

Phaistos Disc

Range: 101D0–101FF

This file contains an excerpt from the character code tables and list of character names for *The Unicode Standard, Version 10.0*

This file may be changed at any time without notice to reflect errata or other updates to the Unicode Standard.
See <http://www.unicode.org/errata/> for an up-to-date list of errata.

See <http://www.unicode.org/charts/> for access to a complete list of the latest character code charts.
See <http://www.unicode.org/charts/PDF/Unicode-10.0/> for charts showing only the characters added in Unicode 10.0.
See <http://www.unicode.org/Public/10.0.0/charts/> for a complete archived file of character code charts for Unicode 10.0.

Disclaimer

These charts are provided as the online reference to the character contents of the Unicode Standard, Version 10.0 but do not provide all the information needed to fully support individual scripts using the Unicode Standard. For a complete understanding of the use of the characters contained in this file, please consult the appropriate sections of The Unicode Standard, Version 10.0, online at <http://www.unicode.org/versions/Unicode10.0.0/>, as well as Unicode Standard Annexes #9, #11, #14, #15, #24, #29, #31, #34, #38, #41, #42, #44, and #45, the other Unicode Technical Reports and Standards, and the Unicode Character Database, which are available online.

See <http://www.unicode.org/ucd/> and <http://www.unicode.org/reports/>

A thorough understanding of the information contained in these additional sources is required for a successful implementation.

Fonts

The shapes of the reference glyphs used in these code charts are not prescriptive. Considerable variation is to be expected in actual fonts. The particular fonts used in these charts were provided to the Unicode Consortium by a number of different font designers, who own the rights to the fonts.

See <http://www.unicode.org/charts/fonts.html> for a list.

Terms of Use

You may freely use these code charts for personal or internal business uses only. You may not incorporate them either wholly or in part into any product or publication, or otherwise distribute them without express written permission from the Unicode Consortium. However, you may provide links to these charts.

The fonts and font data used in production of these code charts may NOT be extracted, or used in any other way in any product or publication, without permission or license granted by the typeface owner(s).

The Unicode Consortium is not liable for errors or omissions in this file or the standard itself. Information on characters added to the Unicode Standard since the publication of the most recent version of the Unicode Standard, as well as on characters currently being considered for addition to the Unicode Standard can be found on the Unicode web site.

See <http://www.unicode.org/pending/pending.html> and <http://www.unicode.org/alloc/Pipeline.html>.

Copyright © 1991-2017 Unicode, Inc. All rights reserved.

	101D	101E	101F
0	 101D0	 101E0	 101F0
1	 101D1	 101E1	 101F1
2	 101D2	 101E2	 101F2
3	 101D3	 101E3	 101F3
4	 101D4	 101E4	 101F4
5	 101D5	 101E5	 101F5
6	 101D6	 101E6	 101F6
7	 101D7	 101E7	 101F7
8	 101D8	 101E8	 101F8
9	 101D9	 101E9	 101F9
A	 101DA	 101EA	 101FA
B	 101DB	 101EB	 101FB
C	 101DC	 101EC	 101FC
D	 101DD	 101ED	 101FD
E	 101DE	 101EE	
F	 101DF	 101EF	

The characters in this block can be used to represent the signs found on the undeciphered Phaistos Disc.

Signs

- 101D0 PHAISTOS DISC SIGN PEDESTRIAN
- 101D1 PHAISTOS DISC SIGN PLUMED HEAD
- 101D2 PHAISTOS DISC SIGN TATTOOED HEAD
- 101D3 PHAISTOS DISC SIGN CAPTIVE
- 101D4 PHAISTOS DISC SIGN CHILD
- 101D5 PHAISTOS DISC SIGN WOMAN
- 101D6 PHAISTOS DISC SIGN HELMET
- 101D7 PHAISTOS DISC SIGN GAUNTLET
- 101D8 PHAISTOS DISC SIGN TIARA
- 101D9 PHAISTOS DISC SIGN ARROW
- 101DA PHAISTOS DISC SIGN BOW
- 101DB PHAISTOS DISC SIGN SHIELD
- 101DC PHAISTOS DISC SIGN CLUB
- 101DD PHAISTOS DISC SIGN MANACLES
- 101DE PHAISTOS DISC SIGN MATTOCK
- 101DF PHAISTOS DISC SIGN SAW
- 101E0 PHAISTOS DISC SIGN LID
- 101E1 PHAISTOS DISC SIGN BOOMERANG
- 101E2 PHAISTOS DISC SIGN CARPENTRY PLANE
- 101E3 PHAISTOS DISC SIGN DOLIUM
- 101E4 PHAISTOS DISC SIGN COMB
- 101E5 PHAISTOS DISC SIGN SLING
- 101E6 PHAISTOS DISC SIGN COLUMN
- 101E7 PHAISTOS DISC SIGN BEEHIVE
- 101E8 PHAISTOS DISC SIGN SHIP
- 101E9 PHAISTOS DISC SIGN HORN
- 101EA PHAISTOS DISC SIGN HIDE
- 101EB PHAISTOS DISC SIGN BULLS LEG
- 101EC PHAISTOS DISC SIGN CAT
- 101ED PHAISTOS DISC SIGN RAM
- 101EE PHAISTOS DISC SIGN EAGLE
- 101EF PHAISTOS DISC SIGN DOVE
- 101F0 PHAISTOS DISC SIGN TUNNY
- 101F1 PHAISTOS DISC SIGN BEE
- 101F2 PHAISTOS DISC SIGN PLANE TREE
- 101F3 PHAISTOS DISC SIGN VINE
- 101F4 PHAISTOS DISC SIGN PAPYRUS
- 101F5 PHAISTOS DISC SIGN ROSETTE
- 101F6 PHAISTOS DISC SIGN LILY
- 101F7 PHAISTOS DISC SIGN OX BACK
- 101F8 PHAISTOS DISC SIGN FLUTE
- 101F9 PHAISTOS DISC SIGN GRATER
- 101FA PHAISTOS DISC SIGN STRAINER
- 101FB PHAISTOS DISC SIGN SMALL AXE
- 101FC PHAISTOS DISC SIGN WAVY BAND

Combining stroke

- 101FD PHAISTOS DISC SIGN COMBINING OBLIQUE STROKE