Proposal to Encode the Zanabazar Square Script in ISO/IEC 10646

Anshuman Pandey
Department of History
University of Michigan
Ann Arbor, Michigan, U.S.A.
pandey@umich.edu

January 22, 2014

1 Introduction

This is a proposal to encode the Zanabazar Square script in the Universal Character Set (ISO/IEC 10646). It supersedes the following documents:

- N3956 L2/10-411 "Preliminary Proposal to Encode the Xawtaa Dorboljin Script in ISO/IEC 10646"
- N4041 L2/11-162 "Preliminary Proposal to Encode the Mongolian Square Script in ISO/IEC 10646"
- N4160 L2/11-379 "Revised Preliminary Proposal to Encode the Mongolian Square Script"
- N4413 L2/13-068 "Proposal to Encode the Mongolian Square Script in ISO/IEC 10646"
- N4471 L2/13-198 "Revised Proposal to Encode the Mongolian Square Script in ISO/IEC 10646"

The 'Zanabazar Square' script was previously referred to as the 'Mongolian Square' script (see section 3.1). Other changes introduced after N4471 L2/13-198 include: the replacement of the generic 'subjoiner' with a VIRAMA character for representing conjunct stacks (see sections 4.8 and 4.10); new names for several characters (see section 3.3); new head marks and ornaments (see section 4.11); the reordering of characters within the block; and the reallocation of the script block to a new range within the Supplementary Multilingual Plane (SMP). These changes are based upon feedback from experts.

The Zanabazar Square font used here is based upon the font developed by Oliver Corff in November 2001 for his "Xäwtää Dörböljin for \LaTeX 2 ε " package. The proposal author has made several modifications to Corff's original font, including changes to the original glyphs and the addition of new glyphs.

2 Background

The Zanabazar Square Script is a syllabic alphabet based upon Tibetan and inspired by the Brahmi model. It was used for writing Mongolian, Sanskrit, and Tibetan. The script was invented by Zanabazar (1635–1723), one of the most important Buddhist leaders in Mongolia, who also developed the Soyombo script. The precise date is unknown, but it is believed that its creation preceded that of Soyombo. Named after its creator, the Zanabazar Square script bears similarities to Tibetan and Phags-pa (see tables 7–9). It is actively studied

by scholars and academic works on the script continue to be published (see Shagdarsürüng (2001); Ragchaa (2005); Bareja-Starzyńska and Ragchaa (2012)).

3 Proposal Details

3.1 Script Name

The name for the script block is 'Zanabazar Square'. It is known in Mongolian as 'Хэвтээ Дөрвөлжин бичиг' xewtee dörböljin bicig or 'Хэвтээ Дөрвөлжин Үсэг' xewtee dörböljin üseg, both of which translate into English as "Horizontal Square Script", but this is a technical name and is not commonly used. The name normalized Latin transliteration 'Xewtee Dorboljin' was used for the script in the preliminary proposal, but it was deemed too localized for usage in an international context. Therefore, the descriptor 'Mongolian' was added to the English translation to produce 'Mongolian Horizontal Square'. However, this name proved a bit long and it was curtailed to 'Mongolian Square'. Yet, 'Mongolian Square' is a generic name as it can also refer to Phags-pa, another Mongolian, or rather Central Asian, script that is also known as 'Дөрвөлжин Ycər' dörböljin üseg, or 'Square Script'.

The script is commonly refered to as 'Занабазарын Дөрвөлжин Үсэг' zanabazarin dörböljin üseg "Zanabazar Square Script" in the academic community (see Byambaa Ragchaagiin 2005). This name is used because it differentiates the two Central Asian 'square' scripts on the basis of the names of their inventors: 'Phags-pa' for the vertical and 'Zanabazar' for the horizontal script. For these reasons, 'Zanabazar Square' is a suitable and unique identifier for the script block in the UCS. The Mongolian and alternate English names have been added as aliases for the script in the names list.

3.2 Character Repertoire

3.3 Character Names

An attempt has been made to align names for Zanabazar Square characters with those in the Tibetan block of the UCS. The names also correspond to characters of the Phags-pa block and those of the proposed encoding for Soyombo (see N4414 L2/13-069). The names also align with transliterated values given for Zanabazar Square characters in secondary sources, such as Tseveliin Shagdarsürüng (2001) and Byambaa Ragchaagiin (2005), which have been normalized according to UCS naming conventions. In this proposal, names for proposed characters are given in small capitals and transliterated values in italics, eg. the character Π is referred to as KA and its transliterated values as Sanskrit / Tibetan ka and Mongolian ga (see section 4.7.3 for language-specific transliteration).

In previous versions of this proposal the names for consonant letters were based upon Mongolian sound values as given in the available secondary sources. However, the majority of these sources are Mongolian texts, which provide an analysis of the script from a Mongolian perspective. While this perspective is certainly valid, it does not provide distinctive values for all characters. For instance, in Mongolian sources \mathbb{I} is transliterated as ga and is used for writing Mongolian g and γ , as well as Sanskrit and Tibetan ka; however, \mathbb{I} is also named ga, but this letter is used only in Sanskrit and Tibetan contexts. In order to accommodate this perspective, in previous versions of the proposal, letters used specifically for Tibetan and Sanskrit were distinguished using the descriptor 'galig' (Mongolian: ranu), a term applied to letters used for the transcription of non-Mongolian sounds. As a result, \mathbb{I} and \mathbb{I} were named \mathbb{I} and \mathbb{I} and \mathbb{I} were named \mathbb{I} and \mathbb{I} and \mathbb{I} were named for representing Mongolian as well as Sanskrit and Tibetan, the Mongolian analysis is somewhat limiting. Based upon feedback from experts such as Agata Bareja-Starzyńska and Andrew West, the names for Zanabazar Square consonants are now aligned with those of Tibetan. This approach removes the need to use the descriptor 'Galig' and provides consonant letters with distinctive names that index their values according to the Tibetan model.

3.4 Encoding Order

The encoding order follows the pattern of the Tibetan block in the UCS. This order differs from that given in previous versions of the proposal, which was based upon the traditional Mongolian arrangement of the script. The Tibetan order is preferred because, as the script is modeled upon Tibetan, it offers a more natural order for the letters. In the Mongolian ordering system, 'galig' letters representing voiced and aspirated consonants were separated from their unvoiced and unaspirated counterparts. The new order provides for contiguous placement of related characters. Moreover, there are four letters (\square CA, \square CHA, \sqsubseteq JA, \square HSSA) that are not found in traditional charts of the script, so it is unclear where they should be placed in an encoding order based upon the traditional arrangement. The Tibetan order provides a method of accommodating these characters. Moreover, basing the encoding order of Zanabazar Square with that of Tibetan in the UCS will facilitate aligned encodings for these related scripts.

4 Script Details

4.1 Structure

The Zanabazar Square script is written from left to right. As indicated by its Mongolian name, *xewtee dörböljin bicig*, the script is written horizontally, but in some instances occurs in vertical environments.

Independent vowels are written using a vowel-carrier letter to which vowel signs are attached. Vowel length is indicated by a sign that is attached to a base letter or to a combination of a base letter and one or more dependent vowel signs.

Consonant letters possess the inherent vowel a. The phonetic value of a consonant letter is changed by the attachment of a vowel sign. In Mongolian contexts, the inherent vowel is suppressed by a final-consonant mark, which indicates both a syllable-final consonant and a syllabic boundary. In Sanskrit and Tibetan contexts, the inherent vowel of a consonant is silenced using the VIRAMA. There are no consonant clusters in Mongolian, but those of Sanskrit and Tibetan are rendered as conjuncts. Similar to other scripts in the UCS that are based upon the Brahmi model, a sequence of bare consonants marked by VIRAMA forms a cluster, which is represented as a conjunct and rendered as a vertical stack with non-initial letters placed beneath the initial letter. The consonants YA, RA, LA, VA have different representations when they occur in Sanskrit and Tibetan conjuncts, therefore, contextual forms of these letters are provided as separate characters in order to facilitate the encoding model.

The graphical structure of a Zanabazar Square vowel syllable may be described as

```
LETTER A [vowel sign]* [vowel length mark] [CANDRABINDU | ANUSVARA] [VISARGA]
```

A consonantal syllable may be described as follows:

```
[cluster-initial letter] consonant [cluster-final letter* | [consonant* cluster-final letter*]] [vowel sign]* [vowel length mark] [CANDRABINDU | ANUSVARA] [VISARGA]
```

where there is one base consonant, which may occur in a conjunct with several other consonants. The sources show conjuncts containing at least three consonants, but theoretically the number may be greater. One or more vowel signs may be used with a base consonant or conjunct. The vowel-length mark may attach to a consonant or vowel sign. One of either the CANDRABINDU or ANUSVARA may occur with a consonant or vowel sign. The VISARGA may follow last and can attach to a consonant, vowel sign, or the vowel-length mark.

4.2 Vowel Letter

The III LETTER A represents the vowel a and a zero vowel depending upon phonotactical conditions. When it occurs independently it has the value a. When a vowel sign is attached to it, the LETTER A is a zero vowel and assumes the value of the vowel sign.

4.3 Vowel Length Mark

A long vowel is represented by placing the $\$ vowel length mark after a consonant or vowel sign. When combined with the letter $\$ a consonant letter it represents the lengthening of the inherent vowel a to \bar{a} .

4.4 Vowel Signs

There are 9 dependent vowel signs:

ੰ	VOWEL SIGN I	ॕ	VOWEL SIGN OE	ି	VOWEL SIGN REVERSED I
ੁ	VOWEL SIGN UE	ॅ	VOWEL SIGN O		
ੁ	VOWEL SIGN U	ី	VOWEL SIGN AI		
ੋ	VOWEL SIGN E	্	VOWEL SIGN AU		

The signs are written with base letters, ie. III A and consonants. Multiple vowel signs may combine with a single base letter. Independent vowels are represented by attaching vowel signs to the carrier III LETTER A. The independent forms of $\widehat{\ }$ vowel sign reversed I are written according to a different pattern.

The first 8 vowel signs, in conjunction with the VOWEL LENGTH MARK, are used for writing the basic 16 vowels given in traditional script charts:

```
a \mathbb{U} < \mathbb{U} Letter A>
```

✓ ILETTER A, VOWEL LENGTH MARK>

- i \bigcirc \bigcirc VOWEL SIGN I>
- \bar{i} $\hat{\mathbb{Q}}$ < \mathbb{Q} Letter A, $\hat{\mathbb{Q}}$ vowel sign I, $\hat{\mathbb{Q}}$ vowel length mark>
- \ddot{u}, u \bigcirc < \square Letter A, \bigcirc vowel sign ue>
- \bar{u} < \square Letter A, \bigcirc vowel sign ue, \bigcirc vowel length mark>
- u \square < \square Letter A, \supseteq vowel sign u>
- \bar{u} \square Letter A, \square vowel sign U, \square vowel length mark>
- e \square < \square LETTER A, \square VOWEL SIGN E>
- \bar{e} \square < \square letter A, \square vowel sign E, \square vowel length mark>
- $\bar{\ddot{o}}$ \square \left(\sqrt{\mathbb{\left}} \) Letter a, $\bar{\ddot{}}$ vowel sign oe, $\ddot{}$ vowel length mark>
- o \mathbb{M} < \mathbb{N} Letter A, \mathbb{N} vowel sign o>
- \bar{o} \sim Vowel length mark>
- au \mathbb{U} < \mathbb{U} Letter A, \mathbb{U} vowel sign AU>

4.4.1 Diphthongs

The signs of vowel sign AI and ovowel signs AU represent the diphthongs ai and au, respectively. They also function as secondary vowel signs for i and u for producing additional diphthongs for Mongolian (see figures 43–45). These diphthongs are represented using combinations of signs:

- $ar{a}i$ \mathbb{M} < \mathbb{M} letter A, \mathbb{N} vowel length mark, \mathbb{N} vowel sign AI>
- ii \mathbb{N}' < \mathbb{N}' Letter A, \mathbb{N}' vowel sign I, \mathbb{N}' vowel sign Ai>
- *iu* $\widehat{\mathbb{M}}$ < \mathbb{M} letter a, $\widehat{\mathbb{M}}$ vowel sign i, $\widehat{\mathbb{M}}$ vowel sign au>
- ui \square \square Letter A, \square vowel sign u, \square vowel sign Ai>
- $\bar{\it u}i$ \leq \square Letter a, \subseteq vowel sign u, \subset vowel length mark, \cap vowel sign ai>
- $ar{e}i$ \square < \square letter a, \square vowel sign e, \square vowel length mark, \square vowel sign ai>
- e ar u < \square letter a, \square vowel sign e, \bigcirc vowel sign ue, \bigcirc vowel length mark>

4.4.2 Vocalic Letters

The $\widehat{\ }$ vowel sign reversed i is used for writing the four Sanskrit vocalic letters (eg. Devanagari ऋ r, ऋ \widehat{r} , ন্থ \widehat{l} , নিey are represented by combining $\widehat{\ }$ vowel sign reversed i with the consonant letters $\widehat{\ }$ RA and $\widehat{\ }$ LA; the $\widehat{\ }$ vowel length mark is added for the long forms (see figure 17):

As indicated by the independent forms, the Sanskrit vocalic sounds are approximated using the syllables ri, $r\bar{\imath}$, li, $l\bar{\imath}$. The dependent forms are actually conjuncts with ra and la as C_2 , occurring as subjoined forms \subseteq CLUSTER FINAL RA and \subseteq CLUSTER FINAL LA (see section 4.10). The $\widehat{\circ}$ vowel sign reversed i is necessary for properly distinguishing the vowel r in $\widehat{\square}$ kr from the consonant-vowel syllable ri in $\widehat{\square}$ kri.

Kara (1972) shows the vocalic letters written using the full-arched variant form $\widehat{\ }$ instead of the half arch $\widehat{\ }$ of vowel sign i: $\widehat{\ }$ \widehat

4.4.3 Variant Forms of Vowel Signs

The following vowel signs have alternate representations, which are to be handled as glyphic variants:

	Regular	Variant	Usage
VOWEL SIGN I	ि	ि	$\widehat{\mathbb{Q}}$, $\widehat{\mathbb{Q}}$ instead of $\widehat{\mathbb{Q}}$ i , $\widehat{\mathbb{Q}}$ \bar{i}
VOWEL SIGN U	_	ৃ	\mathbf{U} , \mathbf{U} instead of \mathbf{U} u , \mathbf{U} \bar{u}
VOWEL SIGN OE	ੱ	៑	$\overline{\Pi}$, $\overline{\Pi}$ instead of $\overline{\Pi}$ \ddot{o} , $\overline{\Pi}$ $\bar{\ddot{o}}$
VOWEL SIGN AI	ី	ਾਂ, ਹੋ	$ M, \overline{\overline{M}} $ instead of $ Mai$
VOWEL SIGN AU	់	ີ່ , ື້	M, ௵ instead of W au
VOWEL LENGTH MARK	্	ु, ु	M and M instead of M \bar{a}

The $\widehat{\circ}$ vowel sign i is often written using a full arch $\widehat{\circ}$ (see figure 9), which is the most common form for the vowel sign.

The alternate form \circ of \circ vowel sign u is shown in several records (see figure 38).

The variant forms and of of vowel sign at and vowel sign at occur in a single manuscript and show the influence of Tibetan (see figures 48 and 49). The forms are variants produced by turning the hook towards the right and left instead of facing them upwards.

The forms Π and Π are shown in secondary sources at the end of a list of syllable-final consonants (see figure 19). These are not distinctive letters, but variant forms of Π \bar{a} in which the \bar{a} vowel length mark is written using the glyphic variants \bar{a} and \bar{a} .

4.5 Vowel Modifiers

The following combining signs are used for representing Sanskrit:

sign visarga indicates post-vocalic aspiration in Sanskrit words. It is generally transliterated as h, eg. IIIs ah. When the visarga occurs in a sequence with a vowel sign it is placed last, eg. IIIs $\bar{a}h < III$ A, < vowel length mark, < visarga>. It corresponds to < u+0F7F tibetan sign rnam bcad.

4.6 Candrabindu and Candra Ornaments

The following combining signs are used as nasalization marks and ornaments for the head mark:

 $\mathring{\circ}$ SIGN CANDRABINDU indicates nasalization in Sanskrit words. It is transliterated as m, eg. $\mathring{\mathbb{D}}$ am. The CANDRABINDU does not appear in script charts and manuals, but it is attested in various manuscripts, eg. in the word $\mathring{\mathbb{D}}$ hum (see figure 29). It also occurs frequently in combination with \square INITIAL HEAD MARK (see

section 4.11). When the CANDRABINDU occurs with a vowel sign, it is always placed after it, eg. \Box hum < \bar{\textsf{h}} hum < \bar{\textsf{h}} \bar{\textsf{h}} \text{LOAN}.

The \circ Sign candrabindu with ornament and \circ Sign candra with ornament are used in combination with the \square Initial head mark (see figure 40). They also occur as the variant, reversed forms \circ and \circ . The Sign candra with ornament corresponds to \circ U+0F82 tibetan sign NYI zla NAA DA.

4.7 Consonant Letters

There are 40 consonant letters:

IJ	KA	X	TTHA	Ш	PHA	ß	SMALL A
П	KHA	Z	DDA		BA	Ш	YA
П	GA	Z	DDHA	Σ	ВНА	Ŧ	RA
a	GHA	⊲	NNA	Ш	MA	П	LA
2	NGA	Fi	TA	I	TSA	ਗ	VA
ı	CA	В	THA	Щ	TSHA	Ю	SHA
	СНА	5	DA	Ę	DZA	Н	SSA
E	JA	Æ	DHA	톤	DZHA	Ν	SA
₽	NYA	司	NA	П	ZHA	Б	HA
F	TTA	Ц	PA	3	ZA	21	KSSA

4.7.1 Consonant Order

The original Mongolian arrangement and values of the consonant letters are as follows:

IJ	П	2	Д	Щ	급	Fi	B	급	Ц	Ш	Ш	Ш	舌	
ga	ka	'nа	ja	ca	ña	da	ta	na	ba	pa	ma	ya	ra	va
П	Ю	Ν	ᅜ	ਹ	F	X	Z	Z	⊲	П	3	Ŀ	П	ਗ
la	śa	sa	ha	kṣa	ţa	ṭha	ḍа	ḍhа	ņа	zha	za	'a	ga	gha
Ę	Ę	ਰ	5	Æ		I								
ja	jha	va	da	dha	ba	bha								

This order does not contain letters that are attested in various sources, but that are not found in charts, eg. \square CA, \square CHA, \sqsubseteq JA, \square SSA. It is not clear where these four letters would fit into the above order. The traditional order also includes two instances of the character \square ba, an issue which must be resolved for the proposed encoding. For this reason an arrangement that follows the Tibetan order has been adopted. Letters that are not part of the traditional repertoire are highlighted in red:

IJ	П	П	a	2	I		Ε	∃	F	X	Z	Z	ℴ	Fi
ka	kha	ga	gha	'nа	ca	cha	ja	ña	ţа	ṭha	ḍа	ḍhа	ņа	ta
												É dzha		
Ľ	Ш	舌	П	ठ	Ю	Н	Ν	Б	ਹ					
'a	ya	ra	la	va	śa	șа	sa	ha	kṣa					

4.7.2 Notes on Consonants

□ CA, □ CHA, E JA These letters do not occur in traditional script charts, but they occur in manuscripts and secondary sources. It is unclear when they were introduced into the script or by whom. They correspond to the Tibetan characters ♂ CA, ♣ CHA, ₦ JA.

 \square BA Traditional charts and secondary sources show two instances of the letter \square . It occurs first after \square LA and secondly before \square BHA. Based upon the occurrences, it is clear that the first \square represents va in Mongolian, while the second \square is used for writing ba in Sanskrit and Tibetan (see figures 15 and 17). As va is represented distinctively using \square VA, the letter \square is named BA. It should be noted that \square is often used in place of \square VA in Tibetan contexts.

E DZHA The letter DZHA represents Sanskrit jha. It is named DZHA instead of JHA because of its graphical similarity to related characters: If tsa, If tsha, E DZA as opposed to If CA, If CHA, E JA. Also, in the traditional order of the script, E DZHA occurs between E DZA and To VA, which imitates the Tibetan order and further suggests its value as DZHA, corresponding to Tibetan ξ U+0F60 TIBETAN LETTER DZHA.

RESIDE SMALL A The letter SMALL A corresponds to Tibetan 'a chung (♥ U+0F60 TIBETAN LETTER -A). It is used in some instances in place of ♥, vowel Length Mark for denote a long vowel (see figures 22 and 36). The name of the letter is based upon the corresponding **R** U+A856 PHAGS-PA LETTER SMALL A instead of the Tibetan name, because usage of a '-' (hyphen) as the Tibetan name for the character -A is no longer permitted according to UCS naming conventions.

The letter 日 KSSA represents the Sanskrit cluster 智 kṣa (/kṣa/). While in some Indic scripts the written form for /kṣa/ has an encoded representation as a character sequence, such an approach would not be consistent with the model for Zanabazar Square. In this script, this letter represents a phoneme that is phonetically a consonant cluster, but it has the graphical structure of an atomic letter. It is encoded as a consonant letter because in all cases consonant conjunct forms are written as stacks in Zanabazar Square, not as ligatures. This letter corresponds to 日 U+0F69 TIBETAN LETTER KSSA.

4.7.3 Representation of Mongolian, Sanskrit, and Tibetan Consonants

Zanabazar Square consonants possess different values based upon linguistic context. For Mongolian the letters for voiceless sounds (I KA, I CA, F TA, L PA) are used for voiced stops, while letters for voiceless

aspirated sounds (\square KHA, \square CHA, \boxminus THA, \square PHA) are used for voiceless stops. The values of consonants for Mongolian ('M'), Sanskrit ('S'), and Tibetan ('T') are given below:

		M	S	T			M	S	T
Л	KA	ga, ya	ka	ka	Ш	PHA	pa	pha	pha
П	KHA	ka, qa, xa	kha	kha		BA	va	ba	ba
П	GA		ga	ga	Σ	BHA		bha	bha
ਗ	GHA		gha	gha	Ш	MA	ma	ma	ma
2	NGA	nga	'nа	'nа	Д	TSA	jа	ca	tsa
ı	CA			ca	Щ	TSHA	ča	cha	tsha
Ш	CHA			cha	Ę	DZA		ja	dza
E	JA			ja	톤	DZHA		jha	
а	NYA		ña	ña	П	ZHA			zha
F	TTA		ţа	ţa	3	ZA			za
X	TTHA		ṭha	ṭha	L	SMALL A			'a
Z	DDA		ḍа	ḍа	Ш	YA	ya	ya	ya
Z	DDHA		ḍhа	ḍhа	გ	RA	ra	ra	ra
⊲	NNA		ņа	ņа	П	LA	la	la	la
Fi	TA	da	ta	ta	ਗ	VA		va	wa
B	THA	ta	tha	tha	Ю	SHA	ša	śa	śa
5	DA		da	da	Н	SSA		șа	șа
F	DHA		dha	dha	Ν	SA	sa	sa	sa
எ	NA	na	na	na	ᅜ	НА	ha	ha	ha
Ц	PA	ba	pa	pa	21	KSSA		kṣa	kṣa

4.7.4 Alternate Representations of Consonants

Alternate forms and glyphic variants are attested for some consonant letters:

	Regular	Variant		Regular	Variant
GHA	ਗ	团	NA	日	æ
DHA	F	ਜ਼	TSA	П	Д
TTA	F	a	SMALL A	LS	Π, 51
NNA	⊲	Б	VA	ਗ	ਗ, ਗ, ਲਾ

of reversing \vdash TA and \dashv NA for \dashv ta and \vdash na is borrowed from Tibetan, in which the letters for the dental consonants \vdash ta, \dashv tha, \vdash da, \not tha, \not tha, tha

Scribal idiosyncrasy may also explain the use of the form \square for writing \square SMALL A in figure 35. This form of SMALL A is based upon the Tibetan *dbu med* shape \P of the regular *dbu can* form \square *'a chung*. Similarly, the reversed form \square of SMALL A is used in figure 36.

Similarities between character glyphs may account for the usage of \mathbb{I} for \mathbb{I} TSA for representing Mongolian ja in one manuscript. The form \mathbb{I} is derived by attaching a hook to \mathbb{I} BHA. It is likely the result of the scribe writing the left vertical stroke of \mathbb{I} as a curve from the left terminals instead of as a straight line.

Misinterpretation of glyph boundaries in traditional charts may explain the alternate form \square of \square DHA and the form \square for \square VA (see figure 38). In the traditional ordering of the script, the \square DHA and \square VA occur at the end of sequences of letters, eg. " \square He is a data | and " \square He is and the punctuation mark | shad is rather tight, so " \square " and " \square " may be read incorrectly as " \square " and " \square ", in which the shad is seen not as punctuation, but as part of the glyph (see figure 37).

Explanations for other alternate forms require further research. The source for the variant \P for \P GHA as shown in figure 9 is unidentified. The form \P for \P NA is shown in figure 28, where both forms are used simultaneously. There is no semantic distinction between \P and \P . It is unclear why the scribe used two different forms of NA in such close promixity in a single dcument.

4.8 Consonant Modifiers

4.8.1 Final Consonant Mark

The OFINAL CONSONANT MARK is used in Mongolian contexts for marking syllable-final consonants. On account of this function, it also serves as a syllable-boundary mark, similar to U+0F0B TIBETAN MARK INTERSYLLABIC TSHEG. It has no control properties. Although it can combine only with a single consonant, there is a single record written in Tibetan in which the FINAL CONSONANT MARK is used below conjuncts and after vowels. This usage is irregular and is likely the result of a scribe using the mark, not as a vowel silencer, as a generic syllable mark instead of specifically as a final-consonant mark. The FINAL CONSONANT MARK occurs in one Mongolian record as Of (see figure 34), which is considered a glyphic variant of Of the second second

4.8.2 Virama

The VIRAMA is used in Sanskrit and Tibetan contexts for silencing the inherent vowel of a consonant letter. It can occur only with a consonant. It also specifies that if the bare consonant is followed by another consonant, then the bare consonant is part of a cluster involving the following consonant (see section 4.10). It does not mark syllabic boundaries.

Although VIRAMA is not part of the traditional repertoire of Zanabazar Square, it is attested in texts (see figure 30). It corresponds to the Lantsa, Wartu, and Tibetan sign *halanta*, as shown in figure 30. In addition to silencing the inherent vowel of a consonant, the Zanabazar Square VIRAMA is used for representing conjuncts

in encoded text: a sequence of bare consonants marked by the sign will be displayed as conjunct stacks. Given the form and function of the character in Zanabazar Square, VIRAMA is an appropriate name for the sign as it corresponds to other VIRAMA characters in scripts in the UCS, such as Q U+094D DEVANAGARI SIGN VIRAMA. In previous versions of the proposal, the Q VIRAMA was called Subjoiner. It was proposed as a character for controling conjunct formation using a generic glyph. While the subjoiner was suitable, it was more appropriate to unify its function with that of the VIRAMA, which fits the graphical model of the script.

4.8.3 Necessity for Two Vowel-Silencing Marks

The OFFINAL CONSONANT MARK and OFFINAL CONSONANT

```
<N sa, \overline{\ } vowel sign e, \boxminus tha, \overline{\ } silencer, \blacksquare kha, \widehat{\ } vowel sign i, \blacksquare la, \overline{\ } silencer, \blacksquare pa, \overline{\ } vowel sign e, \rightleftarrows ra, \overline{\ } silencer>
```

The above sequence would be rendered in a Mongolian context as \vec{N} \vec{n}

From a character-encoding perspective, although the *silencer* indicates bare consonants in both of the above cases, it also conveys additional details regarding the display of the consonants based upon linguistic context. In the Mongolian example, the *silencer* indicates that \boxminus Tha, \blacksquare La, and \dashv Ra are bare consonants and that they occur at the end of a syllable. In the Sanskrit example, the *silencer* indicates that \boxminus Tha, \blacksquare La, and \dashv Ra are bare consonants and are part of a cluster if followed by a consonant, and that the cluster should be rendered a as conjunct.

In plain-text environments, there is no means of instructing the *silencer* to behave as would be expected in different linguistic contexts. For this reason, it is necessary to separate the two functions of the *silencer* into separate characters: one that marks bare consonants in syllable-final position and the other that marks bare consonants in a consonant cluster: the FINAL CONSONANT MARK and VIRAMA, respectively. These two characters offer a feasible method of differentiating the representation of the example sequence in Mongolian and Sanskrit contexts:

```
N戶面中山克 sed-kil-ber <N sa, ¬ vowel sign e, 日 tha, ¬ final consonant mark, □ kha, ¬ vowel sign i, □ la, ¬ final consonant mark, □ pa, ¬ vowel sign e, ¬ ra, ¬ final consonant mark >

N戶面子 setkhilper <N sa, ¬ vowel sign e, 日 tha, ¬ virama, □ kha, ¬ vowel sign i, □ la, ¬ virama, □ pa, ¬ vowel sign e, ¬ ra, ¬ virama, □ pa, ¬ vowel sign e, ¬ ra, ¬ virama >
```

4.9 Mongolian Final Consonants

Mongolian words may end with the following codas: $g, k, ng, d, n, b, m, r, l, \check{s}, s$. These are shown in charts as $\square \square \square ag$, $\square \square ak$, $\square \square an$, $\square \square n$, $\square \square n$, $\square n$, $\square n$, $\square n$, $\square n$,

III A is used for illustrating a basic syllable. Syllable-final consonants are indicated by placing the ORIGINAL CONSONANT MARK beneath a letter, as follows:

<☐ KA, Ç FINAL CONSONANT MARK> Л g k <□ KHA, Ç FINAL CONSONANT MARK> <₽ NGA, OF FINAL CONSONANT MARK 2 ng d <Ħ ta, ♀ final consonant mark> 힉 <☐ NA, ○ FINAL CONSONANT MARK> n <□ PA, ♀ FINAL CONSONANT MARK> h <☐ MA, ♀ FINAL CONSONANT MARK> m <片 RA, ○ FINAL CONSONANT MARK> <□ LA, ♀ FINAL CONSONANT MARK> <⊞ SHA, ○ FINAL CONSONANT MARK> š <N sa,

Final consonant mark> S

The $IIII_{\bar{a}}$ is shown at the end of the syllable-final letters. It is glossed as $III_{\bar{a}}$ in several manuscripts. Kara (1972) represents $IIII_{\bar{a}}$ (an', while Shagdarsürüng (2001) represents it as $IIII_{\bar{a}}$ ($\bar{a}_{\bar{a}}$). These transliterations indicate that Kara and Shagdarsürüng assign a nasal value to $IIII_{\bar{a}}$, but they do not offer evidence for their claims. Moreover, such usage is not attested in the available sources. Byambaa Ragchaagin (2005) equates the $III_{\bar{a}}$ that occurs among the syllable-final letters with the vowel \bar{a} . The manuscript sources suggest that the occurrence of $III_{\bar{a}}$ here simply indicates that a Mongolian syllable may end with this long vowel.

4.10 Consonant Conjuncts

Consonant clusters are written as conjuncts, which are rendered as vertical stacks with non-initial letters descending sequentially beneath the initial letter, eg. \square NA + \square DA is written as \square nda. Letters are displayed using their regular shape, with the exception of four letters: \square YA, \square RA, \square LA, \square VA. The forms of these letters are determined by their position in a cluster and the linguistic context in which they occur. In general, the full forms of these letters are used for Sanskrit conjuncts, while contextual alternates are used for Tibetan, but variation does occur (see figures 24):

	Init	tial	Medial / Final			
	Sanskrit	Tibetan	Sanskrit	Tibetan		
Ш үа	Ш	Ш	ு	Q		
Ă RA	Ħ	τ	옭	্		
□ LA	П	П	្ព	્ર		
ਰਿ va	ਗ	ਗ	्व	្ន		

Given that only four consonants exhibit special shaping behavior in stacks, the encoded representation of conjuncts requires a subjoining model that utilizes \bigcirc VIRAMA for controlling stacking behavior, as well as 5 characters for the contextual forms of YA, RA, LA, VA:

_	CLUSTER INITIAL RA	្ល	CLUSTER FINAL YA	្ថ	CLUSTER FINAL LA
		্র	CLUSTER FINAL RA	្ន	CLUSTER FINAL VA

The TCLUSTER INITIAL RA can occur only at the head of a cluster and must be followed by consonant letter. By implication, it is the logical base letter of a conjunct and any following consonant letter is always subjoined, therefore VIRAMA is not to be used in conjunction with it.

The Q CLUSTER FINAL YA, Q CLUSTER FINAL RA, Q CLUSTER FINAL LA, Q CLUSTER FINAL VA may occur only in the penultimate and final positions in a cluster. They are combining characters and logically combine with the preceding consonant. As inherently subjoined forms, the VIRAMA is not used with these letters, either in a preceding or following position. These cluster-final letters may occur after each other in the penultimate and final positions in a cluster, but as VIRAMA cannot combine with them, these letters cannot be used medially.

4.10.1 Rationale for the Encoding Model for Conjuncts

The visual model for encoding Zanabazar Square conjuncts provides for all stacks that may occur in Sanskrit and Tibetan. It also eliminates the need to adopt the Tibetan subjoined-letter model for Zanabazar Square, which would require the independent encoding of a full set of subjoined letters for each consonant letter, in addition to context-specific forms of YA, RA, LA, VA. The decision to encode a CLUSTER INITIAL RA instead of relying on the font to change the shape of RA from full-form to head-position is made in order to eliminate the need to encode two characters that have the same nominal appearance, but different conjoining behaviors, as is the case for Tibetan in the UCS, eg. Tu+0F62 TIBETAN LETTER RA and Tu+0FBC TIBETAN LETTER FIXED-FORM RA. The proposed model simply utilizes separate characters for each semantically distinctive form of a consonant. All other consonants are rendered in stacks using the VIRAMA, which simply subjoins one letter beneath the other and does not initiate a shape change of a consonant.

4.10.2 Encoded Representation of Conjuncts

A conjunct stack is represented in encoded text by placing a VIRAMA after each consonant in a cluster except for the last: *<consonant*, VIRAMA, [consonant, VIRAMA,]* consonant>. The VIRAMA specifies that the consonant to which it is attached is a bare consonant and that the following letter is to be placed beneath it; the same rule applies to each subsequent consonant to which VIRAMA is attached. As VIRAMA behaves as a control character when it occurs between two consonants, it is not displayed visibly in the stack (see sections 4.10.3 and 4.17.5 for additional details on the rendering of stacks):

The exceptions to the usage of virama in producing conjuncts are $^{\mathsf{T}}$ Cluster initial Ra, \odot Cluster final Ya, \odot Cluster final Va. The usage of these letters in stacks is

shown in the examples below:

Using VIRAMA with the 5 conjunct-specific letters will yield meaningless sequences:

Naturally, in a conjunct the only letter that can possess a vowel is the final letter in the cluster. Any vowel or other combining signs must be placed after the final letter in a conjunct:

4.10.3 Controlling Conjunct Formation

As is the convention for conjunct models based upon VIRAMA, conjunct formation may be broken by placing the generic non-printing, control character [XV] U+200C ZERO WIDTH NON-JOINER (abbreviated as ZWNJ) after VIRAMA. This results in the display of a visible form of the sign, compare the following:

```
렇 nda <히 NA, 인 VIRAMA, 与 DA>

한 nda <히 NA, 인 VIRAMA, W ZWNJ, 与 DA>

를 ndra <히 NA, 인 VIRAMA, 등 DA, 인 VIRAMA, 를 RA>

한 다 ndra <히 NA, 인 VIRAMA, W ZWNJ, 与 DA, 인 VIRAMA, W ZWNJ, 靑 RA>
```

The use of zwnj is necessary for representing clusters like 世曾 msta, which occurs in the phrase 也可以是 śubhamstu and 古N rsa, which occurs in the phrase 可见口古N古 kasyabar sarva in figure 30. As shown below, if zwnj is not used, the virama will produce a stack instead of a consonant with a visible virama:

```
開msta <凹 ma, virama, N sa, virama, fi ta>

凹凹 msta <凹 ma, virama, i zwnj, N sa, virama, fi ta>

ក rsa <ក ra, virama, N sa>

ក N rsa <ក ra, virama, i zwnj, N sa>
```

As there are no half-forms of consonants in Zanabazar Square, the usage of U+200D ZERO WIDTH JOINER does not produce any valid output.

4.10.4 Conjuncts Shown in Traditional Script Charts

The following conjuncts are shown in traditional script charts: \square kra, \square khya, \square gla, $\exists rka$, $\exists ska$, $\exists lka$. They are not independent characters, but are ligatures that represent consonant conjuncts. They are represented in encoded text as follows:

```
☐ kra < ☐ KA, ☐ CLUSTER FINAL RA>
☐ khya < ☐ KHA, ② CLUSTER FINAL YA>
☐ gla < ☐ GA, ② CLUSTER FINAL LA>
☐ rka < ^{+} CLUSTER INITIAL RA, ☐ KA>
☐ ska < N SA, ② VIRAMA, ☐ KA>
☐ lka < ☐ LA, ② VIRAMA, ☐ KA>
```

It is likely that kra, khya, gla are presented for illustrating the cluster-final forms of YA, RA, LA and the cluster-initial form of RA. The presence of ska and lka in this list is intended for illustrating the representation of Tibetan আমাৰ্কা la-mgo and মাম্বৰ্কা sa-mgo letters. The glyphs $\exists lsa$ and $\exists lka$ are stylized ligatures of \underline{L} and \underline{L} , respectively.

4.10.5 Depth of Conjunct Stacks

Zanabazar Square stacks may consist of numerous consonants. The deepest stack shown in the available sources contains three consonants: $\prod_{n} mpr\bar{a}$. However, as Zanabazar Square is used for representing Tibetan, the rendering engine must be able to manage stacks consisting of greater than three consonants.

4.11 Head Marks

Sources show $\mathring{\underline{U}}$ — and the variants $\mathring{\underline{U}}$, $\mathring{\underline{U}}$, $\mathring{\underline{U}}$ — as a head mark used at the beginning of texts (see figure 40 for more variants). Rather than encode one of these as the normative form or each as a separate head-mark character, it is sensible to analyze the mark as consisting of a base character and a combining sign. This approach offers the possibility of representing various forms simply by establishing a bare head mark to which signs proposed for encoding in section 4.6 may be attached. Moreover, as figure 40 illustrates, the head mark may be used without an ornament, even if such usage is rare.

The plain form is proposed for encoding as LI Initial Head Mark. It corresponds to \smile U+0FD3 TIBETAN MARK INITIAL BRDA RNYING YIG MGO MDUN MA. The various forms of the initial head mark may be represented in encoded text as follows:

- ⊔் <⊔ initial head mark, ் sign candrabindu>
- Š <□ INITIAL HEAD MARK, Š SIGN CANDRABINDU WITH ORNAMENT>
- $\overset{\diamond}{\Box}$ < \Box initial head mark, $\overset{\diamond}{\circ}$ sign candra with ornament>
- ப் <ப initial head mark, ் sign anusvara>

Additionally, the I closing head mark is proposed for encoding in order to produce a double head mark. It corresponds to U+0FD4 TIBETAN CLOSING MARK BRDA RNYING YIG MGO MDUN MA. It is placed after I INITIAL HEAD MARK for producing III < I INITIAL HEAD MARK, I CLOSING HEAD MARK>, cf. Tibetan S.

It is possible to encode III as a separate character, as was done for III U+A875 PHAGS-PA DOUBLE HEAD MARK; however, analyzing this mark as consisting of 'initial' and 'closing' parts enables the representation of extended head marks, such as IIII, which aligns with Tibetan S.

Figure 41 shows a mark $\square \square$, which corresponds to Tibetan $\searrow \square$. This mark is to be considered a glyphic variation of $\square \square$, where $\square \square$ initial head mark and $\square \square$ closing head mark. Although these forms are encoded as distinct characters for Tibetan (\searrow U+0F04 TIBETAN MARK INITIAL YIG MGO MDUN MA and \bigcirc U+0F05 TIBETAN MARK CLOSING YIG MGO SGAB MA), for Zanabazar Square it is appropriate to treat them as variants because of their limited occurrence. As such, their display is to be managed through fonts.

The II Initial Head Mark, and a following II closing Head Mark, is typically followed by a I shad or II double shad, eg. UII, UIII. In such cases, the shad and double shad are to be placed at the end of the sequence, eg. UIII is represented as <II initial head Mark, Sign Candra with Ornament, II double shad>.

4.12 Punctuation

The following characters are used for punctuation:

TSHEG is used for indicating the end of a syllable in Tibetan contexts. It corresponds to U+0F0B TIBETAN MARK INTERSYLLABIC TSHEG. Although the FINAL CONSONANT MARK is generally used for marking syllabic boundaries, the TSHEG is proposed for inclusion in the script block because of attested usage (see figures 46 and 47).

I SHAD indicates the end of a phrase or sentence. It corresponds to U+0F0D TIBETAN MARK SHAD.

Il DOUBLE SHAD marks the end of a text section (see figure 23). It corresponds to || U+0F0E TIBETAN MARK NYIS SHAD.

∃ LONG TSHEG behaves as a comma (see figure 41). It corresponds to \$ U+0F0E TIBETAN MARK GTER TSHEG.

4.13 Digits

Digits are not attested. The available sources do not indicate the use of digits or number forms in the script.

4.14 Collation

The default sort order for Zanabazar Square is based for the most part upon the order for Tibetan:

```
□ KA < □ KSSA < □ KHA < □ GA < □ GHA < □ NGA < □ CHA <

E JA < □ NYA < F TTA < ▼ TTHA < ▼ DDA < ∇ DDHA < □ NNA < F TA <

□ THA < □ DBA < □ BBA < □ BBA < □ BBA <

□ MA < □ TSA < □ TSBA < □ TSBA < □ TSBA < □ DZA < □ DZBA <

□ SMALL A < □ YA << □ CLUSTER FINAL YA < □ CLUSTER INITIAL RA << ☐ NA <

□ CLUSTER FINAL RA < □ LA << □ CLUSTER FINAL LA < □ VA <<

□ CLUSTER FINAL VA < □ SBA < □
```

The following characters have secondary weights:

© CANDRABINDU, Ö CANDRABINDU WITH ORNAMENT, Ö CANDRA WITH ORNAMENT, Ö ANUS-VARA, ○ S VISARGA

4.15 Vertical Text

Although Zanabazar Square was designed to be written horizontally, there some instances in the available sources in which the script is oriented vertically, for example, the words *haṃkṣamalavaraya* (see figure 21) and *thalīṃ* (see figures 22 and 36):

The graphical representation of vertical text is identical to that of conjuncts: letters are written in their normal, upright shape and are positioned sequentially beneath the first letter of the word, and signs are positioned as they are in conjuncts (see section 4.17). Given this, *haṃkṣamalavaraya* and *thalīṃ* may be incorrectly parsed as the conjuncts **hkṣmlvryaṃ* and **thl'īṃ*, respectively.

Although the vertical orientation of *hamkṣamalavaraya* and *thalīṃ* may be produced in encoded text as false conjuncts by placing VIRAMA after each consonant letter, such an approach is not recommended because it obscures the semantic value of the words. For instance, in the correct encoded representation of *hamkṣa-malavaraya* the CANDRABINDU attaches to In HA, but an attempt to produce the desired output as a conjunct would require that the CANDRABINDU be attached, incorrectly, to Il YA; naturally, combining signs can attach only to the final consonant of a conjunct. Similarly, for *thalīṃ*, both VOWEL SIGN I and ANUSVARA combine logically with Il LA, but if the word is encoded as a false conjunct, the signs would need to be combined with It Tha.

The word $thal\bar{t}m$ is a special case. Byambaa Ragchaagiin states that the word is a Tantric mantra and is always written vertically, as shown above, and does not occur horizontally as * $\Box \hat{\mathbb{D}}$.

Vertical text is outside of the purview of the encoding, which is intended for the representation of plain text. Therefore, the display of vertical text must be managed at the presentation layer. It may be possible to control vertical orientation in OpenType fonts using the 'vert' feature. The basic rules for Zanabazar Square in vertical environments is that text must be set top-to-bottom, left-to-right, with upright glyphs. The recently published "Unicode Technical Report #50: Unicode Vertical Text Layout" describes the character property Vertical_Orientation(vo) for specifying default character orientation (Ishii 2013). For Zanabazar Square, the property would be defined as Vertical_Orientation=U (vo=U), where the value 'U' indicates that the glyphs remain upright in both horizontal and vertical text layout, as shown in the code chart.

4.16 Combining Behavior

Multiple signs may combine with a base letter. The example shown below is theoretical and does not occur in attested texts, but it is nonetheless a valid encoded sequence for Zanabazar Square and illustrates the textual and graphical possibilities that rendering engines and fonts must be able to process and display.

The above example, which could be transliterated as *rktvryēumḥ*, is produced using 13 characters. See section 4.17.3 for rules regarding the placement of vowel signs with conjuncts.

4.17 Glyph Interactions

4.17.1 Size of Vowel Signs for Use With LETTER A

The widths of glyphs for Zanabazar Square consonant letters are uniform, however, the \square A is wider than the consonants. This width difference requires a separate set of extra-wide vowel signs for use with A, compare, \square and \square , \square and \square . With width variant forms, the combinations with A should resemble \square and \square .

4.17.2 Placement of Multiple Combining Signs

When multiple signs occur combine with a base letter in the same position, it may be necessary to adjust the glyphs in order to prevent clashing. This may be achieved in various ways (signs are marked in red). One is to horizontally extend the anchor of the sign:

$$<$$
JI KA, $\overline{\ }$ vowel sign e, $\overline{\ }$ vowel sign ai (variant)> = $\overline{\ }$ J \rightarrow $\overline{\ }$ J \rightarrow

Another is to horizontally condense the shape of one sign and to place both laterally:

$$<$$
Il la, $\hat{\ }$ vowel sign i, $\hat{\ }$ vowel length mark, $\hat{\ }$ sign anusvara $>$ $=$ $\hat{\ }$ I $\hat{\ }$ $\hat{\$

A third is to alter the vertical position of a sign:

4.17.3 Placement of Vowel Signs in Conjuncts

Although all vowel signs are combined with the final letter in the encoded representation of a conjunct, the placement of signs upon the stack is dependent upon the combining behavior of the sign (marked in red):

Above-base vowel signs are placed above the initial letter:

$$\frac{1}{2}$$
 ndi $<$ $\frac{1}{2}$ na, $\frac{1}{2}$ virama, $\frac{1}{2}$ da, $\frac{1}{2}$ vowel sign i>

Below-base vowel signs (including VOWEL LENGTH MARK) are placed beneath the final letter:

Right and left spacing marks are positioned on the respective sides of the initial letter:

The above rules apply to cases where multiple vowel signs and modifiers occur at the end of a conjunct:

When TCLUSTER INITIAL RA occurs in a conjunct, above-base marks attach to it, while all other marks attach to the following consonants based upon the rules stated above:

When \ vowel length mark occurs with \ cluster final ya, \ cluster final ra, \ cluster final ra, \ cluster final letter combines:

4.17.4 Positioning of CLUSTER INITIAL RA

The TCLUSTER INITIAL RA is positioned at the normal head height, not above it. For this reason, it may be necessary to adjust the height of the following consonant letter in order to accommodate fit:

4.17.5 Subjoined Glyphs for Rendering Conjuncts

A Zanabazar Square font must contain a full set of subjoined forms for each consonant letter. The font will produce a consonant stack by substituting each < VIRAMA, consonant> pair with a subjoined form of the

consonant letter. If the subjoined glyph is not available in the font, the VIRAMA will be displayed visibly along with the regular glyph of the letter whose subjoined form is missing. For example, if the subjoined form of day is unavailable, then a sequence such as < NA, VIRAMA, DA> will be rendered as 可知 instead of the expected 包.

4.17.6 Positioning and Sizing of Letters in Conjunct Stacks

There are no formal rules for sizing character glyphs within a stack. However, based upon an examination of conjunct styles in manuscripts, it is evident that scribes adjust the size of letters in stacks for visual uniformity with surrounding characters. Shown below is the word *dhumprāndhāḥ* rendered in three different ways:

The default method involves no size changes and uses the regular forms of letters (column 'A'). In some sources, the regular glyph size of the initial letter is used, while the glyph of a non-initial consonant is compressed along the vertical axis such that their x-height is similar to that of below-base signs (see figure 4 and column 'B'). A third practice is to vertically condense the glyphs for the base and subjoined letters such that the height of the stack matches the height of the surrounding letters (see figure 23 and column 'C'). Depending on the head-height of surrounding letters, such size adjustments may be practical only for stacks consisting of two letters.

5 Character Data

5.1 Character Properties

Character properties given in the data format of UnicodeData.txt:

```
11A00; ZANABAZAR SQUARE LETTER A; Lo; 0; L;;;;; N;;;;
11A01; ZANABAZAR SQUARE VOWEL SIGN I; Mn; 0; NSM; ; ; ; ; N; ; ; ;
11A02; ZANABAZAR SQUARE VOWEL SIGN UE; Mn; 0; NSM; ;;;; N;;;;;
11A03; ZANABAZAR SQUARE VOWEL SIGN U; Mn; 0; NSM;;;;; N;;;;
11A04; ZANABAZAR SQUARE VOWEL SIGN E; Mn; 0; NSM; ;; ;; N; ;; ;;
11A05; ZANABAZAR SQUARE VOWEL SIGN OE; Mn; 0; NSM; ; ; ; ; N; ; ; ;
11A06; ZANABAZAR SQUARE VOWEL SIGN O; Mn; 0; NSM;;;;; N;;;;;
11A07; ZANABAZAR SQUARE VOWEL SIGN AI; Mc; 0; L;;;;; N;;;;;
11A08; ZANABAZAR SOUARE VOWEL SIGN AU; Mc; 0; L;;;;; N;;;;
11A09; ZANABAZAR SQUARE VOWEL SIGN REVERSED I; Mn; 0; NSM;;;;;; N;;;;;
11A0A; ZANABAZAR SQUARE VOWEL LENGTH MARK; Mc; 0; L;;;;; N;;;;
11A0B; ZANABAZAR SQUARE LETTER KA; Lo; 0; L;;;;; N;;;;
11A0C; ZANABAZAR SQUARE LETTER KHA; Lo; 0; L;;;;; N;;;;;
11A0D; ZANABAZAR SQUARE LETTER GA; Lo; 0; L;;;;; N;;;;;
11A0E; ZANABAZAR SQUARE LETTER GHA; Lo; 0; L;;;;; N;;;;;
11AOF; ZANABAZAR SQUARE LETTER NGA; Lo; O; L;;;;; N;;;;
11A10; ZANABAZAR SQUARE LETTER CA; Lo; 0; L;;;;; N;;;;;
11A11; ZANABAZAR SQUARE LETTER CHA; Lo; 0; L;;;;; N;;;;;
11A12; ZANABAZAR SQUARE LETTER JA; Lo; 0; L;;;;; N;;;;;
11A13; ZANABAZAR SQUARE LETTER NYA; Lo; 0; L;;;;; N;;;;;
11A14; ZANABAZAR SQUARE LETTER TTA; Lo; 0; L;;;;; N;;;;;
11A15; ZANABAZAR SQUARE LETTER TTHA; Lo; 0; L;;;;; N;;;;
11A16; ZANABAZAR SQUARE LETTER DDA; Lo; 0; L;;;;; N;;;;
11A17; ZANABAZAR SQUARE LETTER DDHA; Lo; 0; L;;;;; N;;;;
```

```
11A18; ZANABAZAR SQUARE LETTER NNA; Lo; 0; L;;;;; N;;;;;
11A19; ZANABAZAR SQUARE LETTER TA; Lo; 0; L;;;;; N;;;;
11A1A; ZANABAZAR SQUARE LETTER THA; Lo; 0; L;;;;; N;;;;;
11A1B; ZANABAZAR SQUARE LETTER DA; Lo; 0; L;;;;; N;;;;
11A1C; ZANABAZAR SQUARE LETTER DHA; Lo; 0; L;;;;; N;;;;;
11A1D; ZANABAZAR SQUARE LETTER NA; Lo; 0; L;;;;; N;;;;;
11A1E; ZANABAZAR SQUARE LETTER PA; Lo; 0; L;;;;; N;;;;;
11A1F; ZANABAZAR SQUARE LETTER PHA; Lo; 0; L;;;;; N;;;;;
11A20; ZANABAZAR SQUARE LETTER BA; Lo; 0; L;;;;; N;;;;;
11A21; ZANABAZAR SQUARE LETTER BHA; Lo; 0; L;;;;; N;;;;
11A22; ZANABAZAR SQUARE LETTER MA; Lo; 0; L;;;;; N;;;;
11A23; ZANABAZAR SQUARE LETTER TSA; Lo; 0; L;;;;; N;;;;;
11A24; ZANABAZAR SQUARE LETTER TSHA; Lo; 0; L;;;;; N;;;;;
11A25; ZANABAZAR SQUARE LETTER DZA; Lo; 0; L;;;;; N;;;;
11A26; ZANABAZAR SQUARE LETTER DZHA; Lo; 0; L;;;;; N;;;;;
11A27; ZANABAZAR SQUARE LETTER ZHA; Lo; 0; L;;;;; N;;;;;
11A28; ZANABAZAR SQUARE LETTER ZA; Lo; 0; L;;;;; N;;;;
11A29; ZANABAZAR SQUARE LETTER SMALL A; Lo; 0; L;;;;; N;;;;;
11A2A; ZANABAZAR SQUARE LETTER YA; Lo; 0; L;;;;; N;;;;;
11A2B; ZANABAZAR SQUARE LETTER RA; Lo; 0; L;;;;; N;;;;;
11A2C; ZANABAZAR SOUARE LETTER LA; Lo; 0; L;;;;; N;;;;;
11A2D; ZANABAZAR SQUARE LETTER VA; Lo; 0; L;;;;; N;;;;;
11a2E; ZANABAZAR SQUARE LETTER SHA; Lo; 0; L;;;;; N;;;;;
11A2F; ZANABAZAR SQUARE LETTER SSA; Lo; 0; L;;;;; N;;;;;
11A30; ZANABAZAR SQUARE LETTER SA; Lo; 0; L;;;;; N;;;;;
11A31; ZANABAZAR SOUARE LETTER HA; Lo; 0; L;;;;; N;;;;;
11A32; ZANABAZAR SQUARE LETTER KSSA; Lo; 0; L;;;;; N;;;;;
11A33; ZANABAZAR SQUARE FINAL CONSONANT MARK; Mn; 0; NSM;;;;; N;;;;;
11A34; ZANABAZAR SQUARE SIGN VIRAMA; Mn; 9; NSM; ;; ;; N; ;; ;;
11A35; ZANABAZAR SQUARE SIGN CANDRABINDU; Mn; 0; NSM;;;;; N;;;;
11A36; ZANABAZAR SQUARE SIGN CANDRABINDU WITH ORNAMENT; Mn; 0; NSM; ; ; ; ; N; ; ; ; ;
11A37; ZANABAZAR SQUARE SIGN CANDRA WITH ORNAMENT; Mn; 0; NSM; ;; ;; N; ;; ;;
11A38; ZANABAZAR SQUARE SIGN ANUSVARA; Mn; 0; NSM; ;;;; N;;;;;
11A39; ZANABAZAR SQUARE SIGN VISARGA; Mc; 0; L;;;;; N;;;;;
11A3A; ZANABAZAR SQUARE LETTER CLUSTER INITIAL RA; Lo; 0; L;;;;; N;;;;
11A3B; ZANABAZAR SOUARE LETTER CLUSTER FINAL YA; Mn; 0; NSM; ;; ;; N; ;; ;;
11A3C; ZANABAZAR SQUARE LETTER CLUSTER FINAL RA; Mn; 0; NSM; ; ; ; ; N; ; ; ;
11A3D; ZANABAZAR SQUARE LETTER CLUSTER FINAL LA; Mn; 0; NSM;;;;; N;;;;;
11A3E; ZANABAZAR SQUARE LETTER CLUSTER FINAL VA; Mn; 0; NSM; ; ; ; ; N; ; ; ; ;
11A3F; ZANABAZAR SQUARE INITIAL HEAD MARK; Po; 0; ON; ;; ;; N; ;; ;;
11A40; ZANABAZAR SQUARE CLOSING HEAD MARK; Po; 0; ON; ;; ;; N; ;; ;;
11A41; ZANABAZAR SQUARE TSHEG; Po; 0; L;;;;; N;;;;;
11A42; ZANABAZAR SQUARE SHAD; Po; 0; L;;;;; N;;;;
11A43; ZANABAZAR SQUARE DOUBLE SHAD; Po; 0; L;;;;; N;;;;
11A44; ZANABAZAR SQUARE LONG TSHEG; Po; 0; L;;;;; N;;;;;
```

5.2 Linebreaking Properties

Linebreaking properties given in the data format of LineBreak.txt:

```
11A00; AL  # ZANABAZAR SQUARE LETTER A

11A01..11A0A; CM  # ZANABAZAR SQUARE VOWEL SIGN I .. VOWEL LENGTH MARK

11A0B..11A32; AL  # ZANABAZAR SQUARE LETTER KA .. LETTER KSSA

11A33; CM  # ZANABAZAR SQUARE FINAL CONSONANT MARK

11A34; CM  # ZANABAZAR SQUARE SIGN VIRAMA

11A35..11A39; CM  # ZANABAZAR SQUARE SIGN CANDRABINDU .. SIGN VISARGA

11A3A; AL  # ZANABAZAR SQUARE LETTER CLUSTER INITIAL RA

11A3B..11A3E; CM  # ZANABAZAR SQUARE LETTER CLUSTER FINAL YA .. LETTER CLUSTER FINAL VA

11A3F..11A40; BB  # ZANABAZAR SQUARE INITIAL HEAD MARK .. CLOSING HEAD MARK

11A41..11A44; BA  # ZANABAZAR SQUARE TSHEG .. LONG TSHEG
```

5.3 'Confusable' Characters

Some Zanabazar Square letters resemble those found in other scripts encoded in the UCS:

```
11AOC ZANABAZAR SQUARE LETTER KHA ; 0F41 TIBETAN LETTER KHA
```

```
11A0F ZANABAZAR SQUARE LETTER NGA

11A12 ZANABAZAR SQUARE LETTER JA

11A12 ZANABAZAR SQUARE LETTER DZA

11A12 ZANABAZAR SQUARE LETTER DZA

11A12 ZANABAZAR SQUARE LETTER DZA

11A28 ZANABAZAR SQUARE LETTER ZA

11A29 ZANABAZAR SQUARE LETTER ZA

11A29 ZANABAZAR SQUARE LETTER ZA

11A20 ZANABAZAR SQUARE LETTER RA

11A20 ZANABAZAR SQUARE LETTER RA

11A20 ZANABAZAR SQUARE LETTER RA

11A21 ZANABAZAR SQUARE LETTER RA

11A22 ZANABAZAR SQUARE LETTER LA

11A24 ZANABAZAR SQUARE LETTER LA

11A33 ZANABAZAR SQUARE LETTER SA

11A34 ZANABAZAR SQUARE LETTER SA

11A35 ZANABAZAR SQUARE SIGN VIRAMA

11A34 ZANABAZAR SQUARE SIGN VIRAMA

11A35 ZANABAZAR SQUARE LETTER CLUSTER INITIAL RA

11A36 ZANABAZAR SQUARE LETTER CLUSTER FINAL RA

11A37 ZANABAZAR SQUARE LETTER CLUSTER FINAL RA

11A38 ZANABAZAR SQUARE LETTER CLUSTER FINAL RA

11A35 ZANABAZAR SQUARE LETTER CLUSTER FINAL RA

11A36 ZANABAZAR SQUARE LETTER CLUSTER FINAL RA

11A37 ZANABAZAR SQUARE SHAD

11A48 ZANABAZAR SQUARE SHAD

11A44 ZANABAZAR SQUARE SHAD

11A44 ZANABAZAR SQUARE BHAD

11A44 ZANABAZAR SQUARE BHAD

11A44 ZANABAZAR SQUARE BHAD

11A44 ZANABAZAR SQUARE BHAD

11A44 ZANABAZAR SQUARE LONG TSHEG

11A45 ZANABAZAR SQUARE LONG TSHEG
```

There are internal 'confusable' characters:

```
11A06 ZANABAZAR SQUARE VOWEL SIGN OE ; 11A3A ZANABAZAR SQUARE LETTER CONJUNCT INITIAL RA
11A20 ZANABAZAR SQUARE LETTER PHA ; 11A3E ZANABAZAR SQUARE INITIAL HEAD MARK
```

5.4 Syllabic Categories

Syllabic categories given in the data format of IndicSyllabicCategory.txt:

```
# Indic Syllabic Category=Bindu
11A35..11A38 ; Bindu
 # Mn [4] SIGN CANDRABINDU .. SIGN ANUSVARA
# Indic_Syllabic Category=Visarga
 # Mc SIGN VISARGA
 ; Visarga
# Indic Syllabic Category=Virama
11A33 ; Virama # Mn FINAL CONSONANT MARK
11A34 ; Virama # Mn SIGN VIRAMA
# Indic Syllabic Category=Vowel Independent
11C00..11C0D ; Vowel Independent # Lo
 LETTER A
# Indic Syllabic Category=Vowel Dependent
11A01..11A06 ; Vowel_Dependent # Mn [6] VOWEL SIGN I .. VOWEL SIGN O
11A07..11A08 ; Vowel_Dependent # Mc [2] VOWEL SIGN AI .. VOWEL SIGN AU
11A09 ; Vowel_Dependent # Mn VOWEL SIGN REVERSED I
11A0A ; Vowel_Dependent # Mc VOWEL LENGTH MARK
# Indic_Syllabic_Category=Consonant
11A0B..11A32 ; Consonant
 # Lo 40] LETTER KA .. LETTER KSSA
11A3A
 ; Consonant
 # Lo
 LETTER CLUSTER INITIAL RA
# Indic Syllabic Category=Consonant Subjoined
11A3B.. 11A3E ; Consonant_Subjoined # Mn [4] LETTER CLUSTER FINAL YA .. LETTER CLUSTER FINAL VA
```

5.5 Matra Categories

Matra categories given in the data format of IndicMatraCategory.txt:

```
11A08
 ; Left
 # Mc
 VOWEL SIGN AU
# Indic Matra Category=Top
 # Mn VOWEL SIGN I
# Mn [3] VOWEL SIGN E .. VOWEL SIGN O
VOWEL SIGN REVERSED I
11A01 ; Top
11A04..11A06
 ; Top
11A09
 ; Top
# Indic Matra Category=Bottom
11A02..11A03 ; Bottom # Mn [2] VOWEL SIGN UE .. VOWEL SIGN U
 ; Bottom # Mn
 SIGN VIRAMA
11A39
 ; Bottom # Mn
 FINAL CONSONANT MARK
```

6 References

- B. Boldsaikhan, B. Batsana, and Ts. Oyuntsetseg. 2005. Соёмбо Нууц ба Синергетик [Secret of Soyombo and Synergetic]. (Түвэд, монгол бичгийн эхийг орчуулан хавсаргав). 출청합니다 역사 기계 기계 전략 보고 Bulgan. Ulaanbaatar: Shambala Association, System Science Research Institute, Mongolian University of Science and Technology.
- Bareja-Starzyńska, Agata. Forthcoming. "Some Notes on the Use of the Horizontal Square Script of Zanabazar". *Mongolo-Tibetica Pragensia*, 2013.
- Bareja-Starzyńska, Agata and Byambaa Ragchaa. 2012. "Notes on the Pre-existences of the First Khalkha Jetsundampa Zanabazar according to His Biography Written in the Horizontal Square Script". *Rocznik Orientalistyczny*, vol. Lxv, no. 1, pp. 24–40.
- Рагчааийн Бямбаа [Byambaa Ragchaagiin]. 2005. Занабазарын Дөрвөлжин Үсэг [Zanabazarin Dörböljin Üseg].
- Corff, Oliver. 2001. "Xäwtää Dörböljin, or The Mongolian Horizontal Square Alphabet for \LaTeX 2 ε ", Release 0.4 alpha. November 5, 2001. http://www.tex.ac.uk/CTAN/languages/mongolian/mxd/
- Fynn, Christopher. [nd]. "Encoding Model of the Tibetan Script in the UCS". http://www.thlib.org/tools/scripts/wiki/Encoding%20model%20of%20the%20Tibetan%20script%20in%20the%20UCS.html
- Ishii, Koji. 2013. "Unicode Technical Report #50: Unicode Vertical Text Layout". http://www.unicode.org/reports/tr50/
- Kapaj, Luigi. 2002. "Mongol Scripts". http://www.viahistoria.com/SilverHorde/main.html?research/MongolScripts.html
- Кара, Д. [Kara, György]. 1972. Книги Монгольских Кочевников [Knigi mongol'skikh kochevnikov]. Moscow.
- Pandey, Anshuman. 2010. "Preliminary Proposal to Encode the Xawtaa Dorboljin Script in ISO/IEC 10646". N3956 L2/10-411. October 31, 2010. http://std.dkuug.dk/jtc1/sc2/wg2/docs/n3956.pdf
- ——. 2010. "Preliminary Proposal to Encode the Soyombo Script in ISO/IEC 10646". ISO/IEC JTC1/SC2/WG2 N3949 L2/10-399. October 30, 2010. http://std.dkuug.dk/jtc1/sc2/wg2/docs/n3949.pdf
- ——. 2011a. "Determining the Encoding Model for Soyombo Vowels" N3986 L2/11-054. February 5, 2011. http://std.dkuug.dk/jtc1/sc2/wg2/docs/n3986.pdf

- 2011a. "Revised Preliminary Proposal to Encode Soyombo in the UCS". N4026 L2/11-125. April 25, 2011. http://std.dkuug.dk/jtc1/sc2/wg2/docs/n4026.pdf
 2011b. "Preliminary Proposal to Encode the Mongolian Square Script in ISO/IEC 10646". N4041 L2/11-162. May 3, 2011. http://std.dkuug.dk/jtc1/sc2/wg2/docs/n4041.pdf
 2011c. "Revised Preliminary Proposal to Encode the Mongolian Square Script". N4160 L2/11-379. October 24, 2011. http://std.dkuug.dk/jtc1/sc2/wg2/docs/n4160.pdf
 2013a. "Proposal to Encode the Mongolian Square Script in ISO/IEC 10646". N4413 L2/13-068. April 22, 2013. http://std.dkuug.dk/jtc1/sc2/wg2/docs/n4413.pdf
 2013a. "Revised Proposal to Encode the Soyombo Script in ISO/IEC 10646". N4414 L2/13-069. April 22, 2013. http://std.dkuug.dk/jtc1/sc2/wg2/docs/n4414.pdf
 2013b. "Proposal to Encode the Mongolian Square Script in ISO/IEC 10646". N4471 L2/13-198. October 27, 2013. http://std.dkuug.dk/jtc1/sc2/wg2/docs/n4471.pdf
- Tseveliin Shagdarsürüng. 2001. *Study of Mongolian Scripts* (Graphic Study or Grammatology). Enlarged 2nd edition. Bibliotheca Mongolica: Monograph 1. Edited by Sharaviin Choimaa. Ulaanbaatar: Center for Mongol Studies, National University of Mongolia.

7 Acknowledgments

I express my gratitude to Agata Bareja-Starzyńska (University of Warsaw, Poland) for sharing her knowledge of the script, for her diligent review of the information I have presented, and for enlightening discussions on the script and comments regarding the character reptoire, character names, encoding order, and language-specific transliterations. I am also thankful to Byambaa Ragchaagiin. who provided a copy of his book Занабазарын Дөрвөлжин Үсэг, which contains several manuscripts and other records which facilitated my analysis of the script. He also granted permission for usage of images of the folios shown in figure 6.

I also owe much thanks to Shriramana Sharma, Peter Constable (Microsoft), and Andrew Glass (Microsoft) for providing detailed comments on the encoding model for consonant conjuncts and various other aspects of the encoding for the script. Laurentiu Iancu (Microsoft) and Ken Whistler (SAP) explained the representation of vertical text. Andrew West and Christopher Fynn provided information on the orthography of conjunct stacks in Tibetan. György Kara (Indiana University, Bloomington) patiently answered several questions during the preliminary stages of my research. Biligsaikhan Batjargal (Ritsumeikan University, Japan) provided information on the Mongolian name of the script for the preliminary proposal.

This project was made possible in part by an earlier grant from the United States National Endowment for the Humanities, which funded the Universal Scripts Project (part of the Script Encoding Initiative at the University of California, Berkeley). Any views, findings, conclusions or recommendations expressed in this publication do not necessarily reflect those of the National Endowment for the Humanities.

	11A0	11A1	11A2	11A3	11A4
0	11A00	1	11A20	N	
1	11A01	11A11	11A21	5	■ 11A41
2	<u></u>	11A12	11A22	2 1	11A42
3	<u> </u>	1 1A13	ゴ	11A33	11
4		1 1A14	11A24	<u> </u>	11A44
5	11A05	X	E	<u>ိ</u> 11A35	
6	11A06	<u>X</u>	11A26	၁ ၁ 11A36	
7	ر 11A07	<u>Z</u>	11A27	<u>ခ</u> 11A37	
8	11A08	11A18	3	o 11A38	
9	11A09	F	11A29	11A39	
Α	11A0A	11A1A	11A2A	11A3A	
В	11A0B	5	11A2B	11A3B	
С	11A0C	11A1C	11A2C	11A3C	
D	11A0D	11A1D	11A2D	<u>ု</u>	
E	11A0E	11A1E	H	11A3E	
F	11A0F	11A1F	11A2F	11A3F	

Printed: 27-Jan-2014

The common Mongolian name for the script is Zanabazarin Dörböljin Useg. It is also known as Xewtee Dörböljin Bicig or in English as the Horizontal Square Script.

Vowel letter

11A00 III ZANABAZAR SQUARE LETTER A

• used for representing independent vowels in combination with vowel signs

Vowel signs

11A01	ੋ	ZANABAZAR SQUARE VOWEL SIGN I
11A02	9	ZANABAZAR SQUARE VOWEL SIGN UE
11A03	<u></u>	ZANABAZAR SQUARE VOWEL SIGN U
11A04	ੋ	ZANABAZAR SQUARE VOWEL SIGN E
11A05	ॅ	ZANABAZAR SQUARE VOWEL SIGN OE
11A06	õ	ZANABAZAR SQUARE VOWEL SIGN O
11A07	ੰ	ZANABAZAR SQUARE VOWEL SIGN AI
		 also represents secondary vowel i
11A08	•	ZANABAZAR SQUARE VOWEL SIGN AU

Reversed vowel sign

11A09 © ZANABAZAR SQUARE REVERSED VOWEL SIGN I

• used for Sanskrit vocalic sounds

· also represents secondary vowel u

Vowel length mark

11A0A 🔍 ZANABAZAR SQUARE VOWEL LENGTH MARK

Consonants

Cons	SO	nants
11A0B	JI	ZANABAZAR SQUARE LETTER KA
		 Mongolian ga, gamma
11A0C	П	ZANABAZAR SQUARE LETTER KHA
		 Mongolian ka, qa, xa
11A0D	П	ZANABAZAR SQUARE LETTER GA
11A0E	a	ZANABAZAR SQUARE LETTER GHA
11A0F	2	ZANABAZAR SQUARE LETTER NGA
11A10	I	ZANABAZAR SQUARE LETTER CA
11A11		ZANABAZAR SQUARE LETTER CHA
11A12	Ε	ZANABAZAR SQUARE LETTER JA
11A13	а	ZANABAZAR SQUARE LETTER NYA
11A14	F	ZANABAZAR SQUARE LETTER TTA
11A15	X	ZANABAZAR SQUARE LETTER TTHA
11A16	Z	ZANABAZAR SQUARE LETTER DDA
11A17	Z	ZANABAZAR SQUARE LETTER DDHA
11A18	ℴ	ZANABAZAR SQUARE LETTER NNA
11A19	Fi	ZANABAZAR SQUARE LETTER TA
		Mongolian da
11A1A	В	ZANABAZAR SQUARE LETTER THA
		Mongolian ta
11A1B	5	ZANABAZAR SQUARE LETTER DA
11A1C	Æ	ZANABAZAR SQUARE LETTER DHA
11A1D	₽	ZANABAZAR SQUARE LETTER NA
11A1E	Ц	ZANABAZAR SQUARE LETTER PA
		Mongolian ba
11A1F	Ш	ZANABAZAR SQUARE LETTER PHA
		 Mongolian pa
11A20		ZANABAZAR SQUARE LETTER BA
		Mongolian va
		• also used instead of non-initial 11A2D ត
		in conjuncts
11A21	Σ	ZANABAZAR SQUARE LETTER BHA
11A22	Ш	ZANABAZAR SQUARE LETTER MA
	-	

11A24	Щ	ZANABAZAR SQUARE LETTER TSHA
		 Mongolian ca, Sanskrit cha
11A25	Ę	ZANABAZAR SQUARE LETTER DZA
		Sanskrit ja
11A26	Ę	ZANABAZAR SQUARE LETTER DZHA
		Sanskrit jha
11A27	П	ZANABAZAR SQUARE LETTER ZHA
11A28	∃	ZANABAZAR SQUARE LETTER ZA
11A29	L	ZANABAZAR SQUARE LETTER SMALL A
		= Tibetan 'a-chung
		\rightarrow 0F60 \(\text{T} \) tibetan letter -a
11A2A	Ш	ZANABAZAR SQUARE LETTER YA
11A2B	Ŧ	ZANABAZAR SQUARE LETTER RA
11A2C	П	ZANABAZAR SQUARE LETTER LA
11A2D	В	ZANABAZAR SQUARE LETTER VA
11A2E	Ш	ZANABAZAR SQUARE LETTER SHA
11A2F	Н	ZANABAZAR SQUARE LETTER SSA
		• created by reversal of 11A2E н
11A30	Ν	ZANABAZAR SQUARE LETTER SA
11A31	Б	ZANABAZAR SQUARE LETTER HA
11A32	21	ZANABAZAR SQUARE LETTER KSSA

Final Consonant Mark

11A33 O ZANABAZAR SQUARE FINAL CONSONANT

- used for marking a syllable-final consonant in Mongolian
- indicates a syllabic boundary in Mongolian

Virama

11A34 ○ ZANABAZAR SQUARE SIGN VIRAMA → 0F84 ○ tibetan mark halanta

- indicates a bare consonant in Sanskrit and Tibetan
- used for producing subjoining conjuncts

Candrabindu and Candra Ornaments

11A35 Ö ZANABAZAR SQUARE SIGN CANDRABINDU • indicates nasalization

→ 0F83 ° tibetan sign sna ldan

→ 1880 ° mongolian letter ali gali anusvara one

11A36 ZANABAZAR SQUARE SIGN CANDRABINDU WITH ORNAMENT

• used primarily with 11A3F @

11A37 Ö ZANABAZAR SQUARE SIGN CANDRA WITH ORNAMENT

• used primarily with 11A3F \square

→ 0F82 [°] tibetan sign nyi zla naa da

Signs for Sanskrit

11A38 ° ZANABAZAR SQUARE SIGN ANUSVARA

• indicates nasalization

→ 0F7E ° tibetan sign rjes su nga ro

11A39 : ZANABAZAR SQUARE SIGN VISARGA

• indicates post-vocalic aspiration

→ 0F7F % tibetan sign rnam bcad

11A23 I ZANABAZAR SQUARE LETTER TSA
• Mongolian ja, Sanskrit ca

Printed: 27-Jan-2014

Cluster-initial consonant

- - initial form of 11A2B # in Tibetan conjuncts

Cluster-final consonants

- 11A3B $\ \odot\$ Zanabazar square letter cluster final ya
 - final form of 11A2A w in Tibetan conjuncts
- 11A3C \(\text{ ZANABAZAR SQUARE LETTER CLUSTER FINAL RA} \)
 - final form of 11A2B 卉 in Tibetan conjuncts
- 11A3D S ZANABAZAR SQUARE LETTER CLUSTER FINAL LA
 - final form of 11A2C

 □ in Tibetan conjuncts
- 11A3E S ZANABAZAR SQUARE LETTER CLUSTER FINAL VA
 - final form of 11A2D is in Tibetan conjuncts

Head marks

- 11A3F 🗓 ZANABAZAR SQUARE INITIAL HEAD MARK
 - → 0FD3 stibetan mark initial brda rnying yig mgo mdun ma
 - → 0F04 ⊗ tibetan mark initial yig mgo mdun ma
 - → 1800 ~mongolian birga
- 11A40 J ZANABAZAR SQUARE CLOSING HEAD MARK
 - → 0FD4 s tibetan mark closing brda rnying yig mgo sgab ma
 - → 0F05 § tibetan mark closing yig mgo sgab ma

Punctuation

- 11A41 · ZANABAZAR SQUARE TSHEG
 - → 0F0B ' tibetan mark intersyllabic tsheg
- 11A42 I ZANABAZAR SQUARE SHAD
 - → 0F0D | tibetan mark shad
- 11A43 II ZANABAZAR SQUARE DOUBLE SHAD
 - \rightarrow 0F0E \parallel tibetan mark nyis shad
- - → 0F14 ^e tibetan mark gter tsheg

Figure 1: A block print of Zanabazar's square script, from his collected works edited by the Khalkha Zaya Pandita Luvsanprinlei (1642–1715) (from Byambaa Ragchaagiin 2005: 33).

Figure 2: Folios 1a–2a of a treatise on Zanabazar Square by Ugalzyn Lama (from Byambaa Ragchaagiin 2005: 49). Continued in figure 3.

Figure 3: Folios 3a–5a of a treatise on the Zanabazar Square script by Ugalzyn Lama (from Byambaa Ragchaagiin 2005: 50–51). Continued from figure 2.

Figure 4: A manuscript fragment containing text written in Ranjana (Lantsa), Soyombo, Zanabazar Square, and Tibetan scripts (from Tseveliin Shagdarsürüng 2001: 174)

Figure 5: A manuscript showing the Zanabazar Square script arranged according to the traditional Mongolian order (from Byambaa Ragchaagiin 2005: 36).

ग्रीत्रम् मुज्जाम् वर्षाम् मान्याति सामिन् मान्या मान्या मान्य मान्या मिन्दि स्थाप प्रसापिक प्रमाण मान्या प्रस 四田 កត្តរាក្រុមក្រហូលនាលេកលាក្រសួលក្រសួលបញ្ចាញ់លើក្រសួលក្រសួលកក្ខាលានឈ្មោះក្រសួលនាយេបាញ ម្រាក្យក្មាតិមានអ្នក गागामां मागिया में त्राम्मामामामामामा निर्मात्रामामा निर्मात्रामामामामामा निर्मात्रामामामामामामामामामामामामामा गिनिगित्रमुत्ताम् जानम् मान्याम् मान्या हर चार्याय स्तानामानाम् मान्या मान्या THUE

माँगमित्रमानुत्रमान्त्रमान्त्रमान्त्रमान्त्रमान्त्रमान्त्रमान्त्रमान्त्रमान्त्रमान्त्रमान्त्रमान्त्रमान्त्रमान ग्गरतित्ति हो हो जा पण हता अनु पण जा पण जा जा जा जा जा जा जा जा जा ती जा ती जा ज รแลรุบาเทลเนาวัน | สิรินตรรกามสนาสิกิริธิบาริธิบาลบามเกลรูรหาปักรบิล สนิรสนิสนินตันขณะ मंगन्न प्राक्तां रिप्ताम मामिरितेषेष्या प्राप्ताम मिन्नामिष्य । क्यानामिष्य प्रमुत्राप्तराप्तामिष्य । បានបាត ក្រើតរបាត្តបាញជាតួបាយព្យំព្រះបាលព្រះតិច្រកបើបំពូលជាដាជាតប័ព្យាច្នាហត្ត សិតាដីកិប្បាស់គ្នាជាព្យាស់គកិយតមិកក្សាសេវាមិត

Figure 6: Folios 2a (top) and 2a (bottom) of a manuscript of the biography of Zanabazar (from Bareja-Starzyńska and Ragchaa 2012; images used with permission of Byambaa Ragchaa.

Figure 7: Zanabazar Square text at the bottom of a record written in Ranjana (from Tseveliin Shagdarsürüng 2001: 172).

Figure 8: Xylograph (block print) of a book cover with text in the Soyombo, Zanabazar Square, Mongolian, and Cyrillic scripts (from B. Boldsaikhan, et al. 2005: 330). The title is Sanskrit written in Soyombo: *Mongal-svayaṃbhu-jyoti-varṇa-lipiḥ*. The Zanabazar Square represents Tibetan, the Mongolian represents Mongolian, and the Cyrillic represents Modern (Khalkha) Mongolian.

АЛФАВИТ ГОРИЗОНТАЛЬНОГО КВАДРАТНОГО ПИСЬМА

Figure 9: Characters of the Zanabazar Square script (from Kara 1972: 96). Note the variant form $\widehat{\circ}$ for $\widehat{\circ}$ vowel sign i and the variant form $\overline{\blacktriangleleft}$ of $\overline{\blacktriangleleft}$ GHA.

Figure 10: Characters of the Zanabazar Square script (from Kapaj 2002).

гэдэг өгүүлэлдээ тодруулан өгчээ. Академич Ринчен ийнхүү тодруулахдаа Угалзын лам хэмээн олонд алдаршсан Лувсансодовжамц (1878-1961)-ын "Yig-bçad gsal bai'i me-long zes bya ba bzugs-so" буюу хэвтээ дөрвөлжин бичгийн тайлбар болгож зохиосон "Yсэгийн номлол тодорхой толь хэмээх оршивой" гэдэг гар бичмэл номын¹⁰ мэдээнд үндэслэсэн буй заа.

Хэвтээ дөрвөлжин бичгээр үлдсэн дурсгал гэвэл 1972 оныг хүртэл хэдэн зүйл хэсэг бусаг цагаан толгой, нэгэн зүйл тарнийн үсгээс өөр тоймтой баримт олдоогүй байсан гэж хэлж болно. 1972 онд проф. Д. Кара *"Книги монгольских кочевников"* номдоо хэвтээ дөрвөлжин бичгийн цагаан толгойд үсэгзүйн ажиглалт хийж, дуудалгын латин галигийн хамт анхлан судлагааны хүрээнд танилцуулж Жамсраны Цэвээн авгайн цуглуулгаас олдсон монгол хэлээр, хэвтээ дөрвөлжин бичгээр буй "<u>А-му-гу-ла-н-ту та-ма-га</u>"-ын дардасыг хавсаргажээ¹¹ (3-р хавсралтаас үзмүү).

Хэдэн жилийн дараа энэ номын зохиогч Гандан хийдийн ламтан Данзан-осор гуайн цуглуулгад байсан самгард хэл, бичгээрхи ханын чимэгийн эцэс дэхи хэвтээ дөрвөлжин бичгээр, монгол хэлээр буй бичвэрийг олж судлагааны эргэлтэнд оруулсан билээ¹². Монгол хэлээрхи эл дурсгалын талаар хойно арай дэлгэрүүлэн өгүүлэх болно.

1997 онд судлагч Р. Бямбаа хэвтээ дөрвөлжин бичгээр төвөд, монгол, самгард хэлээр буй дурсгалуудыг нэгтгэн судлаж *"Хэвтээ дөрвөлжин усэг, түүний дурсгалууд"* гэдэг бие даасан тусгай ном нийтлүүлсэн бөгөөд үүндээ уг бичигт холбогдох мэдээ баримтыг багтаан оруулжээ¹³. Энэ жишилэнгээр сүүлийн үес монгол, төвөд, самгард хэлээр хэвтээ дөрвөлжин үсгээр бичсэн дурсгалын зүйл мэр сэр нэмэгдсээр байна.

Хэвтээ дөрвөлжин бичиг, түүгээр үлдсэн монгол хэлний дурсгалын ач холбогдолын тухайд гэвэл түрүүчийн бөлөгт соёмбо бичгийн баримт дурсгал монгол хэлний түүхэнд хэрхэн холбогдох талаар Л. Лигети академичийн хэлсэнтэй агаар нэгэн мөр тул дахин нурших хэрэггүй. Харин үсэгзүйн үүднээс төвөд, самгард үсэг бичигтэй харьцуулан тодруулах зүйл багагүйгээр барахгүй бас 1444/1446 оны солонгос бичигийн зарчимтай төстэй зүйл харагддаг¹⁴ нь шууд буюу эсбөгөөс Төв Ази дахины бусад бичиг үсгийн уламжлалтай дам холбоотойн алин болохыг энэ хир шийдээгүй боловч бас анхааралгүй орхиж болохгүй гэж санаж байна.

Хэвтээ дөрвөлжин бичигийн цагаан толгой

Хуудас эхлэсний буюу хуудасны өвөр талын тэмдэг. Бярга буюу эгчимтэй адил үүрэг гүйцэтгэнэ.

1. **tl.** A; **tc.** mong., tib., sans.: а. Энэ нь а эгшигийн бие даасан буюу (IF) хэлбэр. Үг буюу үеийн эхинд тохиолдоно.

tl. a_0 ; **tc.** a_0 Энэ нь а эгшигийн гол буюу (MF) хэлбэр. Үг буюу үеийн дунд, адагт тохиолдох нууц буюу тэг хэлбэр.

Figure 11: Description of Zanabazar Square letters (from Tseveliin Shagdarsürüng 2001: 160).

¹⁰ Р. Бямбаа, Хэвтээ дөрвөлжин үсэг, түүний дурсгалууд, Улаанбаатар, 1997, х.22-38.

¹¹ Д. Кара, "Книги монгольских кочевников", Москва, 1972, стр. 93-96.

¹² Ц. Шагдарсүрэн, *Монгол үсэг зүй*, Тэргүүн дэвтэр, Улаанбаатар, 1981, 108-110; Ц. Шагдарсүрэн, *Об одном новонайденном памятнике горизонтально-квадратного письма*, -- Монгольский лингвистический сборник, Москва, 1985, стр. 150 - 154.

¹³ Р. Бямбаа, Хэвтээ дөрвөлжин үсэг, түүний дурсгалууд, Улаанбаатар, 1997, 90 х.

¹⁴ Ц. Шагдарсүрэн, Монгол солонгос бичиг усгийн харилцаа холбооны асуудалд, - Mongolian Studies (The Korean Association for Mongol Studies), N. 4 (1996), Soeul, 1997, 169-192 x; Ts. Shagdarsurung, A Study of Relation between the Korean and Mongolian Scripts, The Research Paper to The Korea Foundation, Seoul, 1998, pp. 1-27.

Figure 12: Description of Zanabazar Square letters (from Tseveliin Shagdarsürüng 2001: 161).

Figure 13: Description of Zanabazar Square letters (from Tseveliin Shagdarsürüng 2001: 162).

Figure 14: Description of Zanabazar Square letters (from Tseveliin Shagdarsürüng 2001: 163).

Figure 15: Description of Zanabazar Square letters (from Tseveliin Shagdarsürüng 2001: 164).

Figure 16: Description of Zanabazar Square letters (from Tseveliin Shagdarsürüng 2001: 165).

Figure 17: Description of Zanabazar Square letters (from Tseveliin Shagdarsürüng 2001: 166). Note the use of $\hat{\ }$ vowel sign reversed i for writing r, \bar{r}, l, \bar{l} .

Figure 18: Description of Zanabazar Square letters (from Tseveliin Shagdarsürüng 2001: 167).

62.	加克	tl. mong., tib., sans. AR; tc. mong., tib., sans. ar (Жагсаалтын No. 23-тай харьцуулагтун).
63.	ற ப்	tl. mong., tib., sans. AL; tc. mong., tib., sans. al (Жагсаатын No. 24-тай харьцуулагтун).
64.	លកំ	tl. mong. Aš, tib., sans.: AÇ / AŚ; tc.mong. aš, tib., sans.: aç / aś (Жагсаалтын No. 26-тай харьцуулагтун).
65.	回立	tl. mong., tib., sans. AS; tc. mong., tib., sans. as (Жагсаалтын No. 27-тай харьцуулагтун).
66.	ΠĹ	tl. mong.Ān; tc. mong. ān. Үүнийг соёмбо бичигийн цагаан толгойн 41-рт дурдсан тайлбар сэлттэй харьцуулан үзнэ үү (เหลว).

Хэвтээ дөрвөлжин бичигт Монгол, төвөд, самгард хэлнээ дэвсгэрлэж орсон гийгүүлэгчийг ийнхүү дор нь тусгайлан тэмдэглэдэг уламжлал Төв Азийн бусад үндэстний бичиг үсгийн тогтолцоонд ч харагддаг бөлгөө. Тухайлбал: солонгос бичигт гол төлөв харь үгийн дэвсгэр гийгүүлэгчийг иймэрхүү байдлаар тэмдэглэдэг тухай энэ номын зохиогчийн бичсэн зүйл буй¹⁵.

Дээрхи жагсаалтаас үзэхүл, хэвтээ дөрвөлжин бичигийг төвөд үсэг болон түүнээ үндэслэн зохиосон монгол дөрвөлжин бичигт тулгуурлаж, тэр цагийнхаа номын гурван хэл болж байсан монгол, төвөд, самгард хэлний үгийг тэмдэглэхэд зориулан таацуулж зохиосон болох нь тодорхой харагдана.

Одоо энэ хир хэвтээ дервелжин бичигээрхи дурсгалын зүйл гэвэл тоо ширхэгийн хувьд тийм ч цөөнгүй, хэмжээний хувьд харьцангуй янз бүр, зарим нь тамгын дардас тедий байхад зарим нь 7-8 хуудас ар өвөргүй байх жишээтэй. Хэлний хувьд, төвөд болон самгардаар бие даалган бичсэн буюу хадсан дурсгал харьцангуй илүү боловч сүүлийн үес монгол хэлээр буй дурсгал нэмэгдэн олдсоор буй бөгөөд эдгээр дурсгалуудыг цуглуулах, судлах, хэвлэн нийтлэхэд Р. Бямбаа онцгой үүрэг гүйцэтгэснийг энэ ташрамд дурдалгүй орхих аргагүй. 16 Үүнээс гадна Р. Бямбаа номдоо соёмбо бичгийн тайлбар болгон тусгай ном зохиож байсан "Угалзын лам" хэмээн алдаршсан Лувсансодовжамцын "Yig-bçad gsal ba'i me-long žes bya ba bzugs-so" буюу "Ycэгийн номлол тодорхой толь хэмээх оршивой" гэдэг нэртэй бүтээлийг монгол орчуулгын хамт эрдэм шинжилгээний гүйлгээнд оруулсан нь хэвтээ дөрвөлжин бичгийн талаар энэ хир бидний үетэй золгосон цорын ганц уламжлалт тайлбар зохиол болж өгсөн ач холбогдолтой юм. Энэ номын мэдээнээс үзвэл нэлээд зүйл тодорхой болж өгнө. Тухайлбал:

1.б.: (3)... Ранжүн Ишдоржбалсамбуу-бээр зохиосон үсгээс өөрөө аяндаа гарсан "Соёмбо" хэмээх үсэг нь их алдаршсан бөгөөд <u>үсэг бусдыг зохиосон</u> нь энэ богдын шавийн ахмад

Figure 19: Description of Zanabazar Square letters (from Tseveliin Shagdarsürüng 2001: 168).

¹⁵ Ц. Шагдарсүрэн, *Монгол солонгос бичиг усгийн харилцаа холбооны асуудалд*, - Mongolian Studies (The Korean Association for Mongol Studies), N. 4 (1996), Soeul, 1997, 169-192 х, Ts. Shagdarsurung, *A Study of Relation between the Korean and Mongolian Scripts*, The Research Paper to The Korea Foundation, Seoul, 1998, pp. 1-27.

16 Р. Бямбаа, *Хэвтээ дөрвөлжин усэг, тууний дурсгалууд*, Улаанбаатар, 1997, 90 х.

Figure 20: Description of the letters ℍ ssa, 및 CA, 및 CHA, E JA, which are not enumerated in traditional charts (from Byambaa Ragchaagiin 2005: 32).

Figure 21: Excerpt from a folio shown in figure 3 illustrating Zanabazar Square text written vertically. The text is *hamkṣamalavaraya*, which may be incorrectly interpreted as a conjunct representing *hkṣmlvryam*.

Figure 23: A manuscript containing text in Soyombo and Zanabazar Square (from Tseveliin Shagdarsürüng 2001: 173). Note the sizing of consonant stacks, such that the letters are reduced so that the height of the stack matches the regular letter height.

हात वीयाद्यक्षेत्र ग्राप्य विश्व विषय । वीयाद्य प्रमाय विश्व विषय । विश्व विश्व विषय । विश्व वि

Figure 24: Folio showing Sanskrit written in Zanabazar Square (from Byambaa Ragchaagiin 2005: 103). Conjuncts with the full forms of \coprod YA, \sqcap RA, and \square BA as C_2 are shown: \coprod vya, \npreceq $br\bar{a}$, \coprod mba, \coprod $mpr\bar{a}$, \coprod lva. Also shown is the conjunct \rightleftarrows ndha.

Figure 25: Folio showing the conjunct $\not\sqsubseteq sta$ (from Byambaa Ragchaagiin 2005: 103). Compare to the form of the conjunct shown in figure 26.

Figure 26: Detail of manuscript from figure 4 showing the conjunct sta written as $extbf{H}$ instead of the expected $extbf{H}$. Here the ta is represented with a reversed form $extbf{H}$ of $extbf{H}$ Ta instead of $extbf{H}$ TTA. See section 4.7.4 for more information on the use of reversed letters in Zanabazar Square. The other conjunct involving ssa in this folio is $extbf{H}$ sta, which is written as expected.

្រុក<mark>ម្</mark>នក់ខេញទី ។ ក្នុក ក្រុក ក្រុក ក្រុក ក្រុក ក្នុក ក្រុក ក្នុក ក្នុក

Figure 27: The use of \Box , a reversed form of \Box NA, instead of \triangleleft NNA for writing the Sanskrit retroflex na in the word \Box \Box man (excerpted from Bareja-Starzyńska and Ragchaa 2012: folio 7a).

Figure 28: Usage of the variant form \blacksquare (highlighted in red) of \blacksquare NA (highlighted in blue) (from Byambaa Ragchaagiin 2005: 85). There is no semantic distinction between the variant and normative form; they both represent na.

Figure 29: Excerpt from a folio shown in figure 3 illustrating the usage of $\overset{\circ}{\circ}$ SIGN CANDRABINDU.

Уг дурсгалын эхийг галиглавал:

- 1. jir-gu-gan er-ke-te-ne e-je-leg-
- 2. ci a-nu gag-ca sed-kel bu-yu /
- 3. sed-kil-ber ko-go-son ke-men ba-
- 4. rim-ta-lal ü-gi-gü-yi a-gu-lug-
- 5. san-yir ö-bör-sü-ben al-dar-
- 6. cü / a-li-madeta-ber ba-rim-tal-
- 7. ku ü-gīn tu-lad / jir-gu-gan
- 8. er-ke-ten-ber ö-börun ci-
- 9. nar-tür al-dar-ku bo-lo-mui /

3ypar 17

Уг бичээсийг тусгайд нь томруулсан байдал

Figure 31: Usage of : FINAL CONSONANT MARK for representing Mongolian final consonants (from Byambaa Ragchaagiin 2005: 63).

ម្ភណៈ ១៤៥២១ ក្រុទំពាទិពាស់ញឹកនាំម្ចាប់ម្រួយ! ខ**ានទូ! !** និតតូខត់ទូពក់ឡុំចន់ស្រក់ម្ចុជា៖ កទស់ទីក់ដីទំប្បាក់ទីពក់ឡំចន់ម្ចប់ម្ចល់ទូល់ ខេត់ខ្ញុំខកធំថ្មមួយកំឡំចន់ម្ចប់ម្ចល់ **ខាម ទាមិស្ហសិស សិភាស**៖

Figure 33: Manuscript excerpt showing usage of the \circ FINAL CONSONANT MARK with \square SMALL A for indicating word-final \square 'a (from Byambaa Ragchaagiin 2005: 51).

Figure 34: A seal showing the variant form $\underline{\ }$ of $\underline{\ }$ FINAL CONSONANT MARK for representing the Mongolian final consonant ng: $\underline{\ }$ for $\underline{\ }$ (from Byambaa Ragchaagiin 2005: 60).

WINDLE BUNDANCE BUT CHONNE

Figure 35: Portion containing Zanabazar Square text from figure 8 showing usage of the variant form Π for \square SMALL A in the words $\square \widehat{\Pi}$ pa'i and $\square \widehat{\square}$ pa'i. Details courtesy of Agata Bareja-Starzyńska.

6. Мөн *Цогт нууцын хураангуйн язгуур үндэс*ний 11-р бүлгээс гарсан Язгуурын таван бурханыг бэлгэдсэн нүдний гэмийг амирлуулагч *thalīm* "талим" хэмээх бэлгэдэлийн тарнийн үсгийг Занабазарын дөрвөлжин үсгээр бичсэн байдаг. Гэвч энэ тарнийг бичихдээ бар сийлэгч *шанаган* а үсгийг буруу харуулан сийлсэн бололтой.

Зураг 25 "Талим" үсгийн дардас

Figure 36: Zanabazar Square document showing the word *thalīm* written vertically with Π , the reversed form of Π SMALL A; see also figure 22 (from Byambaa Ragchaagiin 2005: 97).

Figure 37: Excerpt of the second folio from figure 5 showing the sequence "ÉÉISI SEI" dza dzha va . da dha . in the traditional arrangement of the script. Note the appearance of "ISI" <VA, SHAD> as ISI and "EI" <DHA, SHAD> as ISI.

Figure 39: Manuscript showing the word A svuhā (svāhā) written with the conjunct A sba (from Byambaa Ragchaagiin 2005: 98).

Хуудас эхлэсний буюу хуудасны өвөр талын тэмдэг. Бярга буюу эгчимтэй адил үүрэг гүйцэтгэнэ.

Figure 40: Variations of the II INITIAL HEAD MARK written as a bare mark as well as with various ornaments. See section 4.11 for details.

Figure 41: Manuscript showing usage of the head mark $\square \square$ (from Byambaa Ragchaagiin 2005: 97). This mark corresponds to the Tibetan \searrow . For purposes of the encoding, it is considered a glyphic variant of $\square \square$ and is to be produced using $<\square$ Initial head mark, \square closing head mark. Note also the usage of the \square long tshed, corresponding to the Tibetan \$ mark.

Figure 42: Two manuscript excerpts showing elongation of the vowel sign at at the end of a text (top from Bareja-Starzyńska and Ragchaa 2012; bottom from Byambaa 2005: 87). In both excerpts, elongation occurs in the Mongolian word *boltugai* "let it be", which is written at top as Line of boltogai and at bottom as Line of boltogai. This form of vowel sign at is a stylistic variation. Details provided by Agata Bareja-Starzyńska.

प्रथ णिया। प्रध्वाण्यं ण्राप्ट्यं णिया। प्रथं वृण्यं ह्यं व्यय्ष्यं मिया। प्रथं वृण्यं ह्यं व्यय्ष्यं मिया। प्रांच प्या प्रांच प्रांच प्रांच प्रांच प्रांच प्रांच प्रांच प्रांच प्रांच

Figure 43: Mongolian diphthongs (from Byambaa Ragchaagiin 2005: 85). Shown in red is $\[\]$ $\[k\ddot{i}\ddot{i} \]$ in blue is $\[\]$ $\[\]$ $\[\]$ $\[\]$ $\[\]$ $\[\]$ $\[\]$ $\[\]$ $\[\]$ $\[\]$ $\[\]$ $\[\]$ $\[\]$ $\[\]$

Figure 44: The Mongolian diphthong $e\bar{u}$ in \exists the \bar{u} (from Byambaa Ragchaagiin 2005: 86).

। जनसूर्वे स्ट्राप्त सुर्वे स्ट्राप्त । अन्य स्ट्राप्त । अन्य स्ट्राप्त । अन्य स्ट्राप्त स्ट्राप्त । अन्य स्ट्राप्त स्ट्राप्

Figure 45: The Mongolian diphthong $\bar{e}i$ in $\bar{I} g\bar{e}i$ (from Bareja-Starzyńska and Ragchaa 2012).

MANUELLE BULLE EL LE MANUELLE MANUELLE

Figure 48: Folio showing usage of a variant form of of vowel sign at used for writing \square mai (from Byambaa Ragchaagiin 2005: 113).

Figure 49: Folio showing usage of a variant form of o vowel sign at used for writing $\frac{1}{2}$ trau (from Byambaa Ragchaagiin 2005: 113).

	Zanabazar Square	Phags-pa	Tibetan (dbu can)	Tibetan (dbu med)
ka	л	- गा	শ	ЭĮ
kha	П	店	F	Q
ga	П	즤	ব	a
gha	ਗ	_	स्	25,
'nа	2	Z	5	(
ca	1	a	2	10
cha		西	æ	ø
ja	E	K	E	K
ña	а	ান্	3	3,
ţa	F	त्रा	₹	8
ṭha	X	Æ	R	В
ḍа	Ζ	7	7	٤
ḍhа	Z	_	E	٤٩
ņа	ব		₹	B
ta	Fi	ரு	5	5
tha	В	A	হ	3
da	5	5	5	•
dha	Æ	_	5 5	<u>s</u> ,
na	ਜ	ষ	ब	g

Table 7: Comparison of consonant letters of Zanabazar Square, Phags-pa, and Tibetan.

	Zanabazar Square	Phags-pa	Tibetan (dbu can)	Tibetan (dbu med)
pa	П	리	4	U
pha	Ш	리	ধ	ω
ba		리	7	a
bha	Σ	_	TS.	9 ,
та	Ш	리	خ ا	a
tsa	五	অ	र्ड	Þ
tsha	Щ	ज	<u>శ</u>	क
dza	É	五	É	E
dzha	Ę	_	M S	5,
zha	П	ıą	ଵ	G
za	∃	溟	a	а
'a	LS	ᇆ	æ	٦
ya	Ш	щ	ц	щ
ra	ጽ	ጙ	Ŧ.	4
la	П	囘	લ	N
va	ਬ	压	स	<u> </u>
śa	Ю	되	4	ه_
şа	н	_	P	R
sa	N	⋖	3 1	ч
ha	ᅜ	₹ 7	5	G
kṣa	ਹ	_	a)	設

Table 8: Comparison of consonant letters of Zanabazar, Phags-pa, Soyombo, and Tibetan.

	Zanabazar Square	Phags-pa	Tibetan (dbu can)	Tibetan (dbu med)
а	Ш	ष्ट्र	\	ທ
ā	ПП	_	S	ហ្
i		ন	3	ŝ
ī	III,	_	a Si	Sign 1
ü		_	_	
\bar{u}	Щ	_	_	_
и	Ш	ঙ	S)	W
\bar{u}	Щ	_	3	U
e	П	₹	3N	W
$ar{e}$	Щ	_	_	_
o	ĪŪ	*	S)	TO TO
\bar{o}	īſŪ	_	_	_
Ö	īū	_	_	_
$ar{\ddot{o}}$	哑	_	_	_
ai	Ш	_	3	
аи	Ш	_	3	
ŗ	Ē	_	3	3
ŗ	Ę	_	Ps a Hs	3
ļ	Π	_		กิ
Ī	Ñ	_	a P	a c

Table 9: Comparison of vowels of Zanabazar Square, Phags-pa, Soyombo, and Tibetan.

ISO/IEC JTC 1/SC 2/WG 2 PROPOSAL SUMMARY FORM TO ACCOMPANY SUBMISSIONS FOR ADDITIONS TO THE REPERTOIRE OF ISO/IEC 106461

Please fill all the sections A, B and C below.

Please read Principles and Procedures Document (P & P) from http://www.dkuug.dk/JTC1/SC2/WG2/docs/principles.html for guidelines and details before filling this form.

Please ensure you are using the latest Form from http://www.dkuug.dk/JTC1/SC2/WG2/docs/summaryform.html.

See also http://www.dkuug.dk/JTC1/SC2/WG2/docs/roadmaps.html for latest Roadmaps.

A. Administrative

1. Title: Proposal to Encode the Zanabazar Square Script in ISO/IEO			
2. Requester's name: Script Encoding Initiative (SEI) / Anshuman Pandey (pandey@un	nich.edu)		
3. Requester type (Member body/Liaison/Individual contribution): Liaison contribut	tion		
4. Submission date: 2014-01-22 5. Requester's reference (if applicable):			
Requester's reference (if applicable): Choose one of the following:			
This is a complete proposal:	Yes		
(or) More information will be provided later:	700		
B. Technical – General			
1. Choose one of the following:			
a. This proposal is for a new script (set of characters):	Yes		
Proposed name of script: Zanabazar Square			
b. The proposal is for addition of character(s) to an existing block:			
Name of the existing block:			
2. Number of characters in proposal:	69		
3. Proposed category (select one from below - see section 2.2 of P&P document):			
A-Contemporary B.1-Specialized (small collection) X B.2-Specialized (large coll	ection)		
C-Major extinct D-Attested extinct E-Minor extinct			
F-Archaic Hieroglyphic or Ideographic G-Obscure or questionable usage	symbols		
4. Is a repertoire including character names provided?	Yes		
a. If YES, are the names in accordance with the "character naming guidelines"			
in Annex L of P&P document?	Yes		
b. Are the character shapes attached in a legible form suitable for review?	Yes		
5. Fonts related:			
a. Who will provide the appropriate computerized font to the Project Editor of 10646 for publis	shing the		
standard? Anshuman Pandey			
b. Identify the party granting a license for use of the font by the editors (include address, e-ma	ail ftp-site etc.):		
	all, hp-site, etc.).		
6. References:			
a. Are references (to other character sets, dictionaries, descriptive texts etc.) provided?	Yes		
b. Are published examples of use (such as samples from newspapers, magazines, or other s	ources)		
of proposed characters attached?	- III - II - II - II - II - II - II -		
7. Special encoding issues:			
Does the proposal address other aspects of character data processing (if applicable) such as	s input,		
presentation, sorting, searching, indexing, transliteration etc. (if yes please enclose information			
8. Additional Information:			
Submitters are invited to provide any additional information about Properties of the proposed Character(s) or Script			
that will assist in correct understanding of and correct linguistic processing of the proposed character(s) or script.			
Examples of such properties are: Casing information, Numeric information, Currency information, D			
information such as line breaks, widths etc., Combining behaviour, Spacing behaviour, Directional			
Collation behaviour, relevance in Mark Up contexts, Compatibility equivalence and other Unicode r related information. See the Unicode standard at http://www.unicode.org for such information on o	iorrnalization		
related information. See the Unicode standard at http://www.unicode.org for such information on o			

for information needed for consideration by the Unicode Technical Committee for inclusion in the Unicode Standard.

¹ Form number: N4102-F (Original 1994-10-14; Revised 1995-01, 1995-04, 1996-04, 1996-08, 1999-03, 2001-05, 2001-09, 2003-11, 2005-01, 2005-09, 2005-10, 2007-03, 2008-05, 2009-11, 2011-03, 2012-01)

C. Technical - Justification

Has this proposal for addition of character(s) been submitted before? If YES explain Complete revision of N4471 L2/13-198; see "Introduction" for list of major	Yes changes		
Has contact been made to members of the user community (for example: National Body,	onangoo.		
user groups of the script or characters, other experts, etc.)?	Yes		
If YES, with whom? Agata Bareja-Starzyńska (University of Warsaw, Pola			
If VCC evallable relevant deguments	na)		
3. Information on the user community for the proposed characters (for example:	<u>-</u>		
size, demographics, information technology use, or publishing use) is included?	Yes		
Reference:			
4. The context of use for the proposed characters (type of use; common or rare)	Rare		
Reference:			
5. Are the proposed characters in current use by the user community?	Yes		
If YES, where? Reference: By scholars of Mongolian culture, history, and lingu			
6. After giving due considerations to the principles in the P&P document must the proposed characters	s be entirely		
in the BMP?	N/A		
If YES, is a rationale provided?			
If YES, reference:			
7. Should the proposed characters be kept together in a contiguous range (rather than being scattered	d)? Yes		
8. Can any of the proposed characters be considered a presentation form of an existing			
character or character sequence?	No		
If YES, is a rationale for its inclusion provided?			
If YES, reference:			
9. Can any of the proposed characters be encoded using a composed character sequence of either			
existing characters or other proposed characters?	No		
If YES, is a rationale for its inclusion provided?			
If YES, reference:			
10. Can any of the proposed character(s) be considered to be similar (in appearance or function)			
to, or could be confused with, an existing character?	No		
If YES, is a rationale for its inclusion provided?			
If YES, reference:	-		
11. Does the proposal include use of combining characters and/or use of composite sequences?	Yes		
If YES, is a rationale for such use provided?	Yes		
If YES, reference: Combining signs			
Is a list of composite sequences and their corresponding glyph images (graphic symbols) provid	ed?		
If YES, reference:	-		
12. Does the proposal contain characters with any special properties such as			
control function or similar semantics?	Yes		
If YES, describe in detail (include attachment if necessary)	Virama;		
see text of the proposal			
13. Does the proposal contain any Ideographic compatibility characters?			
If YES, are the equivalent corresponding unified ideographic characters identified?			
If YES, reference:			