

Universal Multiple-Octet Coded Character Set
International Organization for Standardization
Organisation internationale de normalisation
Международная организация по стандартизации

Doc Type: Working Group Document

Title: Proposal to encode four Cyrillic characters in the BMP of the UCS

Source: Michael Everson and Soslan Khubulov

Status: Individual Contribution

Action: For consideration by JTC1/SC2/WG2 and UTC

Date: 2012-01-31

1. Character additions. This document requests the addition of four new Cyrillic characters to the UCS. Two of these letters were introduced into the Ossetian alphabet in 1844 by Andreas Johan Sjögren. That alphabet was in use up to 1924 when the Latin script was adopted for Ossetian. There is a great deal of literature written during the 80 years when that orthography was in use. Both a capital and a small character are requested.

Those same two letters and two more are attested in a Komi grammar from 1850. Thus the following four characters are requested:

052A	ДЖ	CYRILLIC CAPITAL LETTER DZZHE
052B	дж	CYRILLIC SMALL LETTER DZZHE • Ossetian, Komi
052C	ДЧ	CYRILLIC CAPITAL LETTER DCHE
052D	дч	CYRILLIC SMALL LETTER DCHE • Komi

2. Ordering. The relative position of these two letters (taking case pairing as read) is shown below.

DZZHE follows immediately after ZHE and before ZHWE

DCHE follows immediately after CHE and before TCHE

3. Unicode Character Properties. Character properties are proposed here.

```
052A;CYRILLIC CAPITAL LETTER DZZHE;Lu;0;L;;;;N;;;052B;
052B;CYRILLIC SMALL LETTER DZZHE;Ll;0;L;;;;N;;;052A;052A
052C;CYRILLIC CAPITAL LETTER DCHE;Lu;0;L;;;;N;;;052D;
052D;CYRILLIC SMALL LETTER DCHE;Ll;0;L;;;;N;;;052C;052C
```

Figures

Figure 1. Sample from the gazette *Ræstzinad* showing the word *kæsžytæj* using the letter DZHE.

Царица и. с. *Пацахус Д. Пацахиј оссе.*
Царскій яя ое и. пр. *Пацахвј Д. Пацахиј.*
Царство, царствованіе и. с. *Пацахад, Пацахдинад, Ханад Д. Пацахаде, Пацахджинаде.*
Царь и. с. *Пацах, Хин.*
Цвѣтокъ, цвѣтъ и. с. *дидинег, дидинег Д. деденек, дивденек.*
Цвѣтъ и. с. *хуз Д. хузе.*

Figure 2. Sample showing the letter DZZHE.

Of interest to typographers is the italic form of ДК DZZHE, Д DZZE, and Ц TSSE shown here.

9. Кувгæ та кæнут афтæ: Мах Фвд, кæцв дæ æрвтв мидæг! свѣдæг ѳæд Дæ ном:
10. Æрцæѳæд Дæ патцахад; Дæ бар ѳæд арвв кѳд у, зæххвл дæр афтæ;
11. Нæ дзул нвн онвнаен радт махæн абон;
12. Æмæ нвн нвппар нæ хæстæ, мах нæ хæс-днсвнтæн кѳд барæм, афтæ;
13. Æмæ нæ ма бакæн фвдæвзарæнв; фæлæ нæ фервæзвнкæн фвдбввлзæј. Цæмæјдæридтæр Дæѳ у патцахад, æмæ твх, æмæ кад мвккагмæ. Амн.

Figure 3. Sample religious text showing the letter DZZHE in the word *xæszûntæn*.

Figure 4. Sample showing numerous examples of the letter DZZHE.

Figure 5. Sample showing the letters DZZHE and DCHE as well as the the letter DZZE, from Pavel Savvaitov's *Grammatika Zyrjanskago jazyka* (Sanktpeterburg 1850)

Дж отличается отъ **дж** тѣмъ, что выговаривается слитно, твердо и сквозь зубы, имѣя звукъ средній между **дж** и **чж**; напр. въ словахъ: **джудыд** высокій, **ыдыд** великій.

Figure 6. Sample describing the phonetics of the letter DZZHE.

Ч есть усиленное ч, состоящее изъ т и ч, выговариваемыхъ вмѣстѣ, напр. *чжукѡр* стадо, куча, *ичет* мальи, *вѣчисїны* ожидать; а *дч* есть не что иное, какъ мягчайшее видоизмѣненіе предъидущей буквы ч, состоящее изъ д и ч, напр. *велѡдїсї* учащїйся, *лјаскѡдем* ласкательство. Оба звука, то есть ч и *дч*, можно замѣтить въ произношенїи нѣкоторыхъ Русскихъ словъ, которыя впрочемъ изображаются чрезъ *тч* и *дч*; таковы: *повытчикъ*, *помытчикъ*, *доводчикъ*, *молодчикъ*, *расходчикъ*.

Figure 7. Sample describing the phonetics of the letters TCHE and DCHE.

A. Administrative

1. Title

Proposal to encode four Cyrillic letters in the BMP of the UCS

2. Requester's name

Michael Everson and Soslan Khubulov

3. Requester type (Member body/Liaison/Individual contribution)

Individual contribution.

4. Submission date

2012-01-30

5. Requester's reference (if applicable)

6. Choose one of the following:

6a. This is a complete proposal

Yes.

6b. More information will be provided later

No.

B. Technical – General

1. Choose one of the following:

1a. This proposal is for a new script (set of characters)

No.

1b. Proposed name of script

1c. The proposal is for addition of character(s) to an existing block

Yes.

1d. Name of the existing block

Cyrillic Supplement.

2. Number of characters in proposal

2.

3. Proposed category (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)

Category A.

4a. Is a repertoire including character names provided?

Yes.

4b. If YES, are the names in accordance with the "character naming guidelines" in Annex L of P&P document?

Yes.

4c. Are the character shapes attached in a legible form suitable for review?

Yes.

5a. Who will provide the appropriate computerized font (ordered preference: True Type, or PostScript format) for publishing the standard?

Michael Everson.

5b. If available now, identify source(s) for the font (include address, e-mail, ftp-site, etc.) and indicate the tools used:

Michael Everson. Fontlab.

6a. Are references (to other character sets, dictionaries, descriptive texts etc.) provided?

No.

6b. Are published examples of use (such as samples from newspapers, magazines, or other sources) of proposed characters attached?

Yes.

7. 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.

8. 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 <http://www.unicode.org> for such information on other scripts. Also see Unicode Character Database <http://www.unicode.org/Public/UNIDATA/UnicodeCharacterDatabase.html> and associated Unicode Technical Reports for information needed for consideration by the Unicode Technical Committee for inclusion in the Unicode Standard.

See above.

C. Technical – Justification

1. Has this proposal for addition of character(s) been submitted before? If YES, explain.

No.

2a. 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.

2b. If YES, with whom?

Soslan Khubulov is a user.

2c. 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?

Historians of Komi.

4a. The context of use for the proposed characters (type of use; common or rare)

Rare today; common previously.

4b. Reference

5a. Are the proposed characters in current use by the user community?

Yes.

5b. If YES, where?

Russian Federation.

6a. After giving due considerations to the principles in the P&P document must the proposed characters be entirely in the BMP?

Yes.

6b. If YES, is a rationale provided?

Yes.

6c. If YES, reference

Keep with other Cyrillic letters.

7. Should the proposed characters be kept together in a contiguous range (rather than being scattered)?

No.

8a. Can any of the proposed characters be considered a presentation form of an existing character or character sequence?

No.

8b. If YES, is a rationale for its inclusion provided?

8c. If YES, reference

9a. Can any of the proposed characters be encoded using a composed character sequence of either existing characters or other proposed characters?

No.

9b. If YES, is a rationale for its inclusion provided?

9c. If YES, reference

10a. Can any of the proposed character(s) be considered to be similar (in appearance or function) to an existing character?

No.

10b. If YES, is a rationale for its inclusion provided?

10c. If YES, reference

11a. Does the proposal include use of combining characters and/or use of composite sequences?

No.

11b. If YES, is a rationale for such use provided?

11c. If YES, reference

11d. Is a list of composite sequences and their corresponding glyph images (graphic symbols) provided?

No.

11e. If YES, reference

12a. Does the proposal contain characters with any special properties such as control function or similar semantics?

No.

12b. If YES, describe in detail (include attachment if necessary)

13a. Does the proposal contain any Ideographic compatibility character(s)?

No.

13b. If YES, is the equivalent corresponding unified ideographic character(s) identified?