D D mathalpha -frenchstyle = \mathit{D}, MATHEMATICAL ITALIC CAPITAL D							= \mathit{A}, MATHEMATICAL ITALIC CAPITAL A
1D437 D D mathalpha -frenchstyle = \mathit{D}, MATHEMATICAL ITALIC CAPITAL D	1D435	\boldsymbol{B}	B	В	mathalpha	-frenchstyle	= \mathit{B}, MATHEMATICAL ITALIC CAPITAL B
			C		mathalpha	-frenchstyle	= \mathit{C}, MATHEMATICAL ITALIC CAPITAL C
1D438 E E E mathalpha -frenchstyle = \mathit{E}, MATHEMATICAL ITALIC CAPITAL E	1D437				mathalpha	-frenchstyle	= \mathit{D}, MATHEMATICAL ITALIC CAPITAL D
	1D438	\boldsymbol{E}	E	E	mathalpha	-frenchstyle	= \mathit{E}, MATHEMATICAL ITALIC CAPITAL E

No.	Text	Math	Macro	Category	Requirements	Comments
1D439	F	F	F	mathalpha	-frenchstyle	= \mathit{F}, MATHEMATICAL ITALIC CAPITAL F
1D43A	\boldsymbol{G}	G	G	mathalpha	-frenchstyle	= \mathit{G}, MATHEMATICAL ITALIC CAPITAL G
1D43B	H	H	Н	mathalpha	-frenchstyle	= \mathit{H}, MATHEMATICAL ITALIC CAPITAL H
1D43C	I	I	I	mathalpha	-frenchstyle	= \mathit{I}, MATHEMATICAL ITALIC CAPITAL I
1D43D	J	J	J	mathalpha	-frenchstyle	= \mathit{J}, MATHEMATICAL ITALIC CAPITAL J
1D43E	K	K	K	mathalpha	-frenchstyle	= \mathit{K}, MATHEMATICAL ITALIC CAPITAL K
1D43F	L	L	L	mathalpha	-frenchstyle	= \mathit{L}, MATHEMATICAL ITALIC CAPITAL L
1D440	M	M	M	mathalpha	-frenchstyle	= \mathit{M}, MATHEMATICAL ITALIC CAPITAL M
1D441	N	N	N	mathalpha	-frenchstyle	= \mathit{N}, MATHEMATICAL ITALIC CAPITAL N
1D442	o	O	O	mathalpha	-frenchstyle	= \mathit{O}, MATHEMATICAL ITALIC CAPITAL O
1D443	\boldsymbol{P}	P	P	mathalpha	-frenchstyle	= \mathit{P}, MATHEMATICAL ITALIC CAPITAL P
1D444	Q	${\it Q}$	Q	mathalpha	-frenchstyle	= \mathit{Q}, MATHEMATICAL ITALIC CAPITAL Q
1D445	R	R	R	mathalpha	-frenchstyle	= \mathit{R}, MATHEMATICAL ITALIC CAPITAL R
1D446	\boldsymbol{S}	S	S	mathalpha	-frenchstyle	= \mathit{S}, MATHEMATICAL ITALIC CAPITAL S
1D447	T	T	T	mathalpha	-frenchstyle	= \mathit{T}, MATHEMATICAL ITALIC CAPITAL T
1D448	$oldsymbol{U}$	U	U	mathalpha	-frenchstyle	= \mathit{U}, MATHEMATICAL ITALIC CAPITAL U
1D449	V	V	V	mathalpha	-frenchstyle	= \mathit{V}, MATHEMATICAL ITALIC CAPITAL V
1D44A	W	W	\mathbf{W}	mathalpha	-frenchstyle	= \mathit{W}, MATHEMATICAL ITALIC CAPITAL W
1D44B	\boldsymbol{X}	X	X	mathalpha	-frenchstyle	= \mathit{X}, MATHEMATICAL ITALIC CAPITAL X
1D44C	Y	Y	Y	mathalpha	-frenchstyle	= \mathit{Y}, MATHEMATICAL ITALIC CAPITAL Y
1D44D	\boldsymbol{Z}	Z	Z	mathalpha	-frenchstyle	= \mathit{Z}, MATHEMATICAL ITALIC CAPITAL Z
1D44E	a	a	a	mathalpha	-uprightstyle	= \mathit{a}, MATHEMATICAL ITALIC SMALL A
1D44F	b	b	b	mathalpha	-uprightstyle	= \mathit{b}, MATHEMATICAL ITALIC SMALL B
1D450	c	c	c	mathalpha	-uprightstyle	= \mathit{c}, MATHEMATICAL ITALIC SMALL C
1D451	d	d	d	mathalpha	-uprightstyle	= \mathit{d}, MATHEMATICAL ITALIC SMALL D
1D452	e	e	e	mathalpha	-uprightstyle	= \mathit{e}, MATHEMATICAL ITALIC SMALL E
1D453	f	f	f	mathalpha	-uprightstyle	= \mathit{f}, MATHEMATICAL ITALIC SMALL F
1D454	g	g	g	mathalpha	-uprightstyle	= \mathit{g}, MATHEMATICAL ITALIC SMALL G
1D456	i	i	g i	mathalpha	-uprightstyle	= \mathit{i}, MATHEMATICAL ITALIC SMALL I
1D457	j	j	j	mathalpha	-uprightstyle	= \mathit{j}, MATHEMATICAL ITALIC SMALL J
1D458	k	k	k	mathalpha	-uprightstyle	= \mathit{k}, MATHEMATICAL ITALIC SMALL K
1D459	l	l	1	mathalpha	-uprightstyle	= \mathit{1}, MATHEMATICAL ITALIC SMALL L
1D45A	m	m	m	mathalpha	-uprightstyle	= \mathit{m}, MATHEMATICAL ITALIC SMALL M
1D45B	n	n	n	mathalpha	-uprightstyle	= \mathit{n}, MATHEMATICAL ITALIC SMALL N
1D45C	o	o	O	mathalpha	-uprightstyle	= \mathit{o}, MATHEMATICAL ITALIC SMALL O
1D45D	p	p	p	mathalpha	-uprightstyle	= \mathit{p}, MATHEMATICAL ITALIC SMALL P
1D45E	q	\overline{q}	q	mathalpha	-uprightstyle	= \mathit{q}, MATHEMATICAL ITALIC SMALL Q
1D45F	r	r	r	mathalpha	-uprightstyle	= \mathit{r}, MATHEMATICAL ITALIC SMALL R

No.	Text	Math	Macro	Category	Requirements	Comments
1D460	S	s	S	mathalpha	-uprightstyle	= \mathit{s}, MATHEMATICAL ITALIC SMALL S
1D461	t	t	t	mathalpha	-uprightstyle	= \mathit{t}, MATHEMATICAL ITALIC SMALL T
1D462	и	и	u	mathalpha	-uprightstyle	= \mathit{u}, MATHEMATICAL ITALIC SMALL U
1D463	v	υ	V	mathalpha	-uprightstyle	= \mathit{v}, MATHEMATICAL ITALIC SMALL V
1D464	w	w	W	mathalpha	-uprightstyle	= \mathit{w}, MATHEMATICAL ITALIC SMALL W
1D465	x	X	X	mathalpha	-uprightstyle	= \mathit{x}, MATHEMATICAL ITALIC SMALL X
1D466	y	y	y	mathalpha	-uprightstyle	= \mathit{y}, MATHEMATICAL ITALIC SMALL Y
1D467	\boldsymbol{z}	\boldsymbol{z}	Z	mathalpha	-uprightstyle	= \mathit{z}, MATHEMATICAL ITALIC SMALL Z
1D49C	\mathscr{A}	${\mathcal A}$	\mathcal{A}	mathalpha		MATHEMATICAL SCRIPT CAPITAL A
1D49E	\mathscr{C}	\mathcal{C}	\mathcal{C}	mathalpha		MATHEMATICAL SCRIPT CAPITAL C
1D49F	\mathscr{D}	${\mathcal D}$	\mathcal{D}	mathalpha		MATHEMATICAL SCRIPT CAPITAL D
1D4A2	${\mathscr G}$	${\cal G}$	\mathcal{G}	mathalpha		MATHEMATICAL SCRIPT CAPITAL G
1D4A5	${\mathcal J}$	${\cal J}$	\mathcal{J}	mathalpha		MATHEMATICAL SCRIPT CAPITAL J
1D4A6	${\mathscr K}$	${\mathcal K}$	\mathcal{K}	mathalpha		MATHEMATICAL SCRIPT CAPITAL K
1D4A9	${\mathscr N}$	\mathcal{N}	\mathcal{N}	mathalpha		MATHEMATICAL SCRIPT CAPITAL N
1D4AA	0	0	\mathcal{O}	mathalpha		MATHEMATICAL SCRIPT CAPITAL O
1D4AB	\mathscr{P}	${\cal P}$	\mathcal{P}	mathalpha		MATHEMATICAL SCRIPT CAPITAL P
1D4AC	Q	Q	\mathcal{Q}	mathalpha		MATHEMATICAL SCRIPT CAPITAL Q
1D4AE	S	${\cal S}$	\mathcal{S}	mathalpha		MATHEMATICAL SCRIPT CAPITAL S
1D4AF	${\mathscr T}$	${\mathcal T}$	\mathcal{T}	mathalpha		MATHEMATICAL SCRIPT CAPITAL T
1D4B0	\mathscr{U}	\mathcal{U}	\mathcal{U}	mathalpha		MATHEMATICAL SCRIPT CAPITAL U
1D4B1	${\mathscr V}$	\mathcal{V}	\mathcal{V}	mathalpha		MATHEMATICAL SCRIPT CAPITAL V
1D4B2	W	W	\mathcal{W}	mathalpha		MATHEMATICAL SCRIPT CAPITAL W
1D4B3	${\mathscr X}$	X	\mathcal{X}	mathalpha		MATHEMATICAL SCRIPT CAPITAL X
1D4B4	¥	\mathcal{Y}	\mathcal{Y}	mathalpha		MATHEMATICAL SCRIPT CAPITAL Y
1D4B5	${\mathscr Z}$	$\boldsymbol{\mathcal{Z}}$	\mathcal{Z}	mathalpha		MATHEMATICAL SCRIPT CAPITAL Z
1D504	\mathfrak{U}	\mathfrak{A}	\mathfrak{A}	mathalpha	eufrak	MATHEMATICAL FRAKTUR CAPITAL A
1D505	\mathfrak{B}	\mathfrak{B}	\mathfrak{B}	mathalpha	eufrak	MATHEMATICAL FRAKTUR CAPITAL B
1D507	\mathfrak{D}	$\mathfrak D$	\mathfrak{D}	mathalpha	eufrak	MATHEMATICAL FRAKTUR CAPITAL D
1D508	Œ	\mathfrak{E}	\mathfrak{E}	mathalpha	eufrak	MATHEMATICAL FRAKTUR CAPITAL E
1D509	\mathfrak{F}	\mathfrak{F}	\mathfrak{F}	mathalpha	eufrak	MATHEMATICAL FRAKTUR CAPITAL F
1D50A	ß	6	\mathfrak{G}	mathalpha	eufrak	MATHEMATICAL FRAKTUR CAPITAL G
1D50D	${\mathfrak F}$	\mathfrak{F}	\mathfrak{J}	mathalpha	eufrak	MATHEMATICAL FRAKTUR CAPITAL J
1D50E	Ŕ	Я	\mathfrak{K}	mathalpha	eufrak	MATHEMATICAL FRAKTUR CAPITAL K
1D50F	\mathfrak{L}	$\mathfrak L$	\mathfrak{L}	mathalpha	eufrak	MATHEMATICAL FRAKTUR CAPITAL L
1D510	\mathfrak{M}	\mathfrak{M}	\mathfrak{M}	mathalpha	eufrak	MATHEMATICAL FRAKTUR CAPITAL M
1D511	\mathfrak{N}	\mathfrak{N}	\mathfrak{N}	mathalpha	eufrak	MATHEMATICAL FRAKTUR CAPITAL N
1D512	$\mathfrak D$	$\mathfrak D$	\mathfrak{O}	mathalpha	eufrak	MATHEMATICAL FRAKTUR CAPITAL O

No.	Text	Math	Macro	Category	Requirements	Comments
1D513	\mathfrak{P}	\mathfrak{P}	\mathfrak{P}	mathalpha	eufrak	MATHEMATICAL FRAKTUR CAPITAL P
1D514	\mathfrak{Q}	\mathfrak{Q}	\mathbf{Q}	mathalpha	eufrak	MATHEMATICAL FRAKTUR CAPITAL Q
1D516	\otimes	\mathfrak{S}	\mathfrak{S}	mathalpha	eufrak	MATHEMATICAL FRAKTUR CAPITAL S
1D517	\mathfrak{T}	\mathfrak{T}	\mathfrak{T}	mathalpha	eufrak	MATHEMATICAL FRAKTUR CAPITAL T
1D518	\mathfrak{U}	\mathfrak{U}	\mathbf{U}	mathalpha	eufrak	MATHEMATICAL FRAKTUR CAPITAL U
1D519	\mathfrak{V}	\mathfrak{V}	\mathbf{V}	mathalpha	eufrak	MATHEMATICAL FRAKTUR CAPITAL V
1D51A	\mathfrak{W}	\mathfrak{W}	\mathfrak{W}	mathalpha	eufrak	MATHEMATICAL FRAKTUR CAPITAL W
1D51B	\mathfrak{X}	$\mathfrak X$	$Mathfrak\{X\}$	mathalpha	eufrak	MATHEMATICAL FRAKTUR CAPITAL X
1D51C	\mathfrak{Y}	\mathfrak{Y}	\mathbf{Y}	mathalpha	eufrak	MATHEMATICAL FRAKTUR CAPITAL Y
1D51E	a	\mathfrak{a}	\mathfrak{a}	mathalpha	eufrak	MATHEMATICAL FRAKTUR SMALL A
1D51F	\mathfrak{b}	b	\mathfrak{b}	mathalpha	eufrak	MATHEMATICAL FRAKTUR SMALL B
1D520	c	c	\mathfrak{c}	mathalpha	eufrak	MATHEMATICAL FRAKTUR SMALL C
1D521	b	р	\mathfrak{d}	mathalpha	eufrak	MATHEMATICAL FRAKTUR SMALL D
1D522	e	e	\mathfrak{e}	mathalpha	eufrak	MATHEMATICAL FRAKTUR SMALL E
1D523	f	f	\mathfrak{f}	mathalpha	eufrak	MATHEMATICAL FRAKTUR SMALL F
1D524	g	\mathfrak{g}	\mathfrak{g}	mathalpha	eufrak	MATHEMATICAL FRAKTUR SMALL G
1D525	ĥ	h	\mathfrak{h}	mathalpha	eufrak	MATHEMATICAL FRAKTUR SMALL H
1D526	i	i	\mathfrak{i}	mathalpha	eufrak	MATHEMATICAL FRAKTUR SMALL I
1D527	İ	į	\mathfrak{j}	mathalpha	eufrak	MATHEMATICAL FRAKTUR SMALL J
1D528	ŧ	ŧ	\mathfrak{k}	mathalpha	eufrak	MATHEMATICAL FRAKTUR SMALL K
1D529	ι	I	\mathfrak{1}	mathalpha	eufrak	MATHEMATICAL FRAKTUR SMALL L
1D52A	m	m	\mathfrak{m}	mathalpha	eufrak	MATHEMATICAL FRAKTUR SMALL M
1D52B	n	n	\mathfrak{n}	mathalpha	eufrak	MATHEMATICAL FRAKTUR SMALL N
1D52C	o	o	\mathfrak{o}	mathalpha	eufrak	MATHEMATICAL FRAKTUR SMALL O
1D52D	þ	\mathfrak{p}	\mathfrak{p}	mathalpha	eufrak	MATHEMATICAL FRAKTUR SMALL P
1D52E	q	q	\mathfrak{q}	mathalpha	eufrak	MATHEMATICAL FRAKTUR SMALL Q
1D52F	r	r	\mathfrak{r}	mathalpha	eufrak	MATHEMATICAL FRAKTUR SMALL R
1D530	S	5	\mathfrak{s}	mathalpha	eufrak	MATHEMATICAL FRAKTUR SMALL S
1D531	t	t	\mathfrak{t}	mathalpha	eufrak	MATHEMATICAL FRAKTUR SMALL T
1D532	u	u	\mathfrak{u}	mathalpha	eufrak	MATHEMATICAL FRAKTUR SMALL U
1D533	b	\mathfrak{v}	\mathfrak{v}	mathalpha	eufrak	MATHEMATICAL FRAKTUR SMALL V
1D534	m	w	\mathfrak{w}	mathalpha	eufrak	MATHEMATICAL FRAKTUR SMALL W
1D535	¥	x	\mathfrak{x}	mathalpha	eufrak	MATHEMATICAL FRAKTUR SMALL X
1D536	'n	ŋ	\mathfrak{y}	mathalpha	eufrak	MATHEMATICAL FRAKTUR SMALL Y
1D537	3	3	\mathfrak{z}	mathalpha	eufrak	MATHEMATICAL FRAKTUR SMALL Z
1D538	Å	Å	\mathbb{A}	mathalpha	mathbb	= \mathds{A} (dsfont), MATHEMATICAL DOUBLE-STRUCK CAPITAL A
1D539	\mathbb{B}	\mathbb{B}	\mathbb{B}	mathalpha	mathbb	= \mathds{B} (dsfont), matMATHEMATICAL DOUBLE-STRUCK CAPITAL B
1D53B	\mathbb{D}	\mathbb{D}	\mathbb{D}	mathalpha	mathbb	= \mathds{D} (dsfont), matMATHEMATICAL DOUBLE-STRUCK CAPITAL D

No.	Text	Math	Macro	Category	Requirements	Comments
1D53C	E	E	\mathbb{E}	mathalpha	mathbb	= \mathds{E} (dsfont), matMATHEMATICAL DOUBLE-STRUCK CAPITAL E
1D53D	F	\mathbb{F}	\mathbb{F}	mathalpha	mathbb	= \mathds{F} (dsfont), matMATHEMATICAL DOUBLE-STRUCK CAPITAL F
1D53E	G	\mathbb{G}	\mathbb{G}	mathalpha	mathbb	= \mathds{G} (dsfont), matMATHEMATICAL DOUBLE-STRUCK CAPITAL G
1D540		\mathbb{I}	\mathbb{I}	mathalpha	mathbb	= \mathds{I} (dsfont), matMATHEMATICAL DOUBLE-STRUCK CAPITAL I
1D541	J	J	\mathbb{J}	mathalpha	mathbb	= \mathds{J} (dsfont), matMATHEMATICAL DOUBLE-STRUCK CAPITAL J
1D542	\mathbb{K}	\mathbb{K}	\mathbb{K}	mathalpha	mathbb	= \mathds{K} (dsfont), matMATHEMATICAL DOUBLE-STRUCK CAPITAL K
1D543	L	\mathbb{L}	\mathbb{L}	mathalpha	mathbb	= \mathds{L} (dsfont), matMATHEMATICAL DOUBLE-STRUCK CAPITAL L
1D544	M	\mathbb{M}	\mathbb{M}	mathalpha	mathbb	= \mathds{M} (dsfont), matMATHEMATICAL DOUBLE-STRUCK CAPITAL M
1D546	0	\bigcirc	\mathbb{O}	mathalpha	mathbb	= \mathds{O} (dsfont), matMATHEMATICAL DOUBLE-STRUCK CAPITAL O
1D54A	S	$\mathbb S$	\mathbb{S}	mathalpha	mathbb	= \mathds{S} (dsfont), matMATHEMATICAL DOUBLE-STRUCK CAPITAL S
1D54B	\mathbb{T}	\mathbb{T}	\mathbb{T}	mathalpha	mathbb	= \mathds{T} (dsfont), matMATHEMATICAL DOUBLE-STRUCK CAPITAL T
1D54C	\mathbb{U}	\mathbb{U}	\mathbb{U}	mathalpha	mathbb	= \mathds{U} (dsfont), matMATHEMATICAL DOUBLE-STRUCK CAPITAL U
1D54D	\mathbb{V}	\mathbb{V}	\mathbb{V}	mathalpha	mathbb	= \mathds{V} (dsfont), matMATHEMATICAL DOUBLE-STRUCK CAPITAL V
1D54E	W	\mathbb{W}	\mathbb{W}	mathalpha	mathbb	= \mathds{W} (dsfont), matMATHEMATICAL DOUBLE-STRUCK CAPITAL W
1D54F	\mathbb{X}	\mathbb{X}	\mathbb{X}	mathalpha	mathbb	= \mathds{X} (dsfont), matMATHEMATICAL DOUBLE-STRUCK CAPITAL X
1D550	\mathbb{Y}	\mathbb{Y}	\mathbb{Y}	mathalpha	mathbb	= \mathds{Y} (dsfont), matMATHEMATICAL DOUBLE-STRUCK CAPITAL Y
1D55C	k	k	\mathbb{k}	mathalpha	bbold fourier	= \Bbbk (amssymb), MATHEMATICAL DOUBLE-STRUCK SMALL K
1D5A0	Α	Α	A	mathalpha		MATHEMATICAL SANS-SERIF CAPITAL A
1D5A1	В	В	B	mathalpha		MATHEMATICAL SANS-SERIF CAPITAL B
1D5A2	С	С	C	mathalpha		MATHEMATICAL SANS-SERIF CAPITAL C
1D5A3	D	D	D	mathalpha		MATHEMATICAL SANS-SERIF CAPITAL D
1D5A4	Ε	Ε	E	mathalpha		MATHEMATICAL SANS-SERIF CAPITAL E
1D5A5	F	F	\mathbf{F}	mathalpha		MATHEMATICAL SANS-SERIF CAPITAL F
1D5A6	G	G	G	mathalpha		MATHEMATICAL SANS-SERIF CAPITAL G
1D5A7	Н	Н	H	mathalpha		MATHEMATICAL SANS-SERIF CAPITAL H
1D5A8	I	I	I	mathalpha		MATHEMATICAL SANS-SERIF CAPITAL I
1D5A9	J	J	\mathbf{J}	mathalpha		MATHEMATICAL SANS-SERIF CAPITAL J
1D5AA	K	K	K	mathalpha		MATHEMATICAL SANS-SERIF CAPITAL K
1D5AB	L	L	L	mathalpha		MATHEMATICAL SANS-SERIF CAPITAL L
1D5AC	M	М	M	mathalpha		MATHEMATICAL SANS-SERIF CAPITAL M
1D5AD	Ν	Ν	$Mathsf\{N\}$	mathalpha		MATHEMATICAL SANS-SERIF CAPITAL N
1D5AE	0	0	O	mathalpha		MATHEMATICAL SANS-SERIF CAPITAL O
1D5AF	Р	Р	P	mathalpha		MATHEMATICAL SANS-SERIF CAPITAL P
1D5B0	Q	Q	Q	mathalpha		MATHEMATICAL SANS-SERIF CAPITAL Q
1D5B1	Ŕ	R	R	mathalpha		MATHEMATICAL SANS-SERIF CAPITAL R
1D5B2	S	S	S	mathalpha		MATHEMATICAL SANS-SERIF CAPITAL S
1D5B3	Т	Т	T	mathalpha		MATHEMATICAL SANS-SERIF CAPITAL T
1D5B4	U	U	U	mathalpha		MATHEMATICAL SANS-SERIF CAPITAL U

No.	Text	Math	Macro	Category	Requirements	Comments
1D5B5	٧	V	V	mathalpha		MATHEMATICAL SANS-SERIF CAPITAL V
1D5B6	W	W	W	mathalpha		MATHEMATICAL SANS-SERIF CAPITAL W
1D5B7	Χ	Χ	\mathbf{X}	mathalpha		MATHEMATICAL SANS-SERIF CAPITAL X
1D5B8	Υ	Υ	\mathbf{Y}	mathalpha		MATHEMATICAL SANS-SERIF CAPITAL Y
1D5B9	Z	Z	$Mathsf\{Z\}$	mathalpha		MATHEMATICAL SANS-SERIF CAPITAL Z
1D5BA	а	а	a	mathalpha		MATHEMATICAL SANS-SERIF SMALL A
1D5BB	b	b	b	mathalpha		MATHEMATICAL SANS-SERIF SMALL B
1D5BC	С	С	c	mathalpha		MATHEMATICAL SANS-SERIF SMALL C
1D5BD	d	d	d	mathalpha		MATHEMATICAL SANS-SERIF SMALL D
1D5BE	е	е	e	mathalpha		MATHEMATICAL SANS-SERIF SMALL E
1D5BF	f	f	\mathbf{f}	mathalpha		MATHEMATICAL SANS-SERIF SMALL F
1D5C0	g	g	g	mathalpha		MATHEMATICAL SANS-SERIF SMALL G
1D5C1	h	h	h	mathalpha		MATHEMATICAL SANS-SERIF SMALL H
1D5C2	i	i	i	mathalpha		MATHEMATICAL SANS-SERIF SMALL I
1D5C3	j	j	j	mathalpha		MATHEMATICAL SANS-SERIF SMALL J
1D5C4	k	k	k	mathalpha		MATHEMATICAL SANS-SERIF SMALL K
1D5C5	I	1	1	mathalpha		MATHEMATICAL SANS-SERIF SMALL L
1D5C6	m	m	m	mathalpha		MATHEMATICAL SANS-SERIF SMALL M
1D5C7	n	n	n	mathalpha		MATHEMATICAL SANS-SERIF SMALL N
1D5C8	0	0	o	mathalpha		MATHEMATICAL SANS-SERIF SMALL O
1D5C9	р	р	p	mathalpha		MATHEMATICAL SANS-SERIF SMALL P
1D5CA	q	q	q	mathalpha		MATHEMATICAL SANS-SERIF SMALL Q
1D5CB	r	r	r	mathalpha		MATHEMATICAL SANS-SERIF SMALL R
1D5CC	S	s	s	mathalpha		MATHEMATICAL SANS-SERIF SMALL S
1D5CD	t	t	t	mathalpha		MATHEMATICAL SANS-SERIF SMALL T
1D5CE	u	u	u	mathalpha		MATHEMATICAL SANS-SERIF SMALL U
1D5CF	٧	V	v	mathalpha		MATHEMATICAL SANS-SERIF SMALL V
1D5D0	W	W	w	mathalpha		MATHEMATICAL SANS-SERIF SMALL W
1D5D1	Х	X	\mathbf{x}	mathalpha		MATHEMATICAL SANS-SERIF SMALL X
1D5D2	у	у	y	mathalpha		MATHEMATICAL SANS-SERIF SMALL Y
1D5D3	Z	Z	$mathsf\{z\}$	mathalpha		MATHEMATICAL SANS-SERIF SMALL Z
1D670	Α	Α	\mathtt{A}	mathalpha		MATHEMATICAL MONOSPACE CAPITAL A
1D671	В	В	\mathtt{B}	mathalpha		MATHEMATICAL MONOSPACE CAPITAL B
1D672	C	C	\mathtt{C}	mathalpha		MATHEMATICAL MONOSPACE CAPITAL C
1D673	D	D	\mathtt{D}	mathalpha		MATHEMATICAL MONOSPACE CAPITAL D
1D674	Ε	E	\mathtt{E}	mathalpha		MATHEMATICAL MONOSPACE CAPITAL E
1D675	F	F	\mathtt{F}	mathalpha		MATHEMATICAL MONOSPACE CAPITAL F
1D676	G	G	\mathtt{G}	mathalpha		MATHEMATICAL MONOSPACE CAPITAL G

No.	Text	Math	Macro	Category	Requirements	Comments
1D677	Н	Н	\mathtt{H}	mathalpha		MATHEMATICAL MONOSPACE CAPITAL H
1D678	I	I	\mathbf{I}	mathalpha		MATHEMATICAL MONOSPACE CAPITAL I
1D679	J	J	\mathbf{J}	mathalpha		MATHEMATICAL MONOSPACE CAPITAL J
1D67A	K	K	\mathbf{K}	mathalpha		MATHEMATICAL MONOSPACE CAPITAL K
1D67B	L	L	\mathbf{L}	mathalpha		MATHEMATICAL MONOSPACE CAPITAL L
1D67C	M	M	\mathbf{M}	mathalpha		MATHEMATICAL MONOSPACE CAPITAL M
1D67D	N	N	\mathbf{N}	mathalpha		MATHEMATICAL MONOSPACE CAPITAL N
1D67E	0	0	\mathtt{O}	mathalpha		MATHEMATICAL MONOSPACE CAPITAL O
1D67F	P	P	\mathbf{P}	mathalpha		MATHEMATICAL MONOSPACE CAPITAL P
1D680	Q	Q	\mathbf{Q}	mathalpha		MATHEMATICAL MONOSPACE CAPITAL Q
1D681	R	R	\mathbf{R}	mathalpha		MATHEMATICAL MONOSPACE CAPITAL R
1D682	S	S	\mathtt{S}	mathalpha		MATHEMATICAL MONOSPACE CAPITAL S
1D683	T	T	\mathbf{T}	mathalpha		MATHEMATICAL MONOSPACE CAPITAL T
1D684	U	U	\mathbf{U}	mathalpha		MATHEMATICAL MONOSPACE CAPITAL U
1D685	V	V	\mathbf{V}	mathalpha		MATHEMATICAL MONOSPACE CAPITAL V
1D686	W	W	\mathbf{W}	mathalpha		MATHEMATICAL MONOSPACE CAPITAL W
1D687	X	X	\mathbf{X}	mathalpha		MATHEMATICAL MONOSPACE CAPITAL X
1D688	Y	Y	\mathbf{Y}	mathalpha		MATHEMATICAL MONOSPACE CAPITAL Y
1D689	Z	Z	\mathbf{Z}	mathalpha		MATHEMATICAL MONOSPACE CAPITAL Z
1D68A	a	a	\mathtt{a}	mathalpha		MATHEMATICAL MONOSPACE SMALL A
1D68B	b	b	\mathtt{b}	mathalpha		MATHEMATICAL MONOSPACE SMALL B
1D68C	С	С	\mathtt{c}	mathalpha		MATHEMATICAL MONOSPACE SMALL C
1D68D	d	d	\mathtt{d}	mathalpha		MATHEMATICAL MONOSPACE SMALL D
1D68E	е	e	\mathtt{e}	mathalpha		MATHEMATICAL MONOSPACE SMALL E
1D68F	f	f	\mathbf{f}	mathalpha		MATHEMATICAL MONOSPACE SMALL F
1D690	g	g	\mathtt{g}	mathalpha		MATHEMATICAL MONOSPACE SMALL G
1D691	h	h	\mathtt{h}	mathalpha		MATHEMATICAL MONOSPACE SMALL H
1D692	i	i	\mathtt{i}	mathalpha		MATHEMATICAL MONOSPACE SMALL I
1D693	j	j	\mathbf{j}	mathalpha		MATHEMATICAL MONOSPACE SMALL J
1D694	k	k	\mathbf{k}	mathalpha		MATHEMATICAL MONOSPACE SMALL K
1D695	1	1	1	mathalpha		MATHEMATICAL MONOSPACE SMALL L
1D696	m	m	\mathtt{m}	mathalpha		MATHEMATICAL MONOSPACE SMALL M
1D697	n	n	$\mathbf{mathtt}\{n\}$	mathalpha		MATHEMATICAL MONOSPACE SMALL N
1D698	0	0	\mathtt{o}	mathalpha		MATHEMATICAL MONOSPACE SMALL O
1D699	p	p	\mathtt{p}	mathalpha		MATHEMATICAL MONOSPACE SMALL P
1D69A	q	q	\mathbf{q}	mathalpha		MATHEMATICAL MONOSPACE SMALL Q
1D69B	r	r	\mathbf{r}	mathalpha		MATHEMATICAL MONOSPACE SMALL R
1D69C	S	S	\mathtt{s}	mathalpha		MATHEMATICAL MONOSPACE SMALL S

No.	Text	Math	Macro	Category	Requirements	Comments
1D69D	t	t	\mathtt{t}	mathalpha		MATHEMATICAL MONOSPACE SMALL T
1D69E	u	u	\mathtt{u}	mathalpha		MATHEMATICAL MONOSPACE SMALL U
1D69F	v	v	\mathtt{v}	mathalpha		MATHEMATICAL MONOSPACE SMALL V
1D6A0	W	W	\mathtt{w}	mathalpha		MATHEMATICAL MONOSPACE SMALL W
1D6A1	x	x	\mathtt{x}	mathalpha		MATHEMATICAL MONOSPACE SMALL X
1D6A2	У	у	\mathtt{y}	mathalpha		MATHEMATICAL MONOSPACE SMALL Y
1D6A3	Z	Z	\mathtt{z}	mathalpha		MATHEMATICAL MONOSPACE SMALL Z
1D6A4	ı	ι	\imath	mathalpha		MATHEMATICAL ITALIC SMALL DOTLESS I
1D6A5	J	J	\jmath	mathalpha		MATHEMATICAL ITALIC SMALL DOTLESS J
1D6AA	Γ	Γ	\mathbf{\Gamma}	mathalpha	-fourier	MATHEMATICAL BOLD CAPITAL GAMMA
1D6AB	Δ	Δ	\mathbf{\Delta}	mathalpha	-fourier	MATHEMATICAL BOLD CAPITAL DELTA
1D6AF	Θ	Θ	\mathbf{\Theta}	mathalpha	-fourier	MATHEMATICAL BOLD CAPITAL THETA
1D6B2	Λ	Λ	\mathbf{\Lambda}	mathalpha	-fourier	mathematical bold capital lambda
1D6B5	Ξ	Ξ	\mathbf{Xi}	mathalpha	-fourier	MATHEMATICAL BOLD CAPITAL XI
1D6B7	Π	П	\mathbf{\Pi}	mathalpha	-fourier	MATHEMATICAL BOLD CAPITAL PI
1D6BA	$oldsymbol{\Sigma}$	$oldsymbol{\Sigma}$	\mathbf{\Sigma}	mathalpha	-fourier	MATHEMATICAL BOLD CAPITAL SIGMA
1D6BC	Υ	Υ	\mathbf{\Upsilon}	mathalpha	-fourier	MATHEMATICAL BOLD CAPITAL UPSILON
1D6BD	Φ	Φ	\mathbf{\Phi}	mathalpha	-fourier	MATHEMATICAL BOLD CAPITAL PHI
1D6BF	Ψ	Ψ	\mathbf{\Psi}	mathalpha	-fourier	MATHEMATICAL BOLD CAPITAL PSI
1D6C0	$\mathbf{\Omega}$	$oldsymbol{\Omega}$	\mathbf{\Omega}	mathalpha	-fourier	MATHEMATICAL BOLD CAPITAL OMEGA
1D6E4	Γ	Γ	\Gamma	mathalpha	slantedGreek	= \mathit{\Gamma} (-fourier), = \varGamma (amsmath fourier), MATHEMATICAL
						ITALIC CAPITAL GAMMA
1D6E5	Δ	Δ	\Delta	mathalpha	slantedGreek	= \mathit{\Delta} (-fourier), = \varDelta (amsmath fourier), MATHEMATICAL ITALIC
				_		CAPITAL DELTA
1D6E9	$\boldsymbol{\varTheta}$	$\boldsymbol{\varTheta}$	\Theta	mathalpha	slantedGreek	= \mathit{\Theta} (-fourier), = \varTheta (amsmath fourier), MATHEMATICAL ITALIC
				•		CAPITAL THETA
1D6EC	Λ	Λ	\Lambda	mathalpha	slantedGreek	=\mathit{\Lambda} (-fourier), = \varLambda (amsmath fourier), mathematical italic cap-
				•		ital lambda
1D6EF	${\it \Xi}$	arvarrow	\Xi	mathalpha	slantedGreek	= \mathit{\Xi} (-fourier), = \varXi (amsmath fourier), MATHEMATICAL ITALIC CAP-
				_		ITAL XI
1D6F1	П	П	\Pi	mathalpha	slantedGreek	= \mathit{\Pi} (-fourier), = \varPi (amsmath fourier), MATHEMATICAL ITALIC CAP-
				•		ITAL PI
1D6F4	${oldsymbol \Sigma}$	${\it \Sigma}$	\Sigma	mathalpha	slantedGreek	= \mathit{\Sigma} (-fourier), = \varSigma (amsmath fourier), MATHEMATICAL
				•		ITALIC CAPITAL SIGMA
1D6F6	Y	γ	\Upsilon	mathalpha	slantedGreek	= \mathit{\Upsilon} (-fourier), = \varUpsilon (amsmath fourier), MATHEMATICAL
			•	1		ITALIC CAPITAL UPSILON
1D6F7	Φ	Φ	\Phi	mathalpha	slantedGreek	= \mathit{\Phi} (-fourier), = \varPhi (amsmath fourier), MATHEMATICAL ITALIC
				•		CAPITAL PHI

No.	Text	Math	Macro	Category	Requirements	Comments
1D6F9	Ψ	Ψ	\Psi	mathalpha	slantedGreek	= \mathit{\Psi} (-fourier), = \varPsi (amsmath fourier), MATHEMATICAL ITALIC CAPITAL PSI
1D6FA	Ω	Ω	\Omega	mathalpha	slantedGreek	= \mathit{\Omega} (-fourier), = \varOmega (amsmath fourier), MATHEMATICAL ITALIC CAPITAL OMEGA
1D6FC	α	a	\alpha	mathalpha		= \mathit{\alpha} (omlmathit), MATHEMATICAL ITALIC SMALL ALPHA
1D6FD	β	ß	\beta	mathalpha		= \mathit{\beta} (omlmathit), MATHEMATICAL ITALIC SMALL BETA
1D6FE	γ	γ	\gamma	mathalpha		= \mathit{\gamma} (omlmathit), MATHEMATICAL ITALIC SMALL GAMMA
1D6FF	δ	δ	\delta	mathalpha		= \mathit{\delta} (omlmathit), MATHEMATICAL ITALIC SMALL DELTA
1D700	ε	ε	\varepsilon	mathalpha		= \mathit{\varepsilon} (omlmathit), MATHEMATICAL ITALIC SMALL EPSILON
1D701	ζ	ζ	\zeta	mathalpha		= \mathit{\zeta} (omlmathit), MATHEMATICAL ITALIC SMALL ZETA
1D702	η	$\overset{\circ}{\eta}$	\eta	mathalpha		= \mathit{\eta} (omlmathit), MATHEMATICAL ITALIC SMALL ETA
1D703	$\dot{ heta}$	ð	\theta	mathalpha		= \mathit{\theta} (omlmathit), MATHEMATICAL ITALIC SMALL THETA
1D704	ı	ι	\iota	mathalpha		= \mathit{\iota} (omlmathit), MATHEMATICAL ITALIC SMALL IOTA
1D705	κ	κ	\kappa	mathalpha		= \mathit{\kappa} (omlmathit), MATHEMATICAL ITALIC SMALL KAPPA
1D706	λ	Э	\lambda	mathalpha		= \mathit{\lambda} (omlmathit), mathematical italic small lambda
1D707	μ	μ	\mu	mathalpha		= \mathit{\mu} (omlmathit), MATHEMATICAL ITALIC SMALL MU
1D708	ν	v	\nu	mathalpha		= \mathit{\nu} (omlmathit), MATHEMATICAL ITALIC SMALL NU
1D709	ξ	ξ	\xi	mathalpha		= \mathit{\xi} (omlmathit), MATHEMATICAL ITALIC SMALL XI
1D70B	π	π	\pi	mathalpha		= \mathit{\pi} (omlmathit), MATHEMATICAL ITALIC SMALL PI
1D70C	ρ	ho	\rho	mathalpha		= \mathit{\rho} (omlmathit), MATHEMATICAL ITALIC SMALL RHO
1D70D	ς	ς	\varsigma	mathalpha		= \mathit{\varsigma} (omlmathit), MATHEMATICAL ITALIC SMALL FINAL SIGMA
1D70E	σ	σ	\sigma	mathalpha		= \mathit{\sigma} (omlmathit), MATHEMATICAL ITALIC SMALL SIGMA
1D70F	au	τ	\tau	mathalpha		= \mathit{\tau} (omlmathit), MATHEMATICAL ITALIC SMALL TAU
1D710	v	υ	\upsilon	mathalpha		= \mathit{\upsilon} (omlmathit), MATHEMATICAL ITALIC SMALL UPSILON
1D711	φ	φ	\varphi	mathalpha		= \mathit{\varphi} (omlmathit), MATHEMATICAL ITALIC SMALL PHI
1D712	χ	X	\chi	mathalpha		= \mathit{\chi} (omlmathit), MATHEMATICAL ITALIC SMALL CHI
1D713	ψ	ψ	\psi	mathalpha		= \mathit{\psi} (omlmathit), MATHEMATICAL ITALIC SMALL PSI
1D714	ω	ω	\omega	mathalpha		= \mathit{\omega} (omlmathit), MATHEMATICAL ITALIC SMALL OMEGA
1D715	∂	д	\partial	mathord		= \mathit{\partial} (omlmathit), MATHEMATICAL ITALIC PARTIAL DIFFERENTIAL
1D716	ϵ	ϵ	\epsilon	mathalpha		= \mathit{\epsilon} (omlmathit), MATHEMATICAL ITALIC EPSILON SYMBOL
1D717	θ	9	\vartheta	mathalpha		= \mathit{\vartheta} (omlmathit), MATHEMATICAL ITALIC THETA SYMBOL
1D718	х	×	\varkappa	mathalpha	amssymb	MATHEMATICAL ITALIC KAPPA SYMBOL
1D719	ϕ	φ	\phi	mathalpha	•	= \mathit{\phi} (omlmathit), MATHEMATICAL ITALIC PHI SYMBOL
1D71A	o O	ρ	\varrho	mathalpha		= \mathit{\varrho} (omlmathit), MATHEMATICAL ITALIC RHO SYMBOL
1D71B	$\overset{\backprime}{arpi}$	æ	\varpi	mathalpha		= \mathit{\varpi} (omlmathit), MATHEMATICAL ITALIC PI SYMBOL
1D7CE	0	0	0	mathord		mathematical bold digit 0
1D7CF	1	1	1	mathord		mathematical bold digit 1

No.	Text	Math	Macro	Category	Requirements	Comments
1D7D0	2	2	2	mathord		mathematical bold digit 2
1D7D1	3	3	3	mathord		mathematical bold digit 3
1D7D2	4	4	4	mathord		mathematical bold digit 4
1D7D3	5	5	5	mathord		mathematical bold digit 5
1D7D4	6	6	6	mathord		mathematical bold digit 6
1D7D5	7	7	7	mathord		mathematical bold digit 7
1D7D6	8	8	8	mathord		mathematical bold digit 8
1D7D7	9	9	9	mathord		mathematical bold digit 9
1D7E2	0	0	$\mbox{mathsf}{0}$	mathord		mathematical sans-serif digit 0
1D7E3	1	1	1	mathord		mathematical sans-serif digit 1
1D7E4	2	2	$\mbox{mathsf}{2}$	mathord		mathematical sans-serif digit 2
1D7E5	3	3	$Mathsf{3}$	mathord		mathematical sans-serif digit 3
1D7E6	4	4	$Mathsf\{4\}$	mathord		mathematical sans-serif digit 4
1D7E7	5	5	$Mathsf{5}$	mathord		mathematical sans-serif digit 5
1D7E8	6	6	$mathsf\{6\}$	mathord		mathematical sans-serif digit 6
1D7E9	7	7	$mathsf{7}$	mathord		mathematical sans-serif digit 7
1D7EA	8	8	$Mathsf\{8\}$	mathord		mathematical sans-serif digit 8
1D7EB	9	9	$mathsf\{9\}$	mathord		mathematical sans-serif digit 9
1D7F6	0	0	0	mathord		mathematical monospace digit 0
1D7F7	1	1	\mathtt{1}	mathord		mathematical monospace digit 1
1D7F8	2	2	1	mathord		mathematical monospace digit 2
1D7F9	3	3	3	mathord		mathematical monospace digit 3
1D7FA	4	4	4	mathord		mathematical monospace digit 4
1D7FB	5	5	\mathtt{5}	mathord		mathematical monospace digit 5
1D7FC	6	6	\mathtt{6}	mathord		mathematical monospace digit 6
1D7FD	7	7	7	mathord		mathematical monospace digit 7
1D7FE	8	8	8	mathord		mathematical monospace digit 8
1D7FF	9	9	1	mathord		mathematical monospace digit 9