

Entity	Zeichen	Erläuterung
acute	'	acute accent
dblac	''	double acute accent
tilde	~	tilde
xrArr	⇒	/Longrightrightarrow A: long rt dbl arr - E204
prod	∏	product operator
sum	∑	summation operator
ape	≈	approximate, equals
emptyv	∅	/varnothing - circle, slash
ap	≈	approximate
cong	≅	congruent with
equiv	≡	identical with
forall	∀	for all
fnof	<i>f</i>	function of (italic small f)
ge	≥	greater-than-or-equal
lang	⟨	left angle bracket - 3008
le	≤	less-than-or-equal
infin	∞	infinity
mnplus	±	minus-or-plus sign
part	∂	partial differential
permil	‰	per thousand
radic	√	radical
rang	⟩	right angle bracket - 3009
square	□	square
sim	~	similar
wedgeq	⋈	R: corresponds to (wedge,equals)
ne	≠	not equal. icotech
emsp		em space (width of a capital M)
numsp		digit space (width of a number)
puncsp		punctuation space (width of comma)
ndash	–	en dash
mdash	—	em dash
bull	•	round bullet, filled
sqf	■	sq bullet, filled
dtrif	▼	dntri, filled
diams	◆	diamond suit symbol

Entity	Zeichen	Erläuterung
dagger	†	dagger
Dagger	‡	double dagger
male	♂	male symbol
female	♀	female symbol
lsquor	,	rising single quote, left (low)
hellip	...	ellipsis (horizontal)
ldquor	„	rising dbl quote, left (low)
rdquor	”	rising dbl quote, right (high)
rsquor	'	rising single quote, right (high)
lozf	◆	/blacklozenge - lozenge, filled
ltri	◁	/triangleleft B: ltriangle, open
rtri	▷	/triangleright B: rtriangle, open
frac12	½	fraction one-half
frac14	¼	fraction one-quarter
frac34	¾	fraction three-quarters
sup2	²	superscript two
sup3	³	superscript three
plum	±	plus-or-minus sign
lt	<	less-than sign R:
gt	>	greater-than sign R:
divide	÷	divide sign
times	×	multiply sign
pound	£	pound sign
cent	¢	cent sign
yen	¥	yen sign
amp	&	ampersand
commat	@	commercial at
lcub	{	left curly bracket
verbar		vertical bar
rcub	}	right curly bracket
deg	°	degree sign
ordm	º	ordinal indicator, masculine
sect	§	section sign
middot	·	middle dot
larr	→	leftward arrow

Entity	Zeichen	Erläuterung
rarr	←	rightward arrow
uarr	↑	upward arrow
darr	↓	downward arrow
copy	©	copyright sign
reg	®	registered sign
trade	™	trade mark sign
apos	'	apostrophe
lowbar	_	low line
laquo	«	angle quotation mark, left
raquo	»	angle quotation mark, right
rsquo	'	single quotation mark, right
rdquo	”	double quotation mark, right
nbsp		no break (required) space
aacute	á	small a, acute accent
Aacute	Á	capital A, acute accent
acirc	â	small a, circumflex accent
Acirc	Â	capital A, circumflex accent
agrave	à	small a, grave accent
Agrave	À	capital A, grave accent
aring	å	small a, ring
Aring	Å	capital A, ring
atilde	ã	small a, tilde
Atilde	Ã	capital A, tilde
auml	ä	small a, dieresis or umlaut mark
Auml	Ä	capital A, dieresis or umlaut mark
aelig	æ	small ae diphthong (ligature)
AElig	Æ	capital AE diphthong (ligature)
ccedil	ç	small c, cedilla
Ccedil	Ç	capital C, cedilla
eacute	é	small e, acute accent
Eacute	É	capital E, acute accent
ecirc	ê	small e, circumflex accent
Ecirc	Ê	capital E, circumflex accent
egrave	è	small e, grave accent
Egrave	È	capital E, grave accent

Entity	Zeichen	Erläuterung
euml	ë	small e, dieresis or umlaut mark
Euml	Ë	capital E, dieresis or umlaut mark
iacute	í	small i, acute accent
Iacute	Í	capital I, acute accent
icirc	î	small i, circumflex accent
Icirc	Î	capital I, circumflex accent
igrave	ì	small i, grave accent
Igrave	Ì	capital I, grave accent
iuml	ï	small i, dieresis or umlaut mark
Iuml	Ï	capital I, dieresis or umlaut mark
ntilde	ñ	small n, tilde
Ntilde	Ñ	capital N, tilde
oacute	ó	small o, acute accent
Oacute	Ó	capital O, acute accent
ocirc	ô	small o, circumflex accent
Ocirc	Ô	capital O, circumflex accent
ograve	ò	small o, grave accent
Ograve	Ò	capital O, grave accent
oslash	ø	small o, slash
Oslash	Ø	capital O, slash
otilde	ô	small o, tilde
Otilde	Ô	capital O, tilde
ouml	ö	small o, dieresis or umlaut mark
Ouml	Ö	capital O, dieresis or umlaut mark
szlig	ß	small sharp s, German (sz ligature)
uacute	ú	small u, acute accent
Uacute	Ú	capital U, acute accent
ucirc	û	small u, circumflex accent
Ucirc	Û	capital U, circumflex accent
ugrave	ù	small u, grave accent
Ugrave	Ù	capital U, grave accent
uuml	ü	small u, dieresis or umlaut mark
Uuml	Ü	capital U, dieresis or umlaut mark
yacute	ý	small y, acute accent
Yacute	Ý	capital Y, acute accent

Entity	Zeichen	Erläuterung
yuml	ÿ	small y, dieresis or umlaut mark
Lstrok	Ł	capital L, stroke
oelig	œ	small oe ligature
sacute	ś	small s, acute accent
zacute	ź	small z, acute accent
Ccaron	Č	capital C, caron
ccaron	č	small c, caron
Ecaron	Ě	capital E, caron
ecaron	ě	small e, caron
Ncaron	Ň	capital N, caron
ncaron	ň	small n, caron
Rcaron	Ř	capital R, caron
rcaron	ř	small r, caron, r mit hatchek, aus isolat2
Scaron	Š	capital S, caron
scaron	š	small s, caron
Zcaron	Ž	capital Z, caron
zcaron	ž	small z, caron
Scedil	Ş	capital S, cedilla
scedil	ş	small s, cedilla
ccacute	ć	small c, acute accent
uring	ů	small u, ring
Uring	Ů	capital U, ring
ogr	ο	small omicron, Greek
sfgr	ς	final small sigma, Greek
aacgr	ά	small alpha, accent, Greek
eacgr	έ	small epsilon, accent, Greek
eeacgr	ή	small eta, accent, Greek
iacgr	ί	small iota, accent, Greek
oacgr	ό	small omicron, accent, Greek
uacgr	ύ	small upsilon, accent, Greek
ohacgr	ώ	small omega, accent, Greek
alpha	α	small alpha, Greek
beta	β	small beta, Greek
gamma	γ	small gamma, Greek
Gamma	Γ	capital Gamma, Greek

Entity	Zeichen	Erläuterung
delta	δ	small delta, Greek
Delta	Δ	capital Delta, Greek
epsi	ε	small epsilon, Greek
zeta	ζ	small zeta, Greek
eta	η	small eta, Greek
thetas	θ	straight theta
Theta	Θ	capital Theta, Greek
thetav	ϑ	curly or open theta
iota	ι	small iota, Greek
kappa	κ	small kappa, Greek
lambda	λ	small lambda, Greek
Lambda	Λ	capital lambda, Greek
mu	μ	small mu, Greek
nu	ν	small nu, Greek
xi	ξ	small xi, Greek
Xi	Ξ	capital Xi, Greek
pi	π	small pi, Greek
Pi	Π	capital Pi, Greek
rho	ρ	small rho, Greek
sigma	σ	small sigma, Greek
Sigma	Σ	capital Sigma, Greek
sigmav	ς	varsigma
tau	τ	small tau, Greek
upsi	υ	small upsilon, Greek
phis	ϕ	straightphi - straight phi
Phi	Φ	capital Phi, Greek
phiv	φ	curly or open phi
chi	χ	small chi, Greek
psi	ψ	small psi, Greek
Psi	Ψ	capital Psi, Greek
omega	ω	small omega, Greek
Omega	Ω	capital Omega, Greek
lsaquo	\langle	left single angle quote
rsaquo	\rangle	right single angle quote
euro	€	euro-sign