

Diacritic Mode Mapping

Type the following keys to insert the corresponding diacritic or "special character" when Diacritic Mode is turned on. Note that a diacritic is input before the character to which it applies.

Use Ctrl-d to turn on Diacritic Mode and Ctrl-d to exit Diacritic Mode.

Diacritic Name Diacritic Character Keyboard Equivalent

most frequently used		
Acute	´	b
AE Digraph	Æ	%
ae Digraph	æ	5
Angstrom	•	j
Ayn	◌◌	0
Cedilla	◌◌	p
Circumflex	ˆ	c
Degree	°	Shift-F1
Grave	`	a
Inverted !	¡	Shift-F7
Inverted ?	¿	Shift-F6
Macron	¯	e
Musical Flat	b)
OE Digraph	Œ	&
oe Digraph	œ	6
Scandinavian O	Ø	"
Scandinavian o	ø	2
Sharp	#	Shift-F5
Tilde	~	d
Umlaut	¨	h

less frequently used		
Alif	◌◌	.
alpha	α	/
Beta	β	>
Breve	◌◌	f

Diacritic Mode Mapping

Type the following keys to insert the corresponding diacritic or "special character" when Diacritic Mode is turned on. Note that a diacritic is input before the character to which it applies.

Use Ctrl-d to turn on Diacritic Mode and Ctrl-d to exit Diacritic Mode.

Diacritic Name	Diacritic Character	Keyboard Equivalent
British Pound	£	9
Candrabindu	◌̣	o
Circle Below	◌̇	t
Copyright	©	Shift-F4
D with Crossbar	Ð	#
d with Crossbar	ð	3
Dagger	†	;
Dot Above	◌̇	g
Dot at Midline	◌̣	(
Dot Below	◌̣	r
Double Acute	◌̂̂	n
Double Dot Below	◌̣̣	s
Double Tilde first half	◌̃	z
Double Tilde second half	◌̆	{
Double Underscore	◌̣̣	u
eth	Ð	:
Gamma	γ	?
Hacek	◌̣̣	i
High Comma centered	◌̣̣	~
High Comma off center	◌̣̣	m
Hook left	◌̣̣	w
Hook Right	◌̣̣	q
Icelandic Thorn	Ð	\$
Icelandic thorn	þ	4
Ligature left	◌̣̣	k
Ligature right	◌̣̣	l

Diacritic Mode Mapping

Type the following keys to insert the corresponding diacritic or "special character" when Diacritic Mode is turned on. Note that a diacritic is input before the character to which it applies.

Use Ctrl-d to turn on Diacritic Mode and Ctrl-d to exit Diacritic Mode.

Diacritic Name	Diacritic Character	Keyboard Equivalent
Miagkii Znak	ˊ	'
O Hook	Ō	,
o Hook	ō	<
Patent Mark	®	*
Phonocopyright	®	Shift-F3
Plus or Minus	±	+
Polish L	Ł	!
Polish I	ł	1
Pseudo Question Mark	?	`
Right Cedilla	ç	x
Script I	/	<space>
Turkish i	ı	8
Tverdii Znak	"̣	7
U Hook	Ū	-
u Hook	ū	=
Underscore	—	v
Upadhmaniya	˘	y

Diacritic Mode Mapping

Type the following keys to insert the corresponding diacritic or "special character" when Diacritic Mode is turned on. Note that a diacritic is input before the character to which it applies.

Use Ctrl-d to turn on Diacritic Mode and Ctrl-d to exit Diacritic Mode.

Diacritic Name	Diacritic Character	Keyboard Equivalent
----------------	---------------------	---------------------

Superscript 0	0̂	@
Superscript 1	1̂	A
Superscript 2	2̂	B
Superscript 3	3̂	C
Superscript 4	4̂	D
Superscript 5	5̂	E
Superscript 6	6̂	F
Superscript 7	7̂	G
Superscript 8	8̂	H
Superscript 9	9̂	I
Superscript +	+̂	J
Superscript -	-̂	K
Superscript ((̂	L
Superscript))̂	M
Subscript 0	0̣	P
Subscript 1	1̣	Q
Subscript 2	2̣	R
Subscript 3	3̣	S
Subscript 4	4̣	T
Subscript 5	5̣	U
Subscript 6	6̣	V
Subscript 7	7̣	W
Subscript 8	8̣	X
Subscript 9	9̣	Y
Subscript +	+̣	Z
Subscript -	-̣	[
Subscript ((̣	\
Subscript))̣]