Proposal to Encode Missing Japanese Kana

Abraham Gross 2020-01-05 <u>abrahambgross@gmail.com</u>

Introduction

The Japanese syllabary is composed of 102 characters collectively called "kana". Of those, 51 characters are in hiragana (平仮名・ひらがな) and 51 in katakana (片仮名・カタカナ). The current version of Unicode contains 3 extinct hiragana characters — i (YE), δ (WI), and \Bbbk (we), and 2 extinct katakana characters — i (WI), and \mathfrak{L} (WE). However, there are still 2 hiragana characters — i (YI) and \mathfrak{F} (WU), and 3 katakana characters — i (YI), \mathfrak{L} (YE), and Ξ (WU), missing from Unicode. These characters were primarily created to reach the coveted 50 character mark of the "50-sound chart (五十音図)", and to represent these sounds in linguistic literature.

The は行 sounds in Japanese went through a lot of changes throughout the ages. It went through different changes depending on where in the word it was. In ancient times, all は行 sounds were pronounced /pV/ ("V" being any of the Japanese vowels). Then, during the Nara period, it shifted to / ϕ V/ when it was in the middle or at the end of a word. Between the Heian and Kamakura periods, / ϕ V/ changed to / β V/ \rightarrow / β V/ \rightarrow /V/ (except / β a/ which didn't lose the / β /). This means that at some point, words like 「思う (which used to be あふぎ)」 and 「扇 (which used to be あふぎ)」 were pronounced 「おもけ」/omo β u/ and 「あけぎ」/a β ugi/, demonstrating that the WU sound existed in Japanese.

Current Use

In colloquial Japanese, many diphthongs disappeared. So, words like でかい (DEKAI) and やばい (YABAI) became でけえ (DEKEE) and やべえ (YABEE), and words like わるい (WARUI) and さむい (SAMUI) became わりい (WARII) and さみい (SAMII). With these changes, words like はやい (HAYAI) became はにえ (HAYEE), and words like か ゆい (KAYUI) became かんい (KAYII). Having these characters available for writing would be invaluable as a way to represent these sounds in Japanese, for transcribing into Japanese, for digitizing old books, and for Japanese scholars.

Codepoint	Name	Character	Kanji Derivation
1B129	HIRAGANA LETTER YI	n	以 (U+4EE5)
1B12A	HIRAGANA LETTER WU	(Ŧ	紆 (U+7D06) ¹
1B12C	KATAKANA LETTER YI	۲	以(以 U+4EE5)
1B12D	KATAKANA LETTER YE	Ţ	衣 (衣 U+8863)²
1B12E	KATAKANA LETTER WU	Ŧ	宇 (宇 U+5B87)
1B163	KATAKANA LETTER SMALL WU	Ŧ	

Proposed Characters

Of the proposed characters, the following 4 are the most important (shown in both sans and serif fonts):

¹ 平仮名のわ行うの字源, 2019, <u>https://kobunworld.blog.fc2.com/blog-entry-1.html</u>

² An alternative theory suggests that *土* is a ligature of *イ* and *エ*. While plausible, it seems more probable to come from 衣 as shown in pages 7, 8, and 14.

1B12A;HIRAGANA LETTER WU;Lo;0;L;;;;N;;;; 1B12C;KATAKANA LETTER YI;Lo;0;L;;;;N;;;; 1B12D;KATAKANA LETTER YE;Lo;0;L;;;;N;;;; 1B12E;KATAKANA LETTER WU;Lo;0;L;;;;N;;;;

The following 2 characters have also been included as potential additions (in sans and serif fonts):

N于 N于

1B129;HIRAGANA LETTER YI;Lo;0;L;;;;;N;;;; 1B163;KATAKANA LETTER SMALL WU;Lo;0;L;;;;;N;;;;;

These two characters are included for multiple reasons:

ャ (small YA), ユ (small YU), ヨ (small YO), and ワ (small WA), can be attached to other kana in order to create a consonant cluster or to switch the sound (this is called 拗音・ようおん・YOU'ON). For example, ニャ is pronounced "NYA" not "NIYA", チュ is pronounced "CHU" not "CHIYU", and クヮ is pronounced "KWA "not "KUWA". With the addition of the character ∓ (small WU), it would finally be possible to write things such as ク∓ "KWU" when transcribing into Japanese. (Evidence of use shown below.)

The proposed M is a different character than the hentaigana M U+1B006 HENTAIGANA LETTER I-1 due to it being the "neat" version, just like many other kana are the "neat" version of hentaigana. Examples:

- 久 U+1B02B HENTAIGANA LETTER KU-1 \rightarrow く U+304F HIRAGANA LETTER KU
- ・ え U+1B044 HENTAIGANA LETTER SI-1
 - \bigcirc U+1B09E HENTAIGANA LETTER HA-1 → \bigcirc U+30CF KATAKANA LETTER HA

→ U U+3057 HIRAGANA LETTER SI

- Š U+1B0F9 HENTAIGANA LETTER RU-2 \rightarrow \overline{O} U+308B HIRAGANA LETTER RU
- 🔬 U+1B112 HENTAIGANA LETTER WE-1 → 🧟 U+3091 HIRAGANA LETTER WE

Just like these listed simplified characters, the proposed \mathbb{N} should be the neat version of the

character \checkmark (U+1B006 HENTAIGANA LETTER I-1). To elaborate, $\langle 112, \rangle^3$, $\langle 112, \rangle^4$, and $\langle 112, \rangle^5$, are examples of the character \bowtie written neatly. As can be seen, the left-most line and the right arch are disconnected when written neatly, as well as the part shown in red here $\langle 122, \rangle$ not being drawn because that is just the pen not lifting while going to the next character and its not actually part of the character.

If the consortium decides to not add *M*, then I would like to suggest another option — an alias for U+1B006 HENTAIGANA LETTER I-1 to become HIRAGANA LETTER YI just like how U+1B001 HENTAIGANA LETTER E-1 became HIRAGANA LETTER ARCHAIC YE. (Proof of usage as "YI" rather than "I" is provided below.)

While \mp (WU) does look really similar to the Chinese character \mp (U+4E8E CJK UNIFIED IDEOGRAPH-4E8E), the similarity in shape is just as superficial as that of I (U+006C LATIN SMALL LETTER L), I (U+0049 LATIN CAPITAL LETTER I), and | (U+007C VERTICAL LINE).

The suggested names of the proposed characters were based on the names of other kana, and the character codepoint positions were chosen based on the positions of the proposed characters U+1B127 HIRAGANA LETTER SMALL KO, U+1B12B KATAKANA LETTER SMALL KO in the Kana Extended-A block, and also based on the positions of the characters in the Small Kana Extension block.

* All of the character codepoints, names, and properties given are just suggestions.

³ 日本文典. 卷之上, 1897, <u>http://dl.ndl.go.jp/info:ndljp/pid/864063/6</u>

⁴ 単語独稽古, 1874, <u>http://dl.ndl.go.jp/info:ndljp/pid/863316/2</u>

⁵ 仮名遣の栞,1892, <u>http://dl.ndl.go.jp/info:ndljp/pid/862214/7</u>

Sorting Order

Proposed Character	Should go after	And before
µ∕L HIRAGANA LETTER YI	や U+3084 HIRAGANA LETTER YA	ゆ U+3085 HIRAGANA LETTER SMALL YU
仔 HIRAGANA LETTER WU	る U+3090 HIRAGANA LETTER WI	🏂 U+1B151 HIRAGANA LETTER SMALL WE
✓ KATAKANA LETTER YI	ヤ U+30E4 KATAKANA LETTER YA	ュ U+30E5 KATAKANA LETTER SMALL YU
イ KATAKANA LETTER YE	ユ U+30E6 KATAKANA LETTER YU	ヨ U+30E7 KATAKANA LETTER SMALL YO
于 KATAKANA LETTER SMALL WU	斗 U+30F0 KATAKANA LETTER WI	于 KATAKANA LETTER WU
于 KATAKANA LETTER WU	于 KATAKANA LETTER SMALL WU	ュ U+1B165 KATAKANA LETTER SMALL WE
So in the end, to match the conventio	n, the sorting order should be :	
ゃやいゅゆにょよゎわゐゐけゑ	ゑをを	
ャヤレュユエョヨヮワヷヰヰヰ	キチェヱヹョヲヺ	

Evidence of Use

								1							1
ようべ	まうす	~	ほうぐ	支	から	か	か	えらさく	さうま	た			けら	5	平
5	1	うし	1	L¥	17	うつ	ら し	2	4	らべ			in	告 4	1
	. *		わ	うげん	らばし	4	U	2	4				<	5	假
	İ	12	N								1.			-	名
									·.						
∃	*	~	- 21	÷	汫	Ħ	#	¥	+	3			か	1	
÷	于	于	子	Ŧ	于	子	于	于	于	于			于	ŧ	片
~	ス	₹	1	サ	76	ッ	V	+	*	~			1	子 ト	假
			7 7	7	₹∕	ケ		2			10		Ÿ	г	名
													1		-1-1
睢	申	緾	割	ᇞ	罄	<u>1</u>	格	 蹴	相	ER.		19 ¹⁰	徽	妹	
夜		標希、表紙	判官	言		野	格子	鞠	相馬	賜、給			激 育		藻
		表													
		弒				123	1						. [字
										- 12					
		. 3	•									14	1 a a		
							× .	2 2 R	4						
					č - 1		a -			1			. 1		
							8			-	ж. 12				20
×.															
ч. П											3				
8					1										
					1.8										

Middle row: A list of words containing the character \mp .

仮名遣 1891 <u>http://dl.ndl.go.jp/info:ndljp/pid/862200/15</u>

和良也末半奈多散加阿 章利以尾比仁知氏喜伊 宇流遊傘不然通須久宇 回礼衣娘及補天世氣江 平呂與毛保乃止曾已於

Red: the origin of the character \mp Green: the origin of the character \checkmark **Blue**: the origin of the character \preceq

Left image: 片仮名元字 1886 <u>http://dl.ndl.go.jp/info:ndljp/pid/862191</u> Right image: 漢訳日語文法精義 1906 <u>http://dl.ndl.go.jp/info:ndljp/pid/864026/13</u>

和行	良行	也行	末行	波行	奈行	多行	左行	加行	阿行	和 良 也末波奈多佐加阿 行 行 行行行行行行行 時
ע	7	4	7	27	+	· <i>y</i>	-y-	カ	7	縦 (音) ア) ラ (ヤ)マハナタサカ ア 開 家 選 来 三 殿 水 三 殿 水 三 殿 水 三 殿 水 三 の 来 三 梁
#	17	Y	E.	E	=	+	¥	十	1	(井) り (1)ミヒニチシキ イ 過 源 (井) ル (ユ)ム フ ヌ ツ ス ク ク 去 空
Ŧ	12			7	 צ	y			ウ	(エ) レ(瓜)ノヘネラセケ(王) 聴 (王) レ(瓜)ノヘネラセケ(王) 聴 (王) 軟
	· ·									(ヲ) ロ (ヨ)モホノトソコ(オ) 過 滞 縦 去 芹
F		K	¥. 	~	子	テ	セ	5	Ŧ	未 郊 合 來 这
ナ	ਸ	ੜ	£	*)	ŀ	У	=	x	喉 舌 喉唇唇舌舌舌喉 喉 性深 卷 浅重輕上頭牙牙 正
			ł							音 音 音 音 音 音 音 音 音 音 音 音 音 音 音 音 音 音 音

Red: the character 于

Green: the character \checkmark

The YE in the chart above (in blue) is just a variant of the proposed \checkmark (YE) with an extra stroke going diagonally to the bottom right. However, this version is rarely used. This variant shows that YE originated from 衣 and is not a ligature of \checkmark and \ddagger .

Left image: 仮名遣の栞 1892 http://dl.ndl.go.jp/info:ndljp/pid/862214/7 Right image: 国語学文典 : 普通教育 1894 <u>http://dl.ndl.go.jp/info:ndljp/pid/863770/19</u>

17		20	-	13		勝日日	14	-11	ħ	P			<u> </u> >	-N-	2	• 1~}	z	. 級		新作業	4	8	<u> </u>	ゎ	6	
ッ チ) ŋ[\ V	ž	٤	1	新	Ŷ	i i	+	1	○第 片假 四	たみ	りり	\$ 13	7	12	コレ	宇篇	たち	5	かき	あい	○平假2	ゐ	9	
于	n	1	ム	7	ス		17	ス	ŋ	ウ	假字五十八	IA	3	P	E	5	sa		う	す	3	3	名五十音	ぼ	る	
L	l	I	۶	~	ネ	± ا	テ	と	4	1.	聯韻音	穀	.AI	iz	ø	~	ね	八自	7	セ	け	ž	字	ক্ল	れ	
7	ט	Э	モ	ホ	1	田存家	ŀ	7	J	オ	B	を	3	1,	主	臣	0	田存実	8	3	2	れ	経費	を	3	

Left image: Red: the character \mp Green: the character \checkmark

Middle and right images: **Red:** the character \mathcal{F} Green: the character (\mathcal{A}) being used as YI as opposed to I.

綴字篇8課の1ページ目 と2ページ目 ¹⁸⁷³	綴字篇第 12 課の 1 ページ目と 2 ページ目 ¹⁸⁷³	空欄だらけの 50 音図 2019 <u>https://fontring.web.fc2.com/works/</u> <u>articles/0002.html</u>
--	---	--

Left image in red: the transitional form between and . Right image in red: the character 于.

仮名遣 1891 <u>http://dl.ndl.go.jp/info:ndljp/pid/862200/</u>

							e 2					č.		3.,		÷.,						i a			200
	₩ **	2 2	か 47.	2 24 12	かうがい	ないがしろ	おいつころ	ひながい	ちひさい	むはいた	ついばひ		and the second	つれたち	ついたて	はいたか	2424	ついがき	すいがき	さんつち	たれま	たいふ	はいと	やいば	
	ホ と	+ 2	7) Y	キサレ	カチジレ	キャガシャ	+ + - - - - - - - - - - - - - - - - - -	ム ナ ガ ア	チヒサシ	オホレタ	ツトパム			ツ と タ チ	ツトタテ	ハ ド ガ	キャット	ットガキ	スレガキ	サトッチ	8 Y Y	タトフ	>> ¥ }	74 4 4	
	本意	.犀	耀、棹、漿、楫	后	笄	無、蔑	先頃	胸當	л.	大分				朔日	衛立	鵨	幸	樂垣	透垣	柊 授 器具 ノ	當麻	大夫	隼人	ጽ	
+ +k									200										•						ţ

Middle row: A list of words containing the letter \checkmark . Top row: see that $\mathcal{M}(\mathcal{M})$ corresponds to \checkmark (rather than \mathcal{V} (I)).

仮名遣 1891 <u>http://dl.ndl.go.jp/info:ndljp/pid/862200/13</u>

わやりはあ・												和行わ	良行ら	也行や
N N N G	ħ	5	や	ま	は	か	た	2	あ	あ	平	Z	R	2
	ъ.	9[úL	4	0	R	ち	i	すつ	v	· 假 名	み	り 李里 梨死	ил
\$ \$ \$ \$	ち	3	Ø	ŕ	2	þ	っ	15	く	3		3	る ふみれな	€) V\$
おえへた	Ser.	n	53	め	~	ね	Z	せ	H	え		A.S.	きれれ	充
¥ 1• k k	を	ろ	ł	¢	12	Ø	٤	Ł	2	क	50 500 -	を放	ろ 派	ן ב

More proof of $\ensuremath{\mathcal{V}}\xspace$ being used as "YI" rather than "I".

Left image: 仮名遣 1891 http://dl.ndl.go.jp/info:ndljp/pid/862200/8 Middle image: 日本大文典. 第1編 1897 http://dl.ndl.go.jp/info:ndljp/pid/864050/15 Right image: 仮名遣の栞 1892 http://dl.ndl.go.jp/info:ndljp/pid/862214/7

5	()						
延	以						
3	5						
-I	V.			1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1		114.	2817448
と定	阿	1.	2 - 2		ナク	++ か-	2
	行	~ 7	77	×			自由
U	73	I	トリノ	ミヒ	ヒチ	シャ	[].
歷	宥				-	- 22	うよ.
	8		ールユ	-ムフ	×y	スクリ	
ろウ	内.	Ţ	2-2-1	1	ネラ	セケニ	L.
冠名	和						
と宇	行	1.7	E ط	モホ	ノト	ソ 33664	
取の	01						and the state
き冠	宇						
ると	E	7	3	4	2	10	ナ
ち取りれ	7.	Ð	e¥			14	
りれ	阿行	并	y	¥ .	ŧ	F.	13-16
日 ?	13	4	12-	.	L	2	X
部と	衣					2	
1721		and the second se		L.	y		S.
文非		£			1	-	V
_31	2		~				, ,
文廣前		L 9	IJ	3	r E	*	,

F Ø Z, は、和 +Ð 5 通 言 方 0 七 ず カン 俗 Ø 語 音 行 な 0 V 上、そ 音 を 也 Ø な 僧 2> 我 を 旨 0 行 空 C 省き لا を 國 Ø g 海 2> E 混 レ Ø S 0 か て、作 Z 同 于]] 聲 3 作 1 꾗 Ù 1|| 畜 說 な 3 と、そ 9 作 5 山 Ò Ø 理 た せ Ø 0 あ 2 12 i 0 3 ち と、 五 n 稱 あ 發音、 ~· R \$ る す 5 過 + Ø た る、色 2 t, 甚 ぎ な 3 な は、深 ずっさ n 3 12 9 波 ば 似 U 歌 Ø <

Red: the character \mp Green: the character \checkmark Blue: the character \checkmark

Middle Top image: 明治役者絵版画帖 1900 http://dl.ndl.go.jp/info:ndljp/pid/993592 Middle Bottom image: 日本文典. 卷之上 1897 http://dl.ndl.go.jp/info:ndljp/pid/864063/5 Right image: 日本大文典. 第1編 1897 http://dl.ndl.go.jp/info:ndljp/pid/864050/11 man

												-		•						7			柳音
										-	-	音	扌	纲	The	6	Ť	ふう こう	抖	纫	輕	E	圖.
	井 中	リヤ	とや	i P	е 4	ヨヤ	4 4	V Y	۶ ۲		1		ui #	wite F	uc I	wo I	ya	yi	yu	ye:	yo-		清、酒
14.0										2	he	ワクワ	井 ク井	丁クテ	1 7 7	ショ	k	ヤキヤ	レキレ	ユキュ	くキン	ヨキヨ	半
柳音鄂	井 〇	"	чО	٤	e O	-	* 0	ŏ	* 0		ら た	クワスワッワー	スキッチ	ステッチ	スエッエ	スヨッヨ	S t	シーナー	シレチレ	シュナコ	シンティ	キヨシヨナヨ	演合圖
二 國	쀼	ÿ	r	ę	B	10	q -	v	Ŧ		N h		スキュキム	ステッナム	Z	7	N h	+	ニトピト	11 27	うんとん	オニヨとヨ	
	7.	4	л.	7	-2	1	7	.E.	.7.		m U	ムワルリグ	ムサルサブ	ムティテッ	ムエルエッ	ルヲ	M 1.	ミヤリヤジ	トリレモ	ミュリニギ	くりくド	ミヨリヨ	12 14 12 15
	非工	IJ Ł	y I	ł	e L	÷ L	チエ	V L	÷ L		J F.	プワブワッリ	ブキズキッチ	グチ ズチ ツチ	クエズエッエ	ブラズヲッ	4.	ヤジヤチ	ギレジンギ	-1	くどくよ	キョジョデュ	
	并回	y s	・ と 習	ł	2	•] [7]	\$ 3	シ ョ	P 12		d b p	リアワプワ		チナチャチ		ツラブラブラ	d for p	ナキビキヒャ	ムジムシム	キュジュキュビュピュ	ギヘンシャンピノピン	オピヨピヨ	

Left image: *└* used as a regular kana. Both images: *You'on* (拗音) with 于.

Left image: 日本文典. 巻之上 1897 http://dl.ndl.go.jp/info:ndljp/pid/864063/8 Right image: 西字五十音図:一名・羅馬字五十音 1886 <u>http://dl.ndl.go.jp/info:ndljp/pid/862390/5</u>

		[表		「「「「「「」」」	拗			.»
		や ユシ リャ			な スニ フヤ				かクキャ		<u>約</u> 音直 拗 音
		い。 ユレ 井レ	4 3	フと				1. 17	き クキレ 井レ	-	<u>約</u> 音直 拗 音
		ゆ ユン 于氏							く クキ 于ユ	う ウイ 于ユ	<u>約</u> 音 <u></u> 物 音
		え ユレ エム						スシ	け クキ エ氏		<u>約</u> 音直 拗 音
		よ ユレ ヲョ		はフヒヨ	の ヌニ ヲヨ			23	てクキョ	ウイ	<u>約</u> 音直 拗 吾
合開 音音	合開音音	左合開音輕	合開音音	合開音音	合開 音音	合開 音音		合開音音	合開音音	左合骨重	開合輕重

You'on (拗音) with 于.

The YE in the chart above is just a variant of the proposed \measuredangle (YE) with an extra stroke going diagonally to the bottom right. However, this version is rarely used. This variant shows that YE originated from $\overleftarrow{\alpha}$ and is not a ligature of \checkmark and \measuredangle .

国語学文典:普通教育 1894 http://dl.ndl.go.jp/info:ndljp/pid/863770/27

Red: \mp being used to represent the syllable WU. Green: \mathcal{M} as "YI" as opposed to "I".

日本文典. 巻之上 1897 <u>http://dl.ndl.go.jp/info:ndljp/pid/864063/6</u>

すさ 9 R Ť_ť 力 ブジ T な ł は わ か ')_{.)} EA E V İ R U き a V ١ ヌ 4 57 む S. み す ゆ 3 る Z ネカ ヒセ ¥ アリ . あ n 之 2 1-2 E D Ţ ろ 9 2 忆

Green: the characters \checkmark and \bowtie Blue: the character \preceq

単語独稽古 1874 <u>http://dl.ndl.go.jp/info:ndljp/pid/863316/2</u>

現 當 完 行 0 全 字 Ŧ. な + 3 形 晋 卽 3 圖 0 2 とな 2 1 な 0 を 0 た 設 C 0 け T C ヤ 3 あ 行 ろ 1 0 3

H	ラ		2	7		
十音盟	逼				唐	1
1	J	Į	य	म्	有	
	羅	曬	也	麼	婆	
	3		*	4	バ	
	J	0	(2	(2)	0	(
	哩		34	珥		
	1)		\mathcal{V}	=		
		0	मु	मु	0	1
	TOO SE		康	日	-	
	n		2	4		
	J	0	ষ	7	0	1
-	隷		曳	銘		
-	2		工	*		
	3	0	य	শ	0	1
	路		欲	謨		
	1		3	E		

Green: the character \checkmark Blue: the character \measuredangle

Left image: 日本語原 1916 <u>http://dl.ndl.go.jp/info:ndljp/pid/1871505/104</u> Right image: 音図及手習詞歌考 1918 http://dl.ndl.go.jp/info:ndljp/pid/926012/12

Extras

Japanese wiki with a page on F/于:

https://www.wdic.org/w/CUL/%E3%82%8F%E8%A1%8C%E3%81%86%E6%AE%B5

Japanese Wikipedia pages:

<u>https://ja.wikipedia.org/wiki/や行い https://ja.wikipedia.org/wiki/や行え</u> https://ja.wikipedia.org/wiki/わ行う

Font for iPhones with \mathcal{F} in it:

https://fontring.web.fc2.com/works/articles/0002.htm

https://kobunworld.blog.fc2.com/blog-entry-1.html

Glyph Wiki:

http://glyphwiki.org/wiki/hiragana-wu?view=all http://glyphwiki.org/wiki/hiragana-small-wu?view=all http://glyphwiki.org/wiki/katakana-wu?view=all http://glyphwiki.org/wiki/katakana-small-wu?view=all http://glyphwiki.org/wiki/katakana-vu https://glyphwiki.org/wiki/katakana-yi https://glyphwiki.org/wiki/katakana-small-yi?view=all https://glyphwiki.org/wiki/katakana-ye https://glyphwiki.org/wiki/katakana-small-ye

Last but not least, huge thanks to <u>http://dl.ndl.go.jp/</u> for providing all the old scanned books.

ISO/IEC JTC 1/SC 2/WG 2		
PROPOSAL SUMMARY FORM TO ACCOMPANY SUBMISSIONS		
FOR ADDITIONS TO THE REPERTOIRE OF ISO/IEC 10646		
Please fill all the sections A, B and C below. Please read Principles and Procedures Document (P & P) from http://std.dkuug.dk/JTC1/SC2/WG2/docs/principles.html for		
quidelines and details before filling this form.		
Please ensure you are using the latest Form from http://std.dkuug.dk/JTC1/SC2/WG2/docs/summaryform.html		
See also <u>http://std.dkuug.dk/JTC1/SC2/WG2/docs/roadmaps.htm</u> l for latest Roadmaps.		
A. Administrative		
1. Title: Proposal to Encode Missing Japanese Kana		
2. Requester's name: Abraham Gross 3. Requester type (Member body/Liaison/Individual contribution): Individial Contribution		
3. Requester type (Member body/Liaison/Individual contribution):		
4. Submission date: 2020-01-05 5. Requester's reference (if applicable):		
6. Choose one of the following:		
This is a complete proposal:		
(or) More information will be provided later:		
B. Technical – General		
1. Choose one of the following:		
a. This proposal is for a new script (set of characters):		
Proposed name of script:		
b. The proposal is for addition of character(s) to an existing block:		
Name of the existing block: Kana Extended-A (1B100-1B12F) and Small Kana Extension (1B130-1B16F)		
2. Number of characters in proposal: 6		
3. Proposed category (select one from below - see section 2.2 of P&P document):		
A-Contemporary B.1-Specialized (small collection) B.2-Specialized (large collection) 		
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?		
a. If YES, are the names in accordance with the "character naming guidelines" in Annex L of P&P document? Yes		
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 publishing the		
standard?		
Abraham Gross		
b. Identify the party granting a license for use of the font by the editors (include address, e-mail, ftp-site, etc.):		
Abraham Gross abrahambgross@gmail.com		
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 sources)		
of proposed characters attached?		
7. Special encoding issues:		
Does the proposal address other aspects of character data processing (if applicable) such as input,		
presentation, sorting, searching, indexing, transliteration etc. (if yes please enclose information)? Yes		
Sorting order information is enclosed		
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, Display behaviour		
information such as line breaks, widths etc., Combining behaviour, Spacing behaviour, Directional behaviour, Default Collation behaviour, relevance in Mark Up contexts, Compatibility equivalence and other Unicode normalization		
related information. See the Unicode standard at <u>http://www.unicode.org</u> for such information on other scripts. Also		
see Unicode Character Database (<u>http://www.unicode.org/reports/tr44/</u>) and associated Unicode Technical Reports		
for information needed for consideration by the Unicode Technical Committee for inclusion in the Unicode Standard.		

¹ Form number: N4502-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

1. Has this proposal for addition of character(s) been submitted before?	No	
If YES explain		
2. Has contact been made to members of the user community (for example: National Body,		
user groups of the script or characters, other experts, etc.)?	Yes	
If YES, with whom?	an National Body	
If YES, available relevant documents:		
3. Information on the user community for the proposed characters (for example:		
size, demographics, information technology use, or publishing use) is included?	Yes	
Reference:		
	Rare	
Reference:		
5. Are the proposed characters in current use by the user community?	Yes	
If YES, where? Reference:		
6. After giving due considerations to the principles in the P&P document must the proposed characters be	e entirelv	
in the BMP?	No	
If YES, is a rationale provided?		
If YES, reference:		
7. Should the proposed characters be kept together in a contiguous range (rather than being scatter	ered)? No	
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?	Yes	
If YES, is a rationale for its inclusion provided?	Yes	
If YES, reference:	In proposal	
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?	Yes	
If YES, is a rationale for its inclusion provided?	Yes	
If YES, reference:	In proposal	
11. Does the proposal include use of combining characters and/or use of composite sequences?	No	
If YES, is a rationale for such use provided?		
If YES, reference:	•••••	
Is a list of composite sequences and their corresponding glyph images (graphic symbols) pro	vidod2	
If YES, reference:		
12. Does the proposal contain characters with any special properties such as		
control function or similar semantics?	No	
If YES, describe in detail (include attachment if necessary)		
12. Deno the proposal contain any Ideographic compatibility characters?	No	
13. Does the proposal contain any Ideographic compatibility characters?		
If YES, are the equivalent corresponding unified ideographic characters identified?		
If YES, reference:		