ISO/IEC JTC1 SC2 WG2 N3997

L2/10-474

To: UTC and ISO/IEC JTC1/SC2 WG2

Title: Proposal to encode GREEK CAPITAL LETTER YOT

From: Michael Bobeck
Date: 12 December 2010

I wish to propose the addition of this character to the "Greek and Coptic" block in isolated U+037F codepoint. Notes

- •isolated U+03F3 is already used by small GREEK LETTER YOT
- •U+0378 & U+0379; U+0380 & U+0381; U+0382 & U+0383 are more suitable for contiguous cased pairs
- •isolated U+03A2 is reserved for basic Greek alphabet charting purposes
- •semiisolated U+038B & U+038D are more suitable for semicontiguous cased pair

Proposed Characters

037 0 1 2 3 5 6 7 8 9 В С D Ε J

Character Names

037F	GREEK CAPITAL LETTER YOT
	• Lowercase is U+03F3

Annotation additions

03F3	GREEK LETTER YOT
	• Uppercase is U+037F

Unicode Character Properties

Properties for the new character:

037F;GREEK CAPITAL LETTER YOT;Lu;0;L;;;;;N;;;;03F3;

Properties for U+03F3 should now reference the new uppercase letter:

03F3;GREEK LETTER YOT;L1;0;L;;;;N;;;037F;;037F

Other Information

Greek and Coptic

The creators of fonts like Vusillus and New Athena Unicode had since 2003/2004 established implementations of GREEK CAPITAL LETTER YOT, which were put into **Private Use Area** block. These precarious implementations include both cases of Yot. Each user of these fonts is prone to nonstable codepoint value of capital Yot, which thwarts interoperation between Greek text creators, if they use mutually incompatible codepoints. Capital Yot is the part of the etymological Greek orthography, and is required for at least ALL CAPS typesetting of the Greek language at least in chapter titles and in epigraphic specimens when Greek language is subjected to the etymological treatment. The lowercase Yot is already in Unicode at the U+03F3. ALL CAPS spelling of Greek language as used both in chapter titles and in etymologically treated epigraphy, obviously needs to have the uppercase variant of the U+03F3 and could theoretically use this proposed uppercase Yot if it would to be accepted into Unicode. Currently, etymologies of Greek epigraphy are using other options, such as Latin J (jay) or Cyrillic J (je) for the uppercase equivalent to U+03F3, but at expense of frequent typographic errors in processed text. It is obvious that people are searching for solutions to uppercase, and since there are existing at least two fonts which are actually using the GREEK CAPTAL LETTER YOT, this missing uppercase should be added to the Unicode Standard into still unallocated U+037F codepoint. Examples of unofficial implementation and usage are in figures below.

3. ΜΕΤΑΘΕΣΗ ΤΟΥ / ΕΠΕΝΘΕΣΗ

Ορισμός: Μετατόπιση του j σε άλλη θέση μέσα στη λέξη.

Παρατηρήσεις: Το j που βρίσκεται κανονικά ύστερα από τα -αν-, -αρ-, -ορ-, μετατίθεται πριν από το ν ή το ρ και ενώνεται με το προηγούμενο φωνήεν σε δίφθογγο (μαρανjω>μαραjνω>μαραίνω).

ΠΑΡΑΔΕΙΓΜΑΤΑ

μέλαινα χαίοω μοῖοα

Figure 1. GREEK CAPITAL LETTER YOT as it is not correctly rendered in ALL CAPS Greek text Source: Εβίνα Σιστάκου, ΠΑΘΗ ΦΘΟΓΓΩΝ & Εβίνα Σιστάκου, ΧΕΙΜΕΡΙΝΟ ΕΞΑΜΗΝΟ

http://www-old.lit.auth.gr/public/aef-101-sistakou.pdf (page 7)

 $http://www.lit.auth.gr/sites/default/files/documents/AEF_101_SISTAKOU-Corpus_0.pdf~(page~14)$

3. ΜΕΤΑΘΕΣΗ ΤΟΥ Ι ΕΠΕΝΘΕΣΗ

Figure 2. GREEK CAPITAL LETTER YOT as it should be rendered correctly in ALL CAPS Greek text

(Α) ότε τὰ(ν) πτόλιν Ἐδάλιον κατέροργον Μᾶδοι κὰς Κετιερες l(ν) τοι Φιλοκύπρον εέτει το Όνασαγό ραυ, βασιλεύς Στασίκυπρος κάς ά πτόλις Έδαλιξες ἄνογον 'Ονάσιλον τὸν 'Ονασικύπ οδν τὸν βατεραν κάς τὸς κασιγνέτος βασθαι τὸς ἀ(ν)θρόπος τὸς ἰ(ν) τᾶι μάχαι λημαμένος ἄνευ μισθον κάς παι εὐροξτάσατυ βασιλεύς κάς ά πτόλις Όνασί δοι κὰς τοῖς κασιγνέτοις ἀ(ν)τὶ το μισθον κὰ ἀ(ν)τὶ τᾶ ἀχέρον δο ξέναι ἐξ τοι | ξοίχοι τοι βασιλέξος κὰς ἐξ τᾶι πτόλιξι ἀργύρο τά(λαντον) α΄ τά(λαντον). ἔ δυράνοι νυ ἀ(ν)τὶ το ἱ ἀργύρον τοδε, το ταλά(ν)τον, βασιλεύς κας ά πτόλις Όνασίλοι κας τοίς κασι γνέτοις ἀπὸ τᾶι ζᾶι τᾶι βασιλεξος τᾶ ἰ(ν) τοιοονι τοι Αλα(μ)- $\pi \varrho_{ij} \dot{\alpha} \tau \alpha \iota \ \tau \dot{o}(\nu) \ \gamma \tilde{o} \varrho o \nu \mid \tau \dot{o} \nu \ \dot{l}(\nu) \ \tau \tilde{o} \iota \ \tilde{\epsilon} \lambda \epsilon \iota \ \tau \dot{o}(\nu) \ \gamma \varrho \alpha \upsilon \dot{o} \mu \epsilon \nu o \nu \ \tilde{\sigma}(\gamma) \varkappa \alpha(\nu) \tau o \varsigma$ άλ το κάς τὰ τέρχνισα τὰ ἐπιό(ν)τα 10 πά(ν)τα ἔχεν πανόνιον ὖ ταις ζαν ἀτελέν. Ε΄ κέ σις Ονάσιλον ε΄ τὸς | κασιγνέτος ε΄ τὸς παϊδας το(ν) παίδον τον Όνασικύπρον έξ τοι γόροι τοιδε | έξ ορύξε, ιδέ παι ο έξ ορύξε, πείσει Όνασίλοι κάς τοίς κασιγνέτοις ε τοίς παισί τὸν ἄργυρον τό(ν)δε, ἀργύρο τά(λαντον) α΄ τά(λαντον). | κὰς Όνασίλοι οἴ ροι ἄνευ το(ν) κασιγνέτον τον αἴλον ἐροετάσατυ βασιλεὺ15ς zàς ά πτόλις δο ξέναι ἀ(ν)τὶ τᾶ ἀχέρον το μισθον ἀργύρο πε δ' πε | β' δι Ἐ(δάλια) ἔ δόχοι νυ βασιλεύς κὰς ά πτόλις Όνασί(Β)λοι ἀ(ν)τὶ το ἀργύρο τοδε ἀπὸ τῶι ζῶι τῶι βασιλεξος τῶ ἰ(ν) Μαλαν[jα]ι τῶι πεδίται τὸ(ν) χορον τὸ(ν) χραυζόμενον Αμενίτα ἄλρο κὰς τὰ τέρ- $\chi \nu_{ij} \alpha \tau \dot{\alpha} \dot{\epsilon} \pi i \dot{o}(\nu) \tau \alpha \pi \dot{a}(\nu) \tau \alpha, \tau \dot{o}(\nu) \pi o \epsilon \chi \dot{o} \mu \epsilon \nu o \nu \pi \dot{o} \varsigma \tau \dot{o}(\nu) \dot{\rho} \dot{o} \varsigma \sigma(\nu) \tau \dot{o}(\nu)$ Δούμιον κὰς πὸ 20 ς τὰν ἱερέ $_{\rm F}$ $_{\rm W}$ αν τᾶς Αθάνας, κὰς τὸ $_{\rm C}$ $_{\rm C}$ $_{\rm C}$ $\tau \dot{o} \nu \ l(\nu) \ \Sigma \iota \mu \iota \delta \circ \varsigma \ \dot{\alpha} \varrho \circ \iota \varrho \alpha | \iota, \ \tau \dot{o}(\nu) \ \Delta \iota f \epsilon i \vartheta \epsilon \mu \iota \varsigma \ \dot{\delta} \ \dot{A} \varrho \mu \alpha \nu \epsilon \dot{\nu} \varsigma \ \dot{\epsilon} \chi \epsilon \ \ddot{\alpha} \lambda f o(\nu),$ τὸν ποεχόμενον πὸς Πα(ν)σαγόρα ν τὸν Όνασαγόραν κὰς τὰ τέρχν[jα τὰ ἐπιό(ν)τα πά(ν)τα ἔχεν πανονίος τ[ε] εαις ζαν ἀτελ[jα ἰό(ν)τα. ξ κέ σις Ονάσιλον ε τὸς παϊδας τὸς Ο νασίλον έξ τᾶι ζᾶι τᾶιδε ϊ ἐξ τοι κάποι τοιδε ἐξ ὀρύξε, ἐ²⁵δὲ ος ἐξ ὀρύξε, πείσει 'Ονασίλοι ε τοτς παιοὶ τὸν ἄργυρον τό(ν)δε, ἀργύρ \overline{o} |ν πε δ΄ πε β΄ δι Ἐ(δάλια). ίδε τὰ(ν) δάλτον τά(ν)δε, τὰ ξέπης τάδε Ιναλαλισμένα | βασιλεύς

Figure 3. GREEK LETTER YOT rendered in mixed case Greek text derived from original ancient ALL CAPS Cypriot inscription (Tituli Cyprii)

In case of ALL CAPS verbatim etymological rendition of source epigraph,

GREEK CAPITAL LETTER YOT is needed

Source: Eduard Schwyzer, Dialectorum Graecarum exempla epigraphica potiora, Lipsiae, in aedibus Salomonis Hirzelii, 1923. (page 679)

Figure 4. GREEK CAPITAL LETTER YOT and GREEK LETTER YOT in GreekKeys Unicode keyboard and font package

Figure 5. GREEK CAPITAL LETTER YOT in New Athena Unicode and Vusillus fonts

Technical references

http://apagreekkeys.org/NAUdownload.html

http://apagreekkeys.org/fonts/NAU3_71.zip/NAU3_71/newathu.ttf (New Athena Unicode font inside this ZIP)

http://www.users.dircon.co.uk/~hancock/antioch.htm

http://www.users.dircon.co.uk/~hancock/an2setup.exe/vu3i____.ttf (Vusillus font inside this SFX CAB)

http://ist-socrates.berkeley.edu/~pinax/greekkeys/AboutGK2008.html

http://ist-socrates.berkeley.edu/~pinax/greekkeys/technicalDetails.html

http://isites.harvard.edu/fs/docs/icb.topic537340.files/GKUKeyboard.pdf

http://omega.enstb.org/yannis/pdf/boston99.pdf (section 1.2.2)

http://www.tlg.uci.edu/~opoudjis/unicode/yot.html

http://www.tlg.uci.edu/~opoudjis/unicode/unicode_gaps.html (section 2.2.3)

http://www.tlg.uci.edu/~opoudjis/unicode/unicode mixing.html (section 5)

http://www.tlg.uci.edu/~opoudjis/unicode/maybes.html

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.ukuug.uku1C1/SC2/WG2/doCs/loadmaps.html for latest koadmaps	<u>"</u>
A. Administrative	
1. Title: Proposal to Encode Greek Capital Letter Yot	
2. Requester's name: Michael Bobeck	
3. Requester type (Member body/Liaison/Individual contribution): Individual	
4. Submission date: 12	December 2010
5. Requester's reference (if applicable):	
6. Choose one of the following:	
This is a complete proposal: Ye	S
or, More information will be provided later: No)
B. Technical – General	
1. Choose one of the following:	
a. This proposal is for a new script (set of characters):	No
Proposed name of script:	
b. The proposal is for addition of character(s) to an existing block:	Yes
Name of the existing block: Greek and Coptic	
2. Number of characters in proposal:	1
3. Proposed category (select one from below - see section 2.2 of P&P document):	
A-Contemporary X B.1-Specialized (small collection) B.2-Specialized (large collection)	ection)
C-Major extinct D-Attested extinct E-Minor extinct	
F-Archaic Hieroglyphic or Ideographic G-Obscure or questionable usage s	symbols
4. Proposed Level of Implementation (1, 2 or 3) (see Annex K in P&P document):	1
Is a rationale provided for the choice?	No
If Yes, reference:	
5. Is a repertoire including character names provided?	Yes
a. If YES, are the names in accordance with the "character naming guidelines"	V
in Annex L of P&P document?	Yes
b. Are the character shapes attached in a legible form suitable for review?	Yes
6. Who will provide the appropriate computerized font (ordered preference: True Type, or PostScrip publishing the standard?	,
If available now, identify source(s) for the font (include address, e-mail, ftp-site, etc.) and ir	
used: Use Latin J from Fiscella font already used inside existing Unicode PDFs for publis	hing purposes
7. References:	
	Yes
b. Are published examples of use (such as samples from newspapers, magazines, or othe	•
of proposed characters attached?	Yes
8. Special encoding issues:	
Does the proposal address other aspects of character data processing (if applicable) such	
presentation, sorting, searching, indexing, transliteration etc. (if yes please enclose information suggested character properties are included.	auon):

Proposal to Encode Additional Greek Characters Page 6 of 7

Michael Bobeck December 12, 2010

¹ Form number: N2652-F (Original 1994-10-14; Revised 1995-01, 1995-04, 1996-04, 1996-08, 1999-03, 2001-05, 2001-09, 2003-11)

9. Additional Information:

9. 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 http://www.unicode.org/Public/UNIDATA/UCD.html and associated Unicode Technical Reports for information needed for consideration by the Unicode Technical Committee for inclusion in the Unicode Standard.

C. Technical - Justification

Has this proposal for addition of character(s) been submitted before? If YES explain	No	
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.)? If YES, with whom?	No	
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? Reference: See proposal	No	
4. The context of use for the proposed characters (type of use; common or rare)	common	
Reference: See proposal		
5. Are the proposed characters in current use by the user community?	Yes	
If YES, where? Reference: See proposal		
6. After giving due considerations to the principles in the P&P document must the proposed charact	ers be entirely	
in the BMP?	Yes	
If YES, is a rationale provided?	Yes	
If YES, reference: Both lettercases preferably should be inside the se	ame block	
7. Should the proposed characters be kept together in a contiguous range (rather than being scattered)? Now, both lettercases can be only scattered within the same block		
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 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?	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 s provided?	ymbols) No	
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)		
13. Does the proposal contain any Ideographic compatibility character(s)?	No	
If YES, is the equivalent corresponding unified ideographic character(s) identified If YES, reference:	?	