Currency Symbols

Range: 20A0-20CF

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.

Currency symbols			20AE	Ŧ	TUGRIK SIGN
A number of currency symbols are found in other blocks.					• Mongolia
Fullwidth versions of some currency symbols are found in the					 also transliterated as tugrug, tugric, tugrog,
Halfwidth and Fullwidth Forms block.			0045	4	togrog, tögrög
→ 0024 \$ dollar sign			20AF	\mathcal{D}_{ρ}	
\rightarrow 00A2 ϕ cent sign			2000	0	• Greece
ightarrow 00A3 £ pound sign			20B0 20B1	₽	GERMAN PENNY SIGN PESO SIGN
\rightarrow 00A4 α currency sign			2001	Г	= Filipino peso sign
ightarrow 00A5 $f Y$ yen sign					• Philippines
ightarrow 0192 f latin small letter f with hook					• extant and discontinued Latin-American peso
\rightarrow 058F $\ref{4}$ armenian dram sign					currencies (Mexican, Chilean, Colombian, etc.)
→ 060B ¾ afghani sign					use the dollar sign
→ 09F2 > bengali rupee mark					→ 0024 \$ dollar sign
→ 09F3 🕫 bengali rupee sign				4	→ 20A7 Pts peseta sign
→ 0AF1 ३० gujarati rupee sign			20B2	G	GUARANI SIGN
→ 0BF9 (tamil rupee sign					• Paraguay
		₿ thai currency symbol baht	20B3	A	Often represented by G. or Gs. AUSTRAL SIGN
\rightarrow 17DB $\$$ khmer currency symbol riel			2003	A	• former Argentinian currency
		M script capital m	20B4	8	HRYVNIA SIGN
		元 cjk unified ideograph-5143	2007	u	• Ukraine
		円 cjk unified ideograph-5186	20B5	C	CEDI SIGN
		圆 cjk unified ideograph-5706	2020	Ψ	• Ghana
		圆 cjk unified ideograph-5713			• glyph may look like ' \mathcal{C} ' or like C with a short
		rial sign وال			vértical stroke through the upper arm
20A0	Æ	EURO-CURRENCY SIGN			\rightarrow 00A2 ¢ cent sign
		• intended for ECU, but not widely used			$ ightarrow$ 023B $m{\mathcal{C}}$ latin capital letter c with stroke
		 historical character; this is NOT the euro! → 20AC € euro sign 	20B6	tt	LIVRE TOURNOIS SIGN
20A1	C	COLON SIGN	0007		• used in France from 13th-18th centuries
20/11	*	Costa Rica, El Salvador	20B7	S	SPESMILO SIGN • historical interpational currency associated with
20A2	C	CRUZEIRO SIGN			 historical international currency associated with Esperanto
		• Brazil	20B8	₹	TENGE SIGN
20A3	F	FRENCH FRANC SIGN			Kazakhstan
		• France			\rightarrow 2351 $\overline{\top}$ apl functional symbol up tack
20A4	£	LIRA SIGN			overbar
		• intended for lira, but not widely used			→ 2564 ⊤ box drawings down single and horizontal double
		• preferred character for lira is 00A3 £			→ 3012 ⊤ postal mark
		→ 00A3 £ pound sign → 20BA ₺ turkish lira sign	20B9	₹	INDIAN RUPEE SIGN
20A5	ná	MILL SIGN			official rupee currency sign for India
_0,.0	7	• USA (1/10 cent)			• contrasts with script-specific rupee signs and
20A6	N	NAIRA SIGN			abbreviations
		• Nigeria	0054		→ 0930 ₹ devanagari letter ra
20A7	Pts	PESETA SIGN	20BA	も	TURKISH LIRA SIGN
		• Spain	2000	-	official lira currency sign for Turkey
		→ 20B1 🏞 peso sign	20BB	æ	NORDIC MARK SIGN
20A8	Rs	RUPEE SIGN			 early representation of the Mark currency used in Denmark and Norway
		• India, unofficial legacy practice			→ 2133 <i>M</i> script capital m
		→ 20B9 ₹ indian rupee sign	20BC	Ψ	
20A9	₩	pprox 0052 $ m R$ 0073 $ m s$ WON SIGN			• Azerbaijan
20A9	w	• Korea	20BD	₽	RUBLE SÍGN
20AA	N	NEW SHEQEL SIGN			• Russia
20,01		• Israel	20BE	₾	LARI SIGN
20AB	₫	DONG SIGN		ш.	• Georgia
		• Vietnam	20BF	₿	BITCOIN SIGN
20AC	€	EURO SIGN			
		• currency sign for the European Monetary Union			
		• euro, not ecu			
		→ 20A0 € euro-currency sign			
20AD	K	KIP SIGN			
		• Laos			

Laos