
Encoding Vedic Accents (draft by Michael Everson, 2000-04-22)

There are several issues. One presumes that the ISCII 1991 Vedic characters were not encoded because
these issues were considered too complex to address at the time. ISCII 1991 encodes 31 Vedic symbols.
Four of these are encoded in UCS (xB2 ç SHORT KAMPA, xB3 é LONG KAMPA, xB6 ÿ Ñ SVARITA, xB8 ÿ Ò
ANUDATTA ). One can be represented by a sequence of characters: (xB7 ÿÑÒ KAMPA is U+0951 + U+0952.

The remaining characters fall into two classes: combining characters and variants of visarga and
anusvara. The table attached shows all of them. However, it is proposed that the new VARIANT SELECTOR

proposed for mathematics be extended to represent these and other variants in Devanagari (the Bombay
forms shown in Unicode 3.0 are taken as basic). The numbers given here refer to the table below, not the
real UCS. This table is not yet exhaustive with regard to the Vedic characters, but is indicative. Question:
is this the way to go?

0902 � ANUSVARA + 0520 VARIANT SELECTOR ONE = 0503 Ó YAJURVEDIC ANUSVARA ONE

0902 � ANUSVARA + 0521 VARIANT SELECTOR TWO = 0504 Ô YAJURVEDIC ANUSVARA TWO

0902 � ANUSVARA + 0522 VARIANT SELECTOR THREE = 0505 Õ SHUKLA YAJURVEDIC ANUSVARA

0902 � ANUSVARA + 0523 VARIANT SELECTOR FOUR = 0506 Ö YAJURVEDIC ANUSVARA THREE

0902 � ANUSVARA + 0524 VARIANT SELECTOR FIVE = 0507 × YAJURVEDIC ANUSVARA FOUR

0902 � ANUSVARA + 0525 VARIANT SELECTOR SIX = 050D Ý KRISHNA YAJURVEDIC ANUSVARA

0902 � ANUSVARA + 0526 VARIANT SELECTOR SEVEN = 050E Þ KRISHNA YAJURVEDIC LONG ANUSVARA

0902 � ANUSVARA + 0527 VARIANT SELECTOR EIGHT = 050F ß YAJURVEDIC ANUSVARA FIVE

0902 � ANUSVARA + 0528 VARIANT SELECTOR NINE = 0510 à YAJURVEDIC ANUSVARA SIX

0902 � ANUSVARA + 0529 VARIANT SELECTOR TEN = 0511 á YAJURVEDIC ANUSVARA SEVEN

0902 � ANUSVARA + 052A VARIANT SELECTOR ELEVEN = 0518 è ANSHUMANS VEDIC ANUSVARA

0903 � VISARGA + 0520 VARIANT SELECTOR ONE = 0500 Ð VISARGA SIX

0903 � VISARGA + 0521 VARIANT SELECTOR TWO = 0501 Ñ VISARGA ONE

0903 � VISARGA + 0522 VARIANT SELECTOR THREE = 0508 Ø VISARGA TWO

0903 � VISARGA + 0523 VARIANT SELECTOR FOUR = 0509 Ù VISARGA THREE

0903 � VISARGA + 0524 VARIANT SELECTOR FIVE = 050A Ú VISARGA FOUR

0903 � VISARGA + 0525 VARIANT SELECTOR SIX = 050B Û VISARGA FIVE

0905 � A + 0520 VARIANT SELECTOR ONE = ð VARIANT A

0906 � AA + 0520 VARIANT SELECTOR ONE = ñ VARIANT AA

090B � VOCALIC R + 0520 VARIANT SELECTOR ONE = ò VARIANT VOCALIC R

0960 à VOCALIC RR + 0520 VARIANT SELECTOR ONE = ó VARIANT VOCALIC RR

090C � VOCALIC L + 0520 VARIANT SELECTOR ONE = û VARIANT VOCALIC L

0961 á VOCALIC LL + 0520 VARIANT SELECTOR ONE = ü VARIANT VOCALIC LL

0911 � CANDRA O + 0520 VARIANT SELECTOR ONE = ðÉ VARIANT CANDRA O

0912 � SHORT O + 0520 VARIANT SELECTOR ONE = ð~ VARIANT SHORT O

0913 � O + 0520 VARIANT SELECTOR ONE = ô VARIANT O

0914 � AU + 0520 VARIANT SELECTOR ONE = õ VARIANT AU

091D � JHA + 0520 VARIANT SELECTOR ONE = ö VARIANT JHA

091D � JHA + 0521 VARIANT SELECTOR TWO = ÷ NEPALI JHA

0923 £ NNA + 0520 VARIANT SELECTOR ONE = ø VARIANT NNA

0915+0937 ù KSSA + 0520 VARIANT SELECTOR ONE = ú VARIANT KSSA

0967 ç ONE + 0520 VARIANT SELECTOR ONE = ï VARIANT ONE

096A ê FOUR + 0520 VARIANT SELECTOR ONE = ê VARIANT FOUR

096B ë FIVE + 0520 VARIANT SELECTOR ONE = ì VARIANT FIVE

096E î EIGHT + 0520 VARIANT SELECTOR ONE = í VARIANT EIGHT

096F ï NINE + 0520 VARIANT SELECTOR ONE = ë VARIANT NINE

096F ï NINE + 0521 VARIANT SELECTOR TWO = î VARIANT NINE


090 091 092 093 094 095 096 097050 051 052

0

1

2

3

4

5

6

7

8

9

A

B

C

D

E

F

�   ° ÿÀ Ð à ð
ÿ� � ¡ ± ÿÁ ÿÑ á ÿñ
ÿ� � ¢ ² ÿÂ ÿÒ ÿâ ÿò
ÿ� � £ ³ ÿÃ ÿÓ ÿã ÿó

� ¤ ´ ÿÄ ÿÔ ä ÿô
� � ¥ µ ÿÅ ÿÕ å ÿõ
� � ¦ ¶ ÿÆ ÿÖ æ ÿö
� � § · ÿÇ ÿ× ç ÿ÷
� � ¨ ¸ ÿÈ Ø è ø
� � © ¹ ÿÉ Ù é ù
� � ª ÿº ÿ~ Ú ê ú
� � « ÿ» ÿË Û ë ÿû
� � ¬ ÿ¼ ÿÌ Ü ì ÿü
� � ­ ½ ÿÍ Ý í ÿý
� � ® ÿ¾ Î Þ î ÿþ
� � ¯ ¿ÿ Ï ß ï ÿÿ

Proposal for the Universal Character Set Michael Everson

VEDIC ACCENTS

G = 0
P = 0

xx

ÿÐ ÿà

ÿÑ ÿá

Ò â

ÿÓ ã

ÿÔ ä

ÿÕ ÿå

ÿÖ æ

ÿ× ÿç

ÿØ ÿè

ÿÙ é

ÿÚ

ÿÛ

Ü

ÿÝ

ÿÞ

ÿß

VARIANT
SELECTOR

ONE

VARIANT
SELECTOR

TWO

VARIANT
SELECTOR

THREE

VARIANT
SELECTOR

FOUR

VARIANT
SELECTOR

FIVE

VARIANT
SELECTOR

SIX

VARIANT
SELECTOR

SEVEN

VARIANT
SELECTOR

EIGHT

VARIANT
SELECTOR

NINE

VARIANT
SELECTOR

TEN

VARIANT
SELECTOR

ELEVEN

VARIANT
SELECTOR

TWELVE

VARIANT
SELECTOR
THIRTEEN

VARIANT
SELECTOR
FOURTEEN

VARIANT
SELECTOR

FIFTEEN

VARIANT
SELECTOR

SIXTEEN


dec hex

00
01
02
03
04
05
06
07
08
09
0A
0B
0C
0D
0E
0F
10
11
12
13
14
15
16
17
18
19
1A
1B
1C
1D
1E
1F
20
21
22
23
24
25
26
27
28
29
2A
2B
2C
2D
2E
2F

00
01
02
03
04
05
06
07
08
09
0A
0B
0C
0D
0E
0F
10
11
12
13
14
15
16
17
18
19
1A
1B
1C
1D
1E
1F
20
21
22
23
24
25
26
27

Name

(This position shall not be used)
DEVANAGARI SIGN VISARGA ONE
DEVANAGARI SIGN PUSHPIKA
DEVANAGARI SIGN YAJURVEDIC ANUSVARA ONE
DEVANAGARI SIGN YAJURVEDIC ANUSVARA TWO
DEVANAGARI SIGN SHUKLA YAJURVEDIC ANUSVARA
DEVANAGARI SIGN YAJURVEDIC ANUSVARA THREE
DEVANAGARI SIGN YAJURVEDIC ANUSVARA FOUR
DEVANAGARI SIGN VISARGA TWO
DEVANAGARI SIGN VISARGA THREE
DEVANAGARI SIGN VISARGA FOUR
DEVANAGARI SIGN VISARGA FIVE
DEVANAGARI SIGN JIHVAMULIYA ONE
DEVANAGARI SIGN KRISHNA YAJURVEDIC ANUSVARA
DEVANAGARI SIGN KRISHNA YAJURVEDIC LONG ANUSVARA
DEVANAGARI SIGN YAJURVEDIC ANUSVARA FIVE
DEVANAGARI SIGN YAJURVEDIC ANUSVARA SIX
DEVANAGARI SIGN YAJURVEDIC ANUSVARA SEVEN
DEVANAGARI SIGN JIHVAMULIYA TWO
DEVANAGARI SIGN UPADHMANIYA ONE
DEVANAGARI SIGN JIHVAMULIYA THREE
DEVANAGARI SIGN UPADHMANIYA TWO
DEVANAGARI SIGN UPADHMANIYA THREE
DEVANAGARI SIGN ARDHAVISARGA
DEVANAGARI SIGN ANSHUMANS VEDIC ANUSVARA
(This position shall not be used)
(This position shall not be used)
(This position shall not be used)
(This position shall not be used)
(This position shall not be used)
(This position shall not be used)
(This position shall not be used)
VARIANT SELECTOR ONE
VARIANT SELECTOR TWO
VARIANT SELECTOR THREE
VARIANT SELECTOR FOUR
VARIANT SELECTOR FIVE
VARIANT SELECTOR SIX
VARIANT SELECTOR SEVEN
VARIANT SELECTOR EIGHT
VARIANT SELECTOR NINE
VARIANT SELECTOR TEN
VARIANT SELECTOR ELEVEN
VARIANT SELECTOR TWELVE
VARIANT SELECTOR THIRTEEN
VARIANT SELECTOR FOURTEEN
VARIANT SELECTOR FIFTEEN
VARIANT SELECTOR SIXTEEN

(This position shall not be used)
DEVANAGARI SIGN CANDRABINDU
DEVANAGARI SIGN ANUSVARA
DEVANAGARI SIGN VISARGA
(This position shall not be used)
DEVANAGARI LETTER A
DEVANAGARI LETTER AA
DEVANAGARI LETTER I
DEVANAGARI LETTER II
DEVANAGARI LETTER U
DEVANAGARI LETTER UU
DEVANAGARI LETTER VOCALIC R
DEVANAGARI LETTER VOCALIC L
DEVANAGARI LETTER CANDRA E
DEVANAGARI LETTER SHORT E
DEVANAGARI LETTER E
DEVANAGARI LETTER AI
DEVANAGARI LETTER CANDRA O
DEVANAGARI LETTER SHORT O
DEVANAGARI LETTER O
DEVANAGARI LETTER AU
DEVANAGARI LETTER KA
DEVANAGARI LETTER KHA
DEVANAGARI LETTER GA
DEVANAGARI LETTER GHA
DEVANAGARI LETTER NGA
DEVANAGARI LETTER CA
DEVANAGARI LETTER CHA
DEVANAGARI LETTER JA
DEVANAGARI LETTER JHA
DEVANAGARI LETTER NYA
DEVANAGARI LETTER TTA
DEVANAGARI LETTER TTHA
DEVANAGARI LETTER DDA
DEVANAGARI LETTER DDHA
DEVANAGARI LETTER NNA
DEVANAGARI LETTER TA
DEVANAGARI LETTER THA
DEVANAGARI LETTER DA
DEVANAGARI LETTER DHA

dec hex

28
29
2A
2B
2C
2D
2E
2F
30
31
32
33
34
35
36
37
38
39
3A
3B
3C
3D
3E
3F
40
41
42
43
44
45
46
47
48
49
4A
4B
4C
4D
4E
4F
50
51
52
53
54
55
56
57
58
59
5A
5B
5C
5D
5E
5F
60
61
62
63
64
65
66
67
68
69
6A
6B
6C
6D
6E
6F
70
71
72
73
74
75
76
77
78
79
7A
7B
7C
7D
7E
7F

Name

DEVANAGARI LETTER NA
DEVANAGARI LETTER NNNA
DEVANAGARI LETTER PA
DEVANAGARI LETTER PHA
DEVANAGARI LETTER BA
DEVANAGARI LETTER BHA
DEVANAGARI LETTER MA
DEVANAGARI LETTER YA
DEVANAGARI LETTER RA
DEVANAGARI LETTER RRA
DEVANAGARI LETTER LA
DEVANAGARI LETTER LLA
DEVANAGARI LETTER LLLA
DEVANAGARI LETTER VA
DEVANAGARI LETTER SHA
DEVANAGARI LETTER SSA
DEVANAGARI LETTER SA
DEVANAGARI LETTER HA
DEVANAGARI STRESS SIGN FINAL UDATTA
DEVANAGARI STRESS SIGN ATHARVAVEDIC SVARITA
DEVANAGARI SIGN NUKTA
DEVANAGARI SIGN AVAGRAHA
DEVANAGARI VOWEL SIGN AA
DEVANAGARI VOWEL SIGN I
DEVANAGARI VOWEL SIGN II
DEVANAGARI VOWEL SIGN U
DEVANAGARI VOWEL SIGN UU
DEVANAGARI VOWEL SIGN VOCALIC R
DEVANAGARI VOWEL SIGN VOCALIC RR
DEVANAGARI VOWEL SIGN CANDRA E
DEVANAGARI VOWEL SIGN SHORT E
DEVANAGARI VOWEL SIGN E
DEVANAGARI VOWEL SIGN AI
DEVANAGARI VOWEL SIGN CANDRA O
DEVANAGARI VOWEL SIGN SHORT O
DEVANAGARI VOWEL SIGN O
DEVANAGARI VOWEL SIGN AU
DEVANAGARI SIGN VIRAMA
(This position shall not be used)
(This position shall not be used)
DEVANAGARI OM
DEVANAGARI STRESS SIGN UDATTA
DEVANAGARI STRESS SIGN ANUDATTA
DEVANAGARI GRAVE ACCENT
DEVANAGARI ACUTE ACCENT
DEVANAGARI STRESS SIGN LONG SVARITA
DEVANAGARI STRESS SIGN MAITRAYANI SVARITA THREE
DEVANAGARI STRESS SIGN KATHAKA ANUDATTA
DEVANAGARI LETTER QA
DEVANAGARI LETTER KHHA
DEVANAGARI LETTER GHHA
DEVANAGARI LETTER ZA
DEVANAGARI LETTER DDDHA
DEVANAGARI LETTER RHA
DEVANAGARI LETTER FA
DEVANAGARI LETTER YYA
DEVANAGARI LETTER VOCALIC RR
DEVANAGARI LETTER VOCALIC LL
DEVANAGARI VOWEL SIGN VOCALIC L
DEVANAGARI VOWEL SIGN VOCALIC LL
DEVANAGARI DANDA
DEVANAGARI DOUBLE DANDA
DEVANAGARI DIGIT ZERO
DEVANAGARI DIGIT ONE
DEVANAGARI DIGIT TWO
DEVANAGARI DIGIT THREE
DEVANAGARI DIGIT FOUR
DEVANAGARI DIGIT FIVE
DEVANAGARI DIGIT SIX
DEVANAGARI DIGIT SEVEN
DEVANAGARI DIGIT EIGHT
DEVANAGARI DIGIT NINE
DEVANAGARI ABBREVIATION SIGN
DEVANAGARI STRESS SIGN SAMAVEDIC UDATTA
DEVANAGARI STRESS SIGN SAMAVEDIC SVARITA
DEVANAGARI STRESS SIGN SAMAVEDIC ANUDATTA
DEVANAGARI STRESS SIGN SAMAVEDIC SVARITA U
DEVANAGARI STRESS SIGN SAMAVEDIC SVARITA RA
DEVANAGARI STRESS SIGN SAMAVEDIC ANUDATTA KA
DEVANAGARI STRESS SIGN SAMAVEDIC U
(This position shall not be used)
(This position shall not be used)
(This position shall not be used)
DEVANAGARI STRESS SIGN SHUKLA YAJURVEDIC SVARITA
DEVANAGARI STRESS SIGN MAITRAYANI SVARITA ONE
DEVANAGARI STRESS SIGN NON-TAITTIRIYA YAJURVEDIC SVARITA
DEVANAGARI STRESS SIGN MAITRAYANI SVARITA TWO
DEVANAGARI STRESS SIGN KATHAKA SVARITA

Michael Everson Proposal for the Universal Character Set

VEDIC ACCENTS

3
Group 00 Plane 00 Row 09


