Rival Slab User Guide

Rival 31ab

Mostardesign Type Foundry

About this font family

Like the rest of the font family, Rival slab has round shapes with bevelled endings on certain letters such as G, Q or Z. These are the characteristics that make Rival Slab a contemporary font family for all kinds of projects. It provides advanced typographical support with features such as case sensitive forms, small caps, ligatures, alternate characters, fractions, slashed zero, circled gures, pro kerning...It comes also with a complete range of figure set options

It comes in 16 weights with corresponding italics and it's suited for multiple purposes including editorial use, web font, apps, digital ads, ebook, and also for advertising, long text, packaging and branding. As a modern sans serif font family, Rival Slab has true italics to give more style in long texts.

It has also an extended character set to support Central and Eastern European as well as Western European languages.

Bohemian Rhapsody

Fédération de la Haute Couture

Olympic Southern Island

ACADÉMIE FRANÇAISE

Goods
Rockin' the Casbah
Retro effects

Font Family

Rival Slab Thin

Rival Slab Thin Italic

Rival Slab Extra Light

Rival Slab Extra Light Italic

Rival Slab Light

Rival Slab Light Italic

Rival Slab Regular

Rival Slab Regular Italic

Rival Slab Medium

Rival Slab Medium Italic

Rival Slab Bold

Rival Slab Bold Italic

Rival Slab Extra Bold

Rival Slab Extra Bold Italic

Rival Slab Black

Rival Slab Black Italic

a a b c d e f g g h i j k l l m n o p q r s t u v w x y y z A B C D E F G H I J K L M N O P Q Q R S T U V W X Y Z A B C D E F G H I J K L M N O P Q Q R S T U V W X Y Z

Glyphs Overview

Punctuation

Alternates

algyQ nd rd th st

Ligatures and Discretionary ligatures

fb ff fh fi fj fk fl ffb ffh ffi ffk ffl

Case Sensitive Punctuation

Alternates & Symbols

Lining Figures

12345678900

Glyphs Overview

Tabular Figures

12345678900

Old Style Figures

12345678900

Tabular Old Style Figures

12345678900

Fractions

1/4 1/2 3/4 8/9 5/2 1/8 3/8 5/8 7/8

Numerators & Denominators

0123456789(,+=.) 0123456789(,+=.)

Superiors & Inferiors

0123456789(,+=.) 0123456789(,+=.)

Circled

1 2 3 4 5 6 7 8 9 0

Thin & Thin Italic

Sphinx of black quartz, judge my vow!

abcdefghijklmnopqrstuvwxyz

ABCDEFGHIJKLMNOPQRSTUVWXYZ

ABCDEFGHIJKLMNOPQRSTUVWXYZ

1234567890&{.\$£¥€@!)

Sphinx of black quartz, judge my vow!

abcdefghijklmnopqrstuvwxyz

ABCDEFGHIJKLMNOPQRSTUVWXYZ

ABCDEFGHIJKLMNOPQRSTUVWXYZ

1234567890&{.\$£¥€@!}

Extra Light & Extra Light Italic

Sphinx of black quartz, judge my vow! abcdefghijklmnopqrstuvwxyz ABCDEFGHIJKLMNOPQRSTUVWXYZ

ABCDEFGHIJKLMNOPQRSTUVWXYZ 1234567890&{.\$£¥€@!)

Sphinx of black quartz, judge my vow!

Light & Light Italic

Sphinx of black quartz, judge my vow!

abcdefghijklmnopqrstuvwxyz ABCDEFGHIJKLMNOPQRSTUVWXYZ ABCDEFGHIJKLMNOPQRSTUVWXYZ 1234567890&{.\$£¥€@!)

Sphinx of black quartz, judge my vow!

abcdefghijklmnopqrstuvwxyz ABCDEFGHIJKLMNOPQRSTUVWXYZ ABCDEFGHIJKLMNOPQRSTUVWXYZ 1234567890&{.\$£¥€@!)

Regular & Regular Italic

Sphinx of black quartz, judge my vow!

abcdefghijklmnopqrstuvwxyz ABCDEFGHIJKLMNOPQRSTUVWXYZ ABCDEFGHIJKLMNOPQRSTUVWXYZ 1234567890&{.\$£¥€@!)

Sphinx of black quartz, judge my vow!

Medium & Medium Italic

Sphinx of black quartz, judge my vow!

abcdefghijklmnopqrstuvwxyz
ABCDEFGHIJKLMNOPQRSTUVWXYZ
ABCDEFGHIJKLMNOPQRSTUVWXYZ
1234567890&{.\$£¥€@!)

Sphinx of black quartz, judge my vow!

abcdefghijklmnopqrstuvwxyz
ABCDEFGHIJKLMNOPQRSTUVWXYZ
ABCDEFGHIJKLMNOPQRSTUVWXYZ
1234567890&{.\$£¥€@!)

Bold & Bold Italic

Sphinx of black quartz, judge my vow!

abcdefghijklmnopqrstuvwxyz
ABCDEFGHIJKLMNOPQRSTUVWXYZ
ABCDEFGHIJKLMNOPQRSTUVWXYZ
1234567890&{.\$£¥€@!)

Sphinx of black quartz, judge my vow!

Extra Bold & Extra Bold Italic

Sphinx of black quartz, judge my vow!

abcdefghijklmnopqrstuvwxyz ABCDEFGHIJKLMNOPQRSTUVWXYZ ABCDEFGHIJKLMNOPQRSTUVWXYZ 1234567890&{.\$£¥€@!)

Sphinx of black quartz, judge my vow!

abcdefghijklmnopqrstuvwxyz
ABCDEFGHIJKLMNOPQRSTUVWXYZ
ABCDEFGHIJKLMNOPQRSTUVWXYZ
1234567890&{.\$£¥€@!)

Black & Black Italic

Sphinx of black quartz, judge my vow!

abcdefghijklmnopqrstuvwxyz
ABCDEFGHIJKLMNOPQRSTUVWXYZ
ABCDEFGHIJKLMNOPQRSTUVWXYZ
1234567890&{.\$£¥€@!)

Sphinx of black quartz, judge my vow!

OpenType Features

Case Sensitive Forms $\{A\}i$ $\Rightarrow \{A\}i$

Stylistic Alternates $Qal \rightarrow Qal$

Lining Figures 0123456789

Tabular Figures $12345 \rightarrow 12345$

Old Style Figures $12345 \rightarrow 12345$

Tabular Old Style Figures $12345 \rightarrow 12345$

Alternative Fractions $1/25/8 \rightarrow 1/25/8$

Numerators $01234 \rightarrow 01234$

Denominators $01234 \rightarrow 01234$

Superscript $01234 \rightarrow 01234$

Scientific Inferiors $01234 \rightarrow 01234$

Localized Forms \$\$

Circled $0123 \rightarrow 0 1 2 3$

Slashed Zero 0123 0123 0123 0123

Ordinals $ao \rightarrow \underline{a}o$

Stylistic Set 1 abcdef → ★ > Image: A typical typical

Stylistic Set 6 $nd th \rightarrow nd th$

F-Ligatures $fiff \rightarrow fiff$

Small Caps ABCDE - ABCDE

Pro Kerning ATO - ATO

Thin

ONE MORNING, when Gregor Samsa woke from troubled dreams, he found himself transformed in his bed into a horrible vermin. He lay on his armour-like back, and if he lifted his head a little he could see his brown belly, slightly domed and divided by arches into stiff sections. The

bedding was hardly able to cover it and seemed ready to slide off any moment. His many legs, pitifully thin compared with the size of the rest of him, waved about helplessly as he looked. «What's happened to me?» he thought. It wasn't a dream. His room, a proper human room although a

ONE MORNING, when Gregor Samsa woke from troubled dreams, he found himself transformed in his bed into a horrible vermin. He lay on his armour-like back, and if he lifted his head a little he could see his brown belly, slightly domed and divided by arches into stiff sections. The bedding was hardly able to cover it and seemed ready to slide off any moment. His many legs, pitifully thin compared with the size of

ONE MORNING, when Gregor Samsa woke from troubled dreams, he found himself transformed in his bed into a horrible vermin. He lay on his armour-like back, and if he lifted his head a little he could see his brown belly, slightly domed and divided by arches into stiff sections. The bedding was hardly able to cover it and seemed

ONE MORNING, when Gregor Samsa woke from troubled dreams, he found himself transformed in his bed into a horrible vermin. He lay on his armour-like back,

Extra Light

ONE MORNING, when Gregor Samsa woke from troubled dreams, he found himself transformed in his bed into a horrible vermin. He lay on his armour-like back, and if he lifted his head a little he could see his brown belly, slightly domed and divided by arches into stiff sections. The

bedding was hardly able to cover it and seemed ready to slide off any moment. His many legs, pitifully thin compared with the size of the rest of him, waved about helplessly as he looked. «What's happened to me?» he thought. It wasn't a dream. His room, a proper human room although a

ONE MORNING, when Gregor Samsa woke from troubled dreams, he found himself transformed in his bed into a horrible vermin. He lay on his armour-like back, and if he lifted his head a little he could see his brown belly, slightly domed and divided by arches into stiff sections. The bedding was hardly able to cover it and seemed ready to slide off any moment. His many legs, pitifully thin compared with the

ONE MORNING, when Gregor Samsa woke from troubled dreams, he found himself transformed in his bed into a horrible vermin. He lay on his armour-like back, and if he lifted his head a little he could see his brown belly, slightly domed and divided by arches into stiff sections. The bedding was hardly able to cover it and seemed ready

ONE MORNING, when Gregor Samsa woke from troubled dreams, he found himself transformed in his bed into a horrible vermin. He lay on his armour-like back,

Light

ONE MORNING, when Gregor Samsa woke from troubled dreams, he found himself transformed in his bed into a horrible vermin. He lay on his armour-like back, and if he lifted his head a little he could see his brown belly, slightly domed and divided by arches into stiff sections.

The bedding was hardly able to cover it and seemed ready to slide off any moment. His many legs, pitifully thin compared with the size of the rest of him, waved about helplessly as he looked. What's happened to me? he thought. It wasn't a dream. His room, a

ONE MORNING, when Gregor Samsa woke from troubled dreams, he found himself transformed in his bed into a horrible vermin. He lay on his armour-like back, and if he lifted his head a little he could see his brown belly, slightly domed and divided by arches into stiff sections. The bedding was hardly able to cover it and seemed ready to slide off any moment. His many legs, pitifully thin compared with the

ONE MORNING, when Gregor Samsa woke from troubled dreams, he found himself transformed in his bed into a horrible vermin. He lay on his armour-like back, and if he lifted his head a little he could see his brown belly, slightly domed and divided by arches into stiff sections. The bedding was hardly able to cover it and seemed

ONE MORNING, when Gregor Samsa woke from troubled dreams, he found himself transformed in his bed into a horrible vermin. He lay on his armou

Regular

ONE MORNING, when Gregor Samsa woke from troubled dreams, he found himself transformed in his bed into a horrible vermin. He lay on his armour-like back, and if he lifted his head a little he could see his brown belly, slightly domed and divided by arches into stiff sections. The

bedding was hardly able to cover it and seemed ready to slide off any moment. His many legs, pitifully thin compared with the size of the rest of him, waved about helplessly as he looked. «What's happened to me?» he thought. It wasn't a dream. His room, a proper human

ONE MORNING, when Gregor Samsa woke from troubled dreams, he found himself transformed in his bed into a horrible vermin. He lay on his armour-like back, and if he lifted his head a little he could see his brown belly, slightly domed and divided by arches into stiff sections. The bedding was hardly able to cover it and seemed ready to slide off any moment. His many legs, pitifully thin compared

ONE MORNING, when Gregor Samsa woke from troubled dreams, he found himself transformed in his bed into a horrible vermin. He lay on his armour-like back, and if he lifted his head a little he could see his brown belly, slightly domed and divided by arches into stiff sections. The bedding was hardly able to cover it and

ONE MORNING, when Gregor Samsa woke from troubled dreams, he found himself transformed in his bed into a horrible vermin. He lay on his

Medium

ONE MORNING, when Gregor Samsa woke from troubled dreams, he found himself transformed in his bed into a horrible vermin. He lay on his armourlikeback, and if he lifted his head a little he could see his brown belly, slightly domed and divided by arches into stiff

sections. The bedding was hardly able to cover it and seemed ready to slide off any moment. His many legs, pitifully thin compared with the size of the rest of him, waved about helplessly as he looked. «What's happened to me?» he thought. It wasn't a dream. His room,

ONE MORNING, when Gregor Samsa woke from troubled dreams, he found himself transformed in his bed into a horrible vermin. He lay on his armour-like back, and if he lifted his head a little he could see his brown belly, slightly domed and divided by arches into stiff sections. The bedding was hardly able to cover it and seemed ready to slide off any moment. His many legs, pitifully

ONEMORNING, when Gregor Samsawoke from troubled dreams, he found himself transformed in his bed into a horrible vermin. He lay on his armour like back, and if he lifted his head a little he could see his brown belly, slightly domed and divided by arches into stiff sections. The bedding was hardly able to cover it and

ONE MORNING, when Gregor Samsa woke from troubled dreams, he found himself transformed in his bed into a horrible vermin. He lay on his armour-like back,

Bold

ONE MORNING, when Gregor Samsa woke from troubled dreams, he found himself transformed in his bed into a horrible vermin. He layon his armourlike back, and if he lifted his head a little he could see his brown belly, slightly domed and divided by arches

into stiff sections. The bedding was hardly able to cover it and seemed ready to slide off any moment. His many legs, pitifully thin compared with the size of the rest of him, waved about helplessly as he looked. «What's happened to me?» he thought. It

ONE MORNING, when Gregor Samsa woke from troubled dreams, he found himself transformed in his bed into a horrible vermin. He lay on his armour-like back, and if he lifted his head a little he could see his brown belly, slightly domed and divided by arches into stiff sections. The bedding was hardly able to cover it and seemed ready to slide off any moment. His many legs, pitifully

ONE MORNING, when Gregor Samsa woke from troubled dreams, he found himself transformed in his bed into a horrible vermin. He lay on his armourlike back, and if he lifted his head a little hecould see his brown belly, slightly domed and divided by arches into stiff sections. The bedding was hardly

ONE MORNING, when Gregor Samsa woke from troubled dreams, he found himself transformed in his bed into a horrible vermin. He lay on his armour

Mixed

Copenhagen

BAPHY

ONE MORNING, when Gregor Samsa woke from troubled dreams, he found himself transformed in his bed into a horrible vermin. He lay on his armour-like back, and if he lifted his head a little he could see his brown belly, slightly domed and divided by arches into stiff sections. The

bedding was hardly able to cover it are seemed ready to slide off any moment His many legs, pitifully thin compare with the size of the rest of him, wave about helplessly as he looked. «What happened to me?» he thought. It wasn't dream. His room, a proper human room

Gregor Samsa woke from troubled dreams, he found himself transformed in his bed into a horrible vermin. He lay on his armour-like back, and if he lifted his head a little he could see his brown belly, slightly domed and divided by arches into stiff sections. The bedding was hardly able to cover it and seemed ready to slide off any moment. His many legs, pitifully thin compared with the size of the rest of him, waved about helplessly as he

French Text Settings

Regular

EN SE RÉVEILLANT UN MATIN après des rêves agités, Gregor Samsa se retrouva, dans son lit, métamorphosé en un monstrueux insecte. Il était sur le dos, un dos aussi dur qu'une carapace, et, en relevant un peu la tête, iI vit, bombé, brun, cloisonné par des arceaux plus rigides, son abdomen sur le haut des rêves agités, Gregor Samsa se

duquel la couverture, prête à glisser tout à fait, ne tenait plus qu'à peine. Ses nombreuses pattes, lamentablement grêles par comparaison avec la corpulence qu'ilavait par ailleurs, grouillaient désespérément sous ses yeux. En se réveillant un matin après

EN SE RÉVEILLANT UN MATIN après des rêves agités, Gregor Samsa se retrouva, dans son lit, métamorphosé en un monstrueux insecte. Il était sur le dos, un dos aussi dur qu'une carapace, et, en relevant un peu la tête, iI vit, bombé, brun, cloisonné par des arceaux plus rigides, son abdomen sur le haut duquel la couverture, prête à glisser tout à fait, ne tenait plus qu'à peine. Ses nombreuses pattes,

EN SE RÉVEILLANT UN MATIN après des rêves agités, Gregor Samsa se retrouva, dans son lit, métamorphosé en un monstrueux insecte. Il était sur le dos, un dos aussi dur qu'une carapace, et, en relevant un peu la tête, iI vit, bombé, brun, cloisonné par des arceaux plus rigides, son abdomen sur le haut duquel la couverture, prête à glisser

EN SE RÉVEILLANT UN MATIN après des rêves agités, Gregor Samsa se retrouva, dans son lit, métamorphosé en un monstrueux insecte. Il était sur le dos,

German Text Settings

Regular

DAMIT IHR INDESS ERKENNT, woher dieser ganze Irrthum gekommen ist, und weshalb man die Lust anklagt und den Schmerz lobet, so will ich Euch Alles eröffnen und auseinander setzen, was jener Begründer der Wahrheit und gleichsam Baumeister des glücklichen Lebens selbst darüber gesagt hat. Niemand, sagt er, verschmähe, oder

hasse, oder fliehe die Lust als solche, sondern weil grosse Schmerzen ihr folgen, wenn man nicht mit Vernunft ihr nachzugehen verstehe. Ebenso werde der Schmerz als solcher von Niemand geliebt, gesucht und verlangt, sondern weil mitunter solche Zeiten eintreten, dass man mittelst Arbeiten und Schmerzen eine grosse Lust sich

DAMIT IHR INDESS ERKENNT, woher dieser ganze Irrthum gekommen ist, und weshalb man die Lust anklagt und den Schmerz lobet, so will ich Euch Alles eröffnen und auseinander setzen, was jener Begründer der Wahrheit und gleichsam Baumeisterdes glücklichen Lebens selbst darüber gesagt hat. Niemand, sagt er, verschmähe, oder hasse, oder fliehe die Lust als solche, sondern weil grosse Schmerzen ihr folgen,

DAMIT IHR INDESS ERKENNT, woher dieser ganze Irrthum gekommen ist, und weshalb man die Lust anklagt und den Schmerz lobet, so will ich Euch Alles eröffnen und auseinander setzen, was jener Begründer der Wahrheit und gleichsam Baumeister des glücklichen Lebens selbst

DAMIT IHR INDESS ERKENNT, woher dieser ganze Irrthum gekommen ist, und weshalb man die Lust anklagt und den Schmerz lobet, so will ich Euch Alles eröffnen und

Swedish Text Settings

Regular

DET VAR DEN FÖRSTA regndagen under resan. Så länge som vildgässen hade stannat kvar i trakten av Vombsjön, hade de haft vackert väder, men samma dag, som de anträdde färden norrut, började det att regna, och i flera timmar fick pojken sitta på gåsryggen genomvåt och huttrande av köld. Det var den första regndagen under resan. Så länge som

vildgässen hade stannat kvar i trakten av Vombsjön, hade de haft vackert väder, men samma dag, som de anträdde färden norrut, började det att regna, och i flera timmar fick pojken sitta på gåsryggen genomvåt och huttrande av köld.

Det var den första regndagen under resan. Så länge som vildgässen hade

DET VAR DEN FÖRSTA regndagen under resan. Så länge som vildgässen hade stannat kvar i trakten av Vombsjön, hade de haft vackert väder, men samma dag, som de anträdde färden norrut, började det att regna, och i flera timmar fick pojken sitta på gåsryggen genomvåt och huttrande av köld. Det var den första regndagen under resan. Så länge som vildgässen hade stannat kvar i trakten av Vombsjön, hade de haft vackert väder, men

DET VAR DEN FÖRSTA regndagen under resan. Så länge som vildgässen hade stannat kvar i trakten av Vombsjön, hade de haft vackert väder, men samma dag, som de anträdde färden norrut, började det att regna, och i flera timmar fick pojken sitta på gåsryggen genomvåt och huttrande av köld. Det var den första regndagen under resan. Så länge som vildgässen hade stannat kvar i trakten av Vombsjön, hade

DET VAR DEN FÖRSTA regndagen under resan. Så länge som vildgässen hade stannat kvar i trakten av Vombsjön, hade dehaftvackertväder, men sammadag, som

Language Support

129 languages

Afrikaans Hmong Romanian

Albanian Hopi Romansh (Rumantsch)

Alsatian Hungarian Rotokas
Aragonese Ibanag Sami (Inari)
Arapaho Iloko (Ilokano) Sami (Lule)
Aromanian Indonesian Samoan

Arrernte Interglossa (Glosa) Sardinian (Sardu)
Asturian Scots (Gaelic)

Aymara Irish (Gaelic) Seychellois Creole (Se-

Basque Islandic selwa)
Belarusian (Lacinka) Istro-Romanian Shona
Bislama Italian Sicilian
Bosnian Jèrriais Slovak

Breton Kashubian Slovenian (Slovene)

Catalan Kurdish (Kurmanji) Somali

Cebuano Ladin Southern Ndebele

Chamorro Latvian Southern Sotho (Sesotho)

CheyenneLithuanianSpanishChichewa (Nyanja)LojbanSwahiliCimbrianLombardSwati/SwaziCorsicanLow SaxonSwedish

Croatian Luxembourgian Tagalog (Filipino/Pilipino)

CzechMalagasyTahitianDanishMalay (Latinized)TausugDutchMalteseTetum (Tetun)EnglishManxTok Pisin

Esperanto Maori Tongan (Faka-Tonga)

Estonian Megleno-Romanian Tswana Faroese Mohawk Turkish Turkmen

Finnish Norfolk/Pitcairnese Turkmen (Latinized)

French Northern Sotho (Pedi) Tuvaluan

French Creole (Saint Lucia) Norwegian Uyghur (Latinized)

Frisian Occitan Veps Friulian Oromo Volapük

Galician Pangasinan Votic (Latinized)

Walloon Papiamento Genoese Piedmontese Warlpiri German Gilbertese (Kiribati) Polish Welsh Greenlandic Portuguese Xhosa Haitian Creole Potawatomi Yapese Zulu Quechua Hawaiian

Hiligaynon Rhaeto-Romance

Character map

Ą Å Å Ã ÀĀ É Æ B Ě Ê Ë Ĕ È E É Ė Ď Ē Ð D Ð Ĥ I IJ Í Ħ HŇ Ń Ñ N Ņ Ł \mathbf{M} Ŋ 0 Ő Õ Ø Ŕ Ō Œ Ø P Þ Q R Ŗ Ŭ Û Ŭ Ú Ŧ U Ŵ Ŵ W W Ũ W X V Ÿ Ŷ Z Ź Ż Q A Á Ă Â Â Ā Ā Ā Ā Ā ÆÆBCĆČÇĊDĐĎĐEÉĚĒËĖ È Ē Ę Ē F G Ğ H Ħ Ĥ I IJ Í Ï Ï Ï Ì Ī Į Ĩ J K Ķ L Ĺ Ľ Ļ Ł M N Ń Ň Ņ Ŋ O Ó Ô Ö Ö Ø Ø Œ P Þ Q R Ŕ Ř S Ś Š Ş Ŝ Ţ Ţ Ŭ Ŭ Ŭ Û Ű Ü Ü Ü Ü Ţ Ŭ W W W W W X Y Ý Ÿ Ÿ Z Ź Ž Q a á ă â ä à ā ą å å ã æ é b c ć č ç ċ d ð ď đ e é ě ê ė è ē ę ẽ f g ǧ ģ h ħ ĥ i ı í ǐ î i ì ij ī j ĵ k ķ k l ĺ ľ ļ l m n ń ň ņ ŋ ñ o ó ò ô ö ö ō ø ø o œ p þ q r ŕ ř ŗ s ś š ş ß t ŧ ť ţ ţ u ú ŭ û ü ü ü ü u u u v w w $\hat{w} \quad \dot{w} \quad \dot{w} \quad x \quad y \quad \hat{y} \quad \dot{y} \quad \dot{y} \quad \dot{y} \quad \dot{y} \quad z \quad \dot{z} \quad \dot{z} \quad \dot{\alpha} \quad \dot{$ äàā qååã gğ_i-/, ğģģlĺl'ļŀ " l " y \acute{y} \ddot{y} ", - ' \dot{y} \ddot{y} l fb ff ff ff ff ff ff ff ffl fh fj fk fi fl ffl fl <u>nd</u> <u>rd</u> <u>st</u> <u>th</u> A Á Ă ĂÂÄÀQĀÅÄÃÆÆBCĆČÇĊD

Character map

È Ė Ĕ Ě Ê Ë Ē Ĕ Ę F FB Ğ FK FH FJ FIFLG FFH FFK FFL Ģ FFI FFJ IJ Ķ K Ő Ŏ Ô Ö Ò Ń Ň Ñ Ó Ņ Ŋ 0 Ř Š Ŕ Ś Ŝ Ŗ S Ş Œ R ß Þ Ψ̈́ ΰ Ù Ü Ü Ű Ŭ Ŭ Û Ù Ū Ų Ŷ Ω Δ Ω μ π Δ Ω 0 1 2 3 4 5 <math display="inline">6 7 8 9 03 4 5 6 7 8 9 0 1 2 3 4 5 6 7 8 9 0 0 1 2 3 4 5 6 7 8 9 0 0 1 2 3 4 5 6 7 8 9 0 0 1 2 3 4 5 6 7 8 9 0 0 _{0 1} 2 3 4 5 6 7 8 9 0 1 2 3 4 5 6 7 8 9 0 1 2 3 4 5 6 7 8 9 0 1 2 3 4 5 6 7 8 9 / 1/2 $\frac{1}{4}$ $\frac{3}{4}$ $\frac{1}{8}$ $\frac{3}{8}$ $\frac{5}{8}$ $\frac{7}{8}$ $\frac{9}{6}$ $\frac{9}{6}$ $\frac{9}{4}$ $\frac{1}{8}$ $\frac{1}$ # . ? ¿ " ' ; / _ · • : i ¿ { } [] () ⁽) { } [] () — — — — - « » · , " $\int \quad \prod \quad \sum \quad \psi \quad \mu \quad \partial \quad \% \quad ^{+} \quad \uparrow \quad \nearrow \quad \rightarrow \quad \searrow \quad \downarrow \quad \swarrow \quad \leftarrow \quad \nwarrow \quad \Diamond$ ¢ \$ € + - × ÷ = ≠ ± ₹ £ ¥ ¢ \$ € + - × ÷

Mostardesign Type Foundry

All rights Reserved © 2004 - 2016 - www.motyfo.com La Peyssonie - 24640 LA BOISSIÈRE D'ANS - FRANCE +33 (0)6 81 97 61 71 - hello@motyfo.com