

ANSI/NISO

Z39.47-1993


ISSN: 1041-5653

Extended Latin Alphabet Coded Character Set for Bibliographic Use

Abstract: This standard establishes computer codes for an extended Latin alphabet character set to be used in bibliographic work when handling non-English items. The standard addresses special characters in languages using the Latin alphabet as well as combining marks (diacritics) required for romanization and transliteration. This standard establishes the 7-bit and 8-bit code values.

Developed by the
National Information Standards Organization

Approved May 3, 1993 by the
American National Standards Institute


Bethesda, Maryland, U.S.A.

Published by
NISO Press
P.O. Box 1056
Bethesda, MD 20827

Copyright ©1993 by the National Information Standards Organization
All rights reserved under International and Pan-American Copyright Conventions. No part of this book may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopy, recording, or any information storage or retrieval system, without prior permission in writing from the publisher. All inquiries should be addressed to NISO Press, P.O. Box 1056, Bethesda, MD 20827.

ISSN: 1041-5653
ISBN: 1-880124-02-5

Printed in the United States of America


This paper meets the requirements of ANSI/NISO Z39.48-1992 (Permanence of Paper).

Library of Congress Cataloging-in-Publication Data

Extended Latin alphabet coded character set for bibliographic use : American national standard extended Latin alphabet coded character set for bibliographic use : approved May 3, 1993, by the American National Standards Institute / developed by the National Information Standards Organization.

p. cm. — (National information standards series, ISSN 1041-5653)

“This standard may be identified by the use of the notation ANSEL”—Foreword.

ISBN 1-880124-02-5 (pbk)

1. Character sets (Data processing)—Standards—United States. 2. Machine-readable bibliographic data—Standards—United States. 3. Cataloging—Data processing—Standards—United States. I. American National Standards Institute. II. National Information Standards Organization (U.S.). III. Title: American national standard extended Latin alphabet coded character set for bibliographic use. IV. Title: ANSEL. V. Series.

Z699.35.C48E98 1993

025.3'16—dc20

92-7411
CIP

Contents

Foreword	iv
1. Scope, Purpose, and Application	1
1.1 Scope	1
1.2 Purpose	1
1.3 Application	1
2. Referenced Standards	1
2.1 American National Standards	1
2.2 ISO Standards	1
3. Definitions	2
4. Implementation	2
4.1 Unassigned Positions	2
4.2 Character Modifiers	2
5. Code Tables for the Extended Latin Alphabet Coded Character Set	3
5.1 7-Bit Code Table	3
5.2 8-Bit Code Table	3
6. Legend	6
Appendixes	
Appendix A Languages using ANSEL character modifiers or special characters	10
Appendix B ANSEL character modifiers and special characters with languages of occurrence	15
Figures	
Figure 1 7-Bit Code Table	4
Figure 2 8-Bit Code Table	5
Tables	
Table 1 Languages to which this standard may apply	1
Table 2 Languages to which this standard may apply in transliterations	2
Table 3 Character modifiers appearing in the ASCII set as spacing characters in the extended Latin alphabet coded character set	3
Table 4 ASCII characters indicated as having alternate names as character modifiers	3
Table 5 ANSEL spacing graphic characters	6
Table 6 ANSEL nonspacing graphic characters	7
Table 7 ASCII control characters	8
Table 8 ASCII graphic characters	9
Table A1 Latin alphabet script languages	10
Table A2 Transliterated non-Latin alphabet script languages	12
Table B1 Character modifiers	15
Table B2 Special characters	20

Foreword

(This foreword is not a part of the American National Standard Extended Latin Alphabet Coded Character Set for Bibliographic Use, ANSI/NISO Z39.47-1993. It is included for information only.)

This standard for the extended Latin alphabet coded character set for bibliographic use was originally developed in 1985 by the Standards Committee on Coded Character Sets for Bibliographic Information Interchange of the American National Standards Committee on Library and Information Sciences and Related Publishing Practices, Z39, now the National Information Standards Organization.

The codes given in this standard may be identified by the use of the notation ANSEL. The notation ANSEL should be taken to mean the codes prescribed by the latest edition of this standard. To explicitly designate a particular edition of the standard when using the notation, the last two digits of the year of issue may be appended.

The standard establishes both the 7-bit and the 8-bit code values for the computer codes for characters used in bibliographic work when handling non-English items. The characters included in the codes have been selected because they are the ones needed to fully record bibliographic citations in many Latin alphabet languages and non-Latin languages transliterated into Latin alphabet characters.

The greater part of the extended Latin alphabet coded character set in this standard has been used for bibliographic work in the library community for over 20 years. Thus, it predates extended character set standardization that has recently been undertaken by the American National Standards Committee on Information Processing Systems, X3, and by the International Organization for Standardization, Technical Committee 46 on Information and Documentation and ISO-IEC JTC 1, Information Technology. The characters in column 4 (7-bit) or 12 (8-bit) are additions to this library set that have been identified as potentially useful in bibliographic work.

As of 1990, the library community used the 8-bit set specified in this standard (ASCII and ANSEL) with

the following exceptions: the characters defined in column 12 (8-bit) are not used; Greek characters a, b, and d and superscripts and subscripts for 0-9, (,), +, - are added through escape sequences. The set just described constitutes what is commonly called the "ALA character set." It is also the USMARC character set, and as such it is fully described in the publication *USMARC Specifications for Record Structure, Character Sets, Tapes*. It should be noted that the USMARC (or "ALA") set could be changed from the above description, for example, to incorporate the characters in column 12, so the latest edition of the USMARC specifications document should be consulted for the exact specification.

At the time of reaffirmation, the text of ANSI/NISO Z39.47 was revised to a) delete references to six ANSI romanization standards which have been retired, b) incorporate three new definitions, c) clarify the language of the section dealing with character modifiers, and d) update/correct the appendixes. In the absence of published ANSI standards, it is recommended that the publication *ALA-LC Romanization Tables* be consulted for guidance on romanization and transliteration of non-roman scripts.

NISO acknowledges with thanks and appreciation the contributions of Randall K. Barry of the Library of Congress, Network Development and MARC Standards Office, in revising this standard.

Suggestions for improving this standard are welcome. They should be sent to the National Information Standards Organization, P.O. Box 1056, Bethesda, MD 20827, (301) 975-2814.

This standard was processed and approved for submittal to ANSI by the National Information Standards Organization. NISO approval of this standard does not necessarily imply that all Voting Members voted for its approval. At the time it approved this standard, NISO had the following members:

NISO Voting Members

American Association of Law Libraries
Gary J. Bravy

American Chemical Society
Robert S. Tannehill, Jr.
Leon R. Blauvelt (Alt)

American Library Association
Myron Chace
Glenn Patton (Alt)

American Psychological Association
Maurine F. Jackson

American Society for Information Science
Nolan Pope

American Society of Indexers
Jessica Milstead
Patricia S. Kuhr (Alt)

American Theological Library Association
Myron Chace

Apple Computer, Inc.
Karen Higginbottom

- Art Libraries Society of North America
Patricia J. Barnett
Pamela J. Parry (Alt)
- Association of American University Presses
Mary Lou Menches
- Association of Information and Dissemination Centers
Bruce H. Kiesel
- Association for Information Management and Image Management
Marilyn Courtot
- Association of Jewish Libraries
Bella Hass Weinberg
Pearl Berger (Alt)
- The Association for Recorded Sound Collections
Donald McCormick
Barbara Sawka (Alt)
- Association of Research Libraries
Duane Webster
- AT&T Bell Labs
M.E. Brennan
- Baker & Taylor Books
Christian K. Larew
Stephanie Lanzalotto (Alt)
- The Boeing Company
Steven C. Hill
Michael Crandall (Alt)
- Book Manufacturers' Institute
Douglas Horner
- Catholic Library Association
Michael B. Finnerty
- CLSI, Inc.
Robert Walton
Andy Lukes (Alt)
- Colorado Alliance of Research Libraries
Ward Shaw
- Data Research Associates, Inc.
Michael J. Mellinger
James Michael (Alt)
- Dynix
Rick Wilson
- EBSCO Subscription Services
Sharon Cline McKay
Mary Beth Vanderpoorten (Alt)
- Engineering Information Inc.
Eric Johnson
Mary Berger (Alt)
- The Faxon Co., Inc.
Fritz Schwartz
Joe Santosuosso (Alt)
- Gaylord Information Systems
Robert Riley
Bradley McLean (Alt)
- IBM Corporation
Peggy Federhart
- Indiana Cooperative Library Services Authority
Barbara Evans Markuson
Janice Cox (Alt)
- Library Binding Institute
Sally Grauer
- Library of Congress
Winston Tabb
Sally H. McCallum (Alt)
- Mead Data Central
Peter Ryall
Dave Withers (Alt)
- Medical Library Association
Rick B. Forsman
Raymond A. Palmer (Alt)
- MINITEX
Anita Anker Branin
William DeJohn (Alt)
- Music Library Association
Lenore Coral
Geraldine Ostrove (Alt)
- National Agricultural Library
Joseph H. Howard
Gary K. McCone (Alt)
- National Archives and Records Administration
Alan Calmes
- National Federation of Abstracting and Information Services
Ann Marie Cunningham
Sarah Syen (Alt)
- National Institute of Standards and Technology, Office of Information Services
Jeff Harrison
Marietta Nelson (Alt)
- National Library of Medicine
Lois Ann Colaianni
- OCLC, Inc.
Kate Nevins
Don Muccino (Alt)
- OHIONET
Joel Kent
Greg Pronevitz (Alt)
- Optical Publishing Association
John Nairn
R. Bowers (Alt)
- PALINET
James E. Rush
- Pittsburgh Regional Library Center
Mary Lynn Kingston
- Readmore Academic Services
Sandra J. Gurshman
Dan Tonkery (Alt)
- The Research Libraries Group, Inc.
Wayne Davison
Kathy Bales (Alt)
- Society of American Archivists
Christine Ward
Victoria Irons Walch (Alt)
- Software AG of North America, Inc.
James J. Kopp
James E. Emerson (Alt)

ANSI/NISO Z39.47-1993

Special Libraries Association
Audrey N. Grosch

SUNY/OCLC Network
Glyn T. Evans
David Forsythe (Alt)

UMI
Don Willis
John Brooks (Alt)

Unisys Corporation
Bill Payne

U.S. Department of Commerce, Printing and
Publishing Division
William S. Lofquist

U.S. Department of Defense, Defense Technical
Information Center
Margaret Brautigam
Gretchen Schlag (Alt)

U.S. Department of Energy, Office of Scientific and
Technical Information
Mary Hall
Nancy Hardin (Alt)

U.S. ISBN Maintenance Agency
Emery Koltay

U.S. National Commission on Libraries and Information
Science
Peter Young
Sandra N. Milevski (Alt)

VTLS
Vinod Chachra

H.W. Wilson Company
George I. Lewicky
Ann Case (Alt)

NISO Board of Directors

At the time NISO approved this standard, the following individuals served on its Board of Directors:

James E. Rush, Chairperson
PALINET

Michael J. Mellinger, Vice Chair/Chair-elect
Data Research Associates

Paul Evan Peters, Immediate Past Chairperson
Coalition for Networked Information

Heike Kordish, Treasurer
New York Public Library

Patricia R. Harris, Executive Director
National Information Standards Organization

Directors Representing Libraries:

Lois Ann Colaianni
National Library of Medicine

Susan Vita
Library of Congress

Shirley Kistler Baker
Washington University

Directors Representing Information Services:

Lois Granick
American Psychological Association

Michael J. McGill
University of Michigan

Wilhelm Bartenbach
Engineering Information

Directors Representing Publishing:

Peter J. Paulson
OCLC/Forest Press

Constance U. Greaser
American Honda

Marjorie Hlava
Access Innovations, Inc.

American National Standard Extended Latin Alphabet Coded Character Set for Bibliographic Use

1. Scope, Purpose, and Application

1.1 Scope

This standard specifies 63 graphic characters contained in a 94-byte set that can be invoked in a 7-bit or 8-bit environment. They are intended for use with the 128 graphic and control characters of ASCII, the American National Standard Code for Information Interchange, ANSI X3.4-1986 (R1992), and are therefore fully compatible with the 7-bit coded character set defined in that standard. (The relationship and use of multiple character sets is described in the American National Standard Code Extension Techniques for Use with the 7-Bit Coded Character Set of American National Standard Code for Information Interchange, ANSI X3.41-1990.)

This standard consists of code tables and a legend giving a name and an example for each of the extended Latin graphic characters.

1.2 Purpose

The character set in this standard is intended for the interchange of bibliographic information among data processing systems and within message transmission systems. It is suitable for bibliographic citations, including their annotations, in the Latin alphabet.

1.3 Application

The character set in this standard is intended to handle recorded information written in the Latin

alphabet in the languages listed in Table 1, among others. It is also intended to handle romanized forms of the languages listed in Table 2, among others.

Appendix A contains two tables showing the character modifiers and special characters coded in this standard as they are used for each language. Appendix B contains two tables showing the languages that use each character modifier or special character.

2. Referenced Standards

2.1 American National Standards

This standard is intended for use in conjunction with the following American National Standards. When these standards are superseded by a revision approved by the American National Standards Institute, Inc., the revision shall apply:

ANSI X3.4-1986 (R1992), Coded Character Set—7-Bit American National Standard Code for Information Interchange

ANSI X3.41-1990, Code Extension Techniques for Use with the 7-Bit Coded Character Set of ASCII

2.2 ISO Standards

This standard is intended for use in conjunction with Data Processing — Procedure for Registration of Escape Sequences, ISO 2375:1985.¹

Table 1. Languages to which this standard may apply

Afrikaans	Esperanto	Indonesian	Slovak
Albanian	Estonian	Italian	Slovene
Anglo-Saxon	Faroese	Latvian	Spanish
Catalan	Finnish	Lithuanian	Swedish
Croatian	French	Navaho	Tagalog
Czech	German	Norwegian	Turkish (Modern)
Danish	Hawaiian	Polish	Vietnamese
Dutch	Hungarian	Portuguese	Wendic
English	Icelandic (Modern)	Romanian	

¹Published by the International Organization for Standardization (ISO) and available from the American National Standards Institute (ANSI), 11 W. 42nd St., New York, NY 10036.