


Codes for the representation of names of scripts Codes pour la représentation des noms d'écritures

Table 1
Alphabetical list of four-letter script codes
Liste alphabétique des codets d'écriture à quatre lettres

Code	N°	English Name	Nom français	<u>Property</u> <u>Value</u> <u>Alias</u>	Date
Afak	439	Afaka	afaka		2010-12-21
Arab	160	Arabic	arabe	Arabic	2004-05-01
Armi	124	Imperial Aramaic	araméen impérial	Imperial _Aramaic	2009-06-01
Armn	230	Armenian	arménien	Armenian	2004-05-01
Avst	134	Avestan	avestique	Avestan	2009-06-01
Bali	360	Balinese	balinais	Balinese	2006-10-10
Bamu	435	Bamum	bamoum	Bamum	2009-06-01
Bass	259	Bassa Vah	bassa		2010-03-26
Batk	365	Batak	batik	Batak	2010-07-23
Beng	325	Bengali	bengali	Bengali	2004-05-01
Blis	550	Blissymbols	symboles Bliss		2004-05-01
Bopo	285	Bopomofo	bopomofo	Bopomofo	2004-05-01
Brah	300	Brahmi	brahma	Brahmi	2010-07-23
Brai	570	Braille	braille	Braille	2004-05-01
Bugi	367	Buginese	bouguis	Buginese	2006-06-21
Buhd	372	Buhid	bouhide	Buhid	2004-05-01
Cakm	349	Chakma	chakma	Chakma	2012-02-06
Cans	440	Unified Canadian Aboriginal Syllabics	syllabaire autochtone canadien unifié	Canadian _Aboriginal	2004-05-29
Cari	201	Carian	carien	Carian	2007-07-02
Cham	358	Cham	cham (čam, tcham)	Cham	2009-11-11
Cher	445	Cherokee	tchérokî	Cherokee	2004-05-01
Cirt	291	Cirth	cirth		2004-05-01
Copt	204	Coptic	copte	Coptic	2006-06-21
Cprt	403	Cypriot	syllabaire chypriote	Cypriot	2004-05-01

Cyrl	220	Cyrillic	cyrillique	Cyrillic	2004-05-01
Cyrs	221	Cyrillic (Old Church Slavonic variant)	cyrillique (variante slavonne)		2004-05-01
Deva	315	Devanagari (Nagari)	dévanâgarî	Devanagari	2004-05-01
Dsrt	250	Deseret (Mormon)	déseret (mormon)	Deseret	2004-05-01
Dupl	755	Duployan shorthand, Duployan stenography	sténographie Duployé		2010-07-18
Egyd	070	Egyptian demotic	démotique égyptien		2004-05-01
Egyh	060	Egyptian hieratic	hiératique égyptien		2004-05-01
Egyp	050	Egyptian hieroglyphs	hiéroglyphes égyptiens	Egyptian_Hieroglyphs	2009-06-01
Elba	226	Elbasan	elbasan		2010-07-18
Ethi	430	Ethiopic (Ge'ez)	éthiopien (ge'ez, guèze)	Ethiopic	2004-10-25
Geok	241	Khutsuri (Asomtavruli and Nuskhuri)	khoutsouri (assomtavruli et nouskhouri)		2006-12-11
Geor	240	Georgian (Mkhedruli)	géorgien (mkhédrouli)	Georgian	2004-05-29
Glag	225	Glagolitic	glagolitique	Glagolitic	2006-06-21
Goth	206	Gothic	gotique	Gothic	2004-05-01
Gran	343	Grantha	grantha		2009-11-11
Grek	200	Greek	grec	Greek	2004-05-01
Gujr	320	Gujarati	goudjarâtî (gujrâtî)	Gujarati	2004-05-01
Guru	310	Gurmukhi	gourmoukhî	Gurmukhi	2004-05-01
Hang	286	Hangul (Hangŭl, Hangeul)	hangŭl (hangŭl, hangeul)	Hangul	2004-05-29
Hani	500	Han (Hanzi, Kanji, Hanja)	idéogrammes han (sinogrammes)	Han	2009-02-23
Hano	371	Hanunoo (Hanunóo)	hanounóo	Hanunoo	2004-05-29
Hans	501	Han (Simplified variant)	idéogrammes han (variante simplifiée)		2004-05-29
Hant	502	Han (Traditional variant)	idéogrammes han (variante traditionnelle)		2004-05-29
Hebr	125	Hebrew	hébreu	Hebrew	2004-05-01
Hira	410	Hiragana	hiragana	Hiragana	2004-05-01
Hluw	080	Anatolian Hieroglyphs (Luwian Hieroglyphs, Hittite Hieroglyphs)	hiéroglyphes anatoliens (hiéroglyphes louvites, hiéroglyphes hittites)		2011-12-09
Hmng	450	Pahawh Hmong	pahawh hmong		2004-05-01

Hrkt	412	Japanese syllabaries (alias for Hiragana + Katakana)	syllabaires japonais (alias pour hiragana + katakana)	Katakana_Or_Hiragana	2011-06-21
Hung	176	Old Hungarian	ancien hongrois		2004-05-01
Inds	610	Indus (Harappan)	indus		2004-05-01
Ital	210	Old Italic (Etruscan, Oscan, etc.)	ancien italique (étrusque, osque, etc.)	Old_Italic	2004-05-29
Java	361	Javanese	javanais	Javanese	2009-06-01
Jpan	413	Japanese (alias for Han + Hiragana + Katakana)	japonais (alias pour han + hiragana + katakana)		2006-06-21
Jurc	510	Jurchen	jurchen		2010-12-21
Kali	357	Kayah Li	kayah li	Kayah_Li	2007-07-02
Kana	411	Katakana	katakana	Katakana	2004-05-01
Khar	305	Kharoshthi	kharochthî	Kharoshthi	2006-06-21
Khmr	355	Khmer	khmer	Khmer	2004-05-29
Khoj	322	Khojki	khojkî		2011-06-21
Knda	345	Kannada	kannara (canara)	Kannada	2004-05-29
Kore	287	Korean (alias for Hangeul + Han)	coréen (alias pour hangeul + han)		2007-06-13
Kpel	436	Kpelle	kpèllé		2010-03-26
Kthi	317	Kaithi	kaithî	Kaithi	2009-06-01
Lana	351	Tai Tham (Lanna)	taï tham (lanna)	Tai_Tham	2009-06-01
Laoo	356	Lao	laotien	Lao	2004-05-01
Latf	217	Latin (Fraktur variant)	latin (variante brisée)		2004-05-01
Latg	216	Latin (Gaelic variant)	latin (variante gaélique)		2004-05-01
Latn	215	Latin	latin	Latin	2004-05-01
Lepc	335	Lepcha (Róng)	lepcha (róng)	Lepcha	2007-07-02
Limb	336	Limbu	limbou	Limbu	2004-05-29
Lina	400	Linear A	linéaire A		2004-05-01
Linb	401	Linear B	linéaire B	Linear_B	2004-05-29
Lisu	399	Lisu (Fraser)	lisu (Fraser)	Lisu	2009-06-01
Loma	437	Loma	loma		2010-03-26
Lyci	202	Lycian	lycien	Lycian	2007-07-02
Lydi	116	Lydian	lydien	Lydian	2007-07-02
Mand	140	Mandaic, Mandaean	mandéen	Mandaic	2010-07-23
Mani	139	Manichaean	manichéen		2007-07-15
Maya	090	Mayan hieroglyphs	hiéroglyphes mayas		2004-05-01

Mend	438	Mende	mendé		2010-03-26
Merc	101	Meroitic Cursive	cursif méroïtique	Meroitic_Cursive	2012-02-06
Mero	100	Meroitic Hieroglyphs	hiéroglyphes méroïtiques	Meroitic_Hieroglyphs	2012-02-06
Mlym	347	Malayalam	malayâlam	Malayalam	2004-05-01
Mong	145	Mongolian	mongol	Mongolian	2004-05-01
Moon	218	Moon (Moon code, Moon script, Moon type)	écriture Moon		2006-12-11
Mroo	199	Mro, Mru	mro		2010-12-21
Mtei	337	Meitei Mayek (Meithei, Meetei)	meitei mayek	Meetei_Mayek	2009-06-01
Mymr	350	Myanmar (Burmese)	birman	Myanmar	2004-05-01
Narb	106	Old North Arabian (Ancient North Arabian)	nord-arabique		2010-03-26
Nbat	159	Nabataean	nabatéen		2010-03-26
Nkgb	420	Nakhi Geba ('Na-'Khi ²Ggö-'baw, Naxi Geba)	nakhi géba		2009-02-23
Nkoo	165	N'Ko	n'ko	Nko	2006-10-10
Nshu	499	Nüshu	nüshu		2010-12-21
Ogam	212	Ogham	ogam	Ogham	2004-05-01
Olck	261	Ol Chiki (Ol Cemet', Ol, Santali)	ol tchiki	Ol_Chiki	2007-07-02
Orkh	175	Old Turkic, Orkhon Runic	orkhon	Old_Turkic	2009-06-01
Orya	327	Oriya	oriyâ	Oriya	2004-05-01
Osma	260	Osmanya	osmanais	Osmanya	2004-05-01
Palm	126	Palmyrene	palmyrénien		2010-03-26
Perm	227	Old Permic	ancien permien		2004-05-01
Phag	331	Phags-pa	'phags pa	Phags_Pa	2006-10-10
Phli	131	Inscriptional Pahlavi	pehlevi des inscriptions	Inscriptional_Pahlavi	2009-06-01
Phlp	132	Psalter Pahlavi	pehlevi des psautiers		2007-11-26
Phlv	133	Book Pahlavi	pehlevi des livres		2007-07-15
Phnx	115	Phoenician	phénicien	Phoenician	2006-10-10
Plrd	282	Miao (Pollard)	miao (Pollard)	Miao	2012-02-06
Prti	130	Inscriptional Parthian	parthe des inscriptions	Inscriptional_Parthian	2009-06-01

Qaaa	900	Reserved for private use (start)	réservé à l'usage privé (début)		2004-05-29
Qabx	949	Reserved for private use (end)	réservé à l'usage privé (fin)		2004-05-29
Rjng	363	Rejang (Redjang, Kaganga)	redjang (kaganga)	Rejang	2009-02-23
Roro	620	Rongorongo	rongorongo		2004-05-01
Runr	211	Runic	runique	Runic	2004-05-01
Samr	123	Samaritan	samaritain	Samaritan	2009-06-01
Sara	292	Sarati	sarati		2004-05-29
Sarb	105	Old South Arabian	sud-arabique, himyarite	Old_South_Arabian	2009-06-01
Saur	344	Saurashtra	saurashtra	Saurashtra	2007-07-02
Sgnw	095	SignWriting	SignÉcriture, SignWriting		2006-10-10
Shaw	281	Shavian (Shaw)	shavien (Shaw)	Shavian	2004-05-01
Shrd	319	Sharada, Śāradā	charada, shard	Sharada	2012-02-06
Sind	318	Khudawadi, Sindhi	khoudawadī, sindhī		2010-12-21
Sinh	348	Sinhala	singhalais	Sinhala	2004-05-01
Sora	398	Sora Sompeng	sora sompeng	Sora_Sompeng	2012-02-06
Sund	362	Sundanese	sundanais	Sundanese	2007-07-02
Sylo	316	Syloṭi Nagri	syloṭī nāgrī	Syloṭi_Nagri	2006-06-21
Syrc	135	Syriac	syriaque	Syriac	2004-05-01
Syre	138	Syriac (Estrangelo variant)	syriaque (variante estranghélo)		2004-05-01
Syrj	137	Syriac (Western variant)	syriaque (variante occidentale)		2004-05-01
Syrn	136	Syriac (Eastern variant)	syriaque (variante orientale)		2004-05-01
Tagb	373	Tagbanwa	tagbanoua	Tagbanwa	2004-05-01
Takr	321	Takri, Ṭākṛī, Ṭāñkrī	tākṛī	Takri	2012-02-06
Tale	353	Tai Le	taï-le	Tai_Le	2004-10-25
Talu	354	New Tai Lue	nouveau taï-lue	New_Tai_Lue	2006-06-21
Taml	346	Tamil	tamoul	Tamil	2004-05-01
Tang	520	Tangut	tangoute		2010-12-21
Tavt	359	Tai Viet	taï viêt	Tai_Viet	2009-06-01
Telu	340	Telugu	télougou	Telugu	2004-05-01

Teng	290	Tengwar	tengwar		2004-05-01
Tfng	120	Tifinagh (Berber)	tifinagh (berbère)	Tifinagh	2006-06-21
Tglg	370	Tagalog (Baybayin, Alibata)	tagal (baybayin, alibata)	Tagalog	2009-02-23
Thaa	170	Thaana	thâna	Thaana	2004-05-01
Thai	352	Thai	thaï	Thai	2004-05-01
Tibt	330	Tibetan	tibétain	Tibetan	2004-05-01
Tirh	326	Tirhuta	tirhouta		2011-12-09
Ugar	040	Ugaritic	ougaritique	Ugaritic	2004-05-01
Vaii	470	Vai	vaï	Vai	2007-07-02
Visp	280	Visible Speech	parole visible		2004-05-01
Wara	262	Warang Citi (Varang Kshiti)	warang citi		2009-11-11
Wole	480	Woleai	woléaï		2010-12-21
Xpeo	030	Old Persian	cunéiforme persépolitain	Old_Persian	2006-06-21
Xsux	020	Cuneiform, Sumero-Akkadian	cunéiforme suméro-akkadien	Cuneiform	2006-10-10
Yiii	460	Yi	yi	Yi	2004-05-01
Zinh	994	Code for inherited script	codet pour écriture héritée	Inherited	2009-02-23
Zmth	995	Mathematical notation	notation mathématique		2007-11-26
Zsym	996	Symbols	symboles		2007-11-26
Zxxx	997	Code for unwritten documents	codet pour les documents non écrits		2011-06-21
Zyyy	998	Code for undetermined script	codet pour écriture indéterminée	Common	2004-05-29
Zzzz	999	Code for uncoded script	codet pour écriture non codée	Unknown	2006-10-10
Code	N°	English Name	Nom français	Property Value Alias	Date