

IDN Table for .cpб/ Cyrillic based on MSR
 # Version 00, November, 2016
 # Included letters from alphabets used by National minorities in Serbia:
 # Bulgarian, Macedonian, Montenegrin, Russian, Rusyn (Ruthenien), Serbian,
 # Ukrainian, Vlach (Aromanian)

Numerics & Hyphen

	Code point	Glyph	Character name	
1.	U+002D	-	HYPHEN-MINUS	
2.	U+0030	0	DIGIT ZERO	
3.	U+0031	1	DIGIT ONE	
4.	U+0032	2	DIGIT TWO	
5.	U+0033	3	DIGIT THREE	
6.	U+0034	4	DIGIT FOUR	
7.	U+0035	5	DIGIT FIVE	
8.	U+0036	6	DIGIT SIX	
9.	U+0037	7	DIGIT SEVEN	
10.	U+0038	8	DIGIT EIGHT	
11.	U+0039	9	DIGIT NINE	

Basic Russian Alphabet

12.	U+0430	а	CYRILLIC SMALL LETTER A	
13.	U+0431	б	CYRILLIC SMALL LETTER BE	
14.	U+0432	в	CYRILLIC SMALL LETTER VE	
15.	U+0433	г	CYRILLIC SMALL LETTER GHE	
16.	U+0434	д	CYRILLIC SMALL LETTER DE	
17.	U+0435	е	CYRILLIC SMALL LETTER IE	
18.	U+0436	ж	CYRILLIC SMALL LETTER ZHE	
19.	U+0437	з	CYRILLIC SMALL LETTER ZE	
20.	U+0438	и	CYRILLIC SMALL LETTER I	
21.	U+0439	й	CYRILLIC SMALL LETTER SHORT I	
22.	U+043A	к	CYRILLIC SMALL LETTER KA	
23.	U+043B	л	CYRILLIC SMALL LETTER EL	
24.	U+043C	м	CYRILLIC SMALL LETTER EM	
25.	U+043D	н	CYRILLIC SMALL LETTER EN	
26.	U+043E	о	CYRILLIC SMALL LETTER O	
27.	U+043F	п	CYRILLIC SMALL LETTER PE	
28.	U+0440	р	CYRILLIC SMALL LETTER ER	
29.	U+0441	с	CYRILLIC SMALL LETTER ES	
30.	U+0442	т	CYRILLIC SMALL LETTER TE	
31.	U+0443	у	CYRILLIC SMALL LETTER U	
32.	U+0444	ф	CYRILLIC SMALL LETTER EF	
33.	U+0445	х	CYRILLIC SMALL LETTER HA	
34.	U+0446	ц	CYRILLIC SMALL LETTER TSE	
35.	U+0447	ч	CYRILLIC SMALL LETTER CHE	
36.	U+0448	ш	CYRILLIC SMALL LETTER SHA	

IDN Table for .cpб/ Cyrillic based on MSR
 # Version 00, November, 2016
 # Included letters from alphabets used by National minorities in Serbia:
 # Bulgarian, Macedonian, Montenegrin, Russian, Rusyn (Ruthenien), Serbian,
 # Ukrainian, Vlach (Aromanian)

37.	U+0449	щ	CYRILLIC SMALL LETTER SHCHA	
38.	U+044A	ѡ	CYRILLIC SMALL LETTER HARD SIGN	
39.	U+044B	ы	CYRILLIC SMALL LETTER YERU	
40.	U+044C	ь	CYRILLIC SMALL LETTER SOFT SIGN	
41.	U+044D	э	CYRILLIC SMALL LETTER E	
42.	U+044E	ю	CYRILLIC SMALL LETTER YU	
43.	U+044F	я	CYRILLIC SMALL LETTER YA	

Cyrillic Extension

44.	U+0450	ѐ	CYRILLIC SMALL LETTER IE WITH GRAVE	Macedonian
45.	U+0451	ё	CYRILLIC SMALL LETTER IO	Russian, Rusyn
46.	U+0452	ђ	CYRILLIC SMALL LETTER DJE	Serbian
47.	U+0453	ѓ	CYRILLIC SMALL LETTER GJE	Macedonian,
48.	U+0454	є	CYRILLIC SMALL LETTER IE	Rusyn, Ukrainian
49.	U+0455	ѕ	CYRILLIC SMALL LETTER DZE	Macedonian
50.	U+0456	і	CYRILLIC SMALL LETTER I	Byelorussian, Ukrainian
51.	U+0457	ї	CYRILLIC SMALL LETTER YI	Rusyn, Ukrainian
52.	U+0458	ј	CYRILLIC SMALL LETTER JE	Serbian
53.	U+0459	љ	CYRILLIC SMALL LETTER LJE	Serbian
54.	U+045A	њ	CYRILLIC SMALL LETTER NJE	Serbian
55.	U+045B	ћ	CYRILLIC SMALL LETTER TSHE	Serbian
56.	U+045C	ќ	CYRILLIC SMALL LETTER KJE	Macedonian
57.	U+045D	ѝ	CYRILLIC SMALL LETTER I WITH GRAVE	Macedonian, Bulgarian
58.	U+045E	џ	CYRILLIC SMALL LETTER SHORT U	Byelorussian
59.	U+045F	ѣ	CYRILLIC SMALL LETTER DZHE	Serbian, Macedonian

Extended Cyrillic

	Code point	Glyph	Character name	
60.	U+0491	ґ	CYRILLIC SMALL LETTER GHE WITH UPTURN	Rusyn, Ukrainian
61.	U+04D1	ă	CYRILLIC SMALL LETTER A WITH BREVE	Vlach