
Symbols defined by unicode-math

Will Robertson

Modified (df) to show Erewhon Math symbols

This document uses the file unicode-math-table.tex to print every symbol defined by the unicode-math
package. Use this document to find the command name or the Unicode glyph slot for a symbol that you wish
to use. The following fonts are shown: (with approximate symbol counts)1

M Latin Modern Math (1602)

S STIX Two Math (2447)

E Erewhon Math (1679)

P TeX Gyre Pagella Math (1655)

D DejaVu Math TeX Gyre (1657)

L Libertinus Math (1660)

G Garamond Math (1647)

Symbols defined in Plain TEX are indicatedwith (p) after theirmacro name. LATEX follows Plain TEX, but defines
a handful more, indicated with (l). Symbols defined in amssymb are indicated with (a).

Note that this list of fonts is not intended to be exhaustive but I am happy to add new fonts by request if
they are distributed in TEX Live.2

Contents
1 Opening symbols, \mathopen 3

2 Closing symbols, \mathclose 5

3 Fence symbols, \mathfence 6

4 Punctuation symbols, \mathpunct 7

5 ‘Over’ symbols, \mathover 7

6 ‘Under’ symbols, \mathunder 7

7 Accents, \mathaccent 8

8 Accents wide, \mathaccentwide 8

9 Bottom accents, \mathbotaccent 9

10 Bottom accents wide, \mathbotaccentwide 9
1Be aware that 48 lowercase latin letters are missing in Script and BoldScript shapes for both Latin Modern Math and Erewhon Math,

compared to the other four fonts.
2Only a single TEX Gyre Math font is shown here by design as they all largely have the same symbol coverage.

1

11 Big operators, \mathop 10

12 Binary relations, \mathbin 12

13 Ordinary symbols, \mathord 19

14 Relation symbols, \mathrel 35

15 Alphabetical symbols, \mathalpha 55
15.1 Normal weight . 55

15.1.1 Upright Greek, uppercase . 55
15.1.2 Upright Greek, lowercase . 55
15.1.3 Italic, Latin, uppercase . 57
15.1.4 Italic, Latin, lowercase . 57
15.1.5 Italic Greek, uppercase . 58
15.1.6 Italic Greek, lowercase . 59
15.1.7 Script, Latin, uppercase . 60
15.1.8 Script, Latin, lowercase . 61
15.1.9 Fraktur, Latin, uppercase . 62
15.1.10 Fraktur, Latin, lowercase . 63
15.1.11 Blackboard, Latin, uppercase . 63
15.1.12 Blackboard, Latin, lowercase . 64
15.1.13 Sans serif, Latin, uppercase . 65
15.1.14 Sans serif, Latin, lowercase . 67
15.1.15 Italic sans serif, Latin, uppercase . 67
15.1.16 Italic sans serif, Latin, lowercase . 69
15.1.17 Typewriter, Latin, uppercase . 70
15.1.18 Typewriter, Latin, lowercase . 71

15.2 Bold . 72
15.2.1 Bold, Latin, uppercase . 72
15.2.2 Bold, Latin, lowercase . 73
15.2.3 Bold Greek, uppercase . 74
15.2.4 Bold Greek, lowercase . 75
15.2.5 Bold italic, Latin, uppercase . 76
15.2.6 Bold italic, Latin, lowercase . 77
15.2.7 Bold italic Greek, uppercase . 78
15.2.8 Bold italic Greek, lowercase . 79
15.2.9 Bold script, Latin, uppercase . 81
15.2.10 Bold script, Latin, lowercase . 82
15.2.11 Bold fraktur, Latin, uppercase . 83
15.2.12 Bold fraktur, Latin, lowercase . 84
15.2.13 Bold sans serif, Latin, uppercase . 85
15.2.14 Bold sans serif, Latin, lowercase . 86
15.2.15 Bold italic sans serif, Latin, uppercase . 87
15.2.16 Bold italic sans serif, Latin, lowercase . 89
15.2.17 Bold sans serif Greek, uppercase . 90
15.2.18 Bold sans serif Greek, lowercase . 91
15.2.19 Bold italic sans serif Greek, uppercase . 92
15.2.20 Bold italic sans serif Greek, lowercase . 93

15.3 Miscellaneous . 95

2

1 Opening symbols, \mathopen

usv M S E P D L G Macro Description
u+00028 (((((((\lparen left parenthesis

u+0005b [[[[[[[\lbrack left square bracket

u+0007b { { { { { { { \lbrace(p)
left curly bracket

u+0221a
√

√ √ √ √ √ √ \sqrt(p)
radical

u+0221b ∛ ∛ ∛ \cuberoot cube root

u+0221c ∜ ∜ ∜ \fourthroot fourth root

u+02308 ⌈ ⌈ ⌈ ⌈ ⌈ ⌈ ⌈ \lceil(p)
left ceiling

u+0230a ⌊ ⌊ ⌊ ⌊ ⌊ ⌊ ⌊ \lfloor(p)
left floor

u+0231c ⌜ ⌜ ⌜ ⌜ ⌜ ⌜ ⌜ \ulcorner upper left corner

u+0231e ⌞ ⌞ ⌞ ⌞ ⌞ ⌞ ⌞ \llcorner lower left corner

u+023b0 ⎰ ⎰ ⎰ \lmoustache(p)
upper left or lower right curly
bracket section

u+02772 ❲ \lbrbrak light left tortoise shell bracket
ornament

u+027c5 ⟅ \lbag left s-shaped bag delimiter

u+027cc ⟌ \longdivision long division

u+027e6 ⟦ ⟦ ⟦ ⟦ ⟦ ⟦ ⟦ \lBrack mathematical left white square
bracket

u+027e8 ⟨ ⟨ ⟨ ⟨ ⟨ ⟨ ⟨ \langle(p)
mathematical left angle bracket

u+027ea ⟪ ⟪ ⟪ ⟪ ⟪ ⟪ ⟪ \lAngle mathematical left double angle
bracket

u+027ec ⟬ ⟬ \Lbrbrak mathematical left white tortoise
shell bracket

u+027ee ⟮ ⟮ ⟮ ⟮ ⟮ ⟮ ⟮ \lgroup(p)
mathematical left flattened
parenthesis

u+02983 ⦃ \lBrace left white curly bracket

u+02985 ⦅ \lParen left white parenthesis

u+02987 ⦇ ⦇ \llparenthesis z notation left image bracket

u+02989 ⦉ \llangle z notation left binding bracket

u+0298b ⦋ \lbrackubar left square bracket with under-
bar

u+0298d ⦍ \lbrackultick left square bracket with tick in
top corner

u+0298f ⦏ \lbracklltick left square bracket with tick in
bottom corner

u+02991 ⦑ \langledot left angle bracket with dot

u+02993 ⦓ \lparenless left arc less-than bracket

3

usv M S E P D L G Macro Description
u+02995 ⦕ \Lparengtr double left arc greater-than

bracket

u+02997 ⦗ \lblkbrbrak left black tortoise shell bracket

u+029d8 ⧘ \lvzigzag left wiggly fence

u+029da ⧚ \Lvzigzag left double wiggly fence

u+029fc ⧼ ⧼ \lcurvyangle left pointing curved angle
bracket

4

2 Closing symbols, \mathclose

usv M S E P D L G Macro Description
u+00021 ! ! ! ! ! ! ! \mathexclam exclamation mark

u+00029))))))) \rparen right parenthesis

u+0005d]]]]]]] \rbrack right square bracket

u+0007d } } } } } } } \rbrace(p)
right curly bracket

u+02309 ⌉ ⌉ ⌉ ⌉ ⌉ ⌉ ⌉ \rceil(p)
right ceiling

u+0230b ⌋ ⌋ ⌋ ⌋ ⌋ ⌋ ⌋ \rfloor(p)
right floor

u+0231d ⌝ ⌝ ⌝ ⌝ ⌝ ⌝ ⌝ \urcorner upper right corner

u+0231f ⌟ ⌟ ⌟ ⌟ ⌟ ⌟ ⌟ \lrcorner lower right corner

u+023b1 ⎱ ⎱ ⎱ \rmoustache(p)
upper right or lower left curly
bracket section

u+02773 ❳ \rbrbrak light right tortoise shell bracket
ornament

u+027c6 ⟆ \rbag right s-shaped bag delimiter

u+027e7 ⟧ ⟧ ⟧ ⟧ ⟧ ⟧ ⟧ \rBrack mathematical right white
square bracket

u+027e9 ⟩ ⟩ ⟩ ⟩ ⟩ ⟩ ⟩ \rangle(p)
mathematical right angle
bracket

u+027eb ⟫ ⟫ ⟫ ⟫ ⟫ ⟫ ⟫ \rAngle mathematical right double
angle bracket

u+027ed ⟭ ⟭ \Rbrbrak mathematical right white tor-
toise shell bracket

u+027ef ⟯ ⟯ ⟯ ⟯ ⟯ ⟯ ⟯ \rgroup(p)
mathematical right flattened
parenthesis

u+02984 ⦄ \rBrace right white curly bracket

u+02986 ⦆ \rParen right white parenthesis

u+02988 ⦈ ⦈ \rrparenthesis z notation right image bracket

u+0298a ⦊ \rrangle z notation right binding bracket

u+0298c ⦌ \rbrackubar right square bracket with un-
derbar

u+0298e ⦎ \rbracklrtick right square bracket with tick in
bottom corner

u+02990 ⦐ \rbrackurtick right square bracket with tick in
top corner

u+02992 ⦒ \rangledot right angle bracket with dot

u+02994 ⦔ \rparengtr right arc greater-than bracket

u+02996 ⦖ \Rparenless double right arc less-than
bracket

u+02998 ⦘ \rblkbrbrak right black tortoise shell bracket

u+029d9 ⧙ \rvzigzag right wiggly fence

5

usv M S E P D L G Macro Description
u+029db ⧛ \Rvzigzag right double wiggly fence

u+029fd ⧽ ⧽ \rcurvyangle right pointing curved angle
bracket

3 Fence symbols, \mathfence

usv M S E P D L G Macro Description
u+0007c | | | | | | | \vert(p)

vertical bar

u+02016 ‖ ‖ ‖ ‖ ‖ ‖ ‖ \Vert(p)
double vertical bar

u+02980 ⦀ ⦀ \Vvert triple vertical bar delimiter

6

4 Punctuation symbols, \mathpunct

usv M S E P D L G Macro Description
u+0002c , , , , , , , \mathcomma comma

u+0003a : : : : : : : \mathcolon colon

u+0003b ; ; ; ; ; ; ; \mathsemicolon semicolon p:

5 ‘Over’ symbols, \mathover

usv M S E P D L G Macro Description

u+023b4 ⎴𝑥+𝑦 ⎴𝑥+𝑦 ⎴⎴⎴⎴⎴⎴𝑥 + 𝑦 ⎴𝑥 + 𝑦 ⎴⎴⎴𝑥+𝑦 ⎴⎴⎴⎴⎴⎴𝑥 + 𝑦 ⎴𝑥+ 𝑦 \overbracket top square bracket

u+023dc ⏜𝑥+𝑦 ⏜𝑥+𝑦 ⏜𝑥 + 𝑦 ⏜𝑥 +𝑦 ⏜𝑥+𝑦 ⏜𝑥 + 𝑦 ⏜𝑥+ 𝑦 \overparen top parenthesis (mathematical
use)

u+023de ⏞𝑥+𝑦 ⏞𝑥+𝑦 ⏞⏞⏞⏞⏞𝑥 + 𝑦 ⏞𝑥 +𝑦 ⏞𝑥+𝑦 ⏞𝑥 + 𝑦 ⏞𝑥+ 𝑦 \overbrace(p)
top curly bracket (mathematical
use)

6 ‘Under’ symbols, \mathunder

usv M S E P D L G Macro Description
u+023b5 𝑥 + 𝑦⎵ 𝑥 + 𝑦⎵ 𝑥 + 𝑦⎵⎵⎵⎵⎵⎵ 𝑥 + 𝑦⎵ 𝑥+𝑦⎵⎵⎵ 𝑥 + 𝑦⎵⎵⎵⎵⎵⎵ 𝑥 + 𝑦⎵ \underbracket bottom square bracket

u+023dd 𝑥 + 𝑦⏝ 𝑥 + 𝑦⏝ 𝑥 + 𝑦⏝ 𝑥 + 𝑦⏝ 𝑥+𝑦⏝ 𝑥 + 𝑦⏝ 𝑥 + 𝑦⏝ \underparen bottom parenthesis (mathemat-
ical use)

u+023df 𝑥 + 𝑦⏟ 𝑥 + 𝑦⏟ 𝑥 + 𝑦⏟⏟⏟⏟⏟ 𝑥 + 𝑦⏟ 𝑥+𝑦⏟ 𝑥 + 𝑦⏟ 𝑥 + 𝑦⏟ \underbrace(p)
bottom curly bracket (mathe-
matical use)

7

7 Accents, \mathaccent

Note that accents will only be properly placed if used with an OpenType font with the necessary information.

usv M S E P D L G Macro Description
u+00300 ̀𝑥 ̀𝑥 𝑥̀ ̀𝑥 ̀𝑥 ̀𝑥 𝑥̀ \grave(p)

grave accent

u+00301 𝑥́ ́𝑥 𝑥́ ́𝑥 𝑥́ ́𝑥 𝑥́ \acute(p)
acute accent

u+00302 ̂𝑥 ̂𝑥 𝑥̂ ̂𝑥 𝑥̂ 𝑥̂ 𝑥̂ \hat(p)
circumflex accent

u+00303 ̃𝑥 ̃𝑥 𝑥̃ ̃𝑥 𝑥̃ 𝑥̃ 𝑥̃ \tilde(p)
tilde

u+00304 ̄𝑥 ̄𝑥 𝑥̄ ̄𝑥 𝑥̄ ̄𝑥 𝑥̄ \bar(p)
macron

u+00305 ̅𝑥 𝑥̅ 𝑥̅ ̅𝑥 𝑥̅ ̅𝑥 𝑥̅ \overbar overbar embellishment

u+00306 ̆𝑥 ̆𝑥 𝑥̆ ̆𝑥 𝑥̆ ̆𝑥 𝑥̆ \breve(p)
breve

u+00307 ̇𝑥 ̇𝑥 𝑥̇ ̇𝑥 𝑥̇ ̇𝑥 𝑥̇ \dot(p)
dot above

u+00308 ̈𝑥 ̈𝑥 𝑥̈ ̈𝑥 𝑥̈ ̈𝑥 𝑥̈ \ddot(p)
dieresis

u+00309 ̉𝑥 ̉𝑥 𝑥̉ ̉𝑥 𝑥̉ ̉𝑥 𝑥̉ \ovhook combining hook above

u+0030a ̊𝑥 ̊𝑥 𝑥̊ ̊𝑥 𝑥̊ ̊𝑥 𝑥̊ \ocirc ring

u+0030c ̌𝑥 ̌𝑥 𝑥̌ ̌𝑥 𝑥̌ ̌𝑥 𝑥̌ \check(p)
caron

u+00310 𝑥̐ ̐𝑥 \candra candrabindu (non-spacing)

u+00312 𝑥̒ 𝑥̒ \oturnedcomma combining turned comma
above

u+00315 𝑥̕ 𝑥̕ \ocommatopright combining comma above right

u+0031a 𝑥̚ 𝑥 \droang left angle above (non-spacing)

u+020d0 ⃐𝑥 ⃐𝑥 ⃐𝑥 ⃐𝑥 𝑥⃐ 𝑥 𝑥⃐ \leftharpoonaccent combining left harpoon above

u+020d1 ⃑𝑥 ⃑𝑥 𝑥⃑ ⃑𝑥 𝑥⃑ 𝑥 𝑥⃑ \rightharpoonaccent combining right harpoon above

u+020d2 ⃒𝑥 ⃒𝑥 𝑥⃒ ⃒𝑥 𝑥⃒ 𝑥⃒ \vertoverlay combining long vertical line
overlay

u+020d7 ⃗𝑥 ⃗𝑥 𝑥⃗ ⃗𝑥 𝑥⃗ 𝑥 𝑥⃗ \vec(p)
combining right arrow above

u+020db ⃛𝑥 ⃛𝑥 ⃛𝑥 ⃛𝑥 𝑥⃛ ⃛𝑥 𝑥⃛ \dddot combining three dots above

u+020dc ⃜𝑥 ⃜𝑥 ⃜𝑥 ⃜𝑥 𝑥⃜ ⃜𝑥 𝑥⃜ \ddddot combining four dots above

u+020e7 𝑥⃧ \annuity combining annuity symbol

u+020e9 ⃩𝑥 𝑥⃩ ⃩𝑥 ⃩𝑥 𝑥⃩ 𝑥 \widebridgeabove combining wide bridge above

u+020f0 ⃰𝑥 𝑥⃰ 𝑥⃰ ⃰𝑥 𝑥⃰ 𝑥⃰ \asteraccent combining asterisk above

8 Accents wide, \mathaccentwide

8

usv M S E P D L G Macro Description

u+00302 𝑥 + 𝑦 𝑥 + 𝑦 𝑥 + 𝑦 𝑥 + 𝑦 𝑥+𝑦 𝑥 + 𝑦 𝑥 + 𝑦 \widehat(p)
circumflex accent

u+00303 𝑥 + 𝑦 𝑥 + 𝑦 𝑥 + 𝑦 𝑥 + 𝑦 𝑥+𝑦 𝑥 + 𝑦 𝑥 + 𝑦 \widetilde(p)
tilde

u+00305 ̅̅̅ ̅̅ ̅̅ ̅̅ ̅̅ ̅̅ ̅𝑥 + 𝑦 �𝑥+𝑦 ̅̅̅̅̅̅𝑥 + 𝑦 ̅̅ ̅̅ ̅̅ ̅̅ ̅̅ ̅̅ ̅̅ ̅̅ ̅𝑥 + 𝑦 ̅̅ ̅̅ ̅̅ ̅̅ ̅̅ ̅̅ ̅̅ ̅̅ ̅̅ ̅𝑥 + 𝑦 ̅̅ ̅̅ ̅𝑥 + 𝑦 ̅𝑥 + 𝑦 \wideoverbar stretchy overbar embellishment

u+00306 𝑥 + 𝑦 ̆𝑥 + 𝑦 𝑥 + 𝑦 𝑥 + 𝑦 𝑥+𝑦 𝑥 + 𝑦 𝑥 + 𝑦 \widebreve stretchy breve

u+0030c 𝑥 + 𝑦 �𝑥+𝑦 𝑥 + 𝑦 𝑥 + 𝑦 𝑥+𝑦 𝑥 + 𝑦 𝑥 + 𝑦 \widecheck stretchy caron

u+020d0 ⃐⃐⃐ ⃐⃐ ⃐⃐ ⃐⃐ ⃐⃐ ⃐⃐ ⃐⃐ ⃐⃐ ⃐𝑥 + 𝑦 𝑥 + 𝑦 ⃐⃑⃑⃑⃑⃑⃑⃑𝑥 + 𝑦 ⃐⃐ ⃐⃐ ⃐⃐ ⃐⃐ ⃐⃐ ⃐⃐ ⃐⃐ ⃐⃐ ⃐⃐ ⃐⃐ ⃐⃐𝑥 + 𝑦 ⃐⃐ ⃐⃐ ⃐⃐ ⃐⃐ ⃐⃐ ⃐⃐ ⃐⃐ ⃐⃐ ⃐⃐ ⃐⃐ ⃐⃐ ⃐⃐ ⃐⃐𝑥 + 𝑦 ⃐⃖ ⃖⃖ ⃖⃖ ⃖⃖ ⃖𝑥 + 𝑦 ⃐���������⃐𝑥 + 𝑦 \overleftharpoon combining left harpoon above

u+020d1 ⃑⃑⃑ ⃑⃑ ⃑⃑ ⃑⃑ ⃑⃑ ⃑⃑ ⃑⃑ ⃑⃑ ⃑𝑥 + 𝑦 𝑥 + 𝑦 ⃑⃑⃑⃑⃑⃑⃑⃑𝑥 + 𝑦 ⃑⃑ ⃑⃑ ⃑⃑ ⃑⃑ ⃑⃑ ⃑⃑ ⃑⃑ ⃑⃑ ⃑⃑ ⃑⃑ ⃑⃑𝑥 + 𝑦 ⃑⃑ ⃑⃑ ⃑⃑ ⃑⃑ ⃑⃑ ⃑⃑ ⃑⃑ ⃑⃑ ⃑⃑ ⃑⃑ ⃑⃑ ⃑⃑ ⃑⃑𝑥 + 𝑦 ⃖⃖ ⃖⃖ ⃖⃖ ⃖⃖ ⃑𝑥 + 𝑦 ⃑���������⃑𝑥 + 𝑦 \overrightharpoon combining right harpoon above

u+020d6 ⃖⃖⃖ ⃖⃖ ⃖⃖ ⃖⃖ ⃖⃖ ⃖⃖ ⃖⃖ ⃖⃖ ⃖⃖𝑥 + 𝑦 𝑥 + 𝑦 ⃖⃗⃗⃗⃗⃗⃗⃗𝑥 + 𝑦 ⃖⃖ ⃖⃖ ⃖⃖ ⃖⃖ ⃖⃖ ⃖⃖ ⃖⃖ ⃖⃖ ⃖⃖ ⃖⃖ ⃖⃖𝑥 + 𝑦 ⃖⃖ ⃖⃖ ⃖⃖ ⃖⃖ ⃖⃖ ⃖⃖ ⃖⃖ ⃖⃖ ⃖⃖ ⃖⃖ ⃖⃖ ⃖⃖ ⃖⃖𝑥 + 𝑦 ⃖⃖ ⃖⃖ ⃖⃖ ⃖⃖ ⃖𝑥 + 𝑦 ⃖���������⃐𝑥 + 𝑦 \overleftarrow(p)
combining left arrow above

u+020d7 ⃗⃗⃗ ⃗⃗ ⃗⃗ ⃗⃗ ⃗⃗ ⃗⃗ ⃗⃗ ⃗⃗ ⃗⃗𝑥 + 𝑦 𝑥 + 𝑦 ⃗⃗⃗⃗⃗⃗⃗⃗𝑥 + 𝑦 ⃗⃗ ⃗⃗ ⃗⃗ ⃗⃗ ⃗⃗ ⃗⃗ ⃗⃗ ⃗⃗ ⃗⃗ ⃗⃗ ⃗⃗𝑥 + 𝑦 ⃗⃗ ⃗⃗ ⃗⃗ ⃗⃗ ⃗⃗ ⃗⃗ ⃗⃗ ⃗⃗ ⃗⃗ ⃗⃗ ⃗⃗ ⃗⃗ ⃗⃗𝑥 + 𝑦 ⃖⃖ ⃖⃖ ⃖⃖ ⃖⃖ ⃗𝑥 + 𝑦 ⃑���������⃗𝑥 + 𝑦 \overrightarrow(p)
combining left arrow above

u+020e1 ⃡⃡⃡ ⃡⃡ ⃡⃡ ⃡⃡ ⃡⃡ ⃡⃡ ⃡⃡ ⃡⃡𝑥 + 𝑦 ⃖⃖ ⃖⃗𝑥 + 𝑦 ⃗⃖⃗ ⃗⃗ ⃗𝑥 + 𝑦 ⃡⃡⃡ ⃡⃡ ⃡⃡ ⃡⃡ ⃡⃡ ⃡⃡ ⃡⃡ ⃡⃡ ⃡𝑥 + 𝑦 ⃡⃡ ⃡⃡ ⃡⃡ ⃡⃡ ⃡⃡ ⃡⃡ ⃡⃡ ⃡⃡ ⃡⃡ ⃡⃡ ⃡⃡𝑥 + 𝑦 ⃖⃖ ⃖⃖ ⃖⃖ ⃖⃗𝑥 + 𝑦 ⃖���������⃗𝑥 + 𝑦 \overleftrightarrow combining left right arrow
above

9 Bottom accents, \mathbotaccent

usv M S E P D L G Macro Description
u+020e8 𝑥⃨ 𝑥⃨ 𝑥⃨ 𝑥⃨ 𝑥⃨ 𝑥⃨ \threeunderdot combining triple underdot

10 Bottom accents wide, \mathbotaccentwide

usv M S E P D L G Macro Description
u+00330 𝑥 + 𝑦̰ 𝑥 + 𝑦� 𝑥 + 𝑦̰ 𝑥 + 𝑦̰ 𝑥+ 𝑦̰ 𝑥 + 𝑦̰ 𝑥 + 𝑦̰ \wideutilde under tilde accent (multiple

characters and non-spacing)

u+00332 𝑥 + 𝑦̲̲̲ ̲̲ ̲̲ ̲̲ ̲̲ ̲̲ ̲ 𝑥 + 𝑦� 𝑥 + 𝑦̲̲̲̲̲̲ 𝑥 + 𝑦̲̲ ̲̲ ̲̲ ̲̲ ̲̲ ̲̲ ̲̲ ̲̲ ̲ 𝑥+𝑦̲̲ ̲̲ ̲̲ ̲̲ ̲̲ ̲̲ ̲̲ ̲̲ ̲̲ ̲ 𝑥 + 𝑦̲̲ ̲̲ ̲ 𝑥 + 𝑦̲ \mathunderbar combining low line

u+0034d 𝑥 + 𝑦͍͍͍ ͍͍ ͍͍ ͍͍ ͍͍ ͍͍ ͍͍ ͍͍ 𝑥 + 𝑦͍ 𝑥 + 𝑦⃯⃮⃯ ⃯⃯ ⃯⃯ 𝑥 + 𝑦͍͍͍ ͍͍ ͍͍ ͍͍ ͍͍ ͍͍ ͍͍ ͍͍ ͍ 𝑥+𝑦͍͍͍͍ ͍͍ ͍͍ ͍͍ ͍͍ ͍͍ ͍͍ ͍͍ ͍͍ ͍͍ 𝑥 + 𝑦⃮⃮ ⃮⃮ ⃮⃮ ⃮⃯ 𝑥 + 𝑦⃮���������⃯ \underleftrightarrow underleftrightarrow accent

u+020ec 𝑥 + 𝑦⃬⃬⃬ ⃬⃬ ⃬⃬ ⃬⃬ ⃬⃬ ⃬⃬ ⃬⃬ ⃬⃬ ⃬ 𝑥 + 𝑦⃬ 𝑥 + 𝑦⃬⃬⃬⃬⃬⃬⃬ 𝑥 + 𝑦⃬⃬ ⃬⃬ ⃬⃬ ⃬⃬ ⃬⃬ ⃬⃬ ⃬⃬ ⃬⃬ ⃬⃬ ⃬⃬ ⃬⃬ 𝑥+𝑦⃬⃬⃬⃬ ⃬⃬ ⃬⃬ ⃬⃬ ⃬⃬ ⃬⃬ ⃬⃬ ⃬⃬ ⃬⃬ ⃬⃬ ⃬⃬ ⃬⃬ 𝑥 + 𝑦⃬���������⃬ \underrightharpoondown combining rightwards harpoon
with barb downwards

u+020ed 𝑥 + 𝑦⃭⃭⃭ ⃭⃭ ⃭⃭ ⃭⃭ ⃭⃭ ⃭⃭ ⃭⃭ ⃭⃭ ⃭ 𝑥 + 𝑦⃭ 𝑥 + 𝑦⃭⃬⃬⃬⃬⃬⃬ 𝑥 + 𝑦⃭⃭ ⃭⃭ ⃭⃭ ⃭⃭ ⃭⃭ ⃭⃭ ⃭⃭ ⃭⃭ ⃭⃭ ⃭⃭ ⃭⃭ 𝑥+𝑦⃭⃭⃭⃭ ⃭⃭ ⃭⃭ ⃭⃭ ⃭⃭ ⃭⃭ ⃭⃭ ⃭⃭ ⃭⃭ ⃭⃭ ⃭⃭ ⃭⃭ 𝑥 + 𝑦⃭���������⃭ \underleftharpoondown combining leftwards harpoon
with barb downwards

u+020ee 𝑥 + 𝑦⃮⃮⃮ ⃮⃮ ⃮⃮ ⃮⃮ ⃮⃮ ⃮⃮ ⃮⃮ ⃮⃮ ⃮⃮ 𝑥 + 𝑦⃮ 𝑥 + 𝑦⃮⃯⃯⃯⃯⃯⃯ 𝑥 + 𝑦⃮⃮ ⃮⃮ ⃮⃮ ⃮⃮ ⃮⃮ ⃮⃮ ⃮⃮ ⃮⃮ ⃮⃮ ⃮⃮ ⃮⃮ 𝑥+𝑦⃮⃮⃮⃮ ⃮⃮ ⃮⃮ ⃮⃮ ⃮⃮ ⃮⃮ ⃮⃮ ⃮⃮ ⃮⃮ ⃮⃮ ⃮⃮ ⃮⃮ 𝑥 + 𝑦⃮⃮ ⃮⃮ ⃮⃮ ⃮⃮ ⃮ 𝑥 + 𝑦⃮���������⃭ \underleftarrow combining left arrow below

u+020ef 𝑥 + 𝑦⃯⃯⃯ ⃯⃯ ⃯⃯ ⃯⃯ ⃯⃯ ⃯⃯ ⃯⃯ ⃯⃯ ⃯⃯ 𝑥 + 𝑦⃯ 𝑥 + 𝑦⃯⃯⃯⃯⃯⃯⃯ 𝑥 + 𝑦⃯⃯ ⃯⃯ ⃯⃯ ⃯⃯ ⃯⃯ ⃯⃯ ⃯⃯ ⃯⃯ ⃯⃯ ⃯⃯ ⃯⃯ 𝑥+𝑦⃯⃯⃯⃯ ⃯⃯ ⃯⃯ ⃯⃯ ⃯⃯ ⃯⃯ ⃯⃯ ⃯⃯ ⃯⃯ ⃯⃯ ⃯⃯ ⃯⃯ 𝑥 + 𝑦⃮⃮ ⃮⃮ ⃮⃮ ⃮⃮ ⃯ 𝑥 + 𝑦⃬���������⃯ \underrightarrow combining right arrow below

9

11 Big operators, \mathop

Of the operators shown below, a subset need to be flagged by unicode-math for \nolimits adjustments. The
limits behaviour as specified by unicode-math are shown with grey subscripts and superscripts.

usv M S E P D L G Macro Description

u+02140
1
⅀
0

1

⅀
0

1
⅀
0

1
⅀
0

1
⅀
0

1
⅀
0

\Bbbsum double-struck n-ary summation

u+0220f
1
∏
0

1

∏
0

1
∏
0

1
∏
0

1
∏
0

1

∏
0

1
∏
0

\prod(p)
product operator

u+02210
1
∐
0

1

∐
0

1
∐
0

1
∐
0

1
∐
0

1

∐
0

1
∐
0

\coprod(p)
coproduct operator

u+02211
1

∑
0

1

∑
0

1
∑
0

1
∑
0

1
∑
0

1

∑
0

1
∑
0

\sum(p)
summation operator

u+0222b ∫
1

0
∫

1

0
∫1
0 ∫

1

0
∫
1

0 ∫
1

0
∫

1

0
\int(p)

integral operator

u+0222c ∬
1

0
∬

1

0
∬1

0 ∬
1

0
∬

1

0 ∬
1

0
∬

1

0
\iint double integral operator

u+0222d ∭
1

0
∭

1

0
∭1

0 ∭
1

0
∭

1

0 ∭
1

0
∭

1

0
\iiint triple integral operator

u+0222e ∮
1

0
∮

1

0
∮1
0 ∮

1

0
∮
1

0 ∮
1

0
∮

1

0
\oint(p)

contour integral operator

u+0222f ∯
1

0
∯

1

0
∯1

0 ∯
1

0
∯

1

0 ∯
1

0
∯

1

0
\oiint double contour integral opera-

tor

u+02230 ∰
1

0
∰

1

0
∰1

0 ∰
1

0
∰

1

0 ∰
1

0
∰

1

0
\oiiint triple contour integral operator

u+02231 ∱
1

0
∱

1

0
∱1
0 ∱

1

0
∱
1

0 ∱
1

0
∱

1

0
\intclockwise clockwise integral

u+02232 ∲
1

0
∲

1

0
∲1
0 ∲

1

0
∲
1

0 ∲
1

0
∲

1

0
\varointclockwise contour integral, clockwise

u+02233 ∳
1

0
∳

1

0
∳1
0 ∳

1

0
∳
1

0 ∳
1

0
∳

1

0
\ointctrclockwise contour integral, anticlockwise

u+022c0
1
⋀
0

1

⋀
0

1
⋀
0

1
⋀
0

1
⋀
0

1

⋀
0

1
⋀
0

\bigwedge(p)
logical and operator

u+022c1
1
⋁
0

1

⋁
0

1
⋁
0

1
⋁
0

1
⋁
0

1

⋁
0

1
⋁
0

\bigvee(p)
logical or operator

u+022c2
1
⋂
0

1

⋂
0

1
⋂
0

1
⋂
0

1
⋂
0

1

⋂
0

1
⋂
0

\bigcap(p)
intersection operator

u+022c3
1
⋃
0

1

⋃
0

1
⋃
0

1
⋃
0

1
⋃
0

1

⋃
0

1
⋃
0

\bigcup(p)
union operator

u+027d5
1
⟕
0

\leftouterjoin left outer join

u+027d6
1
⟖
0

\rightouterjoin right outer join

u+027d7
1
⟗
0

\fullouterjoin full outer join

u+027d8
1
⟘
0

1
⟘
0

1
⟘
0

1
⟘
0

1
⟘
0

1
⟘
0

\bigbot large up tack

10

usv M S E P D L G Macro Description

u+027d9
1
⟙
0

1
⟙
0

1
⟙
0

1
⟙
0

1
⟙
0

1
⟙
0

\bigtop large down tack

u+029f8
1
⧸
0

\xsol big solidus

u+029f9
1
⧹
0

\xbsol big reverse solidus

u+02a00
1

⨀
0

1

⨀
0

1
⨀
0

1
⨀
0

1
⨀
0

1

⨀
0

1
⨀
0

\bigodot(p)
n-ary circled dot operator

u+02a01
1

⨁
0

1

⨁
0

1
⨁
0

1
⨁
0

1
⨁
0

1

⨁
0

1
⨁
0

\bigoplus(p)
n-ary circled plus operator

u+02a02
1

⨂
0

1

⨂
0

1
⨂
0

1
⨂
0

1
⨂
0

1

⨂
0

1
⨂
0

\bigotimes(p)
n-ary circled times operator

u+02a03
1
⨃
0

1

⨃
0

1
⨃
0

1
⨃
0

1
⨃
0

1

⨃
0

1
⨃
0

\bigcupdot n-ary union operator with dot

u+02a04
1
⨄
0

1

⨄
0

1
⨄
0

1
⨄
0

1
⨄
0

1

⨄
0

1
⨄
0

\biguplus(p)
n-ary union operator with plus

u+02a05
1
⨅
0

1

⨅
0

1
⨅
0

1
⨅
0

1
⨅
0

1

⨅
0

1
⨅
0

\bigsqcap n-ary square intersection opera-
tor

u+02a06
1
⨆
0

1

⨆
0

1
⨆
0

1
⨆
0

1
⨆
0

1

⨆
0

1
⨆
0

\bigsqcup(p)
n-ary square union operator

u+02a07
1

⨇
0

\conjquant two logical and operator

u+02a08
1

⨈
0

\disjquant two logical or operator

u+02a09
1

⨉
0

1

⨉
0

1
⨉
0

1
⨉
0

1
⨉
0

1
⨉
0

\bigtimes n-ary times operator

u+02a0a
1

⨊
0

\modtwosum modulo two sum

u+02a0b ⨋
1

0
\sumint summation with integral

u+02a0c ⨌
1

0
⨌

1

0
⨌1

0 ⨌
1

0
⨌

1

0 ⨌
1

0
⨌

1

0
\iiiint quadruple integral operator

u+02a0d ⨍
1

0
⨍1
0 \intbar finite part integral

u+02a0e ⨎
1

0
\intBar integral with double stroke

u+02a0f ⨏
1

0
\fint integral average with slash

u+02a10 ⨐
1

0
\cirfnint circulation function

u+02a11 ⨑
1

0
⨑

1

0
⨑1

0 ⨑
1

0
⨑
1

0
⨑

1

0
\awint anticlockwise integration

u+02a12 ⨒
1

0
\rppolint line integration with rectangu-

lar path around pole

11

usv M S E P D L G Macro Description

u+02a13 ⨓
1

0
\scpolint line integration with semicircu-

lar path around pole

u+02a14 ⨔
1

0
\npolint line integration not including

the pole

u+02a15 ⨕
1

0
\pointint integral around a point operator

u+02a16 ⨖
1

0
\sqint quaternion integral operator

u+02a17 ⨗
1

0
\intlarhk integral with leftwards arrow

with hook

u+02a18 ⨘
1

0
\intx integral with times sign

u+02a19 ⨙
1

0
\intcap integral with intersection

u+02a1a ⨚
1

0
\intcup integral with union

u+02a1b ⨛
1

0

\upint integral with overbar

u+02a1c ⨜
1

0

\lowint integral with underbar

u+02a1d
1
⨝
0

1
⨝
0

\Join join

u+02a1e
1
⨞
0

\bigtriangleleft large left triangle operator

u+02a1f
1
⨟
0

\zcmp z notation schema composition

u+02a20
1
⨠
0

\zpipe z notation schema piping

u+02a21
1
⨡
0

\zproject z notation schema projection

u+02afc

1
⫼⫼⫼
0

\biginterleave large triple vertical bar operator

u+02aff
1

⫿
0

\bigtalloblong n-ary white vertical bar

u+1eef0
1
𞻰
0

\arabicmaj arabic mathematical operator
meem with hah with tatweel

u+1eef1
1

𞻱
0

\arabichad arabic mathematical operator
hah with dal

12 Binary relations, \mathbin

12

usv M S E P D L G Macro Description
u+0002b + + + + + + + \mathplus plus sign b:

u+000b1 ± ± ± ± ± ± ± \pm(p)
plus-or-minus sign

u+000b7 · · · · · · · \cdotp(p)
/centerdot b: middle dot

u+000d7 × × × × × × × \times(p)
multiply sign

u+000f7 ÷ ÷ ÷ ÷ ÷ ÷ ÷ \div(p)
divide sign

u+02020 † † † † † † † \dagger(p)
dagger relation

u+02021 ‡ ‡ ‡ ‡ ‡ ‡ ‡ \ddagger(p)
double dagger relation

u+02022 • • • • • • • \smblkcircle /bullet b: round bullet, filled

u+02040 ⁀ \tieconcat character tie, z notation se-
quence concatenation

u+02044 ⁄ ⁄ ⁄ ⁄ ⁄ ⁄ ⁄ \fracslash fraction slash

u+0214b ⅋ ⅋ ⅋ \upand turned ampersand

u+02212 − − − − − − − \minus minus sign

u+02213 ∓ ∓ ∓ ∓ ∓ ∓ ∓ \mp(p)
minus-or-plus sign

u+02214 ∔ ∔ ∔ ∔ ∔ ∔ ∔ \dotplus(a)
plus sign, dot above

u+02215 ∕ ∕ ∕ ∕ ∕ ∕ ∕ \divslash division slash

u+02216 ∖ ∖ ∖ ∖ ∖ ∖ ∖ \setminus(p)
set minus (cf. reverse solidus)

u+02217 ∗ ∗ ∗ ∗ ∗ ∗ ∗ \ast(p)
centered asterisk

u+02218 ∘ ∘ ∘ ∘ ∘ ∘ ∘ \vysmwhtcircle composite function (small
circle)

u+02219 ∙ ∙ ∙ ∙ ∙ ∙ ∙ \vysmblkcircle bullet operator

u+02227 ∧ ∧ ∧ ∧ ∧ ∧ ∧ \wedge(p)
/wedge /land b: logical and

u+02228 ∨ ∨ ∨ ∨ ∨ ∨ ∨ \vee(p)
/vee /lor b: logical or

u+02229 ∩ ∩ ∩ ∩ ∩ ∩ ∩ \cap(p)
intersection

u+0222a ∪ ∪ ∪ ∪ ∪ ∪ ∪ \cup(p)
union or logical sum

u+02238 ∸ ∸ ∸ ∸ ∸ ∸ ∸ \dotminus minus sign, dot above

u+0223e ∾ ∾ ∾ ∾ ∾ ∾ ∾ \invlazys most positive [inverted lazy s]

u+02240 ≀ ≀ ≀ ≀ ≀ ≀ ≀ \wr(p)
wreath product

u+0228c ⊌ ⊌ ⊌ ⊌ ⊌ ⊌ ⊌ \cupleftarrow multiset

u+0228d ⊍ ⊍ ⊍ ⊍ ⊍ ⊍ ⊍ \cupdot union, with dot

u+0228e ⊎ ⊎ ⊎ ⊎ ⊎ ⊎ ⊎ \uplus(p)
plus sign in union

u+02293 ⊓ ⊓ ⊓ ⊓ ⊓ ⊓ ⊓ \sqcap(p)
square intersection

u+02294 ⊔ ⊔ ⊔ ⊔ ⊔ ⊔ ⊔ \sqcup(p)
square union

u+02295 ⊕ ⊕ ⊕ ⊕ ⊕ ⊕ ⊕ \oplus(p)
plus sign in circle

u+02296 ⊖ ⊖ ⊖ ⊖ ⊖ ⊖ ⊖ \ominus(p)
minus sign in circle

u+02297 ⊗ ⊗ ⊗ ⊗ ⊗ ⊗ ⊗ \otimes(p)
multiply sign in circle

13

usv M S E P D L G Macro Description
u+02298 ⊘ ⊘ ⊘ ⊘ ⊘ ⊘ ⊘ \oslash(p)

solidus in circle

u+02299 ⊙ ⊙ ⊙ ⊙ ⊙ ⊙ ⊙ \odot(p)
middle dot in circle

u+0229a ⊚ ⊚ ⊚ ⊚ ⊚ ⊚ ⊚ \circledcirc(a)
small circle in circle

u+0229b ⊛ ⊛ ⊛ ⊛ ⊛ ⊛ ⊛ \circledast(a)
asterisk in circle

u+0229c ⊜ ⊜ ⊜ ⊜ ⊜ ⊜ ⊜ \circledequal equal in circle

u+0229d ⊝ ⊝ ⊝ ⊝ ⊝ ⊝ ⊝ \circleddash(a)
hyphen in circle

u+0229e ⊞ ⊞ ⊞ ⊞ ⊞ ⊞ ⊞ \boxplus(a)
plus sign in box

u+0229f ⊟ ⊟ ⊟ ⊟ ⊟ ⊟ ⊟ \boxminus(a)
minus sign in box

u+022a0 ⊠ ⊠ ⊠ ⊠ ⊠ ⊠ ⊠ \boxtimes(a)
multiply sign in box

u+022a1 ⊡ ⊡ ⊡ ⊡ ⊡ ⊡ ⊡ \boxdot(a)
/dotsquare /boxdot b: small dot
in box

u+022ba ⊺ ⊺ ⊺ ⊺ ⊺ ⊺ \intercal(a)
intercal

u+022bb ⊻ ⊻ ⊻ ⊻ ⊻ ⊻ \veebar(a)
logical or, bar below (large vee);
exclusive disjunction

u+022bc ⊼ ⊼ ⊼ ⊼ ⊼ ⊼ \barwedge(a)
bar, wedge (large wedge)

u+022bd ⊽ ⊽ ⊽ ⊽ ⊽ ⊽ \barvee bar, vee (large vee)

u+022c4 ⋄ ⋄ ⋄ ⋄ ⋄ ⋄ \smwhtdiamond white diamond

u+022c5 ⋅ ⋅ ⋅ ⋅ ⋅ ⋅ ⋅ \cdot(p)
small middle dot

u+022c6 ⋆ ⋆ ⋆ ⋆ ⋆ ⋆ ⋆ \star(p)
small star, filled, low

u+022c7 ⋇ ⋇ ⋇ ⋇ ⋇ ⋇ \divideontimes(a)
division on times

u+022c9 ⋉ ⋉ ⋉ ⋉ ⋉ ⋉ ⋉ \ltimes(a)
times sign, left closed

u+022ca ⋊ ⋊ ⋊ ⋊ ⋊ ⋊ ⋊ \rtimes(a)
times sign, right closed

u+022cb ⋋ ⋋ ⋋ ⋋ ⋋ ⋋ \leftthreetimes(a)
left semidirect product

u+022cc ⋌ ⋌ ⋌ ⋌ ⋌ ⋌ \rightthreetimes(a)
right semidirect product

u+022ce ⋎ ⋎ ⋎ ⋎ ⋎ ⋎ ⋎ \curlyvee(a)
curly logical or

u+022cf ⋏ ⋏ ⋏ ⋏ ⋏ ⋏ ⋏ \curlywedge(a)
curly logical and

u+022d2 ⋒ ⋒ ⋒ ⋒ ⋒ ⋒ \Cap(a)
/cap /doublecap b: double
intersection

u+022d3 ⋓ ⋓ ⋓ ⋓ ⋓ ⋓ \Cup(a)
/cup /doublecup b: double
union

u+02305 ⌅ ⌅ ⌅ ⌅ ⌅ \varbarwedge /barwedge b: logical and, bar
above [projective (bar over
small wedge)]

u+02306 ⌆ ⌆ ⌆ ⌆ ⌆ \vardoublebarwedge /doublebarwedge b: logical
and, double bar above [per-
spective (double bar over small
wedge)]

u+0233d ⌽ \obar circle with vertical bar

u+025b3 △ △ △ △ △ △ △ \bigtriangleup(p)
big up triangle, open

14

usv M S E P D L G Macro Description
u+025b7 ▷ ▷ ▷ ▷ ▷ ▷ ▷ \triangleright(p)

(large) right triangle, open; z
notation range restriction

u+025c1 ◁ ◁ ◁ ◁ ◁ ◁ ◁ \triangleleft(p)
(large) left triangle, open; z
notation domain restriction

u+025cb ○ ○ ○ ○ ○ ○ ○ \mdlgwhtcircle medium large circle

u+025eb ◫ \boxbar vertical bar in box

u+027c7 ⟇ \veedot or with dot inside

u+027d1 ⟑ \wedgedot and with dot

u+027e0 ⟠ ⟠ ⟠ ⟠ ⟠ \lozengeminus lozenge divided by horizontal
rule

u+027e1 ⟡ ⟡ ⟡ ⟡ ⟡ \concavediamond white concave-sided diamond

u+027e2 ⟢ ⟢ ⟢ ⟢ ⟢ \concavediamondtickleft white concave-sided diamond
with leftwards tick

u+027e3 ⟣ ⟣ ⟣ ⟣ ⟣ \concavediamondtickright white concave-sided diamond
with rightwards tick

u+027e4 ⟤ \whitesquaretickleft white square with leftwards tick

u+027e5 ⟥ \whitesquaretickright white square with rightwards
tick

u+029b5 ⦵ \circlehbar circle with horizontal bar

u+029b6 ⦶ \circledvert circled vertical bar

u+029b7 ⦷ \circledparallel circled parallel

u+029b8 ⦸ \obslash circled reverse solidus

u+029b9 ⦹ ⦹ \operp circled perpendicular

u+029c0 ⧀ \olessthan circled less-than

u+029c1 ⧁ \ogreaterthan circled greater-than

u+029c4 ⧄ \boxdiag squared rising diagonal slash

u+029c5 ⧅ \boxbslash squared falling diagonal slash

u+029c6 ⧆ \boxast squared asterisk

u+029c7 ⧇ \boxcircle squared small circle

u+029c8 ⧈ \boxbox squared square

u+029cd ⧍ \triangleserifs triangle with serifs at bottom

u+029d6 ⧖ \hourglass white hourglass

u+029d7 ⧗ \blackhourglass black hourglass

u+029e2 ⧢ \shuffle shuffle product

u+029eb ⧫ ⧫ \mdlgblklozenge black lozenge

u+029f5 ⧵ ⧵ ⧵ ⧵ \reversesolidus reverse solidus

u+029f6 ⧶ ⧶ \dsol solidus with overbar

u+029f7 ⧷ ⧷ \rsolbar reverse solidus with horizontal
stroke

15

usv M S E P D L G Macro Description
u+029fa ⧺ \doubleplus double plus

u+029fb ⧻ \tripleplus triple plus

u+029fe ⧾ \tplus tiny

u+029ff ⧿ \tminus miny

u+02a22 ⨢ \ringplus plus sign with small circle
above

u+02a23 ⨣ \plushat plus sign with circumflex accent
above

u+02a24 ⨤ \simplus plus sign with tilde above

u+02a25 ⨥ \plusdot plus sign with dot below

u+02a26 ⨦ \plussim plus sign with tilde below

u+02a27 ⨧ \plussubtwo plus sign with subscript two

u+02a28 ⨨ \plustrif plus sign with black triangle

u+02a29 ⨩ \commaminus minus sign with comma above

u+02a2a ⨪ \minusdot minus sign with dot below

u+02a2b ⨫ \minusfdots minus sign with falling dots

u+02a2c ⨬ \minusrdots minus sign with rising dots

u+02a2d ⨭ \opluslhrim plus sign in left half circle

u+02a2e ⨮ \oplusrhrim plus sign in right half circle

u+02a2f ⨯ ⨯ ⨯ ⨯ ⨯ ⨯ \vectimes vector or cross product

u+02a30 ⨰ \dottimes multiplication sign with dot
above

u+02a31 ⨱ \timesbar multiplication sign with under-
bar

u+02a32 ⨲ \btimes semidirect product with bottom
closed

u+02a33 ⨳ \smashtimes smash product

u+02a34 ⨴ \otimeslhrim multiplication sign in left half
circle

u+02a35 ⨵ \otimesrhrim multiplication sign in right half
circle

u+02a36 ⨶ ⨶ \otimeshat circled multiplication sign with
circumflex accent

u+02a37 ⨷ \Otimes multiplication sign in double
circle

u+02a38 ⨸ \odiv circled division sign

u+02a39 ⨹ \triangleplus plus sign in triangle

u+02a3a ⨺ \triangleminus minus sign in triangle

u+02a3b ⨻ \triangletimes multiplication sign in triangle

16

usv M S E P D L G Macro Description
u+02a3c ⨼ \intprod interior product

u+02a3d ⨽ \intprodr righthand interior product

u+02a3e ⨾ ⨾ \fcmp z notation relational composi-
tion

u+02a3f ⨿ ⨿ ⨿ ⨿ ⨿ ⨿ ⨿ \amalg(p)
amalgamation or coproduct

u+02a40 ⩀ \capdot intersection with dot

u+02a41 ⩁ \uminus union with minus sign

u+02a42 ⩂ \barcup union with overbar

u+02a43 ⩃ \barcap intersection with overbar

u+02a44 ⩄ \capwedge intersection with logical and

u+02a45 ⩅ \cupvee union with logical or

u+02a46 ⩆ \cupovercap union above intersection

u+02a47 ⩇ \capovercup intersection above union

u+02a48 ⩈ \cupbarcap union above bar above intersec-
tion

u+02a49 ⩉ \capbarcup intersection above bar above
union

u+02a4a ⩊ \twocups union beside and joined with
union

u+02a4b ⩋ \twocaps intersection beside and joined
with intersection

u+02a4c ⩌ \closedvarcup closed union with serifs

u+02a4d ⩍ \closedvarcap closed intersection with serifs

u+02a4e ⩎ \Sqcap double square intersection

u+02a4f ⩏ \Sqcup double square union

u+02a50 ⩐ \closedvarcupsmashprod closed union with serifs and
smash product

u+02a51 ⩑ \wedgeodot logical and with dot above

u+02a52 ⩒ \veeodot logical or with dot above

u+02a53 ⩓ \Wedge double logical and

u+02a54 ⩔ \Vee double logical or

u+02a55 ⩕ \wedgeonwedge two intersecting logical and

u+02a56 ⩖ \veeonvee two intersecting logical or

u+02a57 ⩗ \bigslopedvee sloping large or

u+02a58 ⩘ \bigslopedwedge sloping large and

u+02a5a ⩚ \wedgemidvert logical and with middle stem

u+02a5b ⩛ \veemidvert logical or with middle stem

u+02a5c ⩜ \midbarwedge ogical and with horizontal dash

17

usv M S E P D L G Macro Description
u+02a5d ⩝ \midbarvee logical or with horizontal dash

u+02a5e ⩞ ⩞ \doublebarwedge(a)
logical and with double overbar

u+02a5f ⩟ ⩟ \wedgebar logical and with underbar

u+02a60 ⩠ \wedgedoublebar logical and with double under-
bar

u+02a61 ⩡ \varveebar small vee with underbar

u+02a62 ⩢ \doublebarvee logical or with double overbar

u+02a63 ⩣ \veedoublebar logical or with double underbar

u+02a64 ⩤ \dsub z notation domain antirestric-
tion

u+02a65 ⩥ \rsub z notation range antirestriction

u+02a71 ⩱ \eqqplus equals sign above plus sign

u+02a72 ⩲ \pluseqq plus sign above equals sign

u+02af4 ⫴ \interleave triple vertical bar binary rela-
tion

u+02af5 ⫵ \nhVvert triple vertical bar with horizon-
tal stroke

u+02af6 ⫶ \threedotcolon triple colon operator

u+02afb ⫻ \trslash triple solidus binary relation

u+02afd ⫽ \sslash double solidus operator

u+02afe ⫾ \talloblong white vertical bar

18

13 Ordinary symbols, \mathord

usv M S E P D L G Macro Description
u+00023 # # # # # # # \mathoctothorpe number sign

u+00024 $ $ $ $ $ $ $ \mathdollar dollar sign

u+00025 % % % % % % % \mathpercent percent sign

u+00026 & & & & & & & \mathampersand ampersand

u+0002e \mathperiod full stop, period

u+0002f / / / / / / / \mathslash solidus

u+0003f ? ? ? ? ? ? ? \mathquestion question mark

u+00040 @ @ @ @ @ @ @ \mathatsign commercial at

u+0005c \ \ \ \ \ \ \ \backslash(p)
reverse solidus

u+000a3 £ £ £ £ £ £ £ \mathsterling pound sign

u+000a5 ¥ ¥ ¥ ¥ ¥ ¥ ¥ \mathyen yen sign

u+000a7 § § § § § § § \mathsection section symbol

u+000ac ¬ ¬ ¬ ¬ ¬ ¬ ¬ \neg(p)
/neg /lnot not sign

u+000b6 ¶ ¶ ¶ ¶ ¶ ¶ ¶ \mathparagraph paragraph symbol

u+001b5 Ƶ Ƶ Ƶ \Zbar impedance (latin capital letter z
with stroke)

u+003f6 ϶ ϶ ϶ \upbackepsilon greek reversed lunate epsilon
symbol

u+02015 ― ― ― ― ― ― ― \horizbar horizontal bar

u+02017 ‗ ‗ ‗ ‗ ‗ ‗ ‗ \twolowline double low line (spacing)

u+02025 ‥ ‥ \enleadertwodots double baseline dot (en leader)

u+02026 … … … … … … … \unicodeellipsis ellipsis (horizontal)

u+02032 ′ ′ ′ ′ ′ ′ ′ \prime(p)
prime or minute, not super-
scripted

u+02033 ″ ″ ″ ″ ″ ″ ″ \dprime double prime or second, not
superscripted

u+02034 ‴ ‴ ‴ ‴ ‴ ‴ ‴ \trprime triple prime (not superscripted)

u+02035 ‵ ‵ ‵ ‵ ‵ ‵ ‵ \backprime(a)
reverse prime, not super-
scripted

u+02036 ‶ ‶ ‶ ‶ ‶ ‶ ‶ \backdprime double reverse prime, not su-
perscripted

u+02037 ‷ ‷ ‷ ‷ ‷ ‷ ‷ \backtrprime triple reverse prime, not super-
scripted

u+02038 ‸ \caretinsert caret (insertion mark)

u+0203c ‼ ‼ \Exclam double exclamation mark

u+02043 ⁃ \hyphenbullet rectangle, filled (hyphen bullet)

19

usv M S E P D L G Macro Description
u+02047 ⁇ ⁇ \Question double question mark

u+02057 ⁗ ⁗ ⁗ ⁗ ⁗ ⁗ ⁗ \qprime quadruple prime, not super-
scripted

u+020ac € € € € € € € \euro euro sign

u+020dd ⃝ ⃝ ⃝ ⃝ ⃝ ⃝ \enclosecircle combining enclosing circle

u+020de ⃞ ⃞ ⃞ ⃞ ⃞ ⃞ \enclosesquare combining enclosing square

u+020df ⃟ ⃟ ⃟ ⃟ ⃟ ⃟ \enclosediamond combining enclosing diamond

u+020e4 ⃤ ⃤ ⃤ ⃤ ⃤ ⃤ \enclosetriangle combining enclosing upward
pointing triangle

u+02107 ℇ ℇ ℇ ℇ ℇ ℇ \Eulerconst euler constant

u+0210e ℎ ℎ ℎ ℎ ℎ ℎ ℎ \Planckconst planck constant

u+02127 ℧ ℧ ℧ ℧ ℧ ℧ ℧ \mho conductance

u+02132 Ⅎ Ⅎ \Finv(a)
turned capital f

u+0213c ℼ ℼ ℼ ℼ ℼ ℼ \Bbbpi double-struck small pi

u+02141 ⅁ ⅁ \Game(a)
turned sans-serif capital g

u+02142 ⅂ \sansLturned turned sans-serif capital l

u+02143 ⅃ \sansLmirrored reversed sans-serif capital l

u+02144 ⅄ \Yup turned sans-serif capital y

u+02145 ⅅ ⅅ ⅅ ⅅ ⅅ ⅅ \mitBbbD double-struck italic capital d

u+02146 ⅆ ⅆ ⅆ ⅆ ⅆ ⅆ \mitBbbd double-struck italic small d

u+02147 ⅇ ⅇ ⅇ ⅇ ⅇ ⅇ \mitBbbe double-struck italic small e

u+02148 ⅈ ⅈ ⅈ ⅈ ⅈ ⅈ \mitBbbi double-struck italic small i

u+02149 ⅉ ⅉ ⅉ ⅉ ⅉ ⅉ \mitBbbj double-struck italic small j

u+0214a ⅊ \PropertyLine property line

u+021a8 ↨ ↨ ↨ \updownarrowbar up down arrow with base (per-
pendicular)

u+021b4 ↴ ↴ ↴ ↴ ↴ ↴ ↴ \linefeed rightwards arrow with corner
downwards

u+021b5 ↵ ↵ ↵ ↵ ↵ ↵ ↵ \carriagereturn downwards arrow with corner
leftward = carriage return

u+021b8 ↸ ↸ ↸ \barovernorthwestarrow north west arrow to long bar

u+021b9 ↹ ↹ ↹ \barleftarrowrightarrowbar leftwards arrow to bar over
rightwards arrow to bar

u+021ba ↺ ↺ ↺ ↺ ↺ ↺ ↺ \acwopencirclearrow anticlockwise open circle arrow

u+021bb ↻ ↻ ↻ ↻ ↻ ↻ ↻ \cwopencirclearrow clockwise open circle arrow

u+021de ⇞ ⇞ ⇞ \nHuparrow upwards arrow with double
stroke

u+021df ⇟ ⇟ ⇟ \nHdownarrow downwards arrow with double
stroke

20

usv M S E P D L G Macro Description
u+021e0 ⇠ ⇠ ⇠ ⇠ \leftdasharrow leftwards dashed arrow

u+021e1 ⇡ ⇡ ⇡ ⇡ \updasharrow upwards dashed arrow

u+021e2 ⇢ ⇢ ⇢ ⇢ \rightdasharrow rightwards dashed arrow

u+021e3 ⇣ ⇣ ⇣ ⇣ \downdasharrow downwards dashed arrow

u+021e6 ⇦ ⇦ ⇦ ⇦ ⇦ ⇦ ⇦ \leftwhitearrow leftwards white arrow

u+021e7 ⇧ ⇧ ⇧ ⇧ ⇧ ⇧ ⇧ \upwhitearrow upwards white arrow

u+021e8 ⇨ ⇨ ⇨ ⇨ ⇨ ⇨ ⇨ \rightwhitearrow rightwards white arrow

u+021e9 ⇩ ⇩ ⇩ ⇩ ⇩ ⇩ ⇩ \downwhitearrow downwards white arrow

u+021ea ⇪ ⇪ ⇪ \whitearrowupfrombar upwards white arrow from bar

u+02200 ∀ ∀ ∀ ∀ ∀ ∀ ∀ \forall(p)
for all

u+02201 ∁ ∁ ∁ ∁ ∁ ∁ ∁ \complement(a)
complement sign

u+02203 ∃ ∃ ∃ ∃ ∃ ∃ ∃ \exists(p)
at least one exists

u+02204 ∄ ∄ ∄ ∄ ∄ ∄ ∄ \nexists(a)
negated exists

u+02205 ∅ ∅ ∅ ∅ ∅ ∅ ∅ \varnothing(a)
circle, slash

u+02206 ∆ ∆ ∆ ∆ ∆ ∆ ∆ \increment laplacian (delta; nabla^2)

u+0220e ∎ ∎ ∎ ∎ ∎ ∎ ∎ \QED end of proof

u+0221a √ √ √ √ √ √ √ \surd(p)
radical

u+0221e ∞ ∞ ∞ ∞ ∞ ∞ ∞ \infty(p)
infinity

u+0221f ∟ ∟ ∟ ∟ ∟ ∟ ∟ \rightangle right (90 degree) angle

u+02220 ∠ ∠ ∠ ∠ ∠ ∠ ∠ \angle(p)
angle

u+02221 ∡ ∡ ∡ ∡ ∡ ∡ ∡ \measuredangle(a)
angle-measured

u+02222 ∢ ∢ ∢ ∢ ∢ ∢ ∢ \sphericalangle(a)
angle-spherical

u+02234 ∴ ∴ ∴ ∴ ∴ ∴ ∴ \therefore(a)
therefore

u+02235 ∵ ∵ ∵ ∵ ∵ ∵ ∵ \because(a)
because

u+0223f ∿ ∿ ∿ ∿ ∿ ∿ ∿ \sinewave sine wave

u+022a4 ⊤ ⊤ ⊤ ⊤ ⊤ ⊤ ⊤ \top(p)
top

u+022a5 ⊥ ⊥ ⊥ ⊥ ⊥ ⊥ ⊥ \bot(p)
bottom

u+022b9 ⊹ ⊹ ⊹ ⊹ ⊹ ⊹ \hermitmatrix hermitian conjugate matrix

u+022be ⊾ ⊾ ⊾ ⊾ ⊾ ⊾ \measuredrightangle right angle-measured [with arc]

u+022bf ⊿ ⊿ ⊿ ⊿ ⊿ ⊿ \varlrtriangle right triangle

u+022ef ⋯ ⋯ ⋯ ⋯ ⋯ ⋯ ⋯ \unicodecdots three dots, centered

u+02300 ⌀ ⌀ ⌀ ⌀ ⌀ ⌀ ⌀ \diameter diameter sign

u+02302 ⌂ ⌂ \house house

u+02310 ⌐ ⌐ ⌐ ⌐ ⌐ ⌐ ⌐ \invnot reverse not

21

usv M S E P D L G Macro Description
u+02311 ⌑ \sqlozenge square lozenge

u+02312 ⌒ \profline profile of a line

u+02313 ⌓ \profsurf profile of a surface

u+02317 ⌗ \viewdata viewdata square

u+02319 ⌙ ⌙ ⌙ ⌙ ⌙ ⌙ \turnednot turned not sign

u+02320 ⌠ ⌠ ⌠ ⌠ ⌠ ⌠ \inttop top half integral

u+02321 ⌡ ⌡ ⌡ ⌡ ⌡ ⌡ \intbottom bottom half integral

u+0232c ⌬ \varhexagonlrbonds six carbon ring, corner down,
double bonds lower right etc

u+02332 ⌲ \conictaper conical taper

u+02336 ⌶ \topbot top and bottom

u+02340 ⍀ \APLnotbackslash apl functional symbol backslash
bar

u+02353 ⍓ \APLboxupcaret boxed up caret

u+02370 ⍰ \APLboxquestion boxed question mark

u+0237c ⍼ \rangledownzigzagarrow right angle with downwards
zigzag arrow

u+02394 ⎔ \hexagon horizontal benzene ring
[hexagon flat open]

u+0239b ⎛ ⎛ ⎛ ⎛ ⎛ ⎛ ⎛ \lparenuend left parenthesis upper hook

u+0239c ⎜ ⎜ ⎜ ⎜ ⎜ ⎜ ⎜ \lparenextender left parenthesis extension

u+0239d ⎝ ⎝ ⎝ ⎝ ⎝ ⎝ ⎝ \lparenlend left parenthesis lower hook

u+0239e ⎞ ⎞ ⎞ ⎞ ⎞ ⎞ ⎞ \rparenuend right parenthesis upper hook

u+0239f ⎟ ⎟ ⎟ ⎟ ⎟ ⎟ ⎟ \rparenextender right parenthesis extension

u+023a0 ⎠ ⎠ ⎠ ⎠ ⎠ ⎠ ⎠ \rparenlend right parenthesis lower hook

u+023a1 ⎡ ⎡ ⎡ ⎡ ⎡ ⎡ ⎡ \lbrackuend left square bracket upper corner

u+023a2 ⎢ ⎢ ⎢ ⎢ ⎢ ⎢ ⎢ \lbrackextender left square bracket extension

u+023a3 ⎣ ⎣ ⎣ ⎣ ⎣ ⎣ ⎣ \lbracklend left square bracket lower corner

22

usv M S E P D L G Macro Description

u+023a4 ⎤ ⎤ ⎤ ⎤ ⎤ ⎤ ⎤ \rbrackuend right square bracket upper
corner

u+023a5 ⎥ ⎥ ⎥ ⎥ ⎥ ⎥ ⎥ \rbrackextender right square bracket extension

u+023a6 ⎦ ⎦ ⎦ ⎦ ⎦ ⎦ ⎦ \rbracklend right square bracket lower
corner

u+023a7 ⎧ ⎧ ⎧ ⎧ ⎧ ⎧ ⎧ \lbraceuend left curly bracket upper hook

u+023a8 ⎨ ⎨ ⎨ ⎨ ⎨ ⎨ ⎨ \lbracemid left curly bracket middle piece

u+023a9 ⎩ ⎩ ⎩ ⎩ ⎩ ⎩ ⎩ \lbracelend left curly bracket lower hook

u+023aa ⎪ ⎪ ⎪ ⎪ ⎪ ⎪ ⎪ \vbraceextender curly bracket extension

u+023ab ⎫ ⎫ ⎫ ⎫ ⎫ ⎫ ⎫ \rbraceuend right curly bracket upper hook

u+023ac ⎬ ⎬ ⎬ ⎬ ⎬ ⎬ ⎬ \rbracemid right curly bracket middle piece

u+023ad ⎭ ⎭ ⎭ ⎭ ⎭ ⎭ ⎭ \rbracelend right curly bracket lower hook

u+023ae ⎮ ⎮ ⎮ ⎮ ⎮ \intextender integral extension

u+023af ⎯ ⎯ ⎯ \harrowextender horizontal line extension (used
to extend arrows)

u+023b2 ⎲ ⎲ ⎲ ⎲ ⎲ \sumtop summation top

u+023b3 ⎳ ⎳ ⎳ ⎳ ⎳ \sumbottom summation bottom

u+023b6 ⎶ \bbrktbrk bottom square bracket over top
square bracket

u+023b7 ⎷ ⎷ ⎷ ⎷ ⎷ ⎷ ⎷ \sqrtbottom radical symbol bottom

u+023b8 ⎸ \lvboxline left vertical box line

u+023b9 ⎹ \rvboxline right vertical box line

u+023ce ⏎ \varcarriagereturn return symbol

u+023e0 ⏠ ⏠ ⏠ ⏠ ⏠ \obrbrak top tortoise shell bracket (math-
ematical use)

u+023e1 ⏡ ⏡ ⏡ ⏡ ⏡ \ubrbrak bottom tortoise shell bracket
(mathematical use)

u+023e2 ⏢ \trapezium white trapezium

u+023e3 ⏣ \benzenr benzene ring with circle

23

usv M S E P D L G Macro Description
u+023e4 ⏤ \strns straightness

u+023e5 ⏥ \fltns flatness

u+023e6 ⏦ \accurrent ac current

u+023e7 ⏧ \elinters electrical intersection

u+02422 ␢ ␢ ␢ ␢ ␢ \blanksymbol blank symbol

u+02423 ␣ ␣ ␣ ␣ ␣ ␣ \mathvisiblespace open box

u+02506 ┆ \bdtriplevdash doubly broken vert

u+02580 ▀ \blockuphalf upper half block

u+02584 ▄ \blocklowhalf lower half block

u+02588 █ █ █ █ █ \blockfull full block

u+0258c ▌ \blocklefthalf left half block

u+02590 ▐ \blockrighthalf right half block

u+02591 ░ ░ ░ ░ \blockqtrshaded 25% shaded block

u+02592 ▒ ▒ ▒ ▒ \blockhalfshaded 50% shaded block

u+02593 ▓ ▓ ▓ ▓ \blockthreeqtrshaded 75% shaded block

u+025a0 ■ ■ ■ ■ ■ ■ ■ \mdlgblksquare square, filled

u+025a1 □ □ □ □ □ □ □ \mdlgwhtsquare square, open

u+025a2 ▢ \squoval white square with rounded
corners

u+025a3 ▣ ▣ \blackinwhitesquare white square containing black
small square

u+025a4 ▤ \squarehfill square, horizontal rule filled

u+025a5 ▥ \squarevfill square, vertical rule filled

u+025a6 ▦ \squarehvfill square with orthogonal
crosshatch fill

u+025a7 ▧ \squarenwsefill square, nw-to-se rule filled

u+025a8 ▨ \squareneswfill square, ne-to-sw rule filled

u+025a9 ▩ \squarecrossfill square with diagonal
crosshatch fill

u+025aa ▪ ▪ ▪ ▪ ▪ ▪ \smblksquare /blacksquare - sq bullet, filled

u+025ab ▫ ▫ ▫ ▫ ▫ ▫ \smwhtsquare white small square

u+025ac ▬ ▬ ▬ ▬ ▬ ▬ \hrectangleblack black rectangle

u+025ad ▭ ▭ ▭ ▭ ▭ ▭ \hrectangle horizontal rectangle, open

u+025ae ▮ ▮ \vrectangleblack black vertical rectangle

u+025af ▯ ▯ \vrectangle rectangle, white (vertical)

u+025b0 ▰ \parallelogramblack black parallelogram

24

usv M S E P D L G Macro Description
u+025b1 ▱ \parallelogram parallelogram, open

u+025b2 ▲ ▲ ▲ ▲ ▲ ▲ ▲ \bigblacktriangleup black up-pointing triangle

u+025b4 ▴ ▴ \blacktriangle(a)
up triangle, filled

u+025b6 ▶ ▶ ▶ ▶ ▶ ▶ ▶ \blacktriangleright(a)
(large) right triangle, filled

u+025b8 ▸ ▸ \smallblacktriangleright right triangle, filled

u+025b9 ▹ ▹ \smalltriangleright right triangle, open

u+025ba ► ► \blackpointerright black right-pointing pointer

u+025bb ▻ \whitepointerright white right-pointing pointer

u+025bc ▼ ▼ ▼ ▼ ▼ ▼ ▼ \bigblacktriangledown big down triangle, filled

u+025bd ▽ ▽ ▽ ▽ ▽ ▽ ▽ \bigtriangledown(p)
big down triangle, open

u+025be ▾ ▾ \blacktriangledown(a)
down triangle, filled

u+025bf ▿ ▿ \triangledown(a)
down triangle, open

u+025c0 ◀ ◀ ◀ ◀ ◀ ◀ ◀ \blacktriangleleft(a)
(large) left triangle, filled

u+025c2 ◂ ◂ \smallblacktriangleleft left triangle, filled

u+025c3 ◃ ◃ \smalltriangleleft left triangle, open

u+025c4 ◄ ◄ \blackpointerleft black left-pointing pointer

u+025c5 ◅ \whitepointerleft white left-pointing pointer

u+025c6 ◆ ◆ ◆ ◆ \mdlgblkdiamond black diamond

u+025c7 ◇ ◇ ◇ ◇ \mdlgwhtdiamond white diamond; diamond, open

u+025c8 ◈ ◈ \blackinwhitediamond white diamond containing
black small diamond

u+025c9 ◉ ◉ ◉ \fisheye fisheye

u+025ca ◊ ◊ ◊ ◊ ◊ ◊ ◊ \mdlgwhtlozenge lozenge or total mark

u+025cc ◌ \dottedcircle dotted circle

u+025cd ◍ \circlevertfill circle with vertical fill

u+025ce ◎ ◎ ◎ \bullseye bullseye

u+025cf ● ● ● ● ● ● ● \mdlgblkcircle circle, filled

u+025d0 ◐ ◐ ◐ \circlelefthalfblack circle, filled left half [harvey
ball]

u+025d1 ◑ ◑ ◑ \circlerighthalfblack circle, filled right half

u+025d2 ◒ ◒ ◒ \circlebottomhalfblack circle, filled bottom half

u+025d3 ◓ ◓ ◓ \circletophalfblack circle, filled top half

u+025d4 ◔ ◔ ◔ \circleurquadblack circle with upper right quadrant
black

u+025d5 ◕ ◕ ◕ \blackcircleulquadwhite circle with all but upper left
quadrant black

u+025d6 ◖ ◖ ◖ \blacklefthalfcircle left half black circle

25

usv M S E P D L G Macro Description
u+025d7 ◗ ◗ ◗ \blackrighthalfcircle right half black circle

u+025d8 ◘ \inversebullet inverse bullet

u+025d9 ◙ \inversewhitecircle inverse white circle

u+025da ◚ \invwhiteupperhalfcircle upper half inverse white circle

u+025db ◛ \invwhitelowerhalfcircle lower half inverse white circle

u+025dc ◜ \ularc upper left quadrant circular arc

u+025dd ◝ \urarc upper right quadrant circular
arc

u+025de ◞ \lrarc lower right quadrant circular
arc

u+025df ◟ \llarc lower left quadrant circular arc

u+025e0 ◠ \topsemicircle upper half circle

u+025e1 ◡ \botsemicircle lower half circle

u+025e2 ◢ \lrblacktriangle lower right triangle, filled

u+025e3 ◣ \llblacktriangle lower left triangle, filled

u+025e4 ◤ \ulblacktriangle upper left triangle, filled

u+025e5 ◥ \urblacktriangle upper right triangle, filled

u+025e6 ◦ ◦ ◦ ◦ ◦ ◦ ◦ \smwhtcircle white bullet

u+025e7 ◧ ◧ \squareleftblack square, filled left half

u+025e8 ◨ ◨ \squarerightblack square, filled right half

u+025e9 ◩ ◩ \squareulblack square, filled top left corner

u+025ea ◪ ◪ \squarelrblack square, filled bottom right
corner

u+025ec ◬ \trianglecdot triangle with centered dot

u+025ed ◭ ◭ \triangleleftblack up-pointing triangle with left
half black

u+025ee ◮ ◮ \trianglerightblack up-pointing triangle with right
half black

u+025ef ◯ ◯ ◯ ◯ ◯ ◯ \lgwhtcircle large circle

u+025f0 ◰ \squareulquad white square with upper left
quadrant

u+025f1 ◱ \squarellquad white square with lower left
quadrant

u+025f2 ◲ \squarelrquad white square with lower right
quadrant

u+025f3 ◳ \squareurquad white square with upper right
quadrant

u+025f4 ◴ \circleulquad white circle with upper left
quadrant

u+025f5 ◵ \circlellquad white circle with lower left
quadrant

26

usv M S E P D L G Macro Description
u+025f6 ◶ \circlelrquad white circle with lower right

quadrant

u+025f7 ◷ \circleurquad white circle with upper right
quadrant

u+025f8 ◸ \ultriangle upper left triangle

u+025f9 ◹ \urtriangle upper right triangle

u+025fa ◺ \lltriangle lower left triangle

u+025fb ◻ ◻ \mdwhtsquare white medium square

u+025fc ◼ ◼ \mdblksquare black medium square

u+025fd ◽ ◽ \mdsmwhtsquare white medium small square

u+025fe ◾ ◾ \mdsmblksquare black medium small square

u+025ff ◿ \lrtriangle lower right triangle

u+02605 ★ ★ ★ ★ \bigstar(a)
star, filled

u+02606 ☆ ☆ \bigwhitestar star, open

u+02609 ☉ ☉ \astrosun sun

u+02621 ☡ \danger dangerous bend (caution sign)

u+0263b ☻ ☻ \blacksmiley black smiling face

u+0263c ☼ ☼ \sun white sun with rays

u+0263d ☽ ☽ \rightmoon first quarter moon

u+0263e ☾ ☾ \leftmoon last quarter moon

u+02640 ♀ ♀ \female venus, female

u+02642 ♂ ♂ \male mars, male

u+02660 ♠ ♠ ♠ ♠ ♠ ♠ \spadesuit(p)
spades suit symbol

u+02661 ♡ ♡ ♡ ♡ ♡ ♡ \heartsuit(p)
heart suit symbol

u+02662 ♢ ♢ ♢ ♢ ♢ ♢ \diamondsuit(p)
diamond suit symbol

u+02663 ♣ ♣ ♣ ♣ ♣ ♣ \clubsuit(p)
club suit symbol

u+02664 ♤ ♤ ♤ ♤ ♤ ♤ \varspadesuit spade, white (card suit)

u+02665 ♥ ♥ ♥ ♥ ♥ ♥ \varheartsuit filled heart (card suit)

u+02666 ♦ ♦ ♦ ♦ ♦ ♦ \vardiamondsuit filled diamond (card suit)

u+02667 ♧ ♧ ♧ ♧ ♧ ♧ \varclubsuit club, white (card suit)

u+02669 ♩ ♩ \quarternote music note (sung text sign)

u+0266a ♪ ♪ ♪ ♪ ♪ \eighthnote eighth note

u+0266b ♫ ♫ \twonotes beamed eighth notes

u+0266d ♭ ♭ ♭ ♭ ♭ ♭ \flat(p)
musical flat

u+0266e ♮ ♮ ♮ ♮ ♮ ♮ \natural(p)
music natural

u+0266f ♯ ♯ ♯ ♯ ♯ ♯ \sharp(p)
musical sharp

27

usv M S E P D L G Macro Description
u+0267e ♾ ♾ \acidfree permanent paper sign

u+02680 ⚀ \dicei die face-1

u+02681 ⚁ \diceii die face-2

u+02682 ⚂ \diceiii die face-3

u+02683 ⚃ \diceiv die face-4

u+02684 ⚄ \dicev die face-5

u+02685 ⚅ \dicevi die face-6

u+02686 ⚆ \circledrightdot white circle with dot right

u+02687 ⚇ \circledtwodots white circle with two dots

u+02688 ⚈ \blackcircledrightdot black circle with white dot right

u+02689 ⚉ \blackcircledtwodots black circle with two white dots

u+026a5 ⚥ ⚥ \Hermaphrodite male and female sign

u+026aa ⚪ ⚪ \mdwhtcircle medium white circle

u+026ab ⚫ ⚫ \mdblkcircle medium black circle

u+026ac ⚬ ⚬ ⚬ \mdsmwhtcircle medium small white circle

u+026b2 ⚲ \neuter neuter

u+02713 ✓ ✓ ✓ ✓ ✓ \checkmark tick, check mark

u+02720 ✠ ✠ ✠ ✠ ✠ \maltese maltese cross

u+0272a ✪ \circledstar circled white star

u+02736 ✶ \varstar six pointed black star

u+0273d ✽ \dingasterisk heavy teardrop-spoked asterisk

u+0279b ➛ \draftingarrow right arrow with bold head
(drafting)

u+027c0 ⟀ \threedangle three dimensional angle

u+027c1 ⟁ \whiteinwhitetriangle white triangle containing small
white triangle

u+027c3 ⟃ \subsetcirc open subset

u+027c4 ⟄ \supsetcirc open superset

u+027cb ⟋ ⟋ \diagup(a)
mathematical rising diagonal

u+027cd ⟍ ⟍ \diagdown(a)
mathematical falling diagonal

u+027d0 ⟐ \diamondcdot white diamond with centred
dot

u+0292b ⤫ \rdiagovfdiag rising diagonal crossing falling
diagonal

u+0292c ⤬ \fdiagovrdiag falling diagonal crossing rising
diagonal

u+0292d ⤭ \seovnearrow south east arrow crossing north
east arrow

28

usv M S E P D L G Macro Description
u+0292e ⤮ \neovsearrow north east arrow crossing south

east arrow

u+0292f ⤯ \fdiagovnearrow falling diagonal crossing north
east arrow

u+02930 ⤰ \rdiagovsearrow rising diagonal crossing south
east arrow

u+02931 ⤱ \neovnwarrow north east arrow crossing north
west arrow

u+02932 ⤲ \nwovnearrow north west arrow crossing north
east arrow

u+02934 ⤴ ⤴ \uprightcurvearrow arrow pointing rightwards then
curving upwards

u+02935 ⤵ ⤵ \downrightcurvedarrow arrow pointing rightwards then
curving downwards

u+02981 ⦁ ⦁ \mdsmblkcircle z notation spot

u+02999 ⦙ \fourvdots dotted fence

u+0299a ⦚ \vzigzag vertical zigzag line

u+0299b ⦛ \measuredangleleft measured angle opening left

u+0299c ⦜ \rightanglesqr right angle variant with square

u+0299d ⦝ \rightanglemdot measured right angle with dot

u+0299e ⦞ \angles angle with s inside

u+0299f ⦟ \angdnr acute angle

u+029a0 ⦠ \gtlpar spherical angle opening left

u+029a1 ⦡ \sphericalangleup spherical angle opening up

u+029a2 ⦢ \turnangle turned angle

u+029a3 ⦣ \revangle reversed angle

u+029a4 ⦤ \angleubar angle with underbar

u+029a5 ⦥ \revangleubar reversed angle with underbar

u+029a6 ⦦ \wideangledown oblique angle opening up

u+029a7 ⦧ \wideangleup oblique angle opening down

u+029a8 ⦨ \measanglerutone measured angle with open arm
ending in arrow pointing up
and right

u+029a9 ⦩ \measanglelutonw measured angle with open arm
ending in arrow pointing up
and left

u+029aa ⦪ \measanglerdtose measured angle with open arm
ending in arrow pointing down
and right

u+029ab ⦫ \measangleldtosw measured angle with open arm
ending in arrow pointing down
and left

29

usv M S E P D L G Macro Description
u+029ac ⦬ \measangleurtone measured angle with open arm

ending in arrow pointing right
and up

u+029ad ⦭ \measangleultonw measured angle with open arm
ending in arrow pointing left
and up

u+029ae ⦮ \measangledrtose measured angle with open arm
ending in arrow pointing right
and down

u+029af ⦯ \measangledltosw measured angle with open arm
ending in arrow pointing left
and down

u+029b0 ⦰ \revemptyset reversed empty set

u+029b1 ⦱ \emptysetobar empty set with overbar

u+029b2 ⦲ \emptysetocirc empty set with small circle
above

u+029b3 ⦳ \emptysetoarr empty set with right arrow
above

u+029b4 ⦴ \emptysetoarrl empty set with left arrow above

u+029ba ⦺ ⦺ \obot circle divided by horizontal bar
and top half divided by vertical
bar

u+029bb ⦻ \olcross circle with superimposed x

u+029bc ⦼ \odotslashdot circled anticlockwise-rotated
division sign

u+029bd ⦽ \uparrowoncircle up arrow through circle

u+029be ⦾ \circledwhitebullet circled white bullet

u+029bf ⦿ \circledbullet circled bullet

u+029c2 ⧂ \cirscir circle with small circle to the
right

u+029c3 ⧃ \cirE circle with two horizontal
strokes to the right

u+029c9 ⧉ \boxonbox two joined squares

u+029ca ⧊ \triangleodot triangle with dot above

u+029cb ⧋ \triangleubar triangle with underbar

u+029cc ⧌ \triangles s in triangle

u+029dc ⧜ \iinfin incomplete infinity

u+029dd ⧝ \tieinfty tie over infinity

u+029de ⧞ \nvinfty infinity negated with vertical
bar

u+029e0 ⧠ \laplac square with contoured outline

u+029e7 ⧧ \thermod thermodynamic

u+029e8 ⧨ \downtriangleleftblack down-pointing triangle with
left half black

30

usv M S E P D L G Macro Description
u+029e9 ⧩ \downtrianglerightblack down-pointing triangle with

right half black

u+029ea ⧪ \blackdiamonddownarrow black diamond with downarrow

u+029ec ⧬ \circledownarrow white circle with down arrow

u+029ed ⧭ \blackcircledownarrow black circle with down arrow

u+029ee ⧮ \errbarsquare error-barred white square

u+029ef ⧯ \errbarblacksquare error-barred black square

u+029f0 ⧰ \errbardiamond error-barred white diamond

u+029f1 ⧱ \errbarblackdiamond error-barred black diamond

u+029f2 ⧲ \errbarcircle error-barred white circle

u+029f3 ⧳ \errbarblackcircle error-barred black circle

u+02ae1 ⫡ \perps perpendicular with s

u+02af1 ⫱ \topcir down tack with circle below

u+02b12 ⬒ \squaretopblack square with top half black

u+02b13 ⬓ \squarebotblack square with bottom half black

u+02b14 ⬔ \squareurblack square with upper right diago-
nal half black

u+02b15 ⬕ \squarellblack square with lower left diagonal
half black

u+02b16 ⬖ \diamondleftblack diamond with left half black

u+02b17 ⬗ \diamondrightblack diamond with right half black

u+02b18 ⬘ \diamondtopblack diamond with top half black

u+02b19 ⬙ \diamondbotblack diamond with bottom half black

u+02b1a ⬚ ⬚ ⬚ ⬚ ⬚ ⬚ \dottedsquare dotted square

u+02b1b ⬛ ⬛ \lgblksquare black large square

u+02b1c ⬜ ⬜ \lgwhtsquare white large square

u+02b1d ⬝ ⬝ \vysmblksquare black very small square

u+02b1e ⬞ ⬞ \vysmwhtsquare white very small square

u+02b1f ⬟ \pentagonblack black pentagon

u+02b20 ⬠ \pentagon white pentagon

u+02b21 ⬡ \varhexagon white hexagon

u+02b22 ⬢ \varhexagonblack black hexagon

u+02b23 ⬣ \hexagonblack horizontal black hexagon

u+02b24 ⬤ ⬤ \lgblkcircle black large circle

u+02b25 ⬥ ⬥ \mdblkdiamond black medium diamond

u+02b26 ⬦ ⬦ \mdwhtdiamond white medium diamond

31

usv M S E P D L G Macro Description
u+02b27 ⬧ ⬧ \mdblklozenge black medium lozenge

u+02b28 ⬨ ⬨ \mdwhtlozenge white medium lozenge

u+02b29 ⬩ ⬩ \smblkdiamond black small diamond

u+02b2a ⬪ ⬪ \smblklozenge black small lozenge

u+02b2b ⬫ ⬫ \smwhtlozenge white small lozenge

u+02b2c ⬬ \blkhorzoval black horizontal ellipse

u+02b2d ⬭ \whthorzoval white horizontal ellipse

u+02b2e ⬮ \blkvertoval black vertical ellipse

u+02b2f ⬯ \whtvertoval white vertical ellipse

u+02b50 ⭐ \medwhitestar white medium star

u+02b51 ⭑ \medblackstar black medium star

u+02b52 ⭒ \smwhitestar white small star

u+02b53 ⭓ \rightpentagonblack black right-pointing pentagon

u+02b54 ⭔ \rightpentagon white right-pointing pentagon

u+03012 〒 \postalmark postal mark

u+03030 〰 \hzigzag zigzag

u+1d7ce 𝟎 𝟎 𝟎 𝟎 𝟎 𝟎 𝟎 \mbfzero mathematical bold digit 0

u+1d7cf 𝟏 𝟏 𝟏 𝟏 𝟏 𝟏 𝟏 \mbfone mathematical bold digit 1

u+1d7d0 𝟐 𝟐 𝟐 𝟐 𝟐 𝟐 𝟐 \mbftwo mathematical bold digit 2

u+1d7d1 𝟑 𝟑 𝟑 𝟑 𝟑 𝟑 𝟑 \mbfthree mathematical bold digit 3

u+1d7d2 𝟒 𝟒 𝟒 𝟒 𝟒 𝟒 𝟒 \mbffour mathematical bold digit 4

u+1d7d3 𝟓 𝟓 𝟓 𝟓 𝟓 𝟓 𝟓 \mbffive mathematical bold digit 5

u+1d7d4 𝟔 𝟔 𝟔 𝟔 𝟔 𝟔 𝟔 \mbfsix mathematical bold digit 6

u+1d7d5 𝟕 𝟕 𝟕 𝟕 𝟕 𝟕 𝟕 \mbfseven mathematical bold digit 7

u+1d7d6 𝟖 𝟖 𝟖 𝟖 𝟖 𝟖 𝟖 \mbfeight mathematical bold digit 8

u+1d7d7 𝟗 𝟗 𝟗 𝟗 𝟗 𝟗 𝟗 \mbfnine mathematical bold digit 9

u+1d7d8 𝟘 𝟘 𝟘 𝟘 𝟘 𝟘 𝟘 \Bbbzero mathematical double-struck
digit 0

u+1d7d9 𝟙 𝟙 𝟙 𝟙 𝟙 𝟙 𝟙 \Bbbone mathematical double-struck
digit 1

u+1d7da 𝟚 𝟚 𝟚 𝟚 𝟚 𝟚 𝟚 \Bbbtwo mathematical double-struck
digit 2

u+1d7db 𝟛 𝟛 𝟛 𝟛 𝟛 𝟛 𝟛 \Bbbthree mathematical double-struck
digit 3

u+1d7dc 𝟜 𝟜 𝟜 𝟜 𝟜 𝟜 𝟜 \Bbbfour mathematical double-struck
digit 4

u+1d7dd 𝟝 𝟝 𝟝 𝟝 𝟝 𝟝 𝟝 \Bbbfive mathematical double-struck
digit 5

32

usv M S E P D L G Macro Description
u+1d7de 𝟞 𝟞 𝟞 𝟞 𝟞 𝟞 𝟞 \Bbbsix mathematical double-struck

digit 6

u+1d7df 𝟟 𝟟 𝟟 𝟟 𝟟 𝟟 𝟟 \Bbbseven mathematical double-struck
digit 7

u+1d7e0 𝟠 𝟠 𝟠 𝟠 𝟠 𝟠 𝟠 \Bbbeight mathematical double-struck
digit 8

u+1d7e1 𝟡 𝟡 𝟡 𝟡 𝟡 𝟡 𝟡 \Bbbnine mathematical double-struck
digit 9

u+1d7e2 𝟢 𝟢 𝟢 𝟢 𝟢 𝟢 𝟢 \msanszero mathematical sans-serif digit 0

u+1d7e3 𝟣 𝟣 𝟣 𝟣 𝟣 𝟣 𝟣 \msansone mathematical sans-serif digit 1

u+1d7e4 𝟤 𝟤 𝟤 𝟤 𝟤 𝟤 𝟤 \msanstwo mathematical sans-serif digit 2

u+1d7e5 𝟥 𝟥 𝟥 𝟥 𝟥 𝟥 𝟥 \msansthree mathematical sans-serif digit 3

u+1d7e6 𝟦 𝟦 𝟦 𝟦 𝟦 𝟦 𝟦 \msansfour mathematical sans-serif digit 4

u+1d7e7 𝟧 𝟧 𝟧 𝟧 𝟧 𝟧 𝟧 \msansfive mathematical sans-serif digit 5

u+1d7e8 𝟨 𝟨 𝟨 𝟨 𝟨 𝟨 𝟨 \msanssix mathematical sans-serif digit 6

u+1d7e9 𝟩 𝟩 𝟩 𝟩 𝟩 𝟩 𝟩 \msansseven mathematical sans-serif digit 7

u+1d7ea 𝟪 𝟪 𝟪 𝟪 𝟪 𝟪 𝟪 \msanseight mathematical sans-serif digit 8

u+1d7eb 𝟫 𝟫 𝟫 𝟫 𝟫 𝟫 𝟫 \msansnine mathematical sans-serif digit 9

u+1d7ec 𝟬 𝟬 𝟬 𝟬 𝟬 𝟬 𝟬 \mbfsanszero mathematical sans-serif bold
digit 0

u+1d7ed 𝟭 𝟭 𝟭 𝟭 𝟭 𝟭 𝟭 \mbfsansone mathematical sans-serif bold
digit 1

u+1d7ee 𝟮 𝟮 𝟮 𝟮 𝟮 𝟮 𝟮 \mbfsanstwo mathematical sans-serif bold
digit 2

u+1d7ef 𝟯 𝟯 𝟯 𝟯 𝟯 𝟯 𝟯 \mbfsansthree mathematical sans-serif bold
digit 3

u+1d7f0 𝟰 𝟰 𝟰 𝟰 𝟰 𝟰 𝟰 \mbfsansfour mathematical sans-serif bold
digit 4

u+1d7f1 𝟱 𝟱 𝟱 𝟱 𝟱 𝟱 𝟱 \mbfsansfive mathematical sans-serif bold
digit 5

u+1d7f2 𝟲 𝟲 𝟲 𝟲 𝟲 𝟲 𝟲 \mbfsanssix mathematical sans-serif bold
digit 6

u+1d7f3 𝟳 𝟳 𝟳 𝟳 𝟳 𝟳 𝟳 \mbfsansseven mathematical sans-serif bold
digit 7

u+1d7f4 𝟴 𝟴 𝟴 𝟴 𝟴 𝟴 𝟴 \mbfsanseight mathematical sans-serif bold
digit 8

u+1d7f5 𝟵 𝟵 𝟵 𝟵 𝟵 𝟵 𝟵 \mbfsansnine mathematical sans-serif bold
digit 9

u+1d7f6 𝟶 𝟶 𝟶 𝟶 𝟶 𝟶 𝟶 \mttzero mathematical monospace digit
0

u+1d7f7 𝟷 𝟷 𝟷 𝟷 𝟷 𝟷 𝟷 \mttone mathematical monospace digit
1

u+1d7f8 𝟸 𝟸 𝟸 𝟸 𝟸 𝟸 𝟸 \mtttwo mathematical monospace digit
2

u+1d7f9 𝟹 𝟹 𝟹 𝟹 𝟹 𝟹 𝟹 \mttthree mathematical monospace digit
3

33

usv M S E P D L G Macro Description
u+1d7fa 𝟺 𝟺 𝟺 𝟺 𝟺 𝟺 𝟺 \mttfour mathematical monospace digit

4

u+1d7fb 𝟻 𝟻 𝟻 𝟻 𝟻 𝟻 𝟻 \mttfive mathematical monospace digit
5

u+1d7fc 𝟼 𝟼 𝟼 𝟼 𝟼 𝟼 𝟼 \mttsix mathematical monospace digit
6

u+1d7fd 𝟽 𝟽 𝟽 𝟽 𝟽 𝟽 𝟽 \mttseven mathematical monospace digit
7

u+1d7fe 𝟾 𝟾 𝟾 𝟾 𝟾 𝟾 𝟾 \mtteight mathematical monospace digit
8

u+1d7ff 𝟿 𝟿 𝟿 𝟿 𝟿 𝟿 𝟿 \mttnine mathematical monospace digit
9

34

14 Relation symbols, \mathrel

usv M S E P D L G Macro Description
u+0003c < < < < < < < \less less-than sign r:

u+0003d = = = = = = = \equal equals sign r:

u+0003e > > > > > > > \greater greater-than sign r:

u+02050 ⁐ \closure close up

u+02190 ← ← ← ← ← ← ← \leftarrow(p)
/leftarrow /gets a: leftward
arrow

u+02191 ↑ ↑ ↑ ↑ ↑ ↑ ↑ \uparrow(p)
upward arrow

u+02192 → → → → → → → \rightarrow(p)
/rightarrow /to a: rightward
arrow

u+02193 ↓ ↓ ↓ ↓ ↓ ↓ ↓ \downarrow(p)
downward arrow

u+02194 ↔ ↔ ↔ ↔ ↔ ↔ ↔ \leftrightarrow(p)
left and right arrow

u+02195 ↕ ↕ ↕ ↕ ↕ ↕ ↕ \updownarrow(p)
up and down arrow

u+02196 ↖ ↖ ↖ ↖ ↖ ↖ ↖ \nwarrow(p)
nw pointing arrow

u+02197 ↗ ↗ ↗ ↗ ↗ ↗ ↗ \nearrow(p)
ne pointing arrow

u+02198 ↘ ↘ ↘ ↘ ↘ ↘ ↘ \searrow(p)
se pointing arrow

u+02199 ↙ ↙ ↙ ↙ ↙ ↙ ↙ \swarrow(p)
sw pointing arrow

u+0219a ↚ ↚ ↚ ↚ ↚ ↚ ↚ \nleftarrow(a)
not left arrow

u+0219b ↛ ↛ ↛ ↛ ↛ ↛ ↛ \nrightarrow(a)
not right arrow

u+0219c ↜ ↜ ↜ \leftwavearrow left arrow-wavy

u+0219d ↝ ↝ ↝ \rightwavearrow right arrow-wavy

u+0219e ↞ ↞ ↞ ↞ ↞ ↞ ↞ \twoheadleftarrow(a)
left two-headed arrow

u+0219f ↟ ↟ ↟ ↟ ↟ ↟ ↟ \twoheaduparrow up two-headed arrow

u+021a0 ↠ ↠ ↠ ↠ ↠ ↠ ↠ \twoheadrightarrow(a)
right two-headed arrow

u+021a1 ↡ ↡ ↡ ↡ ↡ ↡ ↡ \twoheaddownarrow down two-headed arrow

u+021a2 ↢ ↢ ↢ ↢ ↢ ↢ ↢ \leftarrowtail(a)
left arrow-tailed

u+021a3 ↣ ↣ ↣ ↣ ↣ ↣ ↣ \rightarrowtail(a)
right arrow-tailed

u+021a4 ↤ ↤ ↤ ↤ ↤ ↤ ↤ \mapsfrom maps to, leftward

u+021a5 ↥ ↥ ↥ ↥ ↥ ↥ ↥ \mapsup maps to, upward

u+021a6 ↦ ↦ ↦ ↦ ↦ ↦ ↦ \mapsto(p)
maps to, rightward

u+021a7 ↧ ↧ ↧ ↧ ↧ ↧ ↧ \mapsdown maps to, downward

u+021a9 ↩ ↩ ↩ ↩ ↩ ↩ ↩ \hookleftarrow(p)
left arrow-hooked

u+021aa ↪ ↪ ↪ ↪ ↪ ↪ ↪ \hookrightarrow(p)
right arrow-hooked

u+021ab ↫ ↫ ↫ ↫ ↫ ↫ ↫ \looparrowleft(a)
left arrow-looped

u+021ac ↬ ↬ ↬ ↬ ↬ ↬ ↬ \looparrowright(a)
right arrow-looped

35

usv M S E P D L G Macro Description
u+021ad ↭ ↭ ↭ ↭ ↭ ↭ ↭ \leftrightsquigarrow(a)

left and right arr-wavy

u+021ae ↮ ↮ ↮ ↮ ↮ ↮ ↮ \nleftrightarrow(a)
not left and right arrow

u+021af ↯ ↯ ↯ \downzigzagarrow downwards zigzag arrow

u+021b0 ↰ ↰ ↰ ↰ ↰ ↰ ↰ \Lsh(a)
/lsh a:

u+021b1 ↱ ↱ ↱ ↱ ↱ ↱ ↱ \Rsh(a)
/rsh a:

u+021b2 ↲ ↲ ↲ ↲ ↲ ↲ ↲ \Ldsh left down angled arrow

u+021b3 ↳ ↳ ↳ ↳ ↳ ↳ ↳ \Rdsh right down angled arrow

u+021b6 ↶ ↶ ↶ ↶ ↶ ↶ ↶ \curvearrowleft(a)
left curved arrow

u+021b7 ↷ ↷ ↷ ↷ ↷ ↷ ↷ \curvearrowright(a)
right curved arrow

u+021bc ↼ ↼ ↼ ↼ ↼ ↼ ↼ \leftharpoonup(p)
left harpoon-up

u+021bd ↽ ↽ ↽ ↽ ↽ ↽ ↽ \leftharpoondown(p)
left harpoon-down

u+021be ↾ ↾ ↾ ↾ ↾ ↾ ↾ \upharpoonright(a)
/upharpoonright /restriction a:
up harpoon-right

u+021bf ↿ ↿ ↿ ↿ ↿ ↿ ↿ \upharpoonleft(a)
up harpoon-left

u+021c0 ⇀ ⇀ ⇀ ⇀ ⇀ ⇀ ⇀ \rightharpoonup(p)
right harpoon-up

u+021c1 ⇁ ⇁ ⇁ ⇁ ⇁ ⇁ ⇁ \rightharpoondown(p)
right harpoon-down

u+021c2 ⇂ ⇂ ⇂ ⇂ ⇂ ⇂ ⇂ \downharpoonright(a)
down harpoon-right

u+021c3 ⇃ ⇃ ⇃ ⇃ ⇃ ⇃ ⇃ \downharpoonleft(a)
down harpoon-left

u+021c4 ⇄ ⇄ ⇄ ⇄ ⇄ ⇄ ⇄ \rightleftarrows(a)
right arrow over left arrow

u+021c5 ⇅ ⇅ ⇅ ⇅ ⇅ ⇅ ⇅ \updownarrows up arrow, down arrow

u+021c6 ⇆ ⇆ ⇆ ⇆ ⇆ ⇆ ⇆ \leftrightarrows(a)
left arrow over right arrow

u+021c7 ⇇ ⇇ ⇇ ⇇ ⇇ ⇇ ⇇ \leftleftarrows(a)
two left arrows

u+021c8 ⇈ ⇈ ⇈ ⇈ ⇈ ⇈ ⇈ \upuparrows(a)
two up arrows

u+021c9 ⇉ ⇉ ⇉ ⇉ ⇉ ⇉ ⇉ \rightrightarrows(a)
two right arrows

u+021ca ⇊ ⇊ ⇊ ⇊ ⇊ ⇊ ⇊ \downdownarrows(a)
two down arrows

u+021cb ⇋ ⇋ ⇋ ⇋ ⇋ ⇋ ⇋ \leftrightharpoons(a)
left harpoon over right

u+021cc ⇌ ⇌ ⇌ ⇌ ⇌ ⇌ ⇌ \rightleftharpoons(l)
right harpoon over left

u+021cd ⇍ ⇍ ⇍ ⇍ ⇍ ⇍ ⇍ \nLeftarrow(a)
not implied by

u+021ce ⇎ ⇎ ⇎ ⇎ ⇎ ⇎ ⇎ \nLeftrightarrow(a)
not left and right double arrows

u+021cf ⇏ ⇏ ⇏ ⇏ ⇏ ⇏ ⇏ \nRightarrow(a)
not implies

u+021d0 ⇐ ⇐ ⇐ ⇐ ⇐ ⇐ ⇐ \Leftarrow(p)
is implied by

u+021d1 ⇑ ⇑ ⇑ ⇑ ⇑ ⇑ ⇑ \Uparrow(p)
up double arrow

u+021d2 ⇒ ⇒ ⇒ ⇒ ⇒ ⇒ ⇒ \Rightarrow(p)
implies

u+021d3 ⇓ ⇓ ⇓ ⇓ ⇓ ⇓ ⇓ \Downarrow(p)
down double arrow

u+021d4 ⇔ ⇔ ⇔ ⇔ ⇔ ⇔ ⇔ \Leftrightarrow(p)
left and right double arrow

36

usv M S E P D L G Macro Description
u+021d5 ⇕ ⇕ ⇕ ⇕ ⇕ ⇕ ⇕ \Updownarrow(p)

up and down double arrow

u+021d6 ⇖ ⇖ ⇖ ⇖ ⇖ ⇖ ⇖ \Nwarrow nw pointing double arrow

u+021d7 ⇗ ⇗ ⇗ ⇗ ⇗ ⇗ ⇗ \Nearrow ne pointing double arrow

u+021d8 ⇘ ⇘ ⇘ ⇘ ⇘ ⇘ ⇘ \Searrow se pointing double arrow

u+021d9 ⇙ ⇙ ⇙ ⇙ ⇙ ⇙ ⇙ \Swarrow sw pointing double arrow

u+021da ⇚ ⇚ ⇚ ⇚ ⇚ ⇚ ⇚ \Lleftarrow(a)
left triple arrow

u+021db ⇛ ⇛ ⇛ ⇛ ⇛ ⇛ ⇛ \Rrightarrow(a)
right triple arrow

u+021dc ⇜ ⇜ ⇜ ⇜ ⇜ ⇜ ⇜ \leftsquigarrow leftwards squiggle arrow

u+021dd ⇝ ⇝ ⇝ ⇝ ⇝ ⇝ ⇝ \rightsquigarrow(a)
rightwards squiggle arrow

u+021e4 ⇤ ⇤ ⇤ \barleftarrow leftwards arrow to bar

u+021e5 ⇥ ⇥ ⇥ \rightarrowbar rightwards arrow to bar

u+021f4 ⇴ ⇴ ⇴ \circleonrightarrow right arrow with small circle

u+021f5 ⇵ ⇵ ⇵ ⇵ ⇵ ⇵ ⇵ \downuparrows downwards arrow leftwards of
upwards arrow

u+021f6 ⇶ ⇶ ⇶ ⇶ ⇶ ⇶ ⇶ \rightthreearrows three rightwards arrows

u+021f7 ⇷ ⇷ ⇷ \nvleftarrow leftwards arrow with vertical
stroke

u+021f8 ⇸ ⇸ ⇸ \nvrightarrow rightwards arrow with vertical
stroke

u+021f9 ⇹ ⇹ ⇹ \nvleftrightarrow left right arrow with vertical
stroke

u+021fa ⇺ ⇺ ⇺ \nVleftarrow leftwards arrow with double
vertical stroke

u+021fb ⇻ ⇻ ⇻ \nVrightarrow rightwards arrow with double
vertical stroke

u+021fc ⇼ ⇼ ⇼ \nVleftrightarrow left right arrow with double
vertical stroke

u+021fd ⇽ ⇽ ⇽ \leftarrowtriangle leftwards open-headed arrow

u+021fe ⇾ ⇾ ⇾ \rightarrowtriangle rightwards open-headed arrow

u+021ff ⇿ ⇿ ⇿ \leftrightarrowtriangle left right open-headed arrow

u+02208 ∈ ∈ ∈ ∈ ∈ ∈ ∈ \in(p)
set membership, variant

u+02209 ∉ ∉ ∉ ∉ ∉ ∉ ∉ \notin(l)
negated set membership

u+0220a ∊ ∊ ∊ ∊ ∊ ∊ ∊ \smallin set membership (small set
membership)

u+0220b ∋ ∋ ∋ ∋ ∋ ∋ ∋ \ni(p)
contains, variant

u+0220c ∌ ∌ ∌ ∌ ∌ ∌ ∌ \nni negated contains, variant

u+0220d ∍ ∍ ∍ ∍ ∍ ∍ ∍ \smallni /ni /owns r: contains (small
contains as member)

u+0221d ∝ ∝ ∝ ∝ ∝ ∝ ∝ \propto(p)
is proportional to

u+02223 ∣ ∣ ∣ ∣ ∣ ∣ ∣ \mid(p)
/mid r:

37

usv M S E P D L G Macro Description
u+02224 ∤ ∤ ∤ ∤ ∤ ∤ ∤ \nmid(a)

negated mid

u+02225 ∥ ∥ ∥ ∥ ∥ ∥ ∥ \parallel(p)
parallel

u+02226 ∦ ∦ ∦ ∦ ∦ ∦ ∦ \nparallel(a)
not parallel

u+02236 ∶ ∶ ∶ ∶ ∶ ∶ ∶ \mathratio ratio

u+02237 ∷ ∷ ∷ ∷ ∷ ∷ ∷ \Colon two colons

u+02239 ∹ ∹ ∹ ∹ ∹ ∹ ∹ \dashcolon excess (-:)

u+0223a ∺ ∺ ∺ ∺ ∺ ∺ ∺ \dotsminusdots minus with four dots, geometric
properties

u+0223b ∻ ∻ ∻ ∻ ∻ ∻ ∻ \kernelcontraction homothetic

u+0223c ∼ ∼ ∼ ∼ ∼ ∼ ∼ \sim(p)
similar

u+0223d ∽ ∽ ∽ ∽ ∽ ∽ ∽ \backsim(a)
reverse similar

u+02241 ≁ ≁ ≁ ≁ ≁ ≁ ≁ \nsim(a)
not similar

u+02242 ≂ ≂ ≂ ≂ ≂ ≂ ≂ \eqsim(a)
equals, similar

u+02243 ≃ ≃ ≃ ≃ ≃ ≃ ≃ \simeq(p)
similar, equals

u+02244 ≄ ≄ ≄ ≄ ≄ ≄ ≄ \nsime not similar, equals

u+02243 ≃ ≃ ≃ ≃ ≃ ≃ ≃ \sime similar, equals (alias)

u+02244 ≄ ≄ ≄ ≄ ≄ ≄ ≄ \nsimeq not similar, equals (alias)

u+02245 ≅ ≅ ≅ ≅ ≅ ≅ ≅ \cong(l)
congruent with

u+02246 ≆ ≆ ≆ ≆ ≆ ≆ ≆ \simneqq similar, not equals [vert only for
9573 entity]

u+02247 ≇ ≇ ≇ ≇ ≇ ≇ ≇ \ncong(a)
not congruent with

u+02248 ≈ ≈ ≈ ≈ ≈ ≈ ≈ \approx(p)
approximate

u+02249 ≉ ≉ ≉ ≉ ≉ ≉ ≉ \napprox not approximate

u+0224a ≊ ≊ ≊ ≊ ≊ ≊ ≊ \approxeq(a)
approximate, equals

u+0224b ≋ ≋ ≋ ≋ ≋ ≋ ≋ \approxident approximately identical to

u+0224c ≌ ≌ ≌ ≌ ≌ ≌ ≌ \backcong all equal to

u+0224d ≍ ≍ ≍ ≍ ≍ ≍ ≍ \asymp(p)
asymptotically equal to

u+0224e ≎ ≎ ≎ ≎ ≎ ≎ \Bumpeq(a)
bumpy equals

u+0224f ≏ ≏ ≏ ≏ ≏ ≏ \bumpeq(a)
bumpy equals, equals

u+02250 ≐ ≐ ≐ ≐ ≐ ≐ ≐ \doteq(l)
equals, single dot above

u+02251 ≑ ≑ ≑ ≑ ≑ ≑ ≑ \Doteq(a)
/doteqdot /doteq r: equals,
even dots

u+02252 ≒ ≒ ≒ ≒ ≒ ≒ ≒ \fallingdotseq(a)
equals, falling dots

u+02253 ≓ ≓ ≓ ≓ ≓ ≓ ≓ \risingdotseq(a)
equals, rising dots

u+02254 ≔ ≔ ≔ ≔ ≔ ≔ ≔ \coloneq colon, equals

u+02255 ≕ ≕ ≕ ≕ ≕ ≕ ≕ \eqcolon equals, colon

38

usv M S E P D L G Macro Description
u+02256 ≖ ≖ ≖ ≖ ≖ ≖ ≖ \eqcirc(a)

circle on equals sign

u+02257 ≗ ≗ ≗ ≗ ≗ ≗ \circeq(a)
circle, equals

u+02258 ≘ ≘ ≘ ≘ ≘ ≘ \arceq arc, equals; corresponds to

u+02259 ≙ ≙ ≙ ≙ ≙ ≙ \wedgeq corresponds to (wedge, equals)

u+0225a ≚ ≚ ≚ ≚ ≚ ≚ \veeeq logical or, equals

u+0225b ≛ ≛ ≛ ≛ ≛ ≛ \stareq star equals

u+0225c ≜ ≜ ≜ ≜ ≜ ≜ \triangleq(a)
triangle, equals

u+0225d ≝ ≝ ≝ ≝ ≝ ≝ \eqdef equals by definition

u+0225e ≞ ≞ ≞ ≞ ≞ ≞ \measeq measured by (m over equals)

u+0225f ≟ ≟ ≟ ≟ ≟ ≟ \questeq equal with questionmark

u+02260 ≠ ≠ ≠ ≠ ≠ ≠ ≠ \ne(p)
/ne /neq r: not equal

u+02261 ≡ ≡ ≡ ≡ ≡ ≡ ≡ \equiv(p)
identical with

u+02262 ≢ ≢ ≢ ≢ ≢ ≢ ≢ \nequiv not identical with

u+02263 ≣ ≣ ≣ ≣ ≣ ≣ ≣ \Equiv strict equivalence (4 lines)

u+02264 ≤ ≤ ≤ ≤ ≤ ≤ ≤ \leq(p)
/leq /le r: less-than-or-equal

u+02265 ≥ ≥ ≥ ≥ ≥ ≥ ≥ \geq(p)
/geq /ge r: greater-than-or-
equal

u+02266 ≦ ≦ ≦ ≦ ≦ ≦ ≦ \leqq(a)
less, double equals

u+02267 ≧ ≧ ≧ ≧ ≧ ≧ ≧ \geqq(a)
greater, double equals

u+02268 ≨ ≨ ≨ ≨ ≨ ≨ ≨ \lneqq(a)
less, not double equals

u+02269 ≩ ≩ ≩ ≩ ≩ ≩ ≩ \gneqq(a)
greater, not double equals

u+0226a ≪ ≪ ll ≪ ≪ ≪ ≪ \ll(p)
much less than, type 2

u+0226b ≫ ≫ ≫ ≫ ≫ ≫ ≫ \gg(p)
much greater than, type 2

u+0226c ≬ ≬ ≬ ≬ ≬ ≬ ≬ \between(a)
between

u+0226d ≭ ≭ ≭ ≭ ≭ ≭ ≭ \nasymp not asymptotically equal to

u+0226e ≮ ≮ ≮ ≮ ≮ ≮ ≮ \nless(a)
not less-than

u+0226f ≯ ≯ ≯ ≯ ≯ ≯ ≯ \ngtr(a)
not greater-than

u+02270 ≰ ≰ ≰ ≰ ≰ ≰ ≰ \nleq(a)
not less-than-or-equal

u+02271 ≱ ≱ ≱ ≱ ≱ ≱ ≱ \ngeq(a)
not greater-than-or-equal

u+02272 ≲ ≲ ≲ ≲ ≲ ≲ ≲ \lesssim(a)
less, similar

u+02273 ≳ ≳ ≳ ≳ ≳ ≳ ≳ \gtrsim(a)
greater, similar

u+02274 ≴ ≴ ≴ ≴ ≴ ≴ ≴ \nlesssim not less, similar

u+02275 ≵ ≵ ≵ ≵ ≵ ≵ ≵ \ngtrsim not greater, similar

u+02276 ≶ ≶ ≶ ≶ ≶ ≶ ≶ \lessgtr(a)
less, greater

u+02277 ≷ ≷ ≷ ≷ ≷ ≷ ≷ \gtrless(a)
greater, less

39

usv M S E P D L G Macro Description
u+02278 ≸ ≸ ≸ ≸ ≸ ≸ ≸ \nlessgtr not less, greater

u+02279 ≹ ≹ ≹ ≹ ≹ ≹ ≹ \ngtrless not greater, less

u+0227a ≺ ≺ ≺ ≺ ≺ ≺ ≺ \prec(p)
precedes

u+0227b ≻ ≻ ≻ ≻ ≻ ≻ ≻ \succ(p)
succeeds

u+0227c ≼ ≼ ≼ ≼ ≼ ≼ ≼ \preccurlyeq(a)
precedes, curly equals

u+0227d ≽ ≽ ≽ ≽ ≽ ≽ ≽ \succcurlyeq(a)
succeeds, curly equals

u+0227e ≾ ≾ ≾ ≾ ≾ ≾ ≾ \precsim(a)
precedes, similar

u+0227f ≿ ≿ ≿ ≿ ≿ ≿ ≿ \succsim(a)
succeeds, similar

u+02280 ⊀ ⊀ ⊀ ⊀ ⊀ ⊀ ⊀ \nprec(a)
not precedes

u+02281 ⊁ ⊁ ⊁ ⊁ ⊁ ⊁ ⊁ \nsucc(a)
not succeeds

u+02282 ⊂ ⊂ ⊂ ⊂ ⊂ ⊂ ⊂ \subset(p)
subset or is implied by

u+02283 ⊃ ⊃ ⊃ ⊃ ⊃ ⊃ ⊃ \supset(p)
superset or implies

u+02284 ⊄ ⊄ ⊄ ⊄ ⊄ ⊄ ⊄ \nsubset not subset, variant [slash nega-
tion]

u+02285 ⊅ ⊅ ⊅ ⊅ ⊅ ⊅ ⊅ \nsupset not superset, variant [slash
negation]

u+02286 ⊆ ⊆ ⊆ ⊆ ⊆ ⊆ ⊆ \subseteq(p)
subset, equals

u+02287 ⊇ ⊇ ⊇ ⊇ ⊇ ⊇ ⊇ \supseteq(p)
superset, equals

u+02288 ⊈ ⊈ ⊈ ⊈ ⊈ ⊈ ⊈ \nsubseteq(a)
not subset, equals

u+02289 ⊉ ⊉ ⊉ ⊉ ⊉ ⊉ ⊉ \nsupseteq(a)
not superset, equals

u+0228a ⊊ ⊊ ⊊ ⊊ ⊊ ⊊ ⊊ \subsetneq(a)
subset, not equals

u+0228b ⊋ ⊋ ⊋ ⊋ ⊋ ⊋ ⊋ \supsetneq(a)
superset, not equals

u+0228f ⊏ ⊏ ⊏ ⊏ ⊏ ⊏ ⊏ \sqsubset square subset

u+02290 ⊐ ⊐ ⊐ ⊐ ⊐ ⊐ ⊐ \sqsupset square superset

u+02291 ⊑ ⊑ ⊑ ⊑ ⊑ ⊑ ⊑ \sqsubseteq(p)
square subset, equals

u+02292 ⊒ ⊒ ⊒ ⊒ ⊒ ⊒ ⊒ \sqsupseteq(p)
square superset, equals

u+022a2 ⊢ ⊢ ⊢ ⊢ ⊢ ⊢ ⊢ \vdash(p)
vertical, dash

u+022a3 ⊣ ⊣ ⊣ ⊣ ⊣ ⊣ ⊣ \dashv(p)
dash, vertical

u+022a6 ⊦ ⊦ ⊦ ⊦ ⊦ ⊦ ⊦ \assert assertion (vertical, short dash)

u+022a7 ⊧ ⊧ ⊧ ⊧ ⊧ ⊧ ⊧ \models(p)
models (vertical, short double
dash)

u+022a8 ⊨ ⊨ ⊨ ⊨ ⊨ ⊨ ⊨ \vDash(a)
vertical, double dash

u+022a9 ⊩ ⊩ ⊩ ⊩ ⊩ ⊩ ⊩ \Vdash(a)
double vertical, dash

u+022aa ⊪ ⊪ ⊪ ⊪ ⊪ ⊪ ⊪ \Vvdash(a)
triple vertical, dash

u+022ab ⊫ ⊫ ⊫ ⊫ ⊫ ⊫ ⊫ \VDash double vert, double dash

u+022ac ⊬ ⊬ ⊬ ⊬ ⊬ ⊬ ⊬ \nvdash(a)
not vertical, dash

40

usv M S E P D L G Macro Description
u+022ad ⊭ ⊭ ⊭ ⊭ ⊭ ⊭ ⊭ \nvDash(a)

not vertical, double dash

u+022ae ⊮ ⊮ ⊮ ⊮ ⊮ ⊮ ⊮ \nVdash(a)
not double vertical, dash

u+022af ⊯ ⊯ ⊯ ⊯ ⊯ ⊯ ⊯ \nVDash(a)
not double vert, double dash

u+022b0 ⊰ ⊰ \prurel element precedes under relation

u+022b1 ⊱ ⊱ \scurel succeeds under relation

u+022b2 ⊲ ⊲ ⊲ ⊲ ⊲ ⊲ ⊲ \vartriangleleft(a)
left triangle, open, variant

u+022b3 ⊳ ⊳ ⊳ ⊳ ⊳ ⊳ ⊳ \vartriangleright(a)
right triangle, open, variant

u+022b4 ⊴ ⊴ ⊴ ⊴ ⊴ ⊴ ⊴ \trianglelefteq(a)
left triangle, equals

u+022b5 ⊵ ⊵ ⊵ ⊵ ⊵ ⊵ ⊵ \trianglerighteq(a)
right triangle, equals

u+022b6 ⊶ ⊶ ⊶ ⊶ ⊶ ⊶ ⊶ \origof original of

u+022b7 ⊷ ⊷ ⊷ ⊷ ⊷ ⊷ ⊷ \imageof image of

u+022b8 ⊸ ⊸ ⊸ ⊸ ⊸ ⊸ \multimap(a)
/multimap a:

u+022c8 ⋈ ⋈ ⋈ ⋈ ⋈ ⋈ ⋈ \bowtie(p)
bowtie

u+022cd ⋍ ⋍ ⋍ ⋍ ⋍ ⋍ ⋍ \backsimeq(a)
reverse similar, equals

u+022d0 ⋐ ⋐ ⋐ ⋐ ⋐ ⋐ \Subset(a)
double subset

u+022d1 ⋑ ⋑ ⋑ ⋑ ⋑ ⋑ \Supset(a)
double superset

u+022d4 ⋔ ⋔ ⋔ \pitchfork(a)
pitchfork

u+022d5 ⋕ ⋕ ⋕ ⋕ ⋕ ⋕ \equalparallel parallel, equal; equal or parallel

u+022d6 ⋖ ⋖ ⋖ ⋖ ⋖ ⋖ ⋖ \lessdot(a)
less than, with dot

u+022d7 ⋗ ⋗ ⋗ ⋗ ⋗ ⋗ ⋗ \gtrdot(a)
greater than, with dot

u+022d8 ⋘ ⋘ ⋘ ⋘ ⋘ ⋘ ⋘ \lll(a)
/ll /lll /llless r: triple less-than

u+022d9 ⋙ ⋙ ⋙ ⋙ ⋙ ⋙ ⋙ \ggg(a)
/ggg /gg /gggtr r: triple
greater-than

u+022da ⋚ ⋚ ⋚ ⋚ ⋚ ⋚ ⋚ \lesseqgtr(a)
less, equals, greater

u+022db ⋛ ⋛ ⋛ ⋛ ⋛ ⋛ ⋛ \gtreqless(a)
greater, equals, less

u+022dc ⋜ ⋜ ⋜ ⋜ ⋜ ⋜ ⋜ \eqless equal-or-less

u+022dd ⋝ ⋝ ⋝ ⋝ ⋝ ⋝ ⋝ \eqgtr equal-or-greater

u+022de ⋞ ⋞ ⋞ ⋞ ⋞ ⋞ ⋞ \curlyeqprec(a)
curly equals, precedes

u+022df ⋟ ⋟ ⋟ ⋟ ⋟ ⋟ ⋟ \curlyeqsucc(a)
curly equals, succeeds

u+022e0 ⋠ ⋠ ⋠ ⋠ ⋠ ⋠ ⋠ \npreccurlyeq not precedes, curly equals

u+022e1 ⋡ ⋡ ⋡ ⋡ ⋡ ⋡ ⋡ \nsucccurlyeq not succeeds, curly equals

u+022e2 ⋢ ⋢ ⋢ ⋢ ⋢ ⋢ ⋢ \nsqsubseteq not, square subset, equals

u+022e3 ⋣ ⋣ ⋣ ⋣ ⋣ ⋣ ⋣ \nsqsupseteq not, square superset, equals

u+022e4 ⋤ ⋤ ⋤ ⋤ ⋤ ⋤ ⋤ \sqsubsetneq square subset, not equals

u+022e5 ⋥ ⋥ ⋥ ⋥ ⋥ ⋥ ⋥ \sqsupsetneq square superset, not equals

41

usv M S E P D L G Macro Description
u+022e6 ⋦ ⋦ ⋦ ⋦ ⋦ ⋦ ⋦ \lnsim(a)

less, not similar

u+022e7 ⋧ ⋧ ⋧ ⋧ ⋧ ⋧ ⋧ \gnsim(a)
greater, not similar

u+022e8 ⋨ ⋨ ⋨ ⋨ ⋨ ⋨ ⋨ \precnsim(a)
precedes, not similar

u+022e9 ⋩ ⋩ ⋩ ⋩ ⋩ ⋩ ⋩ \succnsim(a)
succeeds, not similar

u+022ea ⋪ ⋪ ⋪ ⋪ ⋪ ⋪ ⋪ \nvartriangleleft not left triangle

u+022eb ⋫ ⋫ ⋫ ⋫ ⋫ ⋫ ⋫ \nvartriangleright not right triangle

u+022ec ⋬ ⋬ ⋬ ⋬ ⋬ ⋬ ⋬ \ntrianglelefteq(a)
not left triangle, equals

u+022ed ⋭ ⋭ ⋭ ⋭ ⋭ ⋭ ⋭ \ntrianglerighteq(a)
not right triangle, equals

u+022ee ⋮ ⋮ ⋮ ⋮ ⋮ ⋮ ⋮ \vdots(p)
vertical ellipsis

u+022f0 ⋰ ⋰ ⋰ ⋰ ⋰ ⋰ ⋰ \adots three dots, ascending

u+022f1 ⋱ ⋱ ⋱ ⋱ ⋱ ⋱ ⋱ \ddots(p)
three dots, descending

u+022f2 ⋲ \disin element of with long horizontal
stroke

u+022f3 ⋳ \varisins element of with vertical bar at
end of horizontal stroke

u+022f4 ⋴ \isins small element of with vertical
bar at end of horizontal stroke

u+022f5 ⋵ \isindot element of with dot above

u+022f6 ⋶ \varisinobar element of with overbar

u+022f7 ⋷ \isinobar small element of with overbar

u+022f8 ⋸ \isinvb element of with underbar

u+022f9 ⋹ \isinE element of with two horizontal
strokes

u+022fa ⋺ \nisd contains with long horizontal
stroke

u+022fb ⋻ \varnis contains with vertical bar at end
of horizontal stroke

u+022fc ⋼ \nis small contains with vertical bar
at end of horizontal stroke

u+022fd ⋽ \varniobar contains with overbar

u+022fe ⋾ \niobar small contains with overbar

u+022ff ⋿ \bagmember z notation bag membership

u+02322 ⌢ ⌢ ⌢ ⌢ ⌢ ⌢ ⌢ \frown(p)
down curve

u+02323 ⌣ ⌣ ⌣ ⌣ ⌣ ⌣ ⌣ \smile(p)
up curve

u+0233f ⌿ \APLnotslash solidus, bar through (apl func-
tional symbol slash bar)

u+025b5 ▵ ▵ \vartriangle(a)
/triangle - up triangle, open

u+027c2 ⟂ ⟂ ⟂ ⟂ ⟂ ⟂ ⟂ \perp(p)
perpendicular

u+027c8 ⟈ \bsolhsub reverse solidus preceding sub-
set

42

usv M S E P D L G Macro Description
u+027c9 ⟉ \suphsol superset preceding solidus

u+027d2 ⟒ \upin element of opening upwards

u+027d3 ⟓ \pullback lower right corner with dot

u+027d4 ⟔ \pushout upper left corner with dot

u+027da ⟚ ⟚ ⟚ ⟚ ⟚ ⟚ \DashVDash left and right double turnstile

u+027db ⟛ ⟛ ⟛ ⟛ ⟛ ⟛ \dashVdash left and right tack

u+027dc ⟜ ⟜ ⟜ ⟜ ⟜ ⟜ \multimapinv left multimap

u+027dd ⟝ ⟝ ⟝ ⟝ ⟝ ⟝ \vlongdash long left tack

u+027de ⟞ ⟞ ⟞ ⟞ ⟞ ⟞ \longdashv long right tack

u+027df ⟟ \cirbot up tack with circle above

u+027f0 ⟰ \UUparrow upwards quadruple arrow

u+027f1 ⟱ \DDownarrow downwards quadruple arrow

u+027f2 ⟲ ⟲ ⟲ \acwgapcirclearrow anticlockwise gapped circle
arrow

u+027f3 ⟳ ⟳ ⟳ \cwgapcirclearrow clockwise gapped circle arrow

u+027f4 ⟴ ⟴ ⟴ ⟴ ⟴ \rightarrowonoplus right arrow with circled plus

u+027f5 ⟵ ⟵ ⟵ ⟵ ⟵ ⟵ ⟵ \longleftarrow(p)
long leftwards arrow

u+027f6 ⟶ ⟶ ⟶ ⟶ ⟶ ⟶ ⟶ \longrightarrow(p)
long rightwards arrow

u+027f7 ⟷ ⟷ ⟷ ⟷ ⟷ ⟷ ⟷ \longleftrightarrow(p)
long left right arrow

u+027f8 ⟸ ⟸ ⟸ ⟸ ⟸ ⟸ ⟸ \Longleftarrow(p)
long leftwards double arrow

u+027f9 ⟹ ⟹ ⟹ ⟹ ⟹ ⟹ ⟹ \Longrightarrow(p)
long rightwards double arrow

u+027fa ⟺ ⟺ ⟺ ⟺ ⟺ ⟺ ⟺ \Longleftrightarrow(p)
long left right double arrow

u+027fb ⟻ ⟻ ⟻ ⟻ ⟻ ⟻ ⟻ \longmapsfrom long leftwards arrow from bar

u+027fc ⟼ ⟼ ⟼ ⟼ ⟼ ⟼ ⟼ \longmapsto(p)
long rightwards arrow from bar

u+027fd ⟽ ⟽ ⟽ ⟽ ⟽ ⟽ ⟽ \Longmapsfrom long leftwards double arrow
from bar

u+027fe ⟾ ⟾ ⟾ ⟾ ⟾ ⟾ ⟾ \Longmapsto long rightwards double arrow
from bar

u+027ff ⟿ ⟿ ⟿ ⟿ ⟿ ⟿ ⟿ \longrightsquigarrow long rightwards squiggle arrow

u+02900 ⤀ \nvtwoheadrightarrow rightwards two-headed arrow
with vertical stroke

u+02901 ⤁ \nVtwoheadrightarrow rightwards two-headed arrow
with double vertical stroke

u+02902 ⤂ ⤂ \nvLeftarrow leftwards double arrow with
vertical stroke

u+02903 ⤃ ⤃ \nvRightarrow rightwards double arrow with
vertical stroke

u+02904 ⤄ ⤄ \nvLeftrightarrow left right double arrow with
vertical stroke

43

usv M S E P D L G Macro Description
u+02905 ⤅ \twoheadmapsto rightwards two-headed arrow

from bar

u+02906 ⤆ ⤆ ⤆ ⤆ ⤆ ⤆ ⤆ \Mapsfrom leftwards double arrow from
bar

u+02907 ⤇ ⤇ ⤇ ⤇ ⤇ ⤇ ⤇ \Mapsto rightwards double arrow from
bar

u+02908 ⤈ \downarrowbarred downwards arrow with hori-
zontal stroke

u+02909 ⤉ \uparrowbarred upwards arrow with horizontal
stroke

u+0290a ⤊ ⤊ \Uuparrow upwards triple arrow

u+0290b ⤋ ⤋ \Ddownarrow downwards triple arrow

u+0290c ⤌ \leftbkarrow leftwards double dash arrow

u+0290d ⤍ \rightbkarrow rightwards double dash arrow

u+0290e ⤎ \leftdbkarrow leftwards triple dash arrow

u+0290f ⤏ \dbkarrow rightwards triple dash arrow

u+02910 ⤐ \drbkarrow rightwards two-headed triple
dash arrow

u+02911 ⤑ \rightdotarrow rightwards arrow with dotted
stem

u+02912 ⤒ \baruparrow upwards arrow to bar

u+02913 ⤓ \downarrowbar downwards arrow to bar

u+02914 ⤔ \nvrightarrowtail rightwards arrow with tail with
vertical stroke

u+02915 ⤕ \nVrightarrowtail rightwards arrow with tail with
double vertical stroke

u+02916 ⤖ \twoheadrightarrowtail rightwards two-headed arrow
with tail

u+02917 ⤗ \nvtwoheadrightarrowtail rightwards two-headed arrow
with tail with vertical stroke

u+02918 ⤘ \nVtwoheadrightarrowtail rightwards two-headed arrow
with tail with double vertical
stroke

u+02919 ⤙ \lefttail leftwards arrow-tail

u+0291a ⤚ \righttail rightwards arrow-tail

u+0291b ⤛ \leftdbltail leftwards double arrow-tail

u+0291c ⤜ \rightdbltail rightwards double arrow-tail

u+0291d ⤝ \diamondleftarrow leftwards arrow to black dia-
mond

u+0291e ⤞ \rightarrowdiamond rightwards arrow to black
diamond

u+0291f ⤟ \diamondleftarrowbar leftwards arrow from bar to
black diamond

u+02920 ⤠ \barrightarrowdiamond rightwards arrow from bar to
black diamond

44

usv M S E P D L G Macro Description
u+02921 ⤡ \nwsearrow north west and south east arrow

u+02922 ⤢ \neswarrow north east and south west arrow

u+02923 ⤣ \hknwarrow north west arrow with hook

u+02924 ⤤ \hknearrow north east arrow with hook

u+02925 ⤥ \hksearrow south east arrow with hook

u+02926 ⤦ \hkswarrow south west arrow with hook

u+02927 ⤧ \tona north west arrow and north eastarrow

u+02928 ⤨ \toea north east arrow and south eastarrow

u+02929 ⤩ \tosa south east arrow and south
west arrow

u+0292a ⤪ \towa south west arrow and north
west arrow

u+02933 ⤳ ⤳ \rightcurvedarrow wave arrow pointing directly
right

u+02936 ⤶ ⤶ \leftdowncurvedarrow arrow pointing downwards
then curving leftwards

u+02937 ⤷ ⤷ \rightdowncurvedarrow arrow pointing downwards
then curving rightwards

u+02938 ⤸ \cwrightarcarrow right-side arc clockwise arrow

u+02939 ⤹ \acwleftarcarrow left-side arc anticlockwise ar-row

u+0293a ⤺ \acwoverarcarrow top arc anticlockwise arrow

u+0293b ⤻ \acwunderarcarrow bottom arc anticlockwise arrow

u+0293c ⤼ \curvearrowrightminus top arc clockwise arrow with
minus

u+0293d ⤽ \curvearrowleftplus top arc anticlockwise arrow
with plus

u+0293e ⤾ \cwundercurvearrow lower right semicircular clock-
wise arrow

u+0293f ⤿ \ccwundercurvearrow lower left semicircular anti-
clockwise arrow

u+02940 ⥀ \acwcirclearrow anticlockwise closed circlearrow

u+02941 ⥁ \cwcirclearrow clockwise closed circle arrow

u+02942 ⥂ \rightarrowshortleftarrow rightwards arrow above short
leftwards arrow

u+02943 ⥃ \leftarrowshortrightarrow leftwards arrow above short
rightwards arrow

u+02944 ⥄ \shortrightarrowleftarrow short rightwards arrow above
leftwards arrow

u+02945 ⥅ \rightarrowplus rightwards arrow with plus
below

u+02946 ⥆ \leftarrowplus leftwards arrow with plus
below

45

usv M S E P D L G Macro Description
u+02947 ⥇ \rightarrowx rightwards arrow through x

u+02948 ⥈ \leftrightarrowcircle left right arrow through small
circle

u+02949 ⥉ \twoheaduparrowcircle upwards two-headed arrow
from small circle

u+0294a ⥊ \leftrightharpoonupdown left barb up right barb down
harpoon

u+0294b ⥋ \leftrightharpoondownup left barb down right barb up
harpoon

u+0294c ⥌ \updownharpoonrightleft up barb right down barb left
harpoon

u+0294d ⥍ \updownharpoonleftright up barb left down barb right
harpoon

u+0294e ⥎ \leftrightharpoonupup left barb up right barb up har-
poon

u+0294f ⥏ \updownharpoonrightright up barb right down barb right
harpoon

u+02950 ⥐ \leftrightharpoondowndown left barb down right barb down
harpoon

u+02951 ⥑ \updownharpoonleftleft up barb left down barb left
harpoon

u+02952 ⥒ \barleftharpoonup leftwards harpoon with barb up
to bar

u+02953 ⥓ \rightharpoonupbar rightwards harpoon with barb
up to bar

u+02954 ⥔ \barupharpoonright upwards harpoon with barb
right to bar

u+02955 ⥕ \downharpoonrightbar downwards harpoon with barb
right to bar

u+02956 ⥖ \barleftharpoondown leftwards harpoon with barb
down to bar

u+02957 ⥗ \rightharpoondownbar rightwards harpoon with barb
down to bar

u+02958 ⥘ \barupharpoonleft upwards harpoon with barb left
to bar

u+02959 ⥙ \downharpoonleftbar downwards harpoon with barb
left to bar

u+0295a ⥚ \leftharpoonupbar leftwards harpoon with barb up
from bar

u+0295b ⥛ \barrightharpoonup rightwards harpoon with barb
up from bar

u+0295c ⥜ \upharpoonrightbar upwards harpoon with barb
right from bar

u+0295d ⥝ \bardownharpoonright downwards harpoon with barb
right from bar

u+0295e ⥞ \leftharpoondownbar leftwards harpoon with barb
down from bar

46

usv M S E P D L G Macro Description
u+0295f ⥟ \barrightharpoondown rightwards harpoon with barb

down from bar

u+02960 ⥠ \upharpoonleftbar upwards harpoon with barb left
from bar

u+02961 ⥡ \bardownharpoonleft downwards harpoon with barb
left from bar

u+02962 ⥢ \leftharpoonsupdown leftwards harpoon with barb up
above leftwards harpoon with
barb down

u+02963 ⥣ \upharpoonsleftright upwards harpoon with barb left
beside upwards harpoon with
barb right

u+02964 ⥤ \rightharpoonsupdown rightwards harpoon with barb
up above rightwards harpoon
with barb down

u+02965 ⥥ \downharpoonsleftright downwards harpoon with barb
left beside downwards harpoon
with barb right

u+02966 ⥦ \leftrightharpoonsup leftwards harpoon with barb up
above rightwards harpoon with
barb up

u+02967 ⥧ \leftrightharpoonsdown leftwards harpoon with barb
down above rightwards har-
poon with barb down

u+02968 ⥨ \rightleftharpoonsup rightwards harpoon with barb
up above leftwards harpoon
with barb up

u+02969 ⥩ \rightleftharpoonsdown rightwards harpoon with barb
down above leftwards harpoon
with barb down

u+0296a ⥪ \leftharpoonupdash leftwards harpoon with barb up
above long dash

u+0296b ⥫ \dashleftharpoondown leftwards harpoon with barb
down below long dash

u+0296c ⥬ \rightharpoonupdash rightwards harpoon with barb
up above long dash

u+0296d ⥭ \dashrightharpoondown rightwards harpoon with barb
down below long dash

u+0296e ⥮ \updownharpoonsleftright upwards harpoon with barb
left beside downwards harpoon
with barb right

u+0296f ⥯ \downupharpoonsleftright downwards harpoon with barb
left beside upwards harpoon
with barb right

u+02970 ⥰ \rightimply right double arrow with
rounded head

u+02971 ⥱ ⥱ \equalrightarrow equals sign above rightwards
arrow

u+02972 ⥲ ⥲ \similarrightarrow tilde operator above rightwards
arrow

u+02973 ⥳ ⥳ \leftarrowsimilar leftwards arrow above tilde
operator

47

usv M S E P D L G Macro Description
u+02974 ⥴ ⥴ \rightarrowsimilar rightwards arrow above tilde

operator

u+02975 ⥵ ⥵ \rightarrowapprox rightwards arrow above almost
equal to

u+02976 ⥶ \ltlarr less-than above leftwards arrow

u+02977 ⥷ \leftarrowless leftwards arrow through less-
than

u+02978 ⥸ \gtrarr greater-than above rightwards
arrow

u+02979 ⥹ \subrarr subset above rightwards arrow

u+0297a ⥺ \leftarrowsubset leftwards arrow through subset

u+0297b ⥻ \suplarr superset above leftwards arrow

u+0297c ⥼ \leftfishtail left fish tail

u+0297d ⥽ \rightfishtail right fish tail

u+0297e ⥾ \upfishtail up fish tail

u+0297f ⥿ \downfishtail down fish tail

u+02982 ⦂ ⦂ \typecolon z notation type colon

u+029ce ⧎ \rtriltri right triangle above left triangle

u+029cf ⧏ \ltrivb left triangle beside vertical bar

u+029d0 ⧐ \vbrtri vertical bar beside right triangle

u+029d1 ⧑ \lfbowtie left black bowtie

u+029d2 ⧒ \rfbowtie right black bowtie

u+029d3 ⧓ \fbowtie black bowtie

u+029d4 ⧔ \lftimes left black times

u+029d5 ⧕ \rftimes right black times

u+029df ⧟ \dualmap double-ended multimap

u+029e1 ⧡ \lrtriangleeq increases as

u+029e3 ⧣ \eparsl equals sign and slanted parallel

u+029e4 ⧤ \smeparsl equals sign and slanted parallel
with tilde above

u+029e5 ⧥ \eqvparsl identical to and slanted parallel

u+029e6 ⧦ \gleichstark gleich stark

u+029f4 ⧴ \ruledelayed rule-delayed

u+02a59 ⩙ \veeonwedge logical or overlapping logical
and

u+02a66 ⩦ \eqdot equals sign with dot below

u+02a67 ⩧ \dotequiv identical with dot above

48

usv M S E P D L G Macro Description
u+02a68 ⩨ \equivVert triple horizontal bar with dou-

ble vertical stroke

u+02a69 ⩩ \equivVvert triple horizontal bar with triple
vertical stroke

u+02a6a ⩪ ⩪ \dotsim tilde operator with dot above

u+02a6b ⩫ ⩫ \simrdots tilde operator with rising dots

u+02a6c ⩬ ⩬ \simminussim similar minus similar

u+02a6d ⩭ ⩭ \congdot congruent with dot above

u+02a6e ⩮ \asteq equals with asterisk

u+02a6f ⩯ \hatapprox almost equal to with circumflex
accent

u+02a70 ⩰ ⩰ \approxeqq approximately equal or equal to

u+02a73 ⩳ ⩳ \eqqsim equals sign above tilde operator

u+02a74 ⩴ ⩴ \Coloneq double colon equal

u+02a75 ⩵ ⩵ \eqeq two consecutive equals signs

u+02a76 ⩶ ⩶ \eqeqeq three consecutive equals signs

u+02a77 ⩷ \ddotseq equals sign with two dots above
and two dots below

u+02a78 ⩸ \equivDD equivalent with four dots above

u+02a79 ⩹ ⩹ \ltcir less-than with circle inside

u+02a7a ⩺ ⩺ \gtcir greater-than with circle inside

u+02a7b ⩻ \ltquest less-than with question mark
above

u+02a7c ⩼ \gtquest greater-than with question
mark above

u+02a7d ⩽ ⩽ ⩽ ⩽ ⩽ ⩽ ⩽ \leqslant(a)
less-than or slanted equal to

u+02a7e ⩾ ⩾ ⩾ ⩾ ⩾ ⩾ ⩾ \geqslant(a)
greater-than or slanted equal to

u+02a7f ⩿ ⩿ \lesdot less-than or slanted equal to
with dot inside

u+02a80 ⪀ ⪀ \gesdot greater-than or slanted equal to
with dot inside

u+02a81 ⪁ \lesdoto less-than or slanted equal to
with dot above

u+02a82 ⪂ \gesdoto greater-than or slanted equal to
with dot above

u+02a83 ⪃ \lesdotor less-than or slanted equal to
with dot above right

u+02a84 ⪄ \gesdotol greater-than or slanted equal to
with dot above left

u+02a85 ⪅ ⪅ ⪅ ⪅ ⪅ ⪅ \lessapprox(a)
less-than or approximate

u+02a86 ⪆ ⪆ ⪆ ⪆ ⪆ ⪆ \gtrapprox(a)
greater-than or approximate

49

usv M S E P D L G Macro Description
u+02a87 ⪇ ⪇ ⪇ ⪇ ⪇ ⪇ ⪇ \lneq(a)

less-than and single-line not
equal to

u+02a88 ⪈ ⪈ ⪈ ⪈ ⪈ ⪈ ⪈ \gneq(a)
greater-than and single-line not
equal to

u+02a89 ⪉ ⪉ ⪉ ⪉ ⪉ ⪉ \lnapprox(a)
less-than and not approximate

u+02a8a ⪊ ⪊ ⪊ ⪊ ⪊ ⪊ \gnapprox(a)
greater-than and not approxi-
mate

u+02a8b ⪋ ⪋ ⪋ ⪋ ⪋ \lesseqqgtr(a)
less-than above double-line
equal above greater-than

u+02a8c ⪌ ⪌ ⪌ ⪌ ⪌ \gtreqqless(a)
greater-than above double-line
equal above less-than

u+02a8d ⪍ ⪍ \lsime less-than above similar or equal

u+02a8e ⪎ ⪎ \gsime greater-than above similar or
equal

u+02a8f ⪏ ⪏ \lsimg less-than above similar above
greater-than

u+02a90 ⪐ ⪐ \gsiml greater-than above similar
above less-than

u+02a91 ⪑ \lgE less-than above greater-than
above double-line equal

u+02a92 ⪒ \glE greater-than above less-than
above double-line equal

u+02a93 ⪓ \lesges less-than above slanted equal
above greater-than above
slanted equal

u+02a94 ⪔ \gesles greater-than above slanted
equal above less-than above
slanted equal

u+02a95 ⪕ ⪕ ⪕ ⪕ ⪕ \eqslantless(a)
slanted equal to or less-than

u+02a96 ⪖ ⪖ ⪖ ⪖ ⪖ \eqslantgtr(a)
slanted equal to or greater-than

u+02a97 ⪗ \elsdot slanted equal to or less-than
with dot inside

u+02a98 ⪘ \egsdot slanted equal to or greater-than
with dot inside

u+02a99 ⪙ \eqqless double-line equal to or less-than

u+02a9a ⪚ \eqqgtr double-line equal to or greater-
than

u+02a9b ⪛ ⪛ \eqqslantless double-line slanted equal to or
less-than

u+02a9c ⪜ ⪜ \eqqslantgtr double-line slanted equal to or
greater-than

u+02a9d ⪝ \simless similar or less-than

u+02a9e ⪞ \simgtr similar or greater-than

u+02a9f ⪟ \simlE similar above less-than above
equals sign

50

usv M S E P D L G Macro Description
u+02aa0 ⪠ \simgE similar above greater-than

above equals sign

u+02aa1 ⪡ \Lt double nested less-than

u+02aa2 ⪢ \Gt double nested greater-than

u+02aa3 ⪣ \partialmeetcontraction double less-than with underbar

u+02aa4 ⪤ \glj greater-than overlapping less-
than

u+02aa5 ⪥ \gla greater-than beside less-than

u+02aa6 ⪦ \ltcc less-than closed by curve

u+02aa7 ⪧ \gtcc greater-than closed by curve

u+02aa8 ⪨ \lescc less-than closed by curve above
slanted equal

u+02aa9 ⪩ \gescc greater-than closed by curve
above slanted equal

u+02aaa ⪪ \smt smaller than

u+02aab ⪫ \lat larger than

u+02aac ⪬ \smte smaller than or equal to

u+02aad ⪭ \late larger than or equal to

u+02aae ⪮ ⪮ \bumpeqq equals sign with bumpy above

u+02aaf ⪯ ⪯ ⪯ ⪯ ⪯ ⪯ ⪯ \preceq(p)
precedes above single-line
equals sign

u+02ab0 ⪰ ⪰ ⪰ ⪰ ⪰ ⪰ ⪰ \succeq(p)
succeeds above single-line
equals sign

u+02ab1 ⪱ ⪱ ⪱ ⪱ \precneq precedes above single-line not
equal to

u+02ab2 ⪲ ⪲ ⪲ ⪲ \succneq succeeds above single-line not
equal to

u+02ab3 ⪳ ⪳ ⪳ ⪳ \preceqq precedes above equals sign

u+02ab4 ⪴ ⪴ ⪴ ⪴ \succeqq succeeds above equals sign

u+02ab5 ⪵ ⪵ ⪵ ⪵ \precneqq(a)
precedes above not equal to

u+02ab6 ⪶ ⪶ ⪶ ⪶ \succneqq(a)
succeeds above not equal to

u+02ab7 ⪷ ⪷ ⪷ \precapprox(a)
precedes above almost equal to

u+02ab8 ⪸ ⪸ ⪸ \succapprox(a)
succeeds above almost equal to

u+02ab9 ⪹ ⪹ ⪹ \precnapprox(a)
precedes above not almost
equal to

u+02aba ⪺ ⪺ ⪺ \succnapprox(a)
succeeds above not almost
equal to

u+02abb ⪻ ⪻ \Prec double precedes

u+02abc ⪼ ⪼ \Succ double succeeds

u+02abd ⪽ ⪽ \subsetdot subset with dot

51

usv M S E P D L G Macro Description
u+02abe ⪾ ⪾ \supsetdot superset with dot

u+02abf ⪿ \subsetplus subset with plus sign below

u+02ac0 ⫀ \supsetplus superset with plus sign below

u+02ac1 ⫁ \submult subset with multiplication sign
below

u+02ac2 ⫂ \supmult superset with multiplication
sign below

u+02ac3 ⫃ \subedot subset of or equal to with dot
above

u+02ac4 ⫄ \supedot superset of or equal to with dot
above

u+02ac5 ⫅ ⫅ ⫅ \subseteqq(a)
subset of above equals sign

u+02ac6 ⫆ ⫆ ⫆ \supseteqq(a)
superset of above equals sign

u+02ac7 ⫇ ⫇ \subsim subset of above tilde operator

u+02ac8 ⫈ ⫈ \supsim superset of above tilde operator

u+02ac9 ⫉ ⫉ \subsetapprox subset of above almost equal to

u+02aca ⫊ ⫊ \supsetapprox superset of above almost equal
to

u+02acb ⫋ ⫋ ⫋ \subsetneqq(a)
subset of above not equal to

u+02acc ⫌ ⫌ ⫌ \supsetneqq(a)
superset of above not equal to

u+02acd ⫍ \lsqhook square left open box operator

u+02ace ⫎ \rsqhook square right open box operator

u+02acf ⫏ \csub closed subset

u+02ad0 ⫐ \csup closed superset

u+02ad1 ⫑ \csube closed subset or equal to

u+02ad2 ⫒ \csupe closed superset or equal to

u+02ad3 ⫓ \subsup subset above superset

u+02ad4 ⫔ \supsub superset above subset

u+02ad5 ⫕ \subsub subset above subset

u+02ad6 ⫖ \supsup superset above superset

u+02ad7 ⫗ \suphsub superset beside subset

u+02ad8 ⫘ \supdsub superset beside and joined by
dash with subset

u+02ad9 ⫙ \forkv element of opening downwards

u+02ada ⫚ \topfork pitchfork with tee top

u+02adb ⫛ \mlcp transversal intersection

u+02adc ⫝̸ \forks forking

u+02add ⫝ \forksnot nonforking

52

usv M S E P D L G Macro Description
u+02ade ⫞ \shortlefttack short left tack

u+02adf ⫟ \shortdowntack short down tack

u+02ae0 ⫠ \shortuptack short up tack

u+02ae2 ⫢ \vDdash vertical bar triple right turnstile

u+02ae3 ⫣ \dashV double vertical bar left turnstile

u+02ae4 ⫤ \Dashv vertical bar double left turnstile

u+02ae5 ⫥ \DashV double vertical bar double left
turnstile

u+02ae6 ⫦ \varVdash long dash from left member of
double vertical

u+02ae7 ⫧ \Barv short down tack with overbar

u+02ae8 ⫨ \vBar short up tack with underbar

u+02ae9 ⫩ \vBarv short up tack above short down
tack

u+02aea ⫪ \barV double down tack

u+02aeb ⫫ \Vbar double up tack

u+02aec ⫬ \Not double stroke not sign

u+02aed ⫭ \bNot reversed double stroke not sign

u+02aee ⫮ \revnmid does not divide with reversed
negation slash

u+02aef ⫯ \cirmid vertical line with circle above

u+02af0 ⫰ \midcir vertical line with circle below

u+02af2 ⫲ \nhpar parallel with horizontal stroke

u+02af3 ⫳ \parsim parallel with tilde operator

u+02af7 ⫷ \lllnest stacked very much less-than

u+02af8 ⫸ \gggnest stacked very much greater-than

u+02af9 ⫹ ⫹ \leqqslant double-line slanted less-than or
equal to

u+02afa ⫺ ⫺ \geqqslant double-line slanted greater-than
or equal to

u+02b30 ⬰ ⬰ \circleonleftarrow left arrow with small circle

u+02b31 ⬱ ⬱ ⬱ ⬱ ⬱ ⬱ ⬱ \leftthreearrows three leftwards arrows

u+02b32 ⬲ \leftarrowonoplus left arrow with circled plus

u+02b33 ⬳ ⬳ ⬳ ⬳ ⬳ ⬳ ⬳ \longleftsquigarrow long leftwards squiggle arrow

u+02b34 ⬴ \nvtwoheadleftarrow leftwards two-headed arrow
with vertical stroke

u+02b35 ⬵ \nVtwoheadleftarrow leftwards two-headed arrow
with double vertical stroke

u+02b36 ⬶ \twoheadmapsfrom leftwards two-headed arrow
from bar

53

usv M S E P D L G Macro Description
u+02b37 ⬷ \twoheadleftdbkarrow leftwards two-headed triple-

dash arrow

u+02b38 ⬸ \leftdotarrow leftwards arrow with dotted
stem

u+02b39 ⬹ \nvleftarrowtail leftwards arrow with tail with
vertical stroke

u+02b3a ⬺ \nVleftarrowtail leftwards arrow with tail with
double vertical stroke

u+02b3b ⬻ \twoheadleftarrowtail leftwards two-headed arrow
with tail

u+02b3c ⬼ \nvtwoheadleftarrowtail leftwards two-headed arrow
with tail with vertical stroke

u+02b3d ⬽ \nVtwoheadleftarrowtail leftwards two-headed arrow
with tail with double vertical
stroke

u+02b3e ⬾ \leftarrowx leftwards arrow through x

u+02b3f ⬿ ⬿ \leftcurvedarrow wave arrow pointing directly
left

u+02b40 ⭀ \equalleftarrow equals sign above leftwards
arrow

u+02b41 ⭁ \bsimilarleftarrow reverse tilde operator above
leftwards arrow

u+02b42 ⭂ \leftarrowbackapprox leftwards arrow above reverse
almost equal to

u+02b43 ⭃ \rightarrowgtr rightwards arrow through
greater-than

u+02b44 ⭄ \rightarrowsupset rightwards arrow through
subset

u+02b45 ⭅ ⭅ \LLeftarrow leftwards quadruple arrow

u+02b46 ⭆ ⭆ \RRightarrow rightwards quadruple arrow

u+02b47 ⭇ \bsimilarrightarrow reverse tilde operator above
rightwards arrow

u+02b48 ⭈ \rightarrowbackapprox rightwards arrow above reverse
almost equal to

u+02b49 ⭉ \similarleftarrow tilde operator above leftwards
arrow

u+02b4a ⭊ \leftarrowapprox leftwards arrow above almost
equal to

u+02b4b ⭋ \leftarrowbsimilar leftwards arrow above reverse
tilde operator

u+02b4c ⭌ \rightarrowbsimilar righttwards arrow above re-
verse tilde operator

54

15 Alphabetical symbols, \mathalpha

15.1 Normal weight
15.1.1 Upright Greek, uppercase

usv M S E P D L G Macro Description
u+00391 Α Α Α Α Α Α Α \mupAlpha capital alpha, greek

u+00392 Β Β Β Β Β Β Β \mupBeta capital beta, greek

u+00393 Γ Γ Γ Γ Γ Γ Γ \mupGamma capital gamma, greek

u+00394 Δ Δ Δ Δ Δ Δ Δ \mupDelta capital delta, greek

u+00395 Ε Ε Ε Ε Ε Ε Ε \mupEpsilon capital epsilon, greek

u+00396 Ζ Ζ Ζ Ζ Ζ Ζ Ζ \mupZeta capital zeta, greek

u+00397 Η Η Η Η Η Η Η \mupEta capital eta, greek

u+00398 Θ Θ Θ Θ Θ Θ Θ \mupTheta capital theta, greek

u+00399 Ι Ι Ι Ι Ι Ι Ι \mupIota capital iota, greek

u+0039a Κ Κ Κ Κ Κ Κ Κ \mupKappa capital kappa, greek

u+0039b Λ Λ Λ Λ Λ Λ Λ \mupLambda capital lambda, greek

u+0039c Μ Μ Μ Μ Μ Μ M \mupMu capital mu, greek

u+0039d Ν Ν Ν Ν Ν Ν Ν \mupNu capital nu, greek

u+0039e Ξ Ξ Ξ Ξ Ξ Ξ Ξ \mupXi capital xi, greek

u+0039f Ο Ο Ο Ο Ο Ο Ο \mupOmicron capital omicron, greek

u+003a0 Π Π Π Π Π Π Π \mupPi capital pi, greek

u+003a1 Ρ Ρ Ρ Ρ Ρ Ρ Ρ \mupRho capital rho, greek

u+003a3 Σ Σ Σ Σ Σ Σ Σ \mupSigma capital sigma, greek

u+003a4 Τ Τ Τ Τ Τ Τ Τ \mupTau capital tau, greek

u+003a5 Υ Υ Υ Υ Υ Υ Υ \mupUpsilon capital upsilon, greek

u+003a6 Φ Φ Φ Φ Φ Φ Φ \mupPhi capital phi, greek

u+003a7 Χ Χ Χ Χ Χ Χ Χ \mupChi capital chi, greek

u+003a8 Ψ Ψ Ψ Ψ Ψ Ψ Ψ \mupPsi capital psi, greek

u+003a9 Ω Ω Ω Ω Ω Ω Ω \mupOmega capital omega, greek

15.1.2 Upright Greek, lowercase

usv M S E P D L G Macro Description
u+003b1 α α α α α α α \mupalpha small alpha, greek

u+003b2 β β β β β β β \mupbeta small beta, greek

55

usv M S E P D L G Macro Description
u+003b3 γ γ γ γ γ γ γ \mupgamma small gamma, greek

u+003b4 δ δ δ δ δ δ δ \mupdelta small delta, greek

u+003b5 ε ε ε ε ε ε ε \mupvarepsilon rounded small varepsilon,
greek

u+003b6 ζ ζ ζ ζ ζ ζ ζ \mupzeta small zeta, greek

u+003b7 η η η η η η η \mupeta small eta, greek

u+003b8 θ θ θ θ θ θ θ \muptheta straight theta, small theta, greek

u+003b9 ι ι ι ι ι ι ι \mupiota small iota, greek

u+003ba κ κ κ κ κ κ κ \mupkappa small kappa, greek

u+003bb λ λ λ λ λ λ λ \muplambda small lambda, greek

u+003bc μ μ μ μ μ μ μ \mupmu small mu, greek

u+003bd ν ν ν ν ν ν ν \mupnu small nu, greek

u+003be ξ ξ ξ ξ ξ ξ ξ \mupxi small xi, greek

u+003bf ο ο ο ο ο ο ο \mupomicron small omicron, greek

u+003c0 π π π π π π π \muppi small pi, greek

u+003c1 ρ ρ ρ ρ ρ ρ ρ \muprho small rho, greek

u+003c2 ς ς ς ς ς ς ς \mupvarsigma terminal sigma, greek

u+003c3 σ σ σ σ σ σ σ \mupsigma small sigma, greek

u+003c4 τ τ τ τ τ τ τ \muptau small tau, greek

u+003c5 υ υ υ υ υ υ υ \mupupsilon small upsilon, greek

u+003c6 φ φ φ φ φ φ φ \mupvarphi curly or open small phi, greek

u+003c7 χ χ χ χ χ χ χ \mupchi small chi, greek

u+003c8 ψ ψ ψ ψ ψ ψ ψ \muppsi small psi, greek

u+003c9 ω ω ω ω ω ω ω \mupomega small omega, greek

u+003d1 ϑ ϑ ϑ ϑ ϑ ϑ ϑ \mupvartheta /vartheta - curly or open theta

u+003d5 ϕ ϕ ϕ ϕ ϕ ϕ ϕ \mupphi /straightphi - small phi, greek

u+003d6 ϖ ϖ ϖ ϖ ϖ ϖ ϖ \mupvarpi rounded small pi (pomega),
greek

u+003dc Ϝ Ϝ \upDigamma capital digamma

u+003dd ϝ ϝ ϝ \updigamma old greek small letter digamma

u+003f0 ϰ ϰ ϰ ϰ ϰ ϰ ϰ \mupvarkappa rounded small kappa, greek

u+003f1 ϱ ϱ ϱ ϱ ϱ ϱ ϱ \mupvarrho rounded small rho, greek

u+003f4 ϴ ϴ ϴ ϴ ϴ ϴ ϴ \mupvarTheta greek capital theta symbol

u+003f5 ϵ ϵ ϵ ϵ ϵ ϵ ϵ \mupepsilon greek lunate varepsilon symbol

56

15.1.3 Italic, Latin, uppercase

usv M S E P D L G Macro Description
u+1d434 𝐴 𝐴 𝐴 𝐴 𝐴 𝐴 𝐴 \mitA mathematical italic capital a

u+1d435 𝐵 𝐵 𝐵 𝐵 𝐵 𝐵 𝐵 \mitB mathematical italic capital b

u+1d436 𝐶 𝐶 𝐶 𝐶 𝐶 𝐶 𝐶 \mitC mathematical italic capital c

u+1d437 𝐷 𝐷 𝐷 𝐷 𝐷 𝐷 𝐷 \mitD mathematical italic capital d

u+1d438 𝐸 𝐸 𝐸 𝐸 𝐸 𝐸 𝐸 \mitE mathematical italic capital e

u+1d439 𝐹 𝐹 𝐹 𝐹 𝐹 𝐹 𝐹 \mitF mathematical italic capital f

u+1d43a 𝐺 𝐺 𝐺 𝐺 𝐺 𝐺 𝐺 \mitG mathematical italic capital g

u+1d43b 𝐻 𝐻 𝐻 𝐻 𝐻 𝐻 𝐻 \mitH mathematical italic capital h

u+1d43c 𝐼 𝐼 𝐼 𝐼 𝐼 𝐼 𝐼 \mitI mathematical italic capital i

u+1d43d 𝐽 𝐽 𝐽 𝐽 𝐽 𝐽 𝐽 \mitJ mathematical italic capital j

u+1d43e 𝐾 𝐾 𝐾 𝐾 𝐾 𝐾 𝐾 \mitK mathematical italic capital k

u+1d43f 𝐿 𝐿 𝐿 𝐿 𝐿 𝐿 𝐿 \mitL mathematical italic capital l

u+1d440 𝑀 𝑀 𝑀 𝑀 𝑀 𝑀 𝑀 \mitM mathematical italic capital m

u+1d441 𝑁 𝑁 𝑁 𝑁 𝑁 𝑁 𝑁 \mitN mathematical italic capital n

u+1d442 𝑂 𝑂 𝑂 𝑂 𝑂 𝑂 𝑂 \mitO mathematical italic capital o

u+1d443 𝑃 𝑃 𝑃 𝑃 𝑃 𝑃 𝑃 \mitP mathematical italic capital p

u+1d444 𝑄 𝑄 𝑄 𝑄 𝑄 𝑄 𝑄 \mitQ mathematical italic capital q

u+1d445 𝑅 𝑅 𝑅 𝑅 𝑅 𝑅 𝑅 \mitR mathematical italic capital r

u+1d446 𝑆 𝑆 𝑆 𝑆 𝑆 𝑆 𝑆 \mitS mathematical italic capital s

u+1d447 𝑇 𝑇 𝑇 𝑇 𝑇 𝑇 𝑇 \mitT mathematical italic capital t

u+1d448 𝑈 𝑈 𝑈 𝑈 𝑈 𝑈 𝑈 \mitU mathematical italic capital u

u+1d449 𝑉 𝑉 𝑉 𝑉 𝑉 𝑉 𝑉 \mitV mathematical italic capital v

u+1d44a 𝑊 𝑊 𝑊 𝑊 𝑊 𝑊 𝑊 \mitW mathematical italic capital w

u+1d44b 𝑋 𝑋 𝑋 𝑋 𝑋 𝑋 𝑋 \mitX mathematical italic capital x

u+1d44c 𝑌 𝑌 𝑌 𝑌 𝑌 𝑌 𝑌 \mitY mathematical italic capital y

u+1d44d 𝑍 𝑍 𝑍 𝑍 𝑍 𝑍 𝑍 \mitZ mathematical italic capital z

15.1.4 Italic, Latin, lowercase

usv M S E P D L G Macro Description
u+1d44e 𝑎 𝑎 𝑎 𝑎 𝑎 𝑎 𝑎 \mita mathematical italic small a

u+1d44f 𝑏 𝑏 𝑏 𝑏 𝑏 𝑏 𝑏 \mitb mathematical italic small b

57

usv M S E P D L G Macro Description
u+1d450 𝑐 𝑐 𝑐 𝑐 𝑐 𝑐 𝑐 \mitc mathematical italic small c

u+1d451 𝑑 𝑑 𝑑 𝑑 𝑑 𝑑 𝑑 \mitd mathematical italic small d

u+1d452 𝑒 𝑒 𝑒 𝑒 𝑒 𝑒 𝑒 \mite mathematical italic small e

u+1d453 𝑓 𝑓 𝑓 𝑓 𝑓 𝑓 𝑓 \mitf mathematical italic small f

u+1d454 𝑔 𝑔 𝑔 𝑔 𝑔 𝑔 𝑔 \mitg mathematical italic small g

u+1d456 𝑖 𝑖 𝑖 𝑖 𝑖 𝑖 𝑖 \miti mathematical italic small i

u+1d457 𝑗 𝑗 𝑗 𝑗 𝑗 𝑗 𝑗 \mitj mathematical italic small j

u+1d458 𝑘 𝑘 𝑘 𝑘 𝑘 𝑘 𝑘 \mitk mathematical italic small k

u+1d459 𝑙 𝑙 𝑙 𝑙 𝑙 𝑙 𝑙 \mitl mathematical italic small l

u+1d45a 𝑚 𝑚 𝑚 𝑚 𝑚 𝑚 𝑚 \mitm mathematical italic small m

u+1d45b 𝑛 𝑛 𝑛 𝑛 𝑛 𝑛 𝑛 \mitn mathematical italic small n

u+1d45c 𝑜 𝑜 𝑜 𝑜 𝑜 𝑜 𝑜 \mito mathematical italic small o

u+1d45d 𝑝 𝑝 𝑝 𝑝 𝑝 𝑝 𝑝 \mitp mathematical italic small p

u+1d45e 𝑞 𝑞 𝑞 𝑞 𝑞 𝑞 𝑞 \mitq mathematical italic small q

u+1d45f 𝑟 𝑟 𝑟 𝑟 𝑟 𝑟 𝑟 \mitr mathematical italic small r

u+1d460 𝑠 𝑠 𝑠 𝑠 𝑠 𝑠 𝑠 \mits mathematical italic small s

u+1d461 𝑡 𝑡 𝑡 𝑡 𝑡 𝑡 𝑡 \mitt mathematical italic small t

u+1d462 𝑢 𝑢 𝑢 𝑢 𝑢 𝑢 𝑢 \mitu mathematical italic small u

u+1d463 𝑣 𝑣 𝑣 𝑣 𝑣 𝑣 𝑣 \mitv mathematical italic small v

u+1d464 𝑤 𝑤 𝑤 𝑤 𝑤 𝑤 𝑤 \mitw mathematical italic small w

u+1d465 𝑥 𝑥 𝑥 𝑥 𝑥 𝑥 𝑥 \mitx mathematical italic small x

u+1d466 𝑦 𝑦 𝑦 𝑦 𝑦 𝑦 𝑦 \mity mathematical italic small y

u+1d467 𝑧 𝑧 𝑧 𝑧 𝑧 𝑧 𝑧 \mitz mathematical italic small z

15.1.5 Italic Greek, uppercase

usv M S E P D L G Macro Description
u+1d6e2 𝛢 𝛢 𝛢 𝛢 𝛢 𝛢 𝐴 \mitAlpha mathematical italic capital

alpha

u+1d6e3 𝛣 𝛣 𝛣 𝛣 𝛣 𝛣 𝐵 \mitBeta mathematical italic capital beta

u+1d6e4 𝛤 𝛤 𝛤 𝛤 𝛤 𝛤 𝛤 \mitGamma mathematical italic capital
gamma

u+1d6e5 𝛥 𝛥 𝛥 𝛥 𝛥 𝛥 𝛥 \mitDelta mathematical italic capital delta

u+1d6e6 𝛦 𝛦 𝛦 𝛦 𝛦 𝛦 𝐸 \mitEpsilon mathematical italic capital
epsilon

u+1d6e7 𝛧 𝛧 𝛧 𝛧 𝛧 𝛧 𝑍 \mitZeta mathematical italic capital zeta

58

usv M S E P D L G Macro Description
u+1d6e8 𝛨 𝛨 𝛨 𝛨 𝛨 𝛨 𝐻 \mitEta mathematical italic capital eta

u+1d6e9 𝛩 𝛩 𝛩 𝛩 𝛩 𝛩 𝛩 \mitTheta mathematical italic capital theta

u+1d6ea 𝛪 𝛪 𝛪 𝛪 𝛪 𝛪 𝐼 \mitIota mathematical italic capital iota

u+1d6eb 𝛫 𝛫 𝛫 𝛫 𝛫 𝛫 𝐾 \mitKappa mathematical italic capital
kappa

u+1d6ec 𝛬 𝛬 𝛬 𝛬 𝛬 𝛬 𝛬 \mitLambda mathematical italic capital
lambda

u+1d6ed 𝛭 𝛭 𝛭 𝛭 𝛭 𝛭 𝑀 \mitMu mathematical italic capital mu

u+1d6ee 𝛮 𝛮 𝛮 𝛮 𝛮 𝛮 𝑁 \mitNu mathematical italic capital nu

u+1d6ef 𝛯 𝛯 𝛯 𝛯 𝛯 𝛯 𝛯 \mitXi mathematical italic capital xi

u+1d6f0 𝛰 𝛰 𝛰 𝛰 𝛰 𝛰 𝑂 \mitOmicron mathematical italic capital
omicron

u+1d6f1 𝛱 𝛱 𝛱 𝛱 𝛱 𝛱 𝛱 \mitPi mathematical italic capital pi

u+1d6f2 𝛲 𝛲 𝛲 𝛲 𝛲 𝛲 𝑃 \mitRho mathematical italic capital rho

u+1d6f3 𝛳 𝛳 𝛳 𝛳 𝛳 𝛳 𝛳 \mitvarTheta mathematical italic capital theta
symbol

u+1d6f4 𝛴 𝛴 𝛴 𝛴 𝛴 𝛴 𝛴 \mitSigma mathematical italic capital
sigma

u+1d6f5 𝛵 𝛵 𝛵 𝛵 𝛵 𝛵 𝑇 \mitTau mathematical italic capital tau

u+1d6f6 𝛶 𝛶 𝛶 𝛶 𝛶 𝛶 𝛶 \mitUpsilon mathematical italic capital
upsilon

u+1d6f7 𝛷 𝛷 𝛷 𝛷 𝛷 𝛷 𝛷 \mitPhi mathematical italic capital phi

u+1d6f8 𝛸 𝛸 𝛸 𝛸 𝛸 𝛸 𝑋 \mitChi mathematical italic capital chi

u+1d6f9 𝛹 𝛹 𝛹 𝛹 𝛹 𝛹 𝛹 \mitPsi mathematical italic capital psi

u+1d6fa 𝛺 𝛺 𝛺 𝛺 𝛺 𝛺 𝛺 \mitOmega mathematical italic capital
omega

15.1.6 Italic Greek, lowercase

usv M S E P D L G Macro Description
u+1d6fc 𝛼 𝛼 𝛼 𝛼 𝛼 𝛼 𝛼 \mitalpha mathematical italic small alpha

u+1d6fd 𝛽 𝛽 𝛽 𝛽 𝛽 𝛽 𝛽 \mitbeta mathematical italic small beta

u+1d6fe 𝛾 𝛾 𝛾 𝛾 𝛾 𝛾 𝛾 \mitgamma mathematical italic smallgamma

u+1d6ff 𝛿 𝛿 𝛿 𝛿 𝛿 𝛿 𝛿 \mitdelta mathematical italic small delta

u+1d700 𝜀 𝜀 𝜀 𝜀 𝜀 𝜀 𝜀 \mitvarepsilon mathematical italic small varep-
silon

u+1d701 𝜁 𝜁 𝜁 𝜁 𝜁 𝜁 𝜁 \mitzeta mathematical italic small zeta

u+1d702 𝜂 𝜂 𝜂 𝜂 𝜂 𝜂 𝜂 \miteta mathematical italic small eta

59

usv M S E P D L G Macro Description
u+1d703 𝜃 𝜃 𝜃 𝜃 𝜃 𝜃 𝜃 \mittheta mathematical italic small theta

u+1d704 𝜄 𝜄 𝜄 𝜄 𝜄 𝜄 𝜄 \mitiota mathematical italic small iota

u+1d705 𝜅 𝜅 𝜅 𝜅 𝜅 𝜅 𝜅 \mitkappa mathematical italic small kappa

u+1d706 𝜆 𝜆 𝜆 𝜆 𝜆 𝜆 𝜆 \mitlambda mathematical italic small
lambda

u+1d707 𝜇 𝜇 𝜇 𝜇 𝜇 𝜇 𝜇 \mitmu mathematical italic small mu

u+1d708 𝜈 𝜈 𝜈 𝜈 𝜈 𝜈 𝜈 \mitnu mathematical italic small nu

u+1d709 𝜉 𝜉 𝜉 𝜉 𝜉 𝜉 𝜉 \mitxi mathematical italic small xi

u+1d70a 𝜊 𝜊 𝜊 𝜊 𝜊 𝜊 𝜊 \mitomicron mathematical italic small omi-cron

u+1d70b 𝜋 𝜋 𝜋 𝜋 𝜋 𝜋 𝜋 \mitpi mathematical italic small pi

u+1d70c 𝜌 𝜌 𝜌 𝜌 𝜌 𝜌 𝜌 \mitrho mathematical italic small rho

u+1d70d 𝜍 𝜍 𝜍 𝜍 𝜍 𝜍 𝜍 \mitvarsigma mathematical italic small final
sigma

u+1d70e 𝜎 𝜎 𝜎 𝜎 𝜎 𝜎 𝜎 \mitsigma mathematical italic small sigma

u+1d70f 𝜏 𝜏 𝜏 𝜏 𝜏 𝜏 𝜏 \mittau mathematical italic small tau

u+1d710 𝜐 𝜐 𝜐 𝜐 𝜐 𝜐 𝜐 \mitupsilon mathematical italic small up-
silon

u+1d711 𝜑 𝜑 𝜑 𝜑 𝜑 𝜑 𝜑 \mitvarphi mathematical italic small phi

u+1d712 𝜒 𝜒 𝜒 𝜒 𝜒 𝜒 𝜒 \mitchi mathematical italic small chi

u+1d713 𝜓 𝜓 𝜓 𝜓 𝜓 𝜓 𝜓 \mitpsi mathematical italic small psi

u+1d714 𝜔 𝜔 𝜔 𝜔 𝜔 𝜔 𝜔 \mitomega mathematical italic small omega

u+1d715 𝜕 𝜕 𝜕 𝜕 𝜕 𝜕 𝜕 \mitpartial mathematical italic partial
differential

u+1d716 𝜖 𝜖 𝜖 𝜖 𝜖 𝜖 𝜖 \mitepsilon mathematical italic varepsilon
symbol

u+1d717 𝜗 𝜗 𝜗 𝜗 𝜗 𝜗 𝜗 \mitvartheta mathematical italic theta sym-
bol

u+1d718 𝜘 𝜘 𝜘 𝜘 𝜘 𝜘 𝜘 \mitvarkappa mathematical italic kappa sym-
bol

u+1d719 𝜙 𝜙 𝜙 𝜙 𝜙 𝜙 𝜙 \mitphi mathematical italic phi symbol

u+1d71a 𝜚 𝜚 𝜚 𝜚 𝜚 𝜚 𝜚 \mitvarrho mathematical italic rho symbol

u+1d71b 𝜛 𝜛 𝜛 𝜛 𝜛 𝜛 𝜛 \mitvarpi mathematical italic pi symbol

15.1.7 Script, Latin, uppercase

usv M S E P D L G Macro Description
u+1d49c 𝒜 𝒜 𝒜 𝒜 𝒜 𝒜 𝒜 \mscrA mathematical script capital a

u+1d49e 𝒞 𝒞 𝒞 𝒞 𝒞 𝒞 𝒞 \mscrC mathematical script capital c

60

usv M S E P D L G Macro Description
u+1d49f 𝒟 𝒟 𝒟 𝒟 𝒟 𝒟 𝒟 \mscrD mathematical script capital d

u+1d4a2 𝒢 𝒢 𝒢 𝒢 𝒢 𝒢 𝒢 \mscrG mathematical script capital g

u+1d4a5 𝒥 𝒥 𝒥 𝒥 𝒥 𝒥 𝒥 \mscrJ mathematical script capital j

u+1d4a6 𝒦 𝒦 𝒦 𝒦 𝒦 𝒦 𝒦 \mscrK mathematical script capital k

u+1d4a9 𝒩 𝒩 𝒩 𝒩 𝒩 𝒩 𝒩 \mscrN mathematical script capital n

u+1d4aa 𝒪 𝒪 𝒪 𝒪 𝒪 𝒪 𝒪 \mscrO mathematical script capital o

u+1d4ab 𝒫 𝒫 𝒫 𝒫 𝒫 𝒫 𝒫 \mscrP mathematical script capital p

u+1d4ac 𝒬 𝒬 𝒬 𝒬 𝒬 𝒬 𝒬 \mscrQ mathematical script capital q

u+1d4ae 𝒮 𝒮 𝒮 𝒮 𝒮 𝒮 𝒮 \mscrS mathematical script capital s

u+1d4af 𝒯 𝒯 𝒯 𝒯 𝒯 𝒯 𝒯 \mscrT mathematical script capital t

u+1d4b0 𝒰 𝒰 𝒰 𝒰 𝒰 𝒰 𝒰 \mscrU mathematical script capital u

u+1d4b1 𝒱 𝒱 𝒱 𝒱 𝒱 𝒱 𝒱 \mscrV mathematical script capital v

u+1d4b2 𝒲 𝒲 𝒲 𝒲 𝒲 𝒲 𝒲 \mscrW mathematical script capital w

u+1d4b3 𝒳 𝒳 𝒳 𝒳 𝒳 𝒳 𝒳 \mscrX mathematical script capital x

u+1d4b4 𝒴 𝒴 𝒴 𝒴 𝒴 𝒴 𝒴 \mscrY mathematical script capital y

u+1d4b5 𝒵 𝒵 𝒵 𝒵 𝒵 𝒵 𝒵 \mscrZ mathematical script capital z

15.1.8 Script, Latin, lowercase

usv M S E P D L G Macro Description
u+1d4b6 𝒶 𝒶 𝒶 𝒶 𝒶 \mscra mathematical script small a

u+1d4b7 𝒷 𝒷 𝒷 𝒷 𝒷 \mscrb mathematical script small b

u+1d4b8 𝒸 𝒸 𝒸 𝒸 𝒸 \mscrc mathematical script small c

u+1d4b9 𝒹 𝒹 𝒹 𝒹 𝒹 \mscrd mathematical script small d

u+1d4bb 𝒻 𝒻 𝒻 𝒻 𝒻 \mscrf mathematical script small f

u+1d4bd 𝒽 𝒽 𝒽 𝒽 𝒽 \mscrh mathematical script small h

u+1d4be 𝒾 𝒾 𝒾 𝒾 𝒾 \mscri mathematical script small i

u+1d4bf 𝒿 𝒿 𝒿 𝒿 𝒿 \mscrj mathematical script small j

u+1d4c0 𝓀 𝓀 𝓀 𝓀 𝓀 \mscrk mathematical script small k

u+1d4c1 𝓁 𝓁 𝓁 𝓁 𝓁 \mscrl mathematical script small l

u+1d4c2 𝓂 𝓂 𝓂 𝓂 𝓂 \mscrm mathematical script small m

u+1d4c3 𝓃 𝓃 𝓃 𝓃 𝓃 \mscrn mathematical script small n

u+1d4c5 𝓅 𝓅 𝓅 𝓅 𝓅 \mscrp mathematical script small p

u+1d4c6 𝓆 𝓆 𝓆 𝓆 𝓆 \mscrq mathematical script small q

61

usv M S E P D L G Macro Description
u+1d4c7 𝓇 𝓇 𝓇 𝓇 𝓇 \mscrr mathematical script small r

u+1d4c8 𝓈 𝓈 𝓈 𝓈 𝓈 \mscrs mathematical script small s

u+1d4c9 𝓉 𝓉 𝓉 𝓉 𝓉 \mscrt mathematical script small t

u+1d4ca 𝓊 𝓊 𝓊 𝓊 𝓊 \mscru mathematical script small u

u+1d4cb 𝓋 𝓋 𝓋 𝓋 𝓋 \mscrv mathematical script small v

u+1d4cc 𝓌 𝓌 𝓌 𝓌 𝓌 \mscrw mathematical script small w

u+1d4cd 𝓍 𝓍 𝓍 𝓍 𝓍 \mscrx mathematical script small x

u+1d4ce 𝓎 𝓎 𝓎 𝓎 𝓎 \mscry mathematical script small y

u+1d4cf 𝓏 𝓏 𝓏 𝓏 𝓏 \mscrz mathematical script small z

15.1.9 Fraktur, Latin, uppercase

usv M S E P D L G Macro Description
u+1d504 𝔄 𝔄 𝔄 𝔄 𝔄 𝔄 𝔄 \mfrakA mathematical fraktur capital a

u+1d505 𝔅 𝔅 𝔅 𝔅 𝔅 𝔅 𝔅 \mfrakB mathematical fraktur capital b

u+1d507 𝔇 𝔇 𝔇 𝔇 𝔇 𝔇 𝔇 \mfrakD mathematical fraktur capital d

u+1d508 𝔈 𝔈 𝔈 𝔈 𝔈 𝔈 𝔈 \mfrakE mathematical fraktur capital e

u+1d509 𝔉 𝔉 𝔉 𝔉 𝔉 𝔉 𝔉 \mfrakF mathematical fraktur capital f

u+1d50a 𝔊 𝔊 𝔊 𝔊 𝔊 𝔊 𝔊 \mfrakG mathematical fraktur capital g

u+1d50d 𝔍 𝔍 𝔍 𝔍 𝔍 𝔍 𝔍 \mfrakJ mathematical fraktur capital j

u+1d50e 𝔎 𝔎 𝔎 𝔎 𝔎 𝔎 𝔎 \mfrakK mathematical fraktur capital k

u+1d50f 𝔏 𝔏 𝔏 𝔏 𝔏 𝔏 𝔏 \mfrakL mathematical fraktur capital l

u+1d510 𝔐 𝔐 𝔐 𝔐 𝔐 𝔐 𝔐 \mfrakM mathematical fraktur capital m

u+1d511 𝔑 𝔑 𝔑 𝔑 𝔑 𝔑 𝔑 \mfrakN mathematical fraktur capital n

u+1d512 𝔒 𝔒 𝔒 𝔒 𝔒 𝔒 𝔒 \mfrakO mathematical fraktur capital o

u+1d513 𝔓 𝔓 𝔓 𝔓 𝔓 𝔓 𝔓 \mfrakP mathematical fraktur capital p

u+1d514 𝔔 𝔔 𝔔 𝔔 𝔔 𝔔 𝔔 \mfrakQ mathematical fraktur capital q

u+1d516 𝔖 𝔖 𝔖 𝔖 𝔖 𝔖 𝔖 \mfrakS mathematical fraktur capital s

u+1d517 𝔗 𝔗 𝔗 𝔗 𝔗 𝔗 𝔗 \mfrakT mathematical fraktur capital t

u+1d518 𝔘 𝔘 𝔘 𝔘 𝔘 𝔘 𝔘 \mfrakU mathematical fraktur capital u

u+1d519 𝔙 𝔙 𝔙 𝔙 𝔙 𝔙 𝔙 \mfrakV mathematical fraktur capital v

u+1d51a 𝔚 𝔚 𝔚 𝔚 𝔚 𝔚 𝔚 \mfrakW mathematical fraktur capital w

u+1d51b 𝔛 𝔛 𝔛 𝔛 𝔛 𝔛 𝔛 \mfrakX mathematical fraktur capital x

u+1d51c 𝔜 𝔜 𝔜 𝔜 𝔜 𝔜 𝔜 \mfrakY mathematical fraktur capital y

62

usv M S E P D L G Macro Description

15.1.10 Fraktur, Latin, lowercase

usv M S E P D L G Macro Description
u+1d51e 𝔞 𝔞 𝔞 𝔞 𝔞 𝔞 𝔞 \mfraka mathematical fraktur small a

u+1d51f 𝔟 𝔟 𝔟 𝔟 𝔟 𝔟 𝔟 \mfrakb mathematical fraktur small b

u+1d520 𝔠 𝔠 𝔠 𝔠 𝔠 𝔠 𝔠 \mfrakc mathematical fraktur small c

u+1d521 𝔡 𝔡 𝔡 𝔡 𝔡 𝔡 𝔡 \mfrakd mathematical fraktur small d

u+1d522 𝔢 𝔢 𝔢 𝔢 𝔢 𝔢 𝔢 \mfrake mathematical fraktur small e

u+1d523 𝔣 𝔣 𝔣 𝔣 𝔣 𝔣 𝔣 \mfrakf mathematical fraktur small f

u+1d524 𝔤 𝔤 𝔤 𝔤 𝔤 𝔤 𝔤 \mfrakg mathematical fraktur small g

u+1d525 𝔥 𝔥 𝔥 𝔥 𝔥 𝔥 𝔥 \mfrakh mathematical fraktur small h

u+1d526 𝔦 𝔦 𝔦 𝔦 𝔦 𝔦 𝔦 \mfraki mathematical fraktur small i

u+1d527 𝔧 𝔧 𝔧 𝔧 𝔧 𝔧 𝔧 \mfrakj mathematical fraktur small j

u+1d528 𝔨 𝔨 𝔨 𝔨 𝔨 𝔨 𝔨 \mfrakk mathematical fraktur small k

u+1d529 𝔩 𝔩 𝔩 𝔩 𝔩 𝔩 𝔩 \mfrakl mathematical fraktur small l

u+1d52a 𝔪 𝔪 𝔪 𝔪 𝔪 𝔪 𝔪 \mfrakm mathematical fraktur small m

u+1d52b 𝔫 𝔫 𝔫 𝔫 𝔫 𝔫 𝔫 \mfrakn mathematical fraktur small n

u+1d52c 𝔬 𝔬 𝔬 𝔬 𝔬 𝔬 𝔬 \mfrako mathematical fraktur small o

u+1d52d 𝔭 𝔭 𝔭 𝔭 𝔭 𝔭 𝔭 \mfrakp mathematical fraktur small p

u+1d52e 𝔮 𝔮 𝔮 𝔮 𝔮 𝔮 𝔮 \mfrakq mathematical fraktur small q

u+1d52f 𝔯 𝔯 𝔯 𝔯 𝔯 𝔯 𝔯 \mfrakr mathematical fraktur small r

u+1d530 𝔰 𝔰 𝔰 𝔰 𝔰 𝔰 𝔰 \mfraks mathematical fraktur small s

u+1d531 𝔱 𝔱 𝔱 𝔱 𝔱 𝔱 𝔱 \mfrakt mathematical fraktur small t

u+1d532 𝔲 𝔲 𝔲 𝔲 𝔲 𝔲 𝔲 \mfraku mathematical fraktur small u

u+1d533 𝔳 𝔳 𝔳 𝔳 𝔳 𝔳 𝔳 \mfrakv mathematical fraktur small v

u+1d534 𝔴 𝔴 𝔴 𝔴 𝔴 𝔴 𝔴 \mfrakw mathematical fraktur small w

u+1d535 𝔵 𝔵 𝔵 𝔵 𝔵 𝔵 𝔵 \mfrakx mathematical fraktur small x

u+1d536 𝔶 𝔶 𝔶 𝔶 𝔶 𝔶 𝔶 \mfraky mathematical fraktur small y

u+1d537 𝔷 𝔷 𝔷 𝔷 𝔷 𝔷 𝔷 \mfrakz mathematical fraktur small z

15.1.11 Blackboard, Latin, uppercase

63

usv M S E P D L G Macro Description
u+1d538 𝔸 𝔸 𝔸 𝔸 𝔸 𝔸 𝔸 \BbbA mathematical double-struck

capital a

u+1d539 𝔹 𝔹 𝔹 𝔹 𝔹 𝔹 𝔹 \BbbB mathematical double-struck
capital b

u+1d53b 𝔻 𝔻 𝔻 𝔻 𝔻 𝔻 𝔻 \BbbD mathematical double-struck
capital d

u+1d53c 𝔼 𝔼 𝔼 𝔼 𝔼 𝔼 𝔼 \BbbE mathematical double-struck
capital e

u+1d53d 𝔽 𝔽 𝔽 𝔽 𝔽 𝔽 𝔽 \BbbF mathematical double-struck
capital f

u+1d53e 𝔾 𝔾 𝔾 𝔾 𝔾 𝔾 𝔾 \BbbG mathematical double-struck
capital g

u+1d540 𝕀 𝕀 𝕀 𝕀 𝕀 𝕀 𝕀 \BbbI mathematical double-struck
capital i

u+1d541 𝕁 𝕁 𝕁 𝕁 𝕁 𝕁 𝕁 \BbbJ mathematical double-struck
capital j

u+1d542 𝕂 𝕂 𝕂 𝕂 𝕂 𝕂 𝕂 \BbbK mathematical double-struck
capital k

u+1d543 𝕃 𝕃 𝕃 𝕃 𝕃 𝕃 𝕃 \BbbL mathematical double-struck
capital l

u+1d544 𝕄 𝕄 𝕄 𝕄 𝕄 𝕄 𝕄 \BbbM mathematical double-struck
capital m

u+1d546 𝕆 𝕆 𝕆 𝕆 𝕆 𝕆 𝕆 \BbbO mathematical double-struck
capital o

u+1d54a 𝕊 𝕊 𝕊 𝕊 𝕊 𝕊 𝕊 \BbbS mathematical double-struck
capital s

u+1d54b 𝕋 𝕋 𝕋 𝕋 𝕋 𝕋 𝕋 \BbbT mathematical double-struck
capital t

u+1d54c 𝕌 𝕌 𝕌 𝕌 𝕌 𝕌 𝕌 \BbbU mathematical double-struck
capital u

u+1d54d 𝕍 𝕍 𝕍 𝕍 𝕍 𝕍 𝕍 \BbbV mathematical double-struck
capital v

u+1d54e 𝕎 𝕎 𝕎 𝕎 𝕎 𝕎 𝕎 \BbbW mathematical double-struck
capital w

u+1d54f 𝕏 𝕏 𝕏 𝕏 𝕏 𝕏 𝕏 \BbbX mathematical double-struck
capital x

u+1d550 𝕐 𝕐 𝕐 𝕐 𝕐 𝕐 𝕐 \BbbY mathematical double-struck
capital y

15.1.12 Blackboard, Latin, lowercase

usv M S E P D L G Macro Description
u+1d552 𝕒 𝕒 𝕒 𝕒 𝕒 𝕒 𝕒 \Bbba mathematical double-struck

small a

u+1d553 𝕓 𝕓 𝕓 𝕓 𝕓 𝕓 𝕓 \Bbbb mathematical double-struck
small b

u+1d554 𝕔 𝕔 𝕔 𝕔 𝕔 𝕔 𝕔 \Bbbc mathematical double-struck
small c

64

usv M S E P D L G Macro Description
u+1d555 𝕕 𝕕 𝕕 𝕕 𝕕 𝕕 𝕕 \Bbbd mathematical double-struck

small d

u+1d556 𝕖 𝕖 𝕖 𝕖 𝕖 𝕖 𝕖 \Bbbe mathematical double-struck
small e

u+1d557 𝕗 𝕗 𝕗 𝕗 𝕗 𝕗 𝕗 \Bbbf mathematical double-struck
small f

u+1d558 𝕘 𝕘 𝕘 𝕘 𝕘 𝕘 𝕘 \Bbbg mathematical double-struck
small g

u+1d559 𝕙 𝕙 𝕙 𝕙 𝕙 𝕙 𝕙 \Bbbh mathematical double-struck
small h

u+1d55a 𝕚 𝕚 𝕚 𝕚 𝕚 𝕚 𝕚 \Bbbi mathematical double-struck
small i

u+1d55b 𝕛 𝕛 𝕛 𝕛 𝕛 𝕛 𝕛 \Bbbj mathematical double-struck
small j

u+1d55c 𝕜 𝕜 𝕜 𝕜 𝕜 𝕜 𝕜 \Bbbk(a)
mathematical double-struck
small k

u+1d55d 𝕝 𝕝 𝕝 𝕝 𝕝 𝕝 𝕝 \Bbbl mathematical double-struck
small l

u+1d55e 𝕞 𝕞 𝕞 𝕞 𝕞 𝕞 𝕞 \Bbbm mathematical double-struck
small m

u+1d55f 𝕟 𝕟 𝕟 𝕟 𝕟 𝕟 𝕟 \Bbbn mathematical double-struck
small n

u+1d560 𝕠 𝕠 𝕠 𝕠 𝕠 𝕠 𝕠 \Bbbo mathematical double-struck
small o

u+1d561 𝕡 𝕡 𝕡 𝕡 𝕡 𝕡 𝕡 \Bbbp mathematical double-struck
small p

u+1d562 𝕢 𝕢 𝕢 𝕢 𝕢 𝕢 𝕢 \Bbbq mathematical double-struck
small q

u+1d563 𝕣 𝕣 𝕣 𝕣 𝕣 𝕣 𝕣 \Bbbr mathematical double-struck
small r

u+1d564 𝕤 𝕤 𝕤 𝕤 𝕤 𝕤 𝕤 \Bbbs mathematical double-struck
small s

u+1d565 𝕥 𝕥 𝕥 𝕥 𝕥 𝕥 𝕥 \Bbbt mathematical double-struck
small t

u+1d566 𝕦 𝕦 𝕦 𝕦 𝕦 𝕦 𝕦 \Bbbu mathematical double-struck
small u

u+1d567 𝕧 𝕧 𝕧 𝕧 𝕧 𝕧 𝕧 \Bbbv mathematical double-struck
small v

u+1d568 𝕨 𝕨 𝕨 𝕨 𝕨 𝕨 𝕨 \Bbbw mathematical double-struck
small w

u+1d569 𝕩 𝕩 𝕩 𝕩 𝕩 𝕩 𝕩 \Bbbx mathematical double-struck
small x

u+1d56a 𝕪 𝕪 𝕪 𝕪 𝕪 𝕪 𝕪 \Bbby mathematical double-struck
small y

u+1d56b 𝕫 𝕫 𝕫 𝕫 𝕫 𝕫 𝕫 \Bbbz mathematical double-struck
small z

15.1.13 Sans serif, Latin, uppercase

65

usv M S E P D L G Macro Description
u+1d5a0 𝖠 𝖠 𝖠 𝖠 𝖠 𝖠 𝖠 \msansA mathematical sans-serif capital

a

u+1d5a1 𝖡 𝖡 𝖡 𝖡 𝖡 𝖡 𝖡 \msansB mathematical sans-serif capital
b

u+1d5a2 𝖢 𝖢 𝖢 𝖢 𝖢 𝖢 𝖢 \msansC mathematical sans-serif capital
c

u+1d5a3 𝖣 𝖣 𝖣 𝖣 𝖣 𝖣 𝖣 \msansD mathematical sans-serif capital
d

u+1d5a4 𝖤 𝖤 𝖤 𝖤 𝖤 𝖤 𝖤 \msansE mathematical sans-serif capital
e

u+1d5a5 𝖥 𝖥 𝖥 𝖥 𝖥 𝖥 𝖥 \msansF mathematical sans-serif capital f

u+1d5a6 𝖦 𝖦 𝖦 𝖦 𝖦 𝖦 𝖦 \msansG mathematical sans-serif capital
g

u+1d5a7 𝖧 𝖧 𝖧 𝖧 𝖧 𝖧 𝖧 \msansH mathematical sans-serif capital
h

u+1d5a8 𝖨 𝖨 𝖨 𝖨 𝖨 𝖨 𝖨 \msansI mathematical sans-serif capital i

u+1d5a9 𝖩 𝖩 𝖩 𝖩 𝖩 𝖩 𝖩 \msansJ mathematical sans-serif capital j

u+1d5aa 𝖪 𝖪 𝖪 𝖪 𝖪 𝖪 𝖪 \msansK mathematical sans-serif capital
k

u+1d5ab 𝖫 𝖫 𝖫 𝖫 𝖫 𝖫 𝖫 \msansL mathematical sans-serif capital l

u+1d5ac 𝖬 𝖬 𝖬 𝖬 𝖬 𝖬 𝖬 \msansM mathematical sans-serif capital
m

u+1d5ad 𝖭 𝖭 𝖭 𝖭 𝖭 𝖭 𝖭 \msansN mathematical sans-serif capital
n

u+1d5ae 𝖮 𝖮 𝖮 𝖮 𝖮 𝖮 𝖮 \msansO mathematical sans-serif capital
o

u+1d5af 𝖯 𝖯 𝖯 𝖯 𝖯 𝖯 𝖯 \msansP mathematical sans-serif capital
p

u+1d5b0 𝖰 𝖰 𝖰 𝖰 𝖰 𝖰 𝖰 \msansQ mathematical sans-serif capital
q

u+1d5b1 𝖱 𝖱 𝖱 𝖱 𝖱 𝖱 𝖱 \msansR mathematical sans-serif capital
r

u+1d5b2 𝖲 𝖲 𝖲 𝖲 𝖲 𝖲 𝖲 \msansS mathematical sans-serif capital
s

u+1d5b3 𝖳 𝖳 𝖳 𝖳 𝖳 𝖳 𝖳 \msansT mathematical sans-serif capital t

u+1d5b4 𝖴 𝖴 𝖴 𝖴 𝖴 𝖴 𝖴 \msansU mathematical sans-serif capital
u

u+1d5b5 𝖵 𝖵 𝖵 𝖵 𝖵 𝖵 𝖵 \msansV mathematical sans-serif capital
v

u+1d5b6 𝖶 𝖶 𝖶 𝖶 𝖶 𝖶 𝖶 \msansW mathematical sans-serif capital
w

u+1d5b7 𝖷 𝖷 𝖷 𝖷 𝖷 𝖷 𝖷 \msansX mathematical sans-serif capital
x

u+1d5b8 𝖸 𝖸 𝖸 𝖸 𝖸 𝖸 𝖸 \msansY mathematical sans-serif capital
y

u+1d5b9 𝖹 𝖹 𝖹 𝖹 𝖹 𝖹 𝖹 \msansZ mathematical sans-serif capital
z

66

15.1.14 Sans serif, Latin, lowercase

usv M S E P D L G Macro Description
u+1d5ba 𝖺 𝖺 𝖺 𝖺 𝖺 𝖺 𝖺 \msansa mathematical sans-serif small a

u+1d5bb 𝖻 𝖻 𝖻 𝖻 𝖻 𝖻 𝖻 \msansb mathematical sans-serif small b

u+1d5bc 𝖼 𝖼 𝖼 𝖼 𝖼 𝖼 𝖼 \msansc mathematical sans-serif small c

u+1d5bd 𝖽 𝖽 𝖽 𝖽 𝖽 𝖽 𝖽 \msansd mathematical sans-serif small d

u+1d5be 𝖾 𝖾 𝖾 𝖾 𝖾 𝖾 𝖾 \msanse mathematical sans-serif small e

u+1d5bf 𝖿 𝖿 𝖿 𝖿 𝖿 𝖿 𝖿 \msansf mathematical sans-serif small f

u+1d5c0 𝗀 𝗀 𝗀 𝗀 𝗀 𝗀 𝗀 \msansg mathematical sans-serif small g

u+1d5c1 𝗁 𝗁 𝗁 𝗁 𝗁 𝗁 𝗁 \msansh mathematical sans-serif small h

u+1d5c2 𝗂 𝗂 𝗂 𝗂 𝗂 𝗂 𝗂 \msansi mathematical sans-serif small i

u+1d5c3 𝗃 𝗃 𝗃 𝗃 𝗃 𝗃 𝗃 \msansj mathematical sans-serif small j

u+1d5c4 𝗄 𝗄 𝗄 𝗄 𝗄 𝗄 𝗄 \msansk mathematical sans-serif small k

u+1d5c5 𝗅 𝗅 𝗅 𝗅 𝗅 𝗅 𝗅 \msansl mathematical sans-serif small l

u+1d5c6 𝗆 𝗆 𝗆 𝗆 𝗆 𝗆 𝗆 \msansm mathematical sans-serif small m

u+1d5c7 𝗇 𝗇 𝗇 𝗇 𝗇 𝗇 𝗇 \msansn mathematical sans-serif small n

u+1d5c8 𝗈 𝗈 𝗈 𝗈 𝗈 𝗈 𝗈 \msanso mathematical sans-serif small o

u+1d5c9 𝗉 𝗉 𝗉 𝗉 𝗉 𝗉 𝗉 \msansp mathematical sans-serif small p

u+1d5ca 𝗊 𝗊 𝗊 𝗊 𝗊 𝗊 𝗊 \msansq mathematical sans-serif small q

u+1d5cb 𝗋 𝗋 𝗋 𝗋 𝗋 𝗋 𝗋 \msansr mathematical sans-serif small r

u+1d5cc 𝗌 𝗌 𝗌 𝗌 𝗌 𝗌 𝗌 \msanss mathematical sans-serif small s

u+1d5cd 𝗍 𝗍 𝗍 𝗍 𝗍 𝗍 𝗍 \msanst mathematical sans-serif small t

u+1d5ce 𝗎 𝗎 𝗎 𝗎 𝗎 𝗎 𝗎 \msansu mathematical sans-serif small u

u+1d5cf 𝗏 𝗏 𝗏 𝗏 𝗏 𝗏 𝗏 \msansv mathematical sans-serif small v

u+1d5d0 𝗐 𝗐 𝗐 𝗐 𝗐 𝗐 𝗐 \msansw mathematical sans-serif small w

u+1d5d1 𝗑 𝗑 𝗑 𝗑 𝗑 𝗑 𝗑 \msansx mathematical sans-serif small x

u+1d5d2 𝗒 𝗒 𝗒 𝗒 𝗒 𝗒 𝗒 \msansy mathematical sans-serif small y

u+1d5d3 𝗓 𝗓 𝗓 𝗓 𝗓 𝗓 𝗓 \msansz mathematical sans-serif small z

15.1.15 Italic sans serif, Latin, uppercase

usv M S E P D L G Macro Description
u+1d608 𝘈 𝘈 𝘈 𝘈 𝘈 𝘈 𝘈 \mitsansA mathematical sans-serif italic

capital a

67

usv M S E P D L G Macro Description
u+1d609 𝘉 𝘉 𝘉 𝘉 𝘉 𝘉 𝘉 \mitsansB mathematical sans-serif italic

capital b

u+1d60a 𝘊 𝘊 𝘊 𝘊 𝘊 𝘊 𝘊 \mitsansC mathematical sans-serif italic
capital c

u+1d60b 𝘋 𝘋 𝘋 𝘋 𝘋 𝘋 𝘋 \mitsansD mathematical sans-serif italic
capital d

u+1d60c 𝘌 𝘌 𝘌 𝘌 𝘌 𝘌 𝘌 \mitsansE mathematical sans-serif italic
capital e

u+1d60d 𝘍 𝘍 𝘍 𝘍 𝘍 𝘍 𝘍 \mitsansF mathematical sans-serif italic
capital f

u+1d60e 𝘎 𝘎 𝘎 𝘎 𝘎 𝘎 𝘎 \mitsansG mathematical sans-serif italic
capital g

u+1d60f 𝘏 𝘏 𝘏 𝘏 𝘏 𝘏 𝘏 \mitsansH mathematical sans-serif italic
capital h

u+1d610 𝘐 𝘐 𝘐 𝘐 𝘐 𝘐 𝘐 \mitsansI mathematical sans-serif italic
capital i

u+1d611 𝘑 𝘑 𝘑 𝘑 𝘑 𝘑 𝘑 \mitsansJ mathematical sans-serif italic
capital j

u+1d612 𝘒 𝘒 𝘒 𝘒 𝘒 𝘒 𝘒 \mitsansK mathematical sans-serif italic
capital k

u+1d613 𝘓 𝘓 𝘓 𝘓 𝘓 𝘓 𝘓 \mitsansL mathematical sans-serif italic
capital l

u+1d614 𝘔 𝘔 𝘔 𝘔 𝘔 𝘔 𝘔 \mitsansM mathematical sans-serif italic
capital m

u+1d615 𝘕 𝘕 𝘕 𝘕 𝘕 𝘕 𝘕 \mitsansN mathematical sans-serif italic
capital n

u+1d616 𝘖 𝘖 𝘖 𝘖 𝘖 𝘖 𝘖 \mitsansO mathematical sans-serif italic
capital o

u+1d617 𝘗 𝘗 𝘗 𝘗 𝘗 𝘗 𝘗 \mitsansP mathematical sans-serif italic
capital p

u+1d618 𝘘 𝘘 𝘘 𝘘 𝘘 𝘘 𝘘 \mitsansQ mathematical sans-serif italic
capital q

u+1d619 𝘙 𝘙 𝘙 𝘙 𝘙 𝘙 𝘙 \mitsansR mathematical sans-serif italic
capital r

u+1d61a 𝘚 𝘚 𝘚 𝘚 𝘚 𝘚 𝘚 \mitsansS mathematical sans-serif italic
capital s

u+1d61b 𝘛 𝘛 𝘛 𝘛 𝘛 𝘛 𝘛 \mitsansT mathematical sans-serif italic
capital t

u+1d61c 𝘜 𝘜 𝘜 𝘜 𝘜 𝘜 𝘜 \mitsansU mathematical sans-serif italic
capital u

u+1d61d 𝘝 𝘝 𝘝 𝘝 𝘝 𝘝 𝘝 \mitsansV mathematical sans-serif italic
capital v

u+1d61e 𝘞 𝘞 𝘞 𝘞 𝘞 𝘞 𝘞 \mitsansW mathematical sans-serif italic
capital w

u+1d61f 𝘟 𝘟 𝘟 𝘟 𝘟 𝘟 𝘟 \mitsansX mathematical sans-serif italic
capital x

u+1d620 𝘠 𝘠 𝘠 𝘠 𝘠 𝘠 𝘠 \mitsansY mathematical sans-serif italic
capital y

u+1d621 𝘡 𝘡 𝘡 𝘡 𝘡 𝘡 𝘡 \mitsansZ mathematical sans-serif italic
capital z

68

15.1.16 Italic sans serif, Latin, lowercase

usv M S E P D L G Macro Description
u+1d622 𝘢 𝘢 𝘢 𝘢 𝘢 𝘢 𝘢 \mitsansa mathematical sans-serif italic

small a

u+1d623 𝘣 𝘣 𝘣 𝘣 𝘣 𝘣 𝘣 \mitsansb mathematical sans-serif italic
small b

u+1d624 𝘤 𝘤 𝘤 𝘤 𝘤 𝘤 𝘤 \mitsansc mathematical sans-serif italic
small c

u+1d625 𝘥 𝘥 𝘥 𝘥 𝘥 𝘥 𝘥 \mitsansd mathematical sans-serif italic
small d

u+1d626 𝘦 𝘦 𝘦 𝘦 𝘦 𝘦 𝘦 \mitsanse mathematical sans-serif italic
small e

u+1d627 𝘧 𝘧 𝘧 𝘧 𝘧 𝘧 𝘧 \mitsansf mathematical sans-serif italic
small f

u+1d628 𝘨 𝘨 𝘨 𝘨 𝘨 𝘨 𝘨 \mitsansg mathematical sans-serif italic
small g

u+1d629 𝘩 𝘩 𝘩 𝘩 𝘩 𝘩 𝘩 \mitsansh mathematical sans-serif italic
small h

u+1d62a 𝘪 𝘪 𝘪 𝘪 𝘪 𝘪 𝘪 \mitsansi mathematical sans-serif italic
small i

u+1d62b 𝘫 𝘫 𝘫 𝘫 𝘫 𝘫 𝘫 \mitsansj mathematical sans-serif italic
small j

u+1d62c 𝘬 𝘬 𝘬 𝘬 𝘬 𝘬 𝘬 \mitsansk mathematical sans-serif italic
small k

u+1d62d 𝘭 𝘭 𝘭 𝘭 𝘭 𝘭 𝘭 \mitsansl mathematical sans-serif italic
small l

u+1d62e 𝘮 𝘮 𝘮 𝘮 𝘮 𝘮 𝘮 \mitsansm mathematical sans-serif italic
small m

u+1d62f 𝘯 𝘯 𝘯 𝘯 𝘯 𝘯 𝘯 \mitsansn mathematical sans-serif italic
small n

u+1d630 𝘰 𝘰 𝘰 𝘰 𝘰 𝘰 𝘰 \mitsanso mathematical sans-serif italic
small o

u+1d631 𝘱 𝘱 𝘱 𝘱 𝘱 𝘱 𝘱 \mitsansp mathematical sans-serif italic
small p

u+1d632 𝘲 𝘲 𝘲 𝘲 𝘲 𝘲 𝘲 \mitsansq mathematical sans-serif italic
small q

u+1d633 𝘳 𝘳 𝘳 𝘳 𝘳 𝘳 𝘳 \mitsansr mathematical sans-serif italic
small r

u+1d634 𝘴 𝘴 𝘴 𝘴 𝘴 𝘴 𝘴 \mitsanss mathematical sans-serif italic
small s

u+1d635 𝘵 𝘵 𝘵 𝘵 𝘵 𝘵 𝘵 \mitsanst mathematical sans-serif italic
small t

u+1d636 𝘶 𝘶 𝘶 𝘶 𝘶 𝘶 𝘶 \mitsansu mathematical sans-serif italic
small u

u+1d637 𝘷 𝘷 𝘷 𝘷 𝘷 𝘷 𝘷 \mitsansv mathematical sans-serif italic
small v

u+1d638 𝘸 𝘸 𝘸 𝘸 𝘸 𝘸 𝘸 \mitsansw mathematical sans-serif italic
small w

u+1d639 𝘹 𝘹 𝘹 𝘹 𝘹 𝘹 𝘹 \mitsansx mathematical sans-serif italic
small x

69

usv M S E P D L G Macro Description
u+1d63a 𝘺 𝘺 𝘺 𝘺 𝘺 𝘺 𝘺 \mitsansy mathematical sans-serif italic

small y

u+1d63b 𝘻 𝘻 𝘻 𝘻 𝘻 𝘻 𝘻 \mitsansz mathematical sans-serif italic
small z

15.1.17 Typewriter, Latin, uppercase

usv M S E P D L G Macro Description
u+1d670 𝙰 𝙰 𝙰 𝙰 𝙰 𝙰 𝙰 \mttA mathematical monospace capi-

tal a

u+1d671 𝙱 𝙱 𝙱 𝙱 𝙱 𝙱 𝙱 \mttB mathematical monospace capi-
tal b

u+1d672 𝙲 𝙲 𝙲 𝙲 𝙲 𝙲 𝙲 \mttC mathematical monospace capi-
tal c

u+1d673 𝙳 𝙳 𝙳 𝙳 𝙳 𝙳 𝙳 \mttD mathematical monospace capi-
tal d

u+1d674 𝙴 𝙴 𝙴 𝙴 𝙴 𝙴 𝙴 \mttE mathematical monospace capi-
tal e

u+1d675 𝙵 𝙵 𝙵 𝙵 𝙵 𝙵 𝙵 \mttF mathematical monospace capi-
tal f

u+1d676 𝙶 𝙶 𝙶 𝙶 𝙶 𝙶 𝙶 \mttG mathematical monospace capi-
tal g

u+1d677 𝙷 𝙷 𝙷 𝙷 𝙷 𝙷 𝙷 \mttH mathematical monospace capi-
tal h

u+1d678 𝙸 𝙸 𝙸 𝙸 𝙸 𝙸 𝙸 \mttI mathematical monospace capi-
tal i

u+1d679 𝙹 𝙹 𝙹 𝙹 𝙹 𝙹 𝙹 \mttJ mathematical monospace capi-
tal j

u+1d67a 𝙺 𝙺 𝙺 𝙺 𝙺 𝙺 𝙺 \mttK mathematical monospace capi-
tal k

u+1d67b 𝙻 𝙻 𝙻 𝙻 𝙻 𝙻 𝙻 \mttL mathematical monospace capi-
tal l

u+1d67c 𝙼 𝙼 𝙼 𝙼 𝙼 𝙼 𝙼 \mttM mathematical monospace capi-
tal m

u+1d67d 𝙽 𝙽 𝙽 𝙽 𝙽 𝙽 𝙽 \mttN mathematical monospace capi-
tal n

u+1d67e 𝙾 𝙾 𝙾 𝙾 𝙾 𝙾 𝙾 \mttO mathematical monospace capi-
tal o

u+1d67f 𝙿 𝙿 𝙿 𝙿 𝙿 𝙿 𝙿 \mttP mathematical monospace capi-
tal p

u+1d680 𝚀 𝚀 𝚀 𝚀 𝚀 𝚀 𝚀 \mttQ mathematical monospace capi-
tal q

u+1d681 𝚁 𝚁 𝚁 𝚁 𝚁 𝚁 𝚁 \mttR mathematical monospace capi-
tal r

u+1d682 𝚂 𝚂 𝚂 𝚂 𝚂 𝚂 𝚂 \mttS mathematical monospace capi-
tal s

70

usv M S E P D L G Macro Description
u+1d683 𝚃 𝚃 𝚃 𝚃 𝚃 𝚃 𝚃 \mttT mathematical monospace capi-

tal t

u+1d684 𝚄 𝚄 𝚄 𝚄 𝚄 𝚄 𝚄 \mttU mathematical monospace capi-
tal u

u+1d685 𝚅 𝚅 𝚅 𝚅 𝚅 𝚅 𝚅 \mttV mathematical monospace capi-
tal v

u+1d686 𝚆 𝚆 𝚆 𝚆 𝚆 𝚆 𝚆 \mttW mathematical monospace capi-
tal w

u+1d687 𝚇 𝚇 𝚇 𝚇 𝚇 𝚇 𝚇 \mttX mathematical monospace capi-
tal x

u+1d688 𝚈 𝚈 𝚈 𝚈 𝚈 𝚈 𝚈 \mttY mathematical monospace capi-
tal y

u+1d689 𝚉 𝚉 𝚉 𝚉 𝚉 𝚉 𝚉 \mttZ mathematical monospace capi-
tal z

15.1.18 Typewriter, Latin, lowercase

usv M S E P D L G Macro Description
u+1d68a 𝚊 𝚊 𝚊 𝚊 𝚊 𝚊 𝚊 \mtta mathematical monospace small

a

u+1d68b 𝚋 𝚋 𝚋 𝚋 𝚋 𝚋 𝚋 \mttb mathematical monospace small
b

u+1d68c 𝚌 𝚌 𝚌 𝚌 𝚌 𝚌 𝚌 \mttc mathematical monospace small
c

u+1d68d 𝚍 𝚍 𝚍 𝚍 𝚍 𝚍 𝚍 \mttd mathematical monospace small
d

u+1d68e 𝚎 𝚎 𝚎 𝚎 𝚎 𝚎 𝚎 \mtte mathematical monospace small
e

u+1d68f 𝚏 𝚏 𝚏 𝚏 𝚏 𝚏 𝚏 \mttf mathematical monospace small
f

u+1d690 𝚐 𝚐 𝚐 𝚐 𝚐 𝚐 𝚐 \mttg mathematical monospace small
g

u+1d691 𝚑 𝚑 𝚑 𝚑 𝚑 𝚑 𝚑 \mtth mathematical monospace small
h

u+1d692 𝚒 𝚒 𝚒 𝚒 𝚒 𝚒 𝚒 \mtti mathematical monospace small
i

u+1d693 𝚓 𝚓 𝚓 𝚓 𝚓 𝚓 𝚓 \mttj mathematical monospace small
j

u+1d694 𝚔 𝚔 𝚔 𝚔 𝚔 𝚔 𝚔 \mttk mathematical monospace small
k

u+1d695 𝚕 𝚕 𝚕 𝚕 𝚕 𝚕 𝚕 \mttl mathematical monospace small
l

u+1d696 𝚖 𝚖 𝚖 𝚖 𝚖 𝚖 𝚖 \mttm mathematical monospace small
m

u+1d697 𝚗 𝚗 𝚗 𝚗 𝚗 𝚗 𝚗 \mttn mathematical monospace small
n

71

usv M S E P D L G Macro Description
u+1d698 𝚘 𝚘 𝚘 𝚘 𝚘 𝚘 𝚘 \mtto mathematical monospace small

o

u+1d699 𝚙 𝚙 𝚙 𝚙 𝚙 𝚙 𝚙 \mttp mathematical monospace small
p

u+1d69a 𝚚 𝚚 𝚚 𝚚 𝚚 𝚚 𝚚 \mttq mathematical monospace small
q

u+1d69b 𝚛 𝚛 𝚛 𝚛 𝚛 𝚛 𝚛 \mttr mathematical monospace small
r

u+1d69c 𝚜 𝚜 𝚜 𝚜 𝚜 𝚜 𝚜 \mtts mathematical monospace small
s

u+1d69d 𝚝 𝚝 𝚝 𝚝 𝚝 𝚝 𝚝 \mttt mathematical monospace small
t

u+1d69e 𝚞 𝚞 𝚞 𝚞 𝚞 𝚞 𝚞 \mttu mathematical monospace small
u

u+1d69f 𝚟 𝚟 𝚟 𝚟 𝚟 𝚟 𝚟 \mttv mathematical monospace small
v

u+1d6a0 𝚠 𝚠 𝚠 𝚠 𝚠 𝚠 𝚠 \mttw mathematical monospace small
w

u+1d6a1 𝚡 𝚡 𝚡 𝚡 𝚡 𝚡 𝚡 \mttx mathematical monospace small
x

u+1d6a2 𝚢 𝚢 𝚢 𝚢 𝚢 𝚢 𝚢 \mtty mathematical monospace small
y

u+1d6a3 𝚣 𝚣 𝚣 𝚣 𝚣 𝚣 𝚣 \mttz mathematical monospace small
z

15.2 Bold
15.2.1 Bold, Latin, uppercase

usv M S E P D L G Macro Description
u+1d400 𝐀 𝐀 𝐀 𝐀 𝐀 𝐀 𝐀 \mbfA mathematical bold capital a

u+1d401 𝐁 𝐁 𝐁 𝐁 𝐁 𝐁 𝐁 \mbfB mathematical bold capital b

u+1d402 𝐂 𝐂 𝐂 𝐂 𝐂 𝐂 𝐂 \mbfC mathematical bold capital c

u+1d403 𝐃 𝐃 𝐃 𝐃 𝐃 𝐃 𝐃 \mbfD mathematical bold capital d

u+1d404 𝐄 𝐄 𝐄 𝐄 𝐄 𝐄 𝐄 \mbfE mathematical bold capital e

u+1d405 𝐅 𝐅 𝐅 𝐅 𝐅 𝐅 𝐅 \mbfF mathematical bold capital f

u+1d406 𝐆 𝐆 𝐆 𝐆 𝐆 𝐆 𝐆 \mbfG mathematical bold capital g

u+1d407 𝐇 𝐇 𝐇 𝐇 𝐇 𝐇 𝐇 \mbfH mathematical bold capital h

u+1d408 𝐈 𝐈 𝐈 𝐈 𝐈 𝐈 𝐈 \mbfI mathematical bold capital i

u+1d409 𝐉 𝐉 𝐉 𝐉 𝐉 𝐉 𝐉 \mbfJ mathematical bold capital j

u+1d40a 𝐊 𝐊 𝐊 𝐊 𝐊 𝐊 𝐊 \mbfK mathematical bold capital k

u+1d40b 𝐋 𝐋 𝐋 𝐋 𝐋 𝐋 𝐋 \mbfL mathematical bold capital l

u+1d40c 𝐌 𝐌 𝐌 𝐌 𝐌 𝐌 𝐌 \mbfM mathematical bold capital m

72

usv M S E P D L G Macro Description
u+1d40d 𝐍 𝐍 𝐍 𝐍 𝐍 𝐍 𝐍 \mbfN mathematical bold capital n

u+1d40e 𝐎 𝐎 𝐎 𝐎 𝐎 𝐎 𝐎 \mbfO mathematical bold capital o

u+1d40f 𝐏 𝐏 𝐏 𝐏 𝐏 𝐏 𝐏 \mbfP mathematical bold capital p

u+1d410 𝐐 𝐐 𝐐 𝐐 𝐐 𝐐 𝐐 \mbfQ mathematical bold capital q

u+1d411 𝐑 𝐑 𝐑 𝐑 𝐑 𝐑 𝐑 \mbfR mathematical bold capital r

u+1d412 𝐒 𝐒 𝐒 𝐒 𝐒 𝐒 𝐒 \mbfS mathematical bold capital s

u+1d413 𝐓 𝐓 𝐓 𝐓 𝐓 𝐓 𝐓 \mbfT mathematical bold capital t

u+1d414 𝐔 𝐔 𝐔 𝐔 𝐔 𝐔 𝐔 \mbfU mathematical bold capital u

u+1d415 𝐕 𝐕 𝐕 𝐕 𝐕 𝐕 𝐕 \mbfV mathematical bold capital v

u+1d416 𝐖 𝐖 𝐖 𝐖 𝐖 𝐖 𝐖 \mbfW mathematical bold capital w

u+1d417 𝐗 𝐗 𝐗 𝐗 𝐗 𝐗 𝐗 \mbfX mathematical bold capital x

u+1d418 𝐘 𝐘 𝐘 𝐘 𝐘 𝐘 𝐘 \mbfY mathematical bold capital y

u+1d419 𝐙 𝐙 𝐙 𝐙 𝐙 𝐙 𝐙 \mbfZ mathematical bold capital z

15.2.2 Bold, Latin, lowercase

usv M S E P D L G Macro Description
u+1d41a 𝐚 𝐚 𝐚 𝐚 𝐚 𝐚 𝐚 \mbfa mathematical bold small a

u+1d41b 𝐛 𝐛 𝐛 𝐛 𝐛 𝐛 𝐛 \mbfb mathematical bold small b

u+1d41c 𝐜 𝐜 𝐜 𝐜 𝐜 𝐜 𝐜 \mbfc mathematical bold small c

u+1d41d 𝐝 𝐝 𝐝 𝐝 𝐝 𝐝 𝐝 \mbfd mathematical bold small d

u+1d41e 𝐞 𝐞 𝐞 𝐞 𝐞 𝐞 𝐞 \mbfe mathematical bold small e

u+1d41f 𝐟 𝐟 𝐟 𝐟 𝐟 𝐟 𝐟 \mbff mathematical bold small f

u+1d420 𝐠 𝐠 𝐠 𝐠 𝐠 𝐠 𝐠 \mbfg mathematical bold small g

u+1d421 𝐡 𝐡 𝐡 𝐡 𝐡 𝐡 𝐡 \mbfh mathematical bold small h

u+1d422 𝐢 𝐢 𝐢 𝐢 𝐢 𝐢 𝐢 \mbfi mathematical bold small i

u+1d423 𝐣 𝐣 𝐣 𝐣 𝐣 𝐣 𝐣 \mbfj mathematical bold small j

u+1d424 𝐤 𝐤 𝐤 𝐤 𝐤 𝐤 𝐤 \mbfk mathematical bold small k

u+1d425 𝐥 𝐥 𝐥 𝐥 𝐥 𝐥 𝐥 \mbfl mathematical bold small l

u+1d426 𝐦 𝐦 𝐦 𝐦 𝐦 𝐦 𝐦 \mbfm mathematical bold small m

u+1d427 𝐧 𝐧 𝐧 𝐧 𝐧 𝐧 𝐧 \mbfn mathematical bold small n

u+1d428 𝐨 𝐨 𝐨 𝐨 𝐨 𝐨 𝐨 \mbfo mathematical bold small o

u+1d429 𝐩 𝐩 𝐩 𝐩 𝐩 𝐩 𝐩 \mbfp mathematical bold small p

u+1d42a 𝐪 𝐪 𝐪 𝐪 𝐪 𝐪 𝐪 \mbfq mathematical bold small q

73

usv M S E P D L G Macro Description
u+1d42b 𝐫 𝐫 𝐫 𝐫 𝐫 𝐫 𝐫 \mbfr mathematical bold small r

u+1d42c 𝐬 𝐬 𝐬 𝐬 𝐬 𝐬 𝐬 \mbfs mathematical bold small s

u+1d42d 𝐭 𝐭 𝐭 𝐭 𝐭 𝐭 𝐭 \mbft mathematical bold small t

u+1d42e 𝐮 𝐮 𝐮 𝐮 𝐮 𝐮 𝐮 \mbfu mathematical bold small u

u+1d42f 𝐯 𝐯 𝐯 𝐯 𝐯 𝐯 𝐯 \mbfv mathematical bold small v

u+1d430 𝐰 𝐰 𝐰 𝐰 𝐰 𝐰 𝐰 \mbfw mathematical bold small w

u+1d431 𝐱 𝐱 𝐱 𝐱 𝐱 𝐱 𝐱 \mbfx mathematical bold small x

u+1d432 𝐲 𝐲 𝐲 𝐲 𝐲 𝐲 𝐲 \mbfy mathematical bold small y

u+1d433 𝐳 𝐳 𝐳 𝐳 𝐳 𝐳 𝐳 \mbfz mathematical bold small z

15.2.3 Bold Greek, uppercase

usv M S E P D L G Macro Description
u+1d6a8 𝚨 𝚨 𝚨 𝚨 𝚨 𝚨 𝐀 \mbfAlpha mathematical bold capital alpha

u+1d6a9 𝚩 𝚩 𝚩 𝚩 𝚩 𝚩 𝐁 \mbfBeta mathematical bold capital beta

u+1d6aa 𝚪 𝚪 𝚪 𝚪 𝚪 𝚪 𝚪 \mbfGamma mathematical bold capital
gamma

u+1d6ab 𝚫 𝚫 𝚫 𝚫 𝚫 𝚫 𝚫 \mbfDelta mathematical bold capital delta

u+1d6ac 𝚬 𝚬 𝚬 𝚬 𝚬 𝚬 𝐄 \mbfEpsilon mathematical bold capital
epsilon

u+1d6ad 𝚭 𝚭 𝚭 𝚭 𝚭 𝚭 𝐙 \mbfZeta mathematical bold capital zeta

u+1d6ae 𝚮 𝚮 𝚮 𝚮 𝚮 𝚮 𝐇 \mbfEta mathematical bold capital eta

u+1d6af 𝚯 𝚯 𝚯 𝚯 𝚯 𝚯 𝚯 \mbfTheta mathematical bold capital theta

u+1d6b0 𝚰 𝚰 𝚰 𝚰 𝚰 𝚰 𝐈 \mbfIota mathematical bold capital iota

u+1d6b1 𝚱 𝚱 𝚱 𝚱 𝚱 𝚱 𝐊 \mbfKappa mathematical bold capital
kappa

u+1d6b2 𝚲 𝚲 𝚲 𝚲 𝚲 𝚲 𝚲 \mbfLambda mathematical bold capital
lambda

u+1d6b3 𝚳 𝚳 𝚳 𝚳 𝚳 𝚳 𝐌 \mbfMu mathematical bold capital mu

u+1d6b4 𝚴 𝚴 𝚴 𝚴 𝚴 𝚴 𝐍 \mbfNu mathematical bold capital nu

u+1d6b5 𝚵 𝚵 𝚵 𝚵 𝚵 𝚵 𝚵 \mbfXi mathematical bold capital xi

u+1d6b6 𝚶 𝚶 𝚶 𝚶 𝚶 𝚶 𝐎 \mbfOmicron mathematical bold capital
omicron

u+1d6b7 𝚷 𝚷 𝚷 𝚷 𝚷 𝚷 𝚷 \mbfPi mathematical bold capital pi

u+1d6b8 𝚸 𝚸 𝚸 𝚸 𝚸 𝚸 𝐏 \mbfRho mathematical bold capital rho

u+1d6b9 𝚹 𝚹 𝚹 𝚹 𝚹 𝚹 𝚹 \mbfvarTheta mathematical bold capital theta
symbol

74

usv M S E P D L G Macro Description
u+1d6ba 𝚺 𝚺 𝚺 𝚺 𝚺 𝚺 𝚺 \mbfSigma mathematical bold capital

sigma

u+1d6bb 𝚻 𝚻 𝚻 𝚻 𝚻 𝚻 𝐓 \mbfTau mathematical bold capital tau

u+1d6bc 𝚼 𝚼 𝚼 𝚼 𝚼 𝚼 𝚼 \mbfUpsilon mathematical bold capital
upsilon

u+1d6bd 𝚽 𝚽 𝚽 𝚽 𝚽 𝚽 𝚽 \mbfPhi mathematical bold capital phi

u+1d6be 𝚾 𝚾 𝚾 𝚾 𝚾 𝚾 𝐗 \mbfChi mathematical bold capital chi

u+1d6bf 𝚿 𝚿 𝚿 𝚿 𝚿 𝚿 𝚿 \mbfPsi mathematical bold capital psi

u+1d6c0 𝛀 𝛀 𝛀 𝛀 𝛀 𝛀 𝛀 \mbfOmega mathematical bold capital
omega

15.2.4 Bold Greek, lowercase

usv M S E P D L G Macro Description
u+1d6c2 𝛂 𝛂 𝛂 𝛂 𝛂 𝛂 𝛂 \mbfalpha mathematical bold small alpha

u+1d6c3 𝛃 𝛃 𝛃 𝛃 𝛃 𝛃 𝛃 \mbfbeta mathematical bold small beta

u+1d6c4 𝛄 𝛄 𝛄 𝛄 𝛄 𝛄 𝛄 \mbfgamma mathematical bold smallgamma

u+1d6c5 𝛅 𝛅 𝛅 𝛅 𝛅 𝛅 𝛅 \mbfdelta mathematical bold small delta

u+1d6c6 𝛆 𝛆 𝛆 𝛆 𝛆 𝛆 𝛆 \mbfvarepsilon mathematical bold small varep-
silon

u+1d6c7 𝛇 𝛇 𝛇 𝛇 𝛇 𝛇 𝛇 \mbfzeta mathematical bold small zeta

u+1d6c8 𝛈 𝛈 𝛈 𝛈 𝛈 𝛈 𝛈 \mbfeta mathematical bold small eta

u+1d6c9 𝛉 𝛉 𝛉 𝛉 𝛉 𝛉 𝛉 \mbftheta mathematical bold small theta

u+1d6ca 𝛊 𝛊 𝛊 𝛊 𝛊 𝛊 𝛊 \mbfiota mathematical bold small iota

u+1d6cb 𝛋 𝛋 𝛋 𝛋 𝛋 𝛋 𝛋 \mbfkappa mathematical bold small kappa

u+1d6cc 𝛌 𝛌 𝛌 𝛌 𝛌 𝛌 𝛌 \mbflambda mathematical bold small
lambda

u+1d6cd 𝛍 𝛍 𝛍 𝛍 𝛍 𝛍 𝛍 \mbfmu mathematical bold small mu

u+1d6ce 𝛎 𝛎 𝛎 𝛎 𝛎 𝛎 𝛎 \mbfnu mathematical bold small nu

u+1d6cf 𝛏 𝛏 𝛏 𝛏 𝛏 𝛏 𝛏 \mbfxi mathematical bold small xi

u+1d6d0 𝛐 𝛐 𝛐 𝛐 𝛐 𝛐 𝛐 \mbfomicron mathematical bold small omi-cron

u+1d6d1 𝛑 𝛑 𝛑 𝛑 𝛑 𝛑 𝛑 \mbfpi mathematical bold small pi

u+1d6d2 𝛒 𝛒 𝛒 𝛒 𝛒 𝛒 𝛒 \mbfrho mathematical bold small rho

u+1d6d3 𝛓 𝛓 𝛓 𝛓 𝛓 𝛓 𝛓 \mbfvarsigma mathematical bold small final
sigma

u+1d6d4 𝛔 𝛔 𝛔 𝛔 𝛔 𝛔 𝛔 \mbfsigma mathematical bold small sigma

u+1d6d5 𝛕 𝛕 𝛕 𝛕 𝛕 𝛕 𝛕 \mbftau mathematical bold small tau

75

usv M S E P D L G Macro Description
u+1d6d6 𝛖 𝛖 𝛖 𝛖 𝛖 𝛖 𝛖 \mbfupsilon mathematical bold small up-

silon

u+1d6d7 𝛗 𝛗 𝛗 𝛗 𝛗 𝛗 𝛗 \mbfvarphi mathematical bold small phi

u+1d6d8 𝛘 𝛘 𝛘 𝛘 𝛘 𝛘 𝛘 \mbfchi mathematical bold small chi

u+1d6d9 𝛙 𝛙 𝛙 𝛙 𝛙 𝛙 𝛙 \mbfpsi mathematical bold small psi

u+1d6da 𝛚 𝛚 𝛚 𝛚 𝛚 𝛚 𝛚 \mbfomega mathematical bold small omega

u+1d6db 𝛛 𝛛 𝛛 𝛛 𝛛 𝛛 𝛛 \mbfpartial mathematical bold partial dif-
ferential

u+1d6dc 𝛜 𝛜 𝛜 𝛜 𝛜 𝛜 𝛜 \mbfepsilon mathematical bold varepsilon
symbol

u+1d6dd 𝛝 𝛝 𝛝 𝛝 𝛝 𝛝 𝛝 \mbfvartheta mathematical bold theta symbol

u+1d6de 𝛞 𝛞 𝛞 𝛞 𝛞 𝛞 𝛞 \mbfvarkappa mathematical bold kappa sym-
bol

u+1d6df 𝛟 𝛟 𝛟 𝛟 𝛟 𝛟 𝛟 \mbfphi mathematical bold phi symbol

u+1d6e0 𝛠 𝛠 𝛠 𝛠 𝛠 𝛠 𝛠 \mbfvarrho mathematical bold rho symbol

u+1d6e1 𝛡 𝛡 𝛡 𝛡 𝛡 𝛡 𝛡 \mbfvarpi mathematical bold pi symbol

15.2.5 Bold italic, Latin, uppercase

usv M S E P D L G Macro Description
u+1d468 𝑨 𝑨 𝑨 𝑨 𝑨 𝑨 𝑨 \mbfitA mathematical bold italic capital

a

u+1d469 𝑩 𝑩 𝑩 𝑩 𝑩 𝑩 𝑩 \mbfitB mathematical bold italic capital
b

u+1d46a 𝑪 𝑪 𝑪 𝑪 𝑪 𝑪 𝑪 \mbfitC mathematical bold italic capital
c

u+1d46b 𝑫 𝑫 𝑫 𝑫 𝑫 𝑫 𝑫 \mbfitD mathematical bold italic capital
d

u+1d46c 𝑬 𝑬 𝑬 𝑬 𝑬 𝑬 𝑬 \mbfitE mathematical bold italic capital
e

u+1d46d 𝑭 𝑭 𝑭 𝑭 𝑭 𝑭 𝑭 \mbfitF mathematical bold italic capital
f

u+1d46e 𝑮 𝑮 𝑮 𝑮 𝑮 𝑮 𝑮 \mbfitG mathematical bold italic capital
g

u+1d46f 𝑯 𝑯 𝑯 𝑯 𝑯 𝑯 𝑯 \mbfitH mathematical bold italic capital
h

u+1d470 𝑰 𝑰 𝑰 𝑰 𝑰 𝑰 𝑰 \mbfitI mathematical bold italic capital
i

u+1d471 𝑱 𝑱 𝑱 𝑱 𝑱 𝑱 𝑱 \mbfitJ mathematical bold italic capital
j

u+1d472 𝑲 𝑲 𝑲 𝑲 𝑲 𝑲 𝑲 \mbfitK mathematical bold italic capital
k

76

usv M S E P D L G Macro Description
u+1d473 𝑳 𝑳 𝑳 𝑳 𝑳 𝑳 𝑳 \mbfitL mathematical bold italic capital

l

u+1d474 𝑴 𝑴 𝑴 𝑴 𝑴 𝑴 𝑴 \mbfitM mathematical bold italic capital
m

u+1d475 𝑵 𝑵 𝑵 𝑵 𝑵 𝑵 𝑵 \mbfitN mathematical bold italic capital
n

u+1d476 𝑶 𝑶 𝑶 𝑶 𝑶 𝑶 𝑶 \mbfitO mathematical bold italic capital
o

u+1d477 𝑷 𝑷 𝑷 𝑷 𝑷 𝑷 𝑷 \mbfitP mathematical bold italic capital
p

u+1d478 𝑸 𝑸 𝑸 𝑸 𝑸 𝑸 𝑸 \mbfitQ mathematical bold italic capital
q

u+1d479 𝑹 𝑹 𝑹 𝑹 𝑹 𝑹 𝑹 \mbfitR mathematical bold italic capital
r

u+1d47a 𝑺 𝑺 𝑺 𝑺 𝑺 𝑺 𝑺 \mbfitS mathematical bold italic capital
s

u+1d47b 𝑻 𝑻 𝑻 𝑻 𝑻 𝑻 𝑻 \mbfitT mathematical bold italic capital
t

u+1d47c 𝑼 𝑼 𝑼 𝑼 𝑼 𝑼 𝑼 \mbfitU mathematical bold italic capital
u

u+1d47d 𝑽 𝑽 𝑽 𝑽 𝑽 𝑽 𝑽 \mbfitV mathematical bold italic capital
v

u+1d47e 𝑾 𝑾 𝑾 𝑾 𝑾 𝑾 𝑾 \mbfitW mathematical bold italic capital
w

u+1d47f 𝑿 𝑿 𝑿 𝑿 𝑿 𝑿 𝑿 \mbfitX mathematical bold italic capital
x

u+1d480 𝒀 𝒀 𝒀 𝒀 𝒀 𝒀 𝒀 \mbfitY mathematical bold italic capital
y

u+1d481 𝒁 𝒁 𝒁 𝒁 𝒁 𝒁 𝒁 \mbfitZ mathematical bold italic capital
z

15.2.6 Bold italic, Latin, lowercase

usv M S E P D L G Macro Description
u+1d482 𝒂 𝒂 𝒂 𝒂 𝒂 𝒂 𝒂 \mbfita mathematical bold italic small a

u+1d483 𝒃 𝒃 𝒃 𝒃 𝒃 𝒃 𝒃 \mbfitb mathematical bold italic small b

u+1d484 𝒄 𝒄 𝒄 𝒄 𝒄 𝒄 𝒄 \mbfitc mathematical bold italic small c

u+1d485 𝒅 𝒅 𝒅 𝒅 𝒅 𝒅 𝒅 \mbfitd mathematical bold italic small d

u+1d486 𝒆 𝒆 𝒆 𝒆 𝒆 𝒆 𝒆 \mbfite mathematical bold italic small e

u+1d487 𝒇 𝒇 𝒇 𝒇 𝒇 𝒇 𝒇 \mbfitf mathematical bold italic small f

u+1d488 𝒈 𝒈 𝒈 𝒈 𝒈 𝒈 𝒈 \mbfitg mathematical bold italic small g

u+1d489 𝒉 𝒉 𝒉 𝒉 𝒉 𝒉 𝒉 \mbfith mathematical bold italic small h

u+1d48a 𝒊 𝒊 𝒊 𝒊 𝒊 𝒊 𝒊 \mbfiti mathematical bold italic small i

u+1d48b 𝒋 𝒋 𝒋 𝒋 𝒋 𝒋 𝒋 \mbfitj mathematical bold italic small j

77

usv M S E P D L G Macro Description
u+1d48c 𝒌 𝒌 𝒌 𝒌 𝒌 𝒌 𝒌 \mbfitk mathematical bold italic small k

u+1d48d 𝒍 𝒍 𝒍 𝒍 𝒍 𝒍 𝒍 \mbfitl mathematical bold italic small l

u+1d48e 𝒎 𝒎 𝒎 𝒎 𝒎 𝒎 𝒎 \mbfitm mathematical bold italic smallm

u+1d48f 𝒏 𝒏 𝒏 𝒏 𝒏 𝒏 𝒏 \mbfitn mathematical bold italic small n

u+1d490 𝒐 𝒐 𝒐 𝒐 𝒐 𝒐 𝒐 \mbfito mathematical bold italic small o

u+1d491 𝒑 𝒑 𝒑 𝒑 𝒑 𝒑 𝒑 \mbfitp mathematical bold italic small p

u+1d492 𝒒 𝒒 𝒒 𝒒 𝒒 𝒒 𝒒 \mbfitq mathematical bold italic small q

u+1d493 𝒓 𝒓 𝒓 𝒓 𝒓 𝒓 𝒓 \mbfitr mathematical bold italic small r

u+1d494 𝒔 𝒔 𝒔 𝒔 𝒔 𝒔 𝒔 \mbfits mathematical bold italic small s

u+1d495 𝒕 𝒕 𝒕 𝒕 𝒕 𝒕 𝒕 \mbfitt mathematical bold italic small t

u+1d496 𝒖 𝒖 𝒖 𝒖 𝒖 𝒖 𝒖 \mbfitu mathematical bold italic small u

u+1d497 𝒗 𝒗 𝒗 𝒗 𝒗 𝒗 𝒗 \mbfitv mathematical bold italic small v

u+1d498 𝒘 𝒘 𝒘 𝒘 𝒘 𝒘 𝒘 \mbfitw mathematical bold italic smallw

u+1d499 𝒙 𝒙 𝒙 𝒙 𝒙 𝒙 𝒙 \mbfitx mathematical bold italic small x

u+1d49a 𝒚 𝒚 𝒚 𝒚 𝒚 𝒚 𝒚 \mbfity mathematical bold italic small y

u+1d49b 𝒛 𝒛 𝒛 𝒛 𝒛 𝒛 𝒛 \mbfitz mathematical bold italic small z

15.2.7 Bold italic Greek, uppercase

usv M S E P D L G Macro Description
u+1d71c 𝜜 𝜜 𝜜 𝜜 𝜜 𝜜 𝑨 \mbfitAlpha mathematical bold italic capital

alpha

u+1d71d 𝜝 𝜝 𝜝 𝜝 𝜝 𝜝 𝑩 \mbfitBeta mathematical bold italic capital
beta

u+1d71e 𝜞 𝜞 𝜞 𝜞 𝜞 𝜞 𝜞 \mbfitGamma mathematical bold italic capital
gamma

u+1d71f 𝜟 𝜟 𝜟 𝜟 𝜟 𝜟 𝜟 \mbfitDelta mathematical bold italic capital
delta

u+1d720 𝜠 𝜠 𝜠 𝜠 𝜠 𝜠 𝑬 \mbfitEpsilon mathematical bold italic capital
epsilon

u+1d721 𝜡 𝜡 𝜡 𝜡 𝜡 𝜡 𝒁 \mbfitZeta mathematical bold italic capital
zeta

u+1d722 𝜢 𝜢 𝜢 𝜢 𝜢 𝜢 𝑯 \mbfitEta mathematical bold italic capital
eta

u+1d723 𝜣 𝜣 𝜣 𝜣 𝜣 𝜣 𝜣 \mbfitTheta mathematical bold italic capital
theta

u+1d724 𝜤 𝜤 𝜤 𝜤 𝜤 𝜤 𝑰 \mbfitIota mathematical bold italic capital
iota

78

usv M S E P D L G Macro Description
u+1d725 𝜥 𝜥 𝜥 𝜥 𝜥 𝜥 𝑲 \mbfitKappa mathematical bold italic capital

kappa

u+1d726 𝜦 𝜦 𝜦 𝜦 𝜦 𝜦 𝜦 \mbfitLambda mathematical bold italic capital
lambda

u+1d727 𝜧 𝜧 𝜧 𝜧 𝜧 𝜧 𝑴 \mbfitMu mathematical bold italic capital
mu

u+1d728 𝜨 𝜨 𝜨 𝜨 𝜨 𝜨 𝑵 \mbfitNu mathematical bold italic capital
nu

u+1d729 𝜩 𝜩 𝜩 𝜩 𝜩 𝜩 𝜩 \mbfitXi mathematical bold italic capital
xi

u+1d72a 𝜪 𝜪 𝜪 𝜪 𝜪 𝜪 𝑶 \mbfitOmicron mathematical bold italic capital
omicron

u+1d72b 𝜫 𝜫 𝜫 𝜫 𝜫 𝜫 𝜫 \mbfitPi mathematical bold italic capital
pi

u+1d72c 𝜬 𝜬 𝜬 𝜬 𝜬 𝜬 𝑷 \mbfitRho mathematical bold italic capital
rho

u+1d72d 𝜭 𝜭 𝜭 𝜭 𝜭 𝜭 𝜭 \mbfitvarTheta mathematical bold italic capital
theta symbol

u+1d72e 𝜮 𝜮 𝜮 𝜮 𝜮 𝜮 𝜮 \mbfitSigma mathematical bold italic capital
sigma

u+1d72f 𝜯 𝜯 𝜯 𝜯 𝜯 𝜯 𝑻 \mbfitTau mathematical bold italic capital
tau

u+1d730 𝜰 𝜰 𝜰 𝜰 𝜰 𝜰 𝜰 \mbfitUpsilon mathematical bold italic capital
upsilon

u+1d731 𝜱 𝜱 𝜱 𝜱 𝜱 𝜱 𝜱 \mbfitPhi mathematical bold italic capital
phi

u+1d732 𝜲 𝜲 𝜲 𝜲 𝜲 𝜲 𝑿 \mbfitChi mathematical bold italic capital
chi

u+1d733 𝜳 𝜳 𝜳 𝜳 𝜳 𝜳 𝜳 \mbfitPsi mathematical bold italic capital
psi

u+1d734 𝜴 𝜴 𝜴 𝜴 𝜴 𝜴 𝜴 \mbfitOmega mathematical bold italic capital
omega

15.2.8 Bold italic Greek, lowercase

usv M S E P D L G Macro Description
u+1d736 𝜶 𝜶 𝜶 𝜶 𝜶 𝜶 𝜶 \mbfitalpha mathematical bold italic small

alpha

u+1d737 𝜷 𝜷 𝜷 𝜷 𝜷 𝜷 𝜷 \mbfitbeta mathematical bold italic small
beta

u+1d738 𝜸 𝜸 𝜸 𝜸 𝜸 𝜸 𝜸 \mbfitgamma mathematical bold italic smallgamma

u+1d739 𝜹 𝜹 𝜹 𝜹 𝜹 𝜹 𝜹 \mbfitdelta mathematical bold italic small
delta

u+1d73a 𝜺 𝜺 𝜺 𝜺 𝜺 𝜺 𝜺 \mbfitvarepsilon mathematical bold italic small
varepsilon

u+1d73b 𝜻 𝜻 𝜻 𝜻 𝜻 𝜻 𝜻 \mbfitzeta mathematical bold italic small
zeta

79

usv M S E P D L G Macro Description
u+1d73c 𝜼 𝜼 𝜼 𝜼 𝜼 𝜼 𝜼 \mbfiteta mathematical bold italic small

eta

u+1d73d 𝜽 𝜽 𝜽 𝜽 𝜽 𝜽 𝜽 \mbfittheta mathematical bold italic small
theta

u+1d73e 𝜾 𝜾 𝜾 𝜾 𝜾 𝜾 𝜾 \mbfitiota mathematical bold italic small
iota

u+1d73f 𝜿 𝜿 𝜿 𝜿 𝜿 𝜿 𝜿 \mbfitkappa mathematical bold italic small
kappa

u+1d740 𝝀 𝝀 𝝀 𝝀 𝝀 𝝀 𝝀 \mbfitlambda mathematical bold italic small
lambda

u+1d741 𝝁 𝝁 𝝁 𝝁 𝝁 𝝁 𝝁 \mbfitmu mathematical bold italic smallmu

u+1d742 𝝂 𝝂 𝝂 𝝂 𝝂 𝝂 𝝂 \mbfitnu mathematical bold italic smallnu

u+1d743 𝝃 𝝃 𝝃 𝝃 𝝃 𝝃 𝝃 \mbfitxi mathematical bold italic small
xi

u+1d744 𝝄 𝝄 𝝄 𝝄 𝝄 𝝄 𝝄 \mbfitomicron mathematical bold italic small
omicron

u+1d745 𝝅 𝝅 𝝅 𝝅 𝝅 𝝅 𝝅 \mbfitpi mathematical bold italic small
pi

u+1d746 𝝆 𝝆 𝝆 𝝆 𝝆 𝝆 𝝆 \mbfitrho mathematical bold italic small
rho

u+1d747 𝝇 𝝇 𝝇 𝝇 𝝇 𝝇 𝝇 \mbfitvarsigma mathematical bold italic small
final sigma

u+1d748 𝝈 𝝈 𝝈 𝝈 𝝈 𝝈 𝝈 \mbfitsigma mathematical bold italic small
sigma

u+1d749 𝝉 𝝉 𝝉 𝝉 𝝉 𝝉 𝝉 \mbfittau mathematical bold italic small
tau

u+1d74a 𝝊 𝝊 𝝊 𝝊 𝝊 𝝊 𝝊 \mbfitupsilon mathematical bold italic small
upsilon

u+1d74b 𝝋 𝝋 𝝋 𝝋 𝝋 𝝋 𝝋 \mbfitvarphi mathematical bold italic small
phi

u+1d74c 𝝌 𝝌 𝝌 𝝌 𝝌 𝝌 𝝌 \mbfitchi mathematical bold italic small
chi

u+1d74d 𝝍 𝝍 𝝍 𝝍 𝝍 𝝍 𝝍 \mbfitpsi mathematical bold italic small
psi

u+1d74e 𝝎 𝝎 𝝎 𝝎 𝝎 𝝎 𝝎 \mbfitomega mathematical bold italic smallomega

u+1d74f 𝝏 𝝏 𝝏 𝝏 𝝏 𝝏 𝝏 \mbfitpartial mathematical bold italic partial
differential

u+1d750 𝝐 𝝐 𝝐 𝝐 𝝐 𝝐 𝝐 \mbfitepsilon mathematical bold italic varep-
silon symbol

u+1d751 𝝑 𝝑 𝝑 𝝑 𝝑 𝝑 𝝑 \mbfitvartheta mathematical bold italic theta
symbol

u+1d752 𝝒 𝝒 𝝒 𝝒 𝝒 𝝒 𝝒 \mbfitvarkappa mathematical bold italic kappa
symbol

u+1d753 𝝓 𝝓 𝝓 𝝓 𝝓 𝝓 𝝓 \mbfitphi mathematical bold italic phi
symbol

u+1d754 𝝔 𝝔 𝝔 𝝔 𝝔 𝝔 𝝔 \mbfitvarrho mathematical bold italic rho
symbol

u+1d755 𝝕 𝝕 𝝕 𝝕 𝝕 𝝕 𝝕 \mbfitvarpi mathematical bold italic pi
symbol

80

usv M S E P D L G Macro Description

15.2.9 Bold script, Latin, uppercase

usv M S E P D L G Macro Description
u+1d4d0 𝓐 𝓐 𝓐 𝓐 𝓐 𝓐 𝓐 \mbfscrA mathematical bold script capital

a

u+1d4d1 𝓑 𝓑 𝓑 𝓑 𝓑 𝓑 𝓑 \mbfscrB mathematical bold script capital
b

u+1d4d2 𝓒 𝓒 𝓒 𝓒 𝓒 𝓒 𝓒 \mbfscrC mathematical bold script capital
c

u+1d4d3 𝓓 𝓓 𝓓 𝓓 𝓓 𝓓 𝓓 \mbfscrD mathematical bold script capital
d

u+1d4d4 𝓔 𝓔 𝓔 𝓔 𝓔 𝓔 𝓔 \mbfscrE mathematical bold script capital
e

u+1d4d5 𝓕 𝓕 𝓕 𝓕 𝓕 𝓕 𝓕 \mbfscrF mathematical bold script capital
f

u+1d4d6 𝓖 𝓖 𝓖 𝓖 𝓖 𝓖 𝓖 \mbfscrG mathematical bold script capital
g

u+1d4d7 𝓗 𝓗 𝓗 𝓗 𝓗 𝓗 𝓗 \mbfscrH mathematical bold script capital
h

u+1d4d8 𝓘 𝓘 𝓘 𝓘 𝓘 𝓘 𝓘 \mbfscrI mathematical bold script capital
i

u+1d4d9 𝓙 𝓙 𝓙 𝓙 𝓙 𝓙 𝓙 \mbfscrJ mathematical bold script capital
j

u+1d4da 𝓚 𝓚 𝓚 𝓚 𝓚 𝓚 𝓚 \mbfscrK mathematical bold script capital
k

u+1d4db 𝓛 𝓛 𝓛 𝓛 𝓛 𝓛 𝓛 \mbfscrL mathematical bold script capital
l

u+1d4dc 𝓜 𝓜 𝓜 𝓜 𝓜 𝓜 𝓜 \mbfscrM mathematical bold script capital
m

u+1d4dd 𝓝 𝓝 𝓝 𝓝 𝓝 𝓝 𝓝 \mbfscrN mathematical bold script capital
n

u+1d4de 𝓞 𝓞 𝓞 𝓞 𝓞 𝓞 𝓞 \mbfscrO mathematical bold script capital
o

u+1d4df 𝓟 𝓟 𝓟 𝓟 𝓟 𝓟 𝓟 \mbfscrP mathematical bold script capital
p

u+1d4e0 𝓠 𝓠 𝓠 𝓠 𝓠 𝓠 𝓠 \mbfscrQ mathematical bold script capital
q

u+1d4e1 𝓡 𝓡 𝓡 𝓡 𝓡 𝓡 𝓡 \mbfscrR mathematical bold script capital
r

u+1d4e2 𝓢 𝓢 𝓢 𝓢 𝓢 𝓢 𝓢 \mbfscrS mathematical bold script capital
s

u+1d4e3 𝓣 𝓣 𝓣 𝓣 𝓣 𝓣 𝓣 \mbfscrT mathematical bold script capital
t

u+1d4e4 𝓤 𝓤 𝓤 𝓤 𝓤 𝓤 𝓤 \mbfscrU mathematical bold script capital
u

u+1d4e5 𝓥 𝓥 𝓥 𝓥 𝓥 𝓥 𝓥 \mbfscrV mathematical bold script capital
v

81

usv M S E P D L G Macro Description
u+1d4e6 𝓦 𝓦 𝓦 𝓦 𝓦 𝓦 𝓦 \mbfscrW mathematical bold script capital

w

u+1d4e7 𝓧 𝓧 𝓧 𝓧 𝓧 𝓧 𝓧 \mbfscrX mathematical bold script capital
x

u+1d4e8 𝓨 𝓨 𝓨 𝓨 𝓨 𝓨 𝓨 \mbfscrY mathematical bold script capital
y

u+1d4e9 𝓩 𝓩 𝓩 𝓩 𝓩 𝓩 𝓩 \mbfscrZ mathematical bold script capital
z

15.2.10 Bold script, Latin, lowercase

usv M S E P D L G Macro Description
u+1d4ea 𝓪 𝓪 𝓪 𝓪 𝓪 \mbfscra mathematical bold script small

a

u+1d4eb 𝓫 𝓫 𝓫 𝓫 𝓫 \mbfscrb mathematical bold script small
b

u+1d4ec 𝓬 𝓬 𝓬 𝓬 𝓬 \mbfscrc mathematical bold script small
c

u+1d4ed 𝓭 𝓭 𝓭 𝓭 𝓭 \mbfscrd mathematical bold script small
d

u+1d4ee 𝓮 𝓮 𝓮 𝓮 𝓮 \mbfscre mathematical bold script small
e

u+1d4ef 𝓯 𝓯 𝓯 𝓯 𝓯 \mbfscrf mathematical bold script small f

u+1d4f0 𝓰 𝓰 𝓰 𝓰 𝓰 \mbfscrg mathematical bold script small
g

u+1d4f1 𝓱 𝓱 𝓱 𝓱 𝓱 \mbfscrh mathematical bold script small
h

u+1d4f2 𝓲 𝓲 𝓲 𝓲 𝓲 \mbfscri mathematical bold script small i

u+1d4f3 𝓳 𝓳 𝓳 𝓳 𝓳 \mbfscrj mathematical bold script small j

u+1d4f4 𝓴 𝓴 𝓴 𝓴 𝓴 \mbfscrk mathematical bold script small
k

u+1d4f5 𝓵 𝓵 𝓵 𝓵 𝓵 \mbfscrl mathematical bold script small l

u+1d4f6 𝓶 𝓶 𝓶 𝓶 𝓶 \mbfscrm mathematical bold script small
m

u+1d4f7 𝓷 𝓷 𝓷 𝓷 𝓷 \mbfscrn mathematical bold script small
n

u+1d4f8 𝓸 𝓸 𝓸 𝓸 𝓸 \mbfscro mathematical bold script small
o

u+1d4f9 𝓹 𝓹 𝓹 𝓹 𝓹 \mbfscrp mathematical bold script small
p

u+1d4fa 𝓺 𝓺 𝓺 𝓺 𝓺 \mbfscrq mathematical bold script small
q

u+1d4fb 𝓻 𝓻 𝓻 𝓻 𝓻 \mbfscrr mathematical bold script small r

u+1d4fc 𝓼 𝓼 𝓼 𝓼 𝓼 \mbfscrs mathematical bold script small
s

82

usv M S E P D L G Macro Description
u+1d4fd 𝓽 𝓽 𝓽 𝓽 𝓽 \mbfscrt mathematical bold script small t

u+1d4fe 𝓾 𝓾 𝓾 𝓾 𝓾 \mbfscru mathematical bold script small
u

u+1d4ff 𝓿 𝓿 𝓿 𝓿 𝓿 \mbfscrv mathematical bold script small
v

u+1d500 𝔀 𝔀 𝔀 𝔀 𝔀 \mbfscrw mathematical bold script small
w

u+1d501 𝔁 𝔁 𝔁 𝔁 𝔁 \mbfscrx mathematical bold script small
x

u+1d502 𝔂 𝔂 𝔂 𝔂 𝔂 \mbfscry mathematical bold script small
y

u+1d503 𝔃 𝔃 𝔃 𝔃 𝔃 \mbfscrz mathematical bold script small
z

15.2.11 Bold fraktur, Latin, uppercase

usv M S E P D L G Macro Description
u+1d56c 𝕬 𝕬 𝕬 𝕬 𝕬 𝕬 𝕬 \mbffrakA mathematical bold fraktur

capital a

u+1d56d 𝕭 𝕭 𝕭 𝕭 𝕭 𝕭 𝕭 \mbffrakB mathematical bold fraktur
capital b

u+1d56e 𝕮 𝕮 𝕮 𝕮 𝕮 𝕮 𝕮 \mbffrakC mathematical bold fraktur
capital c

u+1d56f 𝕯 𝕯 𝕯 𝕯 𝕯 𝕯 𝕯 \mbffrakD mathematical bold fraktur
capital d

u+1d570 𝕰 𝕰 𝕰 𝕰 𝕰 𝕰 𝕰 \mbffrakE mathematical bold fraktur
capital e

u+1d571 𝕱 𝕱 𝕱 𝕱 𝕱 𝕱 𝕱 \mbffrakF mathematical bold fraktur
capital f

u+1d572 𝕲 𝕲 𝕲 𝕲 𝕲 𝕲 𝕲 \mbffrakG mathematical bold fraktur
capital g

u+1d573 𝕳 𝕳 𝕳 𝕳 𝕳 𝕳 𝕳 \mbffrakH mathematical bold fraktur
capital h

u+1d574 𝕴 𝕴 𝕴 𝕴 𝕴 𝕴 𝕴 \mbffrakI mathematical bold fraktur
capital i

u+1d575 𝕵 𝕵 𝕵 𝕵 𝕵 𝕵 𝕵 \mbffrakJ mathematical bold fraktur
capital j

u+1d576 𝕶 𝕶 𝕶 𝕶 𝕶 𝕶 𝕶 \mbffrakK mathematical bold fraktur
capital k

u+1d577 𝕷 𝕷 𝕷 𝕷 𝕷 𝕷 𝕷 \mbffrakL mathematical bold fraktur
capital l

u+1d578 𝕸 𝕸 𝕸 𝕸 𝕸 𝕸 𝕸 \mbffrakM mathematical bold fraktur
capital m

u+1d579 𝕹 𝕹 𝕹 𝕹 𝕹 𝕹 𝕹 \mbffrakN mathematical bold fraktur
capital n

u+1d57a 𝕺 𝕺 𝕺 𝕺 𝕺 𝕺 𝕺 \mbffrakO mathematical bold fraktur
capital o

83

usv M S E P D L G Macro Description
u+1d57b 𝕻 𝕻 𝕻 𝕻 𝕻 𝕻 𝕻 \mbffrakP mathematical bold fraktur

capital p

u+1d57c 𝕼 𝕼 𝕼 𝕼 𝕼 𝕼 𝕼 \mbffrakQ mathematical bold fraktur
capital q

u+1d57d 𝕽 𝕽 𝕽 𝕽 𝕽 𝕽 𝕽 \mbffrakR mathematical bold fraktur
capital r

u+1d57e 𝕾 𝕾 𝕾 𝕾 𝕾 𝕾 𝕾 \mbffrakS mathematical bold fraktur
capital s

u+1d57f 𝕿 𝕿 𝕿 𝕿 𝕿 𝕿 𝕿 \mbffrakT mathematical bold fraktur
capital t

u+1d580 𝖀 𝖀 𝖀 𝖀 𝖀 𝖀 𝖀 \mbffrakU mathematical bold fraktur
capital u

u+1d581 𝖁 𝖁 𝖁 𝖁 𝖁 𝖁 𝖁 \mbffrakV mathematical bold fraktur
capital v

u+1d582 𝖂 𝖂 𝖂 𝖂 𝖂 𝖂 𝖂 \mbffrakW mathematical bold fraktur
capital w

u+1d583 𝖃 𝖃 𝖃 𝖃 𝖃 𝖃 𝖃 \mbffrakX mathematical bold fraktur
capital x

u+1d584 𝖄 𝖄 𝖄 𝖄 𝖄 𝖄 𝖄 \mbffrakY mathematical bold fraktur
capital y

u+1d585 𝖅 𝖅 𝖅 𝖅 𝖅 𝖅 𝖅 \mbffrakZ mathematical bold fraktur
capital z

15.2.12 Bold fraktur, Latin, lowercase

usv M S E P D L G Macro Description
u+1d586 𝖆 𝖆 𝖆 𝖆 𝖆 𝖆 𝖆 \mbffraka mathematical bold fraktur smalla

u+1d587 𝖇 𝖇 𝖇 𝖇 𝖇 𝖇 𝖇 \mbffrakb mathematical bold fraktur small
b

u+1d588 𝖈 𝖈 𝖈 𝖈 𝖈 𝖈 𝖈 \mbffrakc mathematical bold fraktur smallc

u+1d589 𝖉 𝖉 𝖉 𝖉 𝖉 𝖉 𝖉 \mbffrakd mathematical bold fraktur small
d

u+1d58a 𝖊 𝖊 𝖊 𝖊 𝖊 𝖊 𝖊 \mbffrake mathematical bold fraktur smalle

u+1d58b 𝖋 𝖋 𝖋 𝖋 𝖋 𝖋 𝖋 \mbffrakf mathematical bold fraktur small
f

u+1d58c 𝖌 𝖌 𝖌 𝖌 𝖌 𝖌 𝖌 \mbffrakg mathematical bold fraktur smallg

u+1d58d 𝖍 𝖍 𝖍 𝖍 𝖍 𝖍 𝖍 \mbffrakh mathematical bold fraktur small
h

u+1d58e 𝖎 𝖎 𝖎 𝖎 𝖎 𝖎 𝖎 \mbffraki mathematical bold fraktur small
i

u+1d58f 𝖏 𝖏 𝖏 𝖏 𝖏 𝖏 𝖏 \mbffrakj mathematical bold fraktur small
j

u+1d590 𝖐 𝖐 𝖐 𝖐 𝖐 𝖐 𝖐 \mbffrakk mathematical bold fraktur small
k

u+1d591 𝖑 𝖑 𝖑 𝖑 𝖑 𝖑 𝖑 \mbffrakl mathematical bold fraktur small
l

84

usv M S E P D L G Macro Description
u+1d592 𝖒 𝖒 𝖒 𝖒 𝖒 𝖒 𝖒 \mbffrakm mathematical bold fraktur smallm

u+1d593 𝖓 𝖓 𝖓 𝖓 𝖓 𝖓 𝖓 \mbffrakn mathematical bold fraktur smalln

u+1d594 𝖔 𝖔 𝖔 𝖔 𝖔 𝖔 𝖔 \mbffrako mathematical bold fraktur smallo

u+1d595 𝖕 𝖕 𝖕 𝖕 𝖕 𝖕 𝖕 \mbffrakp mathematical bold fraktur smallp

u+1d596 𝖖 𝖖 𝖖 𝖖 𝖖 𝖖 𝖖 \mbffrakq mathematical bold fraktur smallq

u+1d597 𝖗 𝖗 𝖗 𝖗 𝖗 𝖗 𝖗 \mbffrakr mathematical bold fraktur smallr

u+1d598 𝖘 𝖘 𝖘 𝖘 𝖘 𝖘 𝖘 \mbffraks mathematical bold fraktur smalls

u+1d599 𝖙 𝖙 𝖙 𝖙 𝖙 𝖙 𝖙 \mbffrakt mathematical bold fraktur small
t

u+1d59a 𝖚 𝖚 𝖚 𝖚 𝖚 𝖚 𝖚 \mbffraku mathematical bold fraktur smallu

u+1d59b 𝖛 𝖛 𝖛 𝖛 𝖛 𝖛 𝖛 \mbffrakv mathematical bold fraktur smallv

u+1d59c 𝖜 𝖜 𝖜 𝖜 𝖜 𝖜 𝖜 \mbffrakw mathematical bold fraktur smallw

u+1d59d 𝖝 𝖝 𝖝 𝖝 𝖝 𝖝 𝖝 \mbffrakx mathematical bold fraktur smallx

u+1d59e 𝖞 𝖞 𝖞 𝖞 𝖞 𝖞 𝖞 \mbffraky mathematical bold fraktur smally

u+1d59f 𝖟 𝖟 𝖟 𝖟 𝖟 𝖟 𝖟 \mbffrakz mathematical bold fraktur smallz

15.2.13 Bold sans serif, Latin, uppercase

usv M S E P D L G Macro Description
u+1d5d4 𝗔 𝗔 𝗔 𝗔 𝗔 𝗔 𝗔 \mbfsansA mathematical sans-serif bold

capital a

u+1d5d5 𝗕 𝗕 𝗕 𝗕 𝗕 𝗕 𝗕 \mbfsansB mathematical sans-serif bold
capital b

u+1d5d6 𝗖 𝗖 𝗖 𝗖 𝗖 𝗖 𝗖 \mbfsansC mathematical sans-serif bold
capital c

u+1d5d7 𝗗 𝗗 𝗗 𝗗 𝗗 𝗗 𝗗 \mbfsansD mathematical sans-serif bold
capital d

u+1d5d8 𝗘 𝗘 𝗘 𝗘 𝗘 𝗘 𝗘 \mbfsansE mathematical sans-serif bold
capital e

u+1d5d9 𝗙 𝗙 𝗙 𝗙 𝗙 𝗙 𝗙 \mbfsansF mathematical sans-serif bold
capital f

u+1d5da 𝗚 𝗚 𝗚 𝗚 𝗚 𝗚 𝗚 \mbfsansG mathematical sans-serif bold
capital g

u+1d5db 𝗛 𝗛 𝗛 𝗛 𝗛 𝗛 𝗛 \mbfsansH mathematical sans-serif bold
capital h

u+1d5dc 𝗜 𝗜 𝗜 𝗜 𝗜 𝗜 𝗜 \mbfsansI mathematical sans-serif bold
capital i

85

usv M S E P D L G Macro Description
u+1d5dd 𝗝 𝗝 𝗝 𝗝 𝗝 𝗝 𝗝 \mbfsansJ mathematical sans-serif bold

capital j

u+1d5de 𝗞 𝗞 𝗞 𝗞 𝗞 𝗞 𝗞 \mbfsansK mathematical sans-serif bold
capital k

u+1d5df 𝗟 𝗟 𝗟 𝗟 𝗟 𝗟 𝗟 \mbfsansL mathematical sans-serif bold
capital l

u+1d5e0 𝗠 𝗠 𝗠 𝗠 𝗠 𝗠 𝗠 \mbfsansM mathematical sans-serif bold
capital m

u+1d5e1 𝗡 𝗡 𝗡 𝗡 𝗡 𝗡 𝗡 \mbfsansN mathematical sans-serif bold
capital n

u+1d5e2 𝗢 𝗢 𝗢 𝗢 𝗢 𝗢 𝗢 \mbfsansO mathematical sans-serif bold
capital o

u+1d5e3 𝗣 𝗣 𝗣 𝗣 𝗣 𝗣 𝗣 \mbfsansP mathematical sans-serif bold
capital p

u+1d5e4 𝗤 𝗤 𝗤 𝗤 𝗤 𝗤 𝗤 \mbfsansQ mathematical sans-serif bold
capital q

u+1d5e5 𝗥 𝗥 𝗥 𝗥 𝗥 𝗥 𝗥 \mbfsansR mathematical sans-serif bold
capital r

u+1d5e6 𝗦 𝗦 𝗦 𝗦 𝗦 𝗦 𝗦 \mbfsansS mathematical sans-serif bold
capital s

u+1d5e7 𝗧 𝗧 𝗧 𝗧 𝗧 𝗧 𝗧 \mbfsansT mathematical sans-serif bold
capital t

u+1d5e8 𝗨 𝗨 𝗨 𝗨 𝗨 𝗨 𝗨 \mbfsansU mathematical sans-serif bold
capital u

u+1d5e9 𝗩 𝗩 𝗩 𝗩 𝗩 𝗩 𝗩 \mbfsansV mathematical sans-serif bold
capital v

u+1d5ea 𝗪 𝗪 𝗪 𝗪 𝗪 𝗪 𝗪 \mbfsansW mathematical sans-serif bold
capital w

u+1d5eb 𝗫 𝗫 𝗫 𝗫 𝗫 𝗫 𝗫 \mbfsansX mathematical sans-serif bold
capital x

u+1d5ec 𝗬 𝗬 𝗬 𝗬 𝗬 𝗬 𝗬 \mbfsansY mathematical sans-serif bold
capital y

u+1d5ed 𝗭 𝗭 𝗭 𝗭 𝗭 𝗭 𝗭 \mbfsansZ mathematical sans-serif bold
capital z

15.2.14 Bold sans serif, Latin, lowercase

usv M S E P D L G Macro Description
u+1d5ee 𝗮 𝗮 𝗮 𝗮 𝗮 𝗮 𝗮 \mbfsansa mathematical sans-serif bold

small a

u+1d5ef 𝗯 𝗯 𝗯 𝗯 𝗯 𝗯 𝗯 \mbfsansb mathematical sans-serif bold
small b

u+1d5f0 𝗰 𝗰 𝗰 𝗰 𝗰 𝗰 𝗰 \mbfsansc mathematical sans-serif bold
small c

u+1d5f1 𝗱 𝗱 𝗱 𝗱 𝗱 𝗱 𝗱 \mbfsansd mathematical sans-serif bold
small d

u+1d5f2 𝗲 𝗲 𝗲 𝗲 𝗲 𝗲 𝗲 \mbfsanse mathematical sans-serif bold
small e

86

usv M S E P D L G Macro Description
u+1d5f3 𝗳 𝗳 𝗳 𝗳 𝗳 𝗳 𝗳 \mbfsansf mathematical sans-serif bold

small f

u+1d5f4 𝗴 𝗴 𝗴 𝗴 𝗴 𝗴 𝗴 \mbfsansg mathematical sans-serif bold
small g

u+1d5f5 𝗵 𝗵 𝗵 𝗵 𝗵 𝗵 𝗵 \mbfsansh mathematical sans-serif bold
small h

u+1d5f6 𝗶 𝗶 𝗶 𝗶 𝗶 𝗶 𝗶 \mbfsansi mathematical sans-serif bold
small i

u+1d5f7 𝗷 𝗷 𝗷 𝗷 𝗷 𝗷 𝗷 \mbfsansj mathematical sans-serif bold
small j

u+1d5f8 𝗸 𝗸 𝗸 𝗸 𝗸 𝗸 𝗸 \mbfsansk mathematical sans-serif bold
small k

u+1d5f9 𝗹 𝗹 𝗹 𝗹 𝗹 𝗹 𝗹 \mbfsansl mathematical sans-serif bold
small l

u+1d5fa 𝗺 𝗺 𝗺 𝗺 𝗺 𝗺 𝗺 \mbfsansm mathematical sans-serif bold
small m

u+1d5fb 𝗻 𝗻 𝗻 𝗻 𝗻 𝗻 𝗻 \mbfsansn mathematical sans-serif bold
small n

u+1d5fc 𝗼 𝗼 𝗼 𝗼 𝗼 𝗼 𝗼 \mbfsanso mathematical sans-serif bold
small o

u+1d5fd 𝗽 𝗽 𝗽 𝗽 𝗽 𝗽 𝗽 \mbfsansp mathematical sans-serif bold
small p

u+1d5fe 𝗾 𝗾 𝗾 𝗾 𝗾 𝗾 𝗾 \mbfsansq mathematical sans-serif bold
small q

u+1d5ff 𝗿 𝗿 𝗿 𝗿 𝗿 𝗿 𝗿 \mbfsansr mathematical sans-serif bold
small r

u+1d600 𝘀 𝘀 𝘀 𝘀 𝘀 𝘀 𝘀 \mbfsanss mathematical sans-serif bold
small s

u+1d601 𝘁 𝘁 𝘁 𝘁 𝘁 𝘁 𝘁 \mbfsanst mathematical sans-serif bold
small t

u+1d602 𝘂 𝘂 𝘂 𝘂 𝘂 𝘂 𝘂 \mbfsansu mathematical sans-serif bold
small u

u+1d603 𝘃 𝘃 𝘃 𝘃 𝘃 𝘃 𝘃 \mbfsansv mathematical sans-serif bold
small v

u+1d604 𝘄 𝘄 𝘄 𝘄 𝘄 𝘄 𝘄 \mbfsansw mathematical sans-serif bold
small w

u+1d605 𝘅 𝘅 𝘅 𝘅 𝘅 𝘅 𝘅 \mbfsansx mathematical sans-serif bold
small x

u+1d606 𝘆 𝘆 𝘆 𝘆 𝘆 𝘆 𝘆 \mbfsansy mathematical sans-serif bold
small y

u+1d607 𝘇 𝘇 𝘇 𝘇 𝘇 𝘇 𝘇 \mbfsansz mathematical sans-serif bold
small z

15.2.15 Bold italic sans serif, Latin, uppercase

usv M S E P D L G Macro Description
u+1d63c 𝘼 𝘼 𝘼 𝘼 𝘼 𝘼 𝘼 \mbfitsansA mathematical sans-serif bold

italic capital a

87

usv M S E P D L G Macro Description
u+1d63d 𝘽 𝘽 𝘽 𝘽 𝘽 𝘽 𝘽 \mbfitsansB mathematical sans-serif bold

italic capital b

u+1d63e 𝘾 𝘾 𝘾 𝘾 𝘾 𝘾 𝘾 \mbfitsansC mathematical sans-serif bold
italic capital c

u+1d63f 𝘿 𝘿 𝘿 𝘿 𝘿 𝘿 𝘿 \mbfitsansD mathematical sans-serif bold
italic capital d

u+1d640 𝙀 𝙀 𝙀 𝙀 𝙀 𝙀 𝙀 \mbfitsansE mathematical sans-serif bold
italic capital e

u+1d641 𝙁 𝙁 𝙁 𝙁 𝙁 𝙁 𝙁 \mbfitsansF mathematical sans-serif bold
italic capital f

u+1d642 𝙂 𝙂 𝙂 𝙂 𝙂 𝙂 𝙂 \mbfitsansG mathematical sans-serif bold
italic capital g

u+1d643 𝙃 𝙃 𝙃 𝙃 𝙃 𝙃 𝙃 \mbfitsansH mathematical sans-serif bold
italic capital h

u+1d644 𝙄 𝙄 𝙄 𝙄 𝙄 𝙄 𝙄 \mbfitsansI mathematical sans-serif bold
italic capital i

u+1d645 𝙅 𝙅 𝙅 𝙅 𝙅 𝙅 𝙅 \mbfitsansJ mathematical sans-serif bold
italic capital j

u+1d646 𝙆 𝙆 𝙆 𝙆 𝙆 𝙆 𝙆 \mbfitsansK mathematical sans-serif bold
italic capital k

u+1d647 𝙇 𝙇 𝙇 𝙇 𝙇 𝙇 𝙇 \mbfitsansL mathematical sans-serif bold
italic capital l

u+1d648 𝙈 𝙈 𝙈 𝙈 𝙈 𝙈 𝙈 \mbfitsansM mathematical sans-serif bold
italic capital m

u+1d649 𝙉 𝙉 𝙉 𝙉 𝙉 𝙉 𝙉 \mbfitsansN mathematical sans-serif bold
italic capital n

u+1d64a 𝙊 𝙊 𝙊 𝙊 𝙊 𝙊 𝙊 \mbfitsansO mathematical sans-serif bold
italic capital o

u+1d64b 𝙋 𝙋 𝙋 𝙋 𝙋 𝙋 𝙋 \mbfitsansP mathematical sans-serif bold
italic capital p

u+1d64c 𝙌 𝙌 𝙌 𝙌 𝙌 𝙌 𝙌 \mbfitsansQ mathematical sans-serif bold
italic capital q

u+1d64d 𝙍 𝙍 𝙍 𝙍 𝙍 𝙍 𝙍 \mbfitsansR mathematical sans-serif bold
italic capital r

u+1d64e 𝙎 𝙎 𝙎 𝙎 𝙎 𝙎 𝙎 \mbfitsansS mathematical sans-serif bold
italic capital s

u+1d64f 𝙏 𝙏 𝙏 𝙏 𝙏 𝙏 𝙏 \mbfitsansT mathematical sans-serif bold
italic capital t

u+1d650 𝙐 𝙐 𝙐 𝙐 𝙐 𝙐 𝙐 \mbfitsansU mathematical sans-serif bold
italic capital u

u+1d651 𝙑 𝙑 𝙑 𝙑 𝙑 𝙑 𝙑 \mbfitsansV mathematical sans-serif bold
italic capital v

u+1d652 𝙒 𝙒 𝙒 𝙒 𝙒 𝙒 𝙒 \mbfitsansW mathematical sans-serif bold
italic capital w

u+1d653 𝙓 𝙓 𝙓 𝙓 𝙓 𝙓 𝙓 \mbfitsansX mathematical sans-serif bold
italic capital x

u+1d654 𝙔 𝙔 𝙔 𝙔 𝙔 𝙔 𝙔 \mbfitsansY mathematical sans-serif bold
italic capital y

u+1d655 𝙕 𝙕 𝙕 𝙕 𝙕 𝙕 𝙕 \mbfitsansZ mathematical sans-serif bold
italic capital z

88

15.2.16 Bold italic sans serif, Latin, lowercase

usv M S E P D L G Macro Description
u+1d656 𝙖 𝙖 𝙖 𝙖 𝙖 𝙖 𝙖 \mbfitsansa mathematical sans-serif bold

italic small a

u+1d657 𝙗 𝙗 𝙗 𝙗 𝙗 𝙗 𝙗 \mbfitsansb mathematical sans-serif bold
italic small b

u+1d658 𝙘 𝙘 𝙘 𝙘 𝙘 𝙘 𝙘 \mbfitsansc mathematical sans-serif bold
italic small c

u+1d659 𝙙 𝙙 𝙙 𝙙 𝙙 𝙙 𝙙 \mbfitsansd mathematical sans-serif bold
italic small d

u+1d65a 𝙚 𝙚 𝙚 𝙚 𝙚 𝙚 𝙚 \mbfitsanse mathematical sans-serif bold
italic small e

u+1d65b 𝙛 𝙛 𝙛 𝙛 𝙛 𝙛 𝙛 \mbfitsansf mathematical sans-serif bold
italic small f

u+1d65c 𝙜 𝙜 𝙜 𝙜 𝙜 𝙜 𝙜 \mbfitsansg mathematical sans-serif bold
italic small g

u+1d65d 𝙝 𝙝 𝙝 𝙝 𝙝 𝙝 𝙝 \mbfitsansh mathematical sans-serif bold
italic small h

u+1d65e 𝙞 𝙞 𝙞 𝙞 𝙞 𝙞 𝙞 \mbfitsansi mathematical sans-serif bold
italic small i

u+1d65f 𝙟 𝙟 𝙟 𝙟 𝙟 𝙟 𝙟 \mbfitsansj mathematical sans-serif bold
italic small j

u+1d660 𝙠 𝙠 𝙠 𝙠 𝙠 𝙠 𝙠 \mbfitsansk mathematical sans-serif bold
italic small k

u+1d661 𝙡 𝙡 𝙡 𝙡 𝙡 𝙡 𝙡 \mbfitsansl mathematical sans-serif bold
italic small l

u+1d662 𝙢 𝙢 𝙢 𝙢 𝙢 𝙢 𝙢 \mbfitsansm mathematical sans-serif bold
italic small m

u+1d663 𝙣 𝙣 𝙣 𝙣 𝙣 𝙣 𝙣 \mbfitsansn mathematical sans-serif bold
italic small n

u+1d664 𝙤 𝙤 𝙤 𝙤 𝙤 𝙤 𝙤 \mbfitsanso mathematical sans-serif bold
italic small o

u+1d665 𝙥 𝙥 𝙥 𝙥 𝙥 𝙥 𝙥 \mbfitsansp mathematical sans-serif bold
italic small p

u+1d666 𝙦 𝙦 𝙦 𝙦 𝙦 𝙦 𝙦 \mbfitsansq mathematical sans-serif bold
italic small q

u+1d667 𝙧 𝙧 𝙧 𝙧 𝙧 𝙧 𝙧 \mbfitsansr mathematical sans-serif bold
italic small r

u+1d668 𝙨 𝙨 𝙨 𝙨 𝙨 𝙨 𝙨 \mbfitsanss mathematical sans-serif bold
italic small s

u+1d669 𝙩 𝙩 𝙩 𝙩 𝙩 𝙩 𝙩 \mbfitsanst mathematical sans-serif bold
italic small t

u+1d66a 𝙪 𝙪 𝙪 𝙪 𝙪 𝙪 𝙪 \mbfitsansu mathematical sans-serif bold
italic small u

u+1d66b 𝙫 𝙫 𝙫 𝙫 𝙫 𝙫 𝙫 \mbfitsansv mathematical sans-serif bold
italic small v

u+1d66c 𝙬 𝙬 𝙬 𝙬 𝙬 𝙬 𝙬 \mbfitsansw mathematical sans-serif bold
italic small w

u+1d66d 𝙭 𝙭 𝙭 𝙭 𝙭 𝙭 𝙭 \mbfitsansx mathematical sans-serif bold
italic small x

89

usv M S E P D L G Macro Description
u+1d66e 𝙮 𝙮 𝙮 𝙮 𝙮 𝙮 𝙮 \mbfitsansy mathematical sans-serif bold

italic small y

u+1d66f 𝙯 𝙯 𝙯 𝙯 𝙯 𝙯 𝙯 \mbfitsansz mathematical sans-serif bold
italic small z

15.2.17 Bold sans serif Greek, uppercase

usv M S E P D L G Macro Description
u+1d756 𝝖 𝝖 𝝖 𝝖 𝝖 𝝖 𝗔 \mbfsansAlpha mathematical sans-serif bold

capital alpha

u+1d757 𝝗 𝝗 𝝗 𝝗 𝝗 𝝗 𝗕 \mbfsansBeta mathematical sans-serif bold
capital beta

u+1d758 𝝘 𝝘 𝝘 𝝘 𝝘 𝝘 𝝘 \mbfsansGamma mathematical sans-serif bold
capital gamma

u+1d759 𝝙 𝝙 𝝙 𝝙 𝝙 𝝙 𝝙 \mbfsansDelta mathematical sans-serif bold
capital delta

u+1d75a 𝝚 𝝚 𝝚 𝝚 𝝚 𝝚 𝗘 \mbfsansEpsilon mathematical sans-serif bold
capital epsilon

u+1d75b 𝝛 𝝛 𝝛 𝝛 𝝛 𝝛 𝗭 \mbfsansZeta mathematical sans-serif bold
capital zeta

u+1d75c 𝝜 𝝜 𝝜 𝝜 𝝜 𝝜 𝗛 \mbfsansEta mathematical sans-serif bold
capital eta

u+1d75d 𝝝 𝝝 𝝝 𝝝 𝝝 𝝝 𝝝 \mbfsansTheta mathematical sans-serif bold
capital theta

u+1d75e 𝝞 𝝞 𝝞 𝝞 𝝞 𝝞 𝝞 \mbfsansIota mathematical sans-serif bold
capital iota

u+1d75f 𝝟 𝝟 𝝟 𝝟 𝝟 𝝟 𝗞 \mbfsansKappa mathematical sans-serif bold
capital kappa

u+1d760 𝝠 𝝠 𝝠 𝝠 𝝠 𝝠 𝝠 \mbfsansLambda mathematical sans-serif bold
capital lambda

u+1d761 𝝡 𝝡 𝝡 𝝡 𝝡 𝝡 𝗠 \mbfsansMu mathematical sans-serif bold
capital mu

u+1d762 𝝢 𝝢 𝝢 𝝢 𝝢 𝝢 𝗡 \mbfsansNu mathematical sans-serif bold
capital nu

u+1d763 𝝣 𝝣 𝝣 𝝣 𝝣 𝝣 𝝣 \mbfsansXi mathematical sans-serif bold
capital xi

u+1d764 𝝤 𝝤 𝝤 𝝤 𝝤 𝝤 𝗢 \mbfsansOmicron mathematical sans-serif bold
capital omicron

u+1d765 𝝥 𝝥 𝝥 𝝥 𝝥 𝝥 𝝥 \mbfsansPi mathematical sans-serif bold
capital pi

u+1d766 𝝦 𝝦 𝝦 𝝦 𝝦 𝝦 𝗣 \mbfsansRho mathematical sans-serif bold
capital rho

u+1d767 𝝧 𝝧 𝝧 𝝧 𝝧 𝝧 𝝧 \mbfsansvarTheta mathematical sans-serif bold
capital theta symbol

u+1d768 𝝨 𝝨 𝝨 𝝨 𝝨 𝝨 𝝨 \mbfsansSigma mathematical sans-serif bold
capital sigma

u+1d769 𝝩 𝝩 𝝩 𝝩 𝝩 𝝩 𝗧 \mbfsansTau mathematical sans-serif bold
capital tau

90

usv M S E P D L G Macro Description
u+1d76a 𝝪 𝝪 𝝪 𝝪 𝝪 𝝪 𝝪 \mbfsansUpsilon mathematical sans-serif bold

capital upsilon

u+1d76b 𝝫 𝝫 𝝫 𝝫 𝝫 𝝫 𝝫 \mbfsansPhi mathematical sans-serif bold
capital phi

u+1d76c 𝝬 𝝬 𝝬 𝝬 𝝬 𝝬 𝗫 \mbfsansChi mathematical sans-serif bold
capital chi

u+1d76d 𝝭 𝝭 𝝭 𝝭 𝝭 𝝭 𝝭 \mbfsansPsi mathematical sans-serif bold
capital psi

u+1d76e 𝝮 𝝮 𝝮 𝝮 𝝮 𝝮 𝝮 \mbfsansOmega mathematical sans-serif bold
capital omega

15.2.18 Bold sans serif Greek, lowercase

usv M S E P D L G Macro Description
u+1d770 𝝰 𝝰 𝝰 𝝰 𝝰 𝝰 𝝰 \mbfsansalpha mathematical sans-serif bold

small alpha

u+1d771 𝝱 𝝱 𝝱 𝝱 𝝱 𝝱 𝝱 \mbfsansbeta mathematical sans-serif bold
small beta

u+1d772 𝝲 𝝲 𝝲 𝝲 𝝲 𝝲 𝝲 \mbfsansgamma mathematical sans-serif bold
small gamma

u+1d773 𝝳 𝝳 𝝳 𝝳 𝝳 𝝳 𝝳 \mbfsansdelta mathematical sans-serif bold
small delta

u+1d774 𝝴 𝝴 𝝴 𝝴 𝝴 𝝴 𝝴 \mbfsansvarepsilon mathematical sans-serif bold
small varepsilon

u+1d775 𝝵 𝝵 𝝵 𝝵 𝝵 𝝵 𝝵 \mbfsanszeta mathematical sans-serif bold
small zeta

u+1d776 𝝶 𝝶 𝝶 𝝶 𝝶 𝝶 𝝶 \mbfsanseta mathematical sans-serif bold
small eta

u+1d777 𝝷 𝝷 𝝷 𝝷 𝝷 𝝷 𝝷 \mbfsanstheta mathematical sans-serif bold
small theta

u+1d778 𝝸 𝝸 𝝸 𝝸 𝝸 𝝸 𝝸 \mbfsansiota mathematical sans-serif bold
small iota

u+1d779 𝝹 𝝹 𝝹 𝝹 𝝹 𝝹 𝝹 \mbfsanskappa mathematical sans-serif bold
small kappa

u+1d77a 𝝺 𝝺 𝝺 𝝺 𝝺 𝝺 𝝺 \mbfsanslambda mathematical sans-serif bold
small lambda

u+1d77b 𝝻 𝝻 𝝻 𝝻 𝝻 𝝻 𝝻 \mbfsansmu mathematical sans-serif bold
small mu

u+1d77c 𝝼 𝝼 𝝼 𝝼 𝝼 𝝼 𝝼 \mbfsansnu mathematical sans-serif bold
small nu

u+1d77d 𝝽 𝝽 𝝽 𝝽 𝝽 𝝽 𝝽 \mbfsansxi mathematical sans-serif bold
small xi

u+1d77e 𝝾 𝝾 𝝾 𝝾 𝝾 𝝾 𝝾 \mbfsansomicron mathematical sans-serif bold
small omicron

u+1d77f 𝝿 𝝿 𝝿 𝝿 𝝿 𝝿 𝝿 \mbfsanspi mathematical sans-serif bold
small pi

u+1d780 𝞀 𝞀 𝞀 𝞀 𝞀 𝞀 𝞀 \mbfsansrho mathematical sans-serif bold
small rho

91

usv M S E P D L G Macro Description
u+1d781 𝞁 𝞁 𝞁 𝞁 𝞁 𝞁 𝞁 \mbfsansvarsigma mathematical sans-serif bold

small final sigma

u+1d782 𝞂 𝞂 𝞂 𝞂 𝞂 𝞂 𝞂 \mbfsanssigma mathematical sans-serif bold
small sigma

u+1d783 𝞃 𝞃 𝞃 𝞃 𝞃 𝞃 𝞃 \mbfsanstau mathematical sans-serif bold
small tau

u+1d784 𝞄 𝞄 𝞄 𝞄 𝞄 𝞄 𝞄 \mbfsansupsilon mathematical sans-serif bold
small upsilon

u+1d785 𝞅 𝞅 𝞅 𝞅 𝞅 𝞅 𝞅 \mbfsansvarphi mathematical sans-serif bold
small phi

u+1d786 𝞆 𝞆 𝞆 𝞆 𝞆 𝞆 𝞆 \mbfsanschi mathematical sans-serif bold
small chi

u+1d787 𝞇 𝞇 𝞇 𝞇 𝞇 𝞇 𝞇 \mbfsanspsi mathematical sans-serif bold
small psi

u+1d788 𝞈 𝞈 𝞈 𝞈 𝞈 𝞈 𝞈 \mbfsansomega mathematical sans-serif bold
small omega

u+1d789 𝞉 𝞉 𝞉 𝞉 𝞉 \mbfsanspartial mathematical sans-serif bold
partial differential

u+1d78a 𝞊 𝞊 𝞊 𝞊 𝞊 𝞊 \mbfsansepsilon mathematical sans-serif bold
varepsilon symbol

u+1d78b 𝞋 𝞋 𝞋 𝞋 𝞋 𝞋 𝞋 \mbfsansvartheta mathematical sans-serif bold
theta symbol

u+1d78c 𝞌 𝞌 𝞌 𝞌 𝞌 \mbfsansvarkappa mathematical sans-serif bold
kappa symbol

u+1d78d 𝞍 𝞍 𝞍 𝞍 𝞍 \mbfsansphi mathematical sans-serif bold
phi symbol

u+1d78e 𝞎 𝞎 𝞎 𝞎 𝞎 \mbfsansvarrho mathematical sans-serif bold
rho symbol

u+1d78f 𝞏 𝞏 𝞏 𝞏 𝞏 \mbfsansvarpi mathematical sans-serif bold pi
symbol

15.2.19 Bold italic sans serif Greek, uppercase

usv M S E P D L G Macro Description
u+1d790 𝞐 𝞐 𝞐 𝞐 𝞐 𝞐 \mbfitsansAlpha mathematical sans-serif bold

italic capital alpha

u+1d791 𝞑 𝞑 𝞑 𝞑 𝞑 𝞑 \mbfitsansBeta mathematical sans-serif bold
italic capital beta

u+1d792 𝞒 𝞒 𝞒 𝞒 𝞒 𝞒 \mbfitsansGamma mathematical sans-serif bold
italic capital gamma

u+1d793 𝞓 𝞓 𝞓 𝞓 𝞓 𝞓 \mbfitsansDelta mathematical sans-serif bold
italic capital delta

u+1d794 𝞔 𝞔 𝞔 𝞔 𝞔 𝞔 \mbfitsansEpsilon mathematical sans-serif bold
italic capital epsilon

u+1d795 𝞕 𝞕 𝞕 𝞕 𝞕 𝞕 \mbfitsansZeta mathematical sans-serif bold
italic capital zeta

u+1d796 𝞖 𝞖 𝞖 𝞖 𝞖 𝞖 \mbfitsansEta mathematical sans-serif bold
italic capital eta

92

usv M S E P D L G Macro Description
u+1d797 𝞗 𝞗 𝞗 𝞗 𝞗 𝞗 \mbfitsansTheta mathematical sans-serif bold

italic capital theta

u+1d798 𝞘 𝞘 𝞘 𝞘 𝞘 𝞘 \mbfitsansIota mathematical sans-serif bold
italic capital iota

u+1d799 𝞙 𝞙 𝞙 𝞙 𝞙 𝞙 \mbfitsansKappa mathematical sans-serif bold
italic capital kappa

u+1d79a 𝞚 𝞚 𝞚 𝞚 𝞚 𝞚 \mbfitsansLambda mathematical sans-serif bold
italic capital lambda

u+1d79b 𝞛 𝞛 𝞛 𝞛 𝞛 𝞛 \mbfitsansMu mathematical sans-serif bold
italic capital mu

u+1d79c 𝞜 𝞜 𝞜 𝞜 𝞜 𝞜 \mbfitsansNu mathematical sans-serif bold
italic capital nu

u+1d79d 𝞝 𝞝 𝞝 𝞝 𝞝 𝞝 \mbfitsansXi mathematical sans-serif bold
italic capital xi

u+1d79e 𝞞 𝞞 𝞞 𝞞 𝞞 𝞞 \mbfitsansOmicron mathematical sans-serif bold
italic capital omicron

u+1d79f 𝞟 𝞟 𝞟 𝞟 𝞟 𝞟 \mbfitsansPi mathematical sans-serif bold
italic capital pi

u+1d7a0 𝞠 𝞠 𝞠 𝞠 𝞠 𝞠 \mbfitsansRho mathematical sans-serif bold
italic capital rho

u+1d7a1 𝞡 𝞡 𝞡 𝞡 𝞡 𝞡 \mbfitsansvarTheta mathematical sans-serif bold
italic capital theta symbol

u+1d7a2 𝞢 𝞢 𝞢 𝞢 𝞢 𝞢 \mbfitsansSigma mathematical sans-serif bold
italic capital sigma

u+1d7a3 𝞣 𝞣 𝞣 𝞣 𝞣 𝞣 \mbfitsansTau mathematical sans-serif bold
italic capital tau

u+1d7a4 𝞤 𝞤 𝞤 𝞤 𝞤 𝞤 \mbfitsansUpsilon mathematical sans-serif bold
italic capital upsilon

u+1d7a5 𝞥 𝞥 𝞥 𝞥 𝞥 𝞥 \mbfitsansPhi mathematical sans-serif bold
italic capital phi

u+1d7a6 𝞦 𝞦 𝞦 𝞦 𝞦 𝞦 \mbfitsansChi mathematical sans-serif bold
italic capital chi

u+1d7a7 𝞧 𝞧 𝞧 𝞧 𝞧 𝞧 \mbfitsansPsi mathematical sans-serif bold
italic capital psi

u+1d7a8 𝞨 𝞨 𝞨 𝞨 𝞨 𝞨 \mbfitsansOmega mathematical sans-serif bold
italic capital omega

15.2.20 Bold italic sans serif Greek, lowercase

usv M S E P D L G Macro Description
u+1d7aa 𝞪 𝞪 𝞪 𝞪 𝞪 𝞪 \mbfitsansalpha mathematical sans-serif bold

italic small alpha

u+1d7ab 𝞫 𝞫 𝞫 𝞫 𝞫 𝞫 \mbfitsansbeta mathematical sans-serif bold
italic small beta

u+1d7ac 𝞬 𝞬 𝞬 𝞬 𝞬 𝞬 \mbfitsansgamma mathematical sans-serif bold
italic small gamma

u+1d7ad 𝞭 𝞭 𝞭 𝞭 𝞭 𝞭 \mbfitsansdelta mathematical sans-serif bold
italic small delta

93

usv M S E P D L G Macro Description
u+1d7ae 𝞮 𝞮 𝞮 𝞮 𝞮 𝞮 \mbfitsansvarepsilon mathematical sans-serif bold

italic small varepsilon

u+1d7af 𝞯 𝞯 𝞯 𝞯 𝞯 𝞯 \mbfitsanszeta mathematical sans-serif bold
italic small zeta

u+1d7b0 𝞰 𝞰 𝞰 𝞰 𝞰 𝞰 \mbfitsanseta mathematical sans-serif bold
italic small eta

u+1d7b1 𝞱 𝞱 𝞱 𝞱 𝞱 𝞱 \mbfitsanstheta mathematical sans-serif bold
italic small theta

u+1d7b2 𝞲 𝞲 𝞲 𝞲 𝞲 𝞲 \mbfitsansiota mathematical sans-serif bold
italic small iota

u+1d7b3 𝞳 𝞳 𝞳 𝞳 𝞳 𝞳 \mbfitsanskappa mathematical sans-serif bold
italic small kappa

u+1d7b4 𝞴 𝞴 𝞴 𝞴 𝞴 𝞴 \mbfitsanslambda mathematical sans-serif bold
italic small lambda

u+1d7b5 𝞵 𝞵 𝞵 𝞵 𝞵 𝞵 \mbfitsansmu mathematical sans-serif bold
italic small mu

u+1d7b6 𝞶 𝞶 𝞶 𝞶 𝞶 𝞶 \mbfitsansnu mathematical sans-serif bold
italic small nu

u+1d7b7 𝞷 𝞷 𝞷 𝞷 𝞷 𝞷 \mbfitsansxi mathematical sans-serif bold
italic small xi

u+1d7b8 𝞸 𝞸 𝞸 𝞸 𝞸 𝞸 \mbfitsansomicron mathematical sans-serif bold
italic small omicron

u+1d7b9 𝞹 𝞹 𝞹 𝞹 𝞹 𝞹 \mbfitsanspi mathematical sans-serif bold
italic small pi

u+1d7ba 𝞺 𝞺 𝞺 𝞺 𝞺 𝞺 \mbfitsansrho mathematical sans-serif bold
italic small rho

u+1d7bb 𝞻 𝞻 𝞻 𝞻 𝞻 𝞻 \mbfitsansvarsigma mathematical sans-serif bold
italic small final sigma

u+1d7bc 𝞼 𝞼 𝞼 𝞼 𝞼 𝞼 \mbfitsanssigma mathematical sans-serif bold
italic small sigma

u+1d7bd 𝞽 𝞽 𝞽 𝞽 𝞽 𝞽 \mbfitsanstau mathematical sans-serif bold
italic small tau

u+1d7be 𝞾 𝞾 𝞾 𝞾 𝞾 𝞾 \mbfitsansupsilon mathematical sans-serif bold
italic small upsilon

u+1d7bf 𝞿 𝞿 𝞿 𝞿 𝞿 𝞿 \mbfitsansvarphi mathematical sans-serif bold
italic small phi

u+1d7c0 𝟀 𝟀 𝟀 𝟀 𝟀 𝟀 \mbfitsanschi mathematical sans-serif bold
italic small chi

u+1d7c1 𝟁 𝟁 𝟁 𝟁 𝟁 𝟁 \mbfitsanspsi mathematical sans-serif bold
italic small psi

u+1d7c2 𝟂 𝟂 𝟂 𝟂 𝟂 𝟂 \mbfitsansomega mathematical sans-serif bold
italic small omega

u+1d7c3 𝟃 𝟃 𝟃 𝟃 𝟃 \mbfitsanspartial mathematical sans-serif bold
italic partial differential

u+1d7c4 𝟄 𝟄 𝟄 𝟄 𝟄 \mbfitsansepsilon mathematical sans-serif bold
italic varepsilon symbol

u+1d7c5 𝟅 𝟅 𝟅 𝟅 𝟅 𝟅 \mbfitsansvartheta mathematical sans-serif bold
italic theta symbol

u+1d7c6 𝟆 𝟆 𝟆 𝟆 𝟆 \mbfitsansvarkappa mathematical sans-serif bold
italic kappa symbol

u+1d7c7 𝟇 𝟇 𝟇 𝟇 𝟇 \mbfitsansphi mathematical sans-serif bold
italic phi symbol

94

usv M S E P D L G Macro Description
u+1d7c8 𝟈 𝟈 𝟈 𝟈 𝟈 \mbfitsansvarrho mathematical sans-serif bold

italic rho symbol

u+1d7c9 𝟉 𝟉 𝟉 𝟉 𝟉 \mbfitsansvarpi mathematical sans-serif bold
italic pi symbol

15.3 Miscellaneous

usv M S E P D L G Macro Description
u+000f0 ð ð ð ð ð ð ð \matheth eth

u+02010 ‐ ‐ ‐ ‐ ‐ ‐ ‐ \mathhyphen hyphen

u+02102 ℂ ℂ ℂ ℂ ℂ ℂ ℂ \BbbC /bbb c, open face c

u+0210a ℊ ℊ ℊ ℊ ℊ ℊ \mscrg /scr g, script letter g

u+0210b ℋ ℋ ℋ ℋ ℋ ℋ ℋ \mscrH hamiltonian (script capital h)

u+0210c ℌ ℌ ℌ ℌ ℌ ℌ ℌ \mfrakH /frak h, upper case h

u+0210d ℍ ℍ ℍ ℍ ℍ ℍ ℍ \BbbH /bbb h, open face h

u+0210f ℏ ℏ ℏ ℏ ℏ ℏ ℏ \hslash(a)
/hslash - variant planck’s over
2pi

u+02110 ℐ ℐ ℐ ℐ ℐ ℐ ℐ \mscrI /scr i, script letter i

u+02111 ℑ ℑ ℑ ℑ ℑ ℑ ℑ \Im(p)
imaginary part

u+02112 ℒ ℒ ℒ ℒ ℒ ℒ ℒ \mscrL lagrangian (script capital l)

u+02113 ℓ ℓ ℓ ℓ ℓ ℓ ℓ \ell(p)
cursive small l

u+02115 ℕ ℕ ℕ ℕ ℕ ℕ ℕ \BbbN /bbb n, open face n

u+02118 ℘ ℘ ℘ ℘ ℘ ℘ ℘ \wp(p)
weierstrass p

u+02119 ℙ ℙ ℙ ℙ ℙ ℙ ℙ \BbbP /bbb p, open face p

u+0211a ℚ ℚ ℚ ℚ ℚ ℚ ℚ \BbbQ /bbb q, open face q

u+0211b ℛ ℛ ℛ ℛ ℛ ℛ ℛ \mscrR /scr r, script letter r

u+0211c ℜ ℜ ℜ ℜ ℜ ℜ ℜ \Re(p)
real part

u+0211d ℝ ℝ ℝ ℝ ℝ ℝ ℝ \BbbR /bbb r, open face r

u+02124 ℤ ℤ ℤ ℤ ℤ ℤ ℤ \BbbZ /bbb z, open face z

u+02128 ℨ ℨ ℨ ℨ ℨ ℨ ℨ \mfrakZ /frak z, upper case z

u+02129 ℩ \turnediota turned iota

u+0212b Å Å Å Å Å Å \Angstrom angstrom capital a, ring

u+0212c ℬ ℬ ℬ ℬ ℬ ℬ ℬ \mscrB bernoulli function (script capi-
tal b)

u+0212d ℭ ℭ ℭ ℭ ℭ ℭ ℭ \mfrakC black-letter capital c

u+0212f ℯ ℯ ℯ ℯ ℯ ℯ \mscre /scr e, script letter e

95

usv M S E P D L G Macro Description
u+02130 ℰ ℰ ℰ ℰ ℰ ℰ ℰ \mscrE /scr e, script letter e

u+02131 ℱ ℱ ℱ ℱ ℱ ℱ ℱ \mscrF /scr f, script letter f

u+02133 ℳ ℳ ℳ ℳ ℳ ℳ ℳ \mscrM physics m-matrix (script capital
m)

u+02134 ℴ ℴ ℴ ℴ ℴ ℴ \mscro order of (script small o)

u+02135 ℵ ℵ ℵ ℵ ℵ ℵ ℵ \aleph(p)
aleph, hebrew

u+02136 ℶ ℶ ℶ ℶ ℶ ℶ ℶ \beth(a)
beth, hebrew

u+02137 ℷ ℷ ℷ ℷ ℷ ℷ ℷ \gimel(a)
gimel, hebrew

u+02138 ℸ ℸ ℸ ℸ ℸ ℸ ℸ \daleth(a)
daleth, hebrew

u+0213d ℽ ℽ ℽ ℽ ℽ ℽ \Bbbgamma double-struck small gamma

u+0213e ℾ ℾ ℾ ℾ ℾ ℾ \BbbGamma double-struck capital gamma

u+0213f ℿ ℿ ℿ ℿ ℿ ℿ \BbbPi double-struck capital pi

u+02202 ∂ ∂ ∂ ∂ ∂ ∂ ∂ \partial(p)
partial differential

u+02207 ∇ ∇ ∇ ∇ ∇ ∇ ∇ \nabla(p)
nabla, del, hamilton operator

u+1d6a4 𝚤 𝚤 𝚤 𝚤 𝚤 𝚤 𝚤 \imath(p)
mathematical italic small dot-
less i

u+1d6a5 𝚥 𝚥 𝚥 𝚥 𝚥 𝚥 𝚥 \jmath(p)
mathematical italic small dot-
less j

u+1d6c1 𝛁 𝛁 𝛁 𝛁 𝛁 𝛁 𝛁 \mbfnabla mathematical bold nabla

u+1d6fb 𝛻 𝛻 𝛻 𝛻 𝛻 𝛻 𝛻 \mitnabla mathematical italic nabla

u+1d735 𝜵 𝜵 𝜵 𝜵 𝜵 𝜵 𝜵 \mbfitnabla mathematical bold italic nabla

u+1d76f 𝝯 𝝯 𝝯 𝝯 𝝯 𝝯 𝝯 \mbfsansnabla mathematical sans-serif bold
nabla

u+1d7a9 𝞩 𝞩 𝞩 𝞩 𝞩 𝞩 \mbfitsansnabla mathematical sans-serif bold
italic nabla

u+1d7ca 𝟊 𝟊 \mbfDigamma mathematical bold capital
digamma

u+1d7cb 𝟋 𝟋 \mbfdigamma mathematical bold small
digamma

96

	Opening symbols, \mathopen
	Closing symbols, \mathclose
	Fence symbols, \mathfence
	Punctuation symbols, \mathpunct
	`Over' symbols, \mathover
	`Under' symbols, \mathunder
	Accents, \mathaccent
	Accents wide, \mathaccentwide
	Bottom accents, \mathbotaccent
	Bottom accents wide, \mathbotaccentwide
	Big operators, \mathop
	Binary relations, \mathbin
	Ordinary symbols, \mathord
	Relation symbols, \mathrel
	Alphabetical symbols, \mathalpha
	Normal weight
	Upright Greek, uppercase
	Upright Greek, lowercase
	Italic, Latin, uppercase
	Italic, Latin, lowercase
	Italic Greek, uppercase
	Italic Greek, lowercase
	Script, Latin, uppercase
	Script, Latin, lowercase
	Fraktur, Latin, uppercase
	Fraktur, Latin, lowercase
	Blackboard, Latin, uppercase
	Blackboard, Latin, lowercase
	Sans serif, Latin, uppercase
	Sans serif, Latin, lowercase
	Italic sans serif, Latin, uppercase
	Italic sans serif, Latin, lowercase
	Typewriter, Latin, uppercase
	Typewriter, Latin, lowercase

	Bold
	Bold, Latin, uppercase
	Bold, Latin, lowercase
	Bold Greek, uppercase
	Bold Greek, lowercase
	Bold italic, Latin, uppercase
	Bold italic, Latin, lowercase
	Bold italic Greek, uppercase
	Bold italic Greek, lowercase
	Bold script, Latin, uppercase
	Bold script, Latin, lowercase
	Bold fraktur, Latin, uppercase
	Bold fraktur, Latin, lowercase
	Bold sans serif, Latin, uppercase
	Bold sans serif, Latin, lowercase
	Bold italic sans serif, Latin, uppercase
	Bold italic sans serif, Latin, lowercase
	Bold sans serif Greek, uppercase
	Bold sans serif Greek, lowercase
	Bold italic sans serif Greek, uppercase
	Bold italic sans serif Greek, lowercase

	Miscellaneous

