

Tables

Roadmap
Introduction
Roadmap to the
BMP (Plane 0)
Roadmap to the
SMP (Plane 1)
Roadmap to the
SIP (Plane 2)
Roadmap to the
SSP (Plane 14)
Not the
Roadmap

More
Information

The Unicode
Standard,
Version 3.0
Proposed
characters
Submitting
Proposals
ISO/IEC 10646
Collections
ISO/IEC 15924
(script codes)

Roadmap to the SMP

Revision	3.0
Authors	Michael Everson, Rick McGowan, Ken Whistler
Date	2001-10-10
This Version	http://www.unicode.org/roadmaps/smp/smp-3-0.html
Previous Version	n/a
Latest Version	http://www.unicode.org/roadmaps/smp/

Summary

The following table comprises a proportional map of Plane 1, the SMP (Supplementary Multilingual Plane). A [PDF version of this document](#) is available for convenient printing. A description of the presentation conventions used in the table is at the bottom of this page.

Status

This document is informative. Please send corrigenda and other comments to the authors using the online [contact form](#).

The SMP is tentatively mapped out to the following zones.

00010000-000102FF Aegean scripts
00010300-000107FF Alphabetic and syllabic LTR scripts
00010800-00010FFF Alphabetic and syllabic RTL scripts
00011000-000117FF Brahmic scripts
00011800-00011FFF African and other syllabic scripts
00012000-000127FF Scripts for invented languages
00012800-00012DFF Cuneiform and other Near Eastern scripts
00012E00-000133FF Undeciphered scripts
00013400-00013FFF North American ideographs and pictograms
00014000-00016BFF Egyptian and Mayan hieroglyphs
00016C00-00016FFF Sumerian pictograms
00017000-0001B3FF Large Asian scripts
0001B400-0001CFFF unassigned
0001D000-0001FFFF Notational systems

	0	1	2	3	4	5	6	7	8	9	A	B	C	D	E	F	
00	(Linear B Syllabary)						???	???	(Linear B Ideograms)								
01	(Aegean Numbers)	???	???	???	???	(Linear A)											
02	(Linear A)											???	???	???			
03	Old Italic	Gothic	(Old Permic)			(Ugaritic)	(Old Persian Cun.)					???	???				
04	Deseret			(Shavian)			(Osmanya)	(Pollard Phonetic)					???				
05	¿Orkhon/Yenisei?	???	???	???	???	???	¿Cypro-Minoan?			¿Iberian?		¿Lycian?					
06	¿Elbasan?		¿Büthakukye?		???	¿Bassa?			???								
07	???						???										
08	(Cypriot)	(Meroitic)	(Balti)	(S.Arabian)	¿N.Arabian?	¿Palmyrene?	¿Nabataean?										
09	¿Carian?	¿Numidian?	¿Lydian?	¿Elymaic?	¿Uighur?					???	???						
0A	¿Kharoshthi?			¿Hatran?		¿Byblos?					???						
0B	¿Proto-Elamite?																
0C	¿Proto-Elamite?																
0D	???						???										
0E	???						???										
0F	???						???										
10	(Brahmi)			???	???	???	¿Pyu?			¿Balinese?							
11	(Soyombo)	¿Ahom?				¿Turkestani?					???	???					
12	¿Kaithi?				???	???	¿Rejang?					???	???				
13	¿Landa?				???	???	¿Modi?					???	???				
14	¿Chalukya (Box-Headed)?				???	???	¿Chola?					???	???				
15	¿Satavahana?				???	???	¿Takri?					???	???				
16	???						???										
17	???						???										
18	¿Vai?																
19	¿Bamum?																
1A	¿Bamum?																
1B	???																
1C	???																
1D	¿Chinook?	???	???	???	???	???	???										
1E	¿Shorthands?																

1F	???											
20	(Tengwar)				(Cirth)							
21	???				???							
22	(Blissymbols)											
23	(Blissymbols)											
24	(Blissymbols)											
25	(Blissymbols)											
26	¿Blissymbol Extensions?											
27	???											
28	¿Sumero-Akkadian Cuneiform?											
29	¿Sumero-Akkadian Cuneiform?											
2A	¿Sumero-Akkadian Cuneiform?											
2B	¿Sumero-Akkadian Cuneiform?											
2C	¿Sumero-Akkadian Cuneiform?		???	???	???			???				
2D	???	???	???	???	???	???	¿Hittite Hieroglyphs/Luvian?					
2E	(Indus)											
2F	(Indus)				???	???	???	???	???	???	???	???
30	¿Rongorongo?											
31	¿Rongorongo?											
32	¿Rongorongo?											
33	¿Rongorongo?		???	???	???	???						
34	¿Aztec Pictograms?											
35	¿Aztec Pictograms?											
36	¿Aztec Pictograms?											
37	¿Aztec Pictograms?											
38	???				???							
39	???				???							
3A	???				???							
3B	???				???							
3C	???				???							
3D	???				???							
3E	???				???							
3F	???				???							
40	(Basic Egyptian Hieroglyphs)											
41	(Basic Egyptian Hieroglyphs)											
42	(Basic Egyptian Hieroglyphs)											
43	???				???							
44	(Egyptian Hieroglyphs Extended)											
45	(Egyptian Hieroglyphs Extended)											
46	(Egyptian Hieroglyphs Extended)											
47	(Egyptian Hieroglyphs Extended)											
48	(Egyptian Hieroglyphs Extended)											
49	(Egyptian Hieroglyphs Extended)											
4A	(Egyptian Hieroglyphs Extended)											
4B	(Egyptian Hieroglyphs Extended)											
4C	(Egyptian Hieroglyphs Extended)											
4D	(Egyptian Hieroglyphs Extended)											
4E	(Egyptian Hieroglyphs Extended)											
4F	(Egyptian Hieroglyphs Extended)											
50	(Egyptian Hieroglyphs Extended)											
51	(Egyptian Hieroglyphs Extended)											
52	(Egyptian Hieroglyphs Extended)											
53	(Egyptian Hieroglyphs Extended)											
54	(Egyptian Hieroglyphs Extended)											
55	(Egyptian Hieroglyphs Extended)											
56	(Egyptian Hieroglyphs Extended)											
57	¿Egyptian Hieroglyphs Extended-A?											
58	¿Egyptian Hieroglyphs Extended-A?											
59	¿Egyptian Hieroglyphs Extended-A?											
5A	¿Egyptian Hieroglyphs Extended-A?											
5B	¿Egyptian Hieroglyphs Extended-A?											
5C	¿Egyptian Hieroglyphs Extended-A?											
5D	¿Egyptian Hieroglyphs Extended-A?											
5E	¿Egyptian Hieroglyphs Extended-A?											
5F	¿Egyptian Hieroglyphs Extended-A?											

60	¿Egyptian Hieroglyphs Extended-A?	
61	¿Egyptian Hieroglyphs Extended-A?	
62	¿Egyptian Hieroglyphs Extended-A?	
63	¿Egyptian Hieroglyphs Extended-A?	
64	¿Mayan Hieroglyphs?	
65	¿Mayan Hieroglyphs?	
66	¿Mayan Hieroglyphs?	
67	¿Mayan Hieroglyphs?	
68	¿Mayan Hieroglyphs?	
69	???	???
6A	???	???
6B	???	???
6C	¿Sumerian Pictograms?	
6D	¿Sumerian Pictograms?	
6E	¿Sumerian Pictograms?	
6F	¿Sumerian Pictograms?	
70	¿Tangut Ideographs?	
71	¿Tangut Ideographs?	
72	¿Tangut Ideographs?	
73	¿Tangut Ideographs?	
74	¿Tangut Ideographs?	
75	¿Tangut Ideographs?	
76	¿Tangut Ideographs?	
77	¿Tangut Ideographs?	
78	¿Tangut Ideographs?	
79	¿Tangut Ideographs?	
7A	¿Tangut Ideographs?	
7B	¿Tangut Ideographs?	
7C	¿Tangut Ideographs?	
7D	¿Tangut Ideographs?	
7E	¿Tangut Ideographs?	
7F	¿Tangut Ideographs?	
80	¿Tangut Ideographs?	
81	¿Tangut Ideographs?	
82	¿Tangut Ideographs?	
83	¿Tangut Ideographs?	
84	¿Tangut Ideographs?	
85	¿Tangut Ideographs?	
86	¿Tangut Ideographs?	
87	¿Tangut Ideographs?	
88	¿Tangut Ideographs?	
89	¿Tangut Ideographs?	
8A	???	???
8B	???	???
8C	¿Kitan Small Script?	
8D	¿Kitan Small Script?	¿Kitan Large Script?
8E	¿Kitan Large Script?	
8F	¿Kitan Large Script?	
90	¿Kitan Large Script?	
91	¿Kitan Large Script?	
92	¿Kitan Large Script?	
93	¿Kitan Large Script?	
94	¿Kitan Large Script?	
95	¿Kitan Large Script?	
96	¿Kitan Large Script?	
97	¿Kitan Large Script?	
98	¿Kitan Large Script?	
99	¿Kitan Large Script?	
9A	¿Kitan Large Script?	
9B	¿Kitan Large Script?	
9C	¿Kitan Large Script?	
9D	¿Kitan Large Script?	
9E	¿Kitan Large Script?	
9F	¿Kitan Large Script?	
A0	¿Jurchin?	

A1				¿Jurchin?
A2				¿Jurchin?
A3				¿Jurchin?
A4				¿Jurchin?
A5				¿Jurchin?
A6	???			???
A7	???			???
A8				¿Naxi Geba?
A9				¿Naxi Geba?
AA	¿Naxi Geba?	???		¿Naxi Tomba?
AB				¿Naxi Tomba?
AC				¿Naxi Tomba?
AD				¿Naxi Tomba?
AE				¿Naxi Tomba?
AF				¿Naxi Tomba?
B0	???			???
B1	???			???
B2	???			???
B3	???			???
B4	???			???
B5	???			???
B6	???			???
B7	???			???
B8	???			???
B9	???			???
BA	???			???
BB	???			???
BC	???			???
BD	???			???
BE	???			???
BF	???			???
C0	???			???
C1	???			???
C2	???			???
C3	???			???
C4	???			???
C5	???			???
C6	???			???
C7	???			???
C8	???			???
C9	???			???
CA	???			???
CB	???			???
CC	???			???
CD	???			???
CE	???			???
CF	???			???
D0	Byzantine Musical Symbols			
D1	Musical Symbols			
D2	???			???
D3	¿Tai Xuan Jing Trigrams?	???	???	???
D4	Mathematical Alphanumeric Symbols			
D5	Mathematical Alphanumeric Symbols			
D6	Mathematical Alphanumeric Symbols			
D7	Mathematical Alphanumeric Symbols			
D8				¿Sutton SignWriting?
D9				¿Sutton SignWriting?
DA				¿Sutton SignWriting?
DB				¿Sutton SignWriting?
DC	???			???
DD	???			???
DE	???			???
DF	???			???
E0	???			???
E1	???			???

E2	???	???
E3	???	???
E4	???	???
E5	???	???
E6	???	???
E7	???	???
E8	???	???
E9	???	???
EA	???	???
EB	???	???
EC	???	???
ED	???	???
EE	???	???
EF	???	???
F0	???	???
F1	???	???
F2	???	???
F3	???	???
F4	???	???
F5	???	???
F6	???	???
F7	???	???
F8	???	???
F9	???	???
FA	???	???
FB	???	???
FC	???	???
FD	???	???
FE	???	???
FF	???	???

Presentation conventions

- **Bold text** indicates an allocated (that is, published) character collection. There is a link to the charts on the Unicode web site.
- **(Bold text between parentheses)** indicates scripts which have been formally accepted by UTC or WG2 for processing toward inclusion in the standard. There is generally a link to a mature proposal for the script.
- **(Text between parentheses)** indicates scripts for which proposals have been formally submitted to the UTC or to WG2. There is generally a link to the formal proposal.
- **¿Text between question marks?** indicates scripts for which detailed proposals have not yet been written. There may be a link to an exploratory code table.
- **???** in a block indicates that no suggestion has been made regarding the block allocation.

NOTE: When scripts are actually proposed to the UTC or to WG2, the practice is to "front" them in the zones to which they are tentatively allocated, and to adjust the block size with regard to the allocation proposed.

The size and location of the unallocated script blocks are merely proposals based on the current state of planning. The size and location of a script may change during final allocation of the script.

NOTE: As far as is possible, half-row (128) and surrogate block (4096) boundaries are observed in planning. This means that scripts do not cross these boundaries where possible.

The Roadmap Committee maintains and updates this document as a service to the Unicode Technical Committee and to ISO/IEC JTC1/SC2/WG2.

Copyright © 1991-2003 Unicode, Inc.
All Rights Reserved
[Terms of Use](#)

Last updated: - Tuesday 12 November 2002 19:12:57