

Quick Guide to

GREP

codes in **ADOBE INDESIGN**

DhafirPhoto

September
2017

GREP codes to find group of
White spaces in InDesign

`\s`

GREP codes of White
spaces in InDesign

`Aa`

GREP codes to find group
of Characters in InDesign

`0-9`

GREP codes to find group of
Numeral in InDesign

`!?`

GREP codes to find group of
Punctuations in InDesign

`~b`

GREP codes of every
Character in InDesign

`\x{...}`

Unicode range for every
world languages

GREP expressions for search in InDesign

`~Y`

Variable

`<...>`

Locations

`+?`

Repeat

`(?=...)`

Match

`(?i)`

Modifiers

`$0`

Codes of Change to

`[^...]`

GREP codes of Negative Character
Classes in InDesign

GREP codes to find group of White spaces in InDesign

White spaces, Tabs, & Break Characters

· ¨ ¨ ^ ^ ¨ ¨ ¨ ¨ ! # ~
† \ ~ » † ¶ ¶ \s
~ ~ ~ ~ ~ |
> < > < > < /

• `[:space:]`

White spaces except Right Indent Tab

· ¨ ¨ ^ ^ ¨ ¨ ¨ ¨ ! # ~
† \ ~ » † ¶ ¶ \p{s}
~ ~ ~ ~ ~ |
> < > < > < /

• `\p{s}`

White spaces and Forced Line Break

· ¨ ¨ ^ ^ ¨ ¨ ¨ ¨ ! # ~
† \ ~ » † ¶ ¶ \p{z*}
~ ~ ~ ~ ~ |
> < > < > < /

• `\p{zs}`

White spaces and Tab (Horizontal White spaces)

· ¨ ¨ ^ ^ ¨ ¨ ¨ ¨ ! # ~
† \ ~ » † ¶ ¶ \h (CS6 and above)
~ ~ ~ ~ ~ |
> < > < > < /

• `[:blank:]`

• `\p{blank}`

Tabs and Break Characters

· ¨ ¨ ^ ^ ¨ ¨ ¨ ¨ ! # ~
† \ ~ » † ¶ ¶ `[:cntrl:]`
~ ~ ~ ~ ~ |
> < > < > < /

• `\p{c*}` (With Footnote)

• `\p{cc}` (With Footnote)

Break Characters (Vertical White spaces)

· ¨ ¨ ^ ^ ¨ ¨ ¨ ¨ ! # ~
† \ ~ » † ¶ ¶ \v (CS6 and above)
~ ~ ~ ~ ~ |
> < > < > < /

• `\R` (CS6 and above)

Break Characters (End of Paragraph)

· ¨ ¨ ^ ^ ¨ ¨ ¨ ¨ ! # ~
† \ ~ » † ¶ ¶ \r
~ ~ ~ ~ ~ |
> < > < > < /

• `\x{0D}`

Unicode Markers (Special Middle East Characters)

· ¨ ¨ ^ ^ ¨ ¨ ¨ ¨ ! # ~
† \ ~ » † ¶ ¶ \p{cf}
~ ~ ~ ~ ~ |
> < > < > < /

• `\p{cf}`

White spaces, Tabs, & Break Characters with Shortcut

- Normal Space *space bar* ¨ Em Space *Shift+Ctrl+M* ¨ En Space *Shift+Ctrl+N*
- ^ Nonbreaking Space *Alt+Ctrl+X* ^ Nonbreaking Space (fixed width) ¨ Hair Space
- ¨ Sixth Space ¨ Thin Space *Alt+Shift+Ctrl+M* ¨ Quarter Space ¨ Third Space
- ! Punctuation Space # Figure Space ~ Flush Space » Tab *Tab* † Right Indent Tab *Shift+Tab*
- ¶ Paragraph Return *Enter* ¶ Forced Line Break *Shift+Enter* ~ Column Break *Num Enter*
- ~ Frame Break *Shift + Num Enter* ¨ Page Break *Ctrl + Num Enter* ¨ Odd Page Break
- ~ Even Page Break || Discretionary Line Break

White space Characters

With its actual width
in 24 pt font size

•	Normal Space (Word Space) <code>\x{0020}, \x{20}</code>	
—	Em Space <code>~m \x{2003}</code>	
—	En Space <code>~> \x{2002}</code>	
^	Nonbreaking Space <code>~S \x{00A0}, \x{A0}</code>	
^	Nonbreaking Space (fixed width) <code>~s \x{202F}</code>	
:	Hair Space <code>~ \x{200A}</code>	
:	Sixth Space <code>~% \x{2006}</code>	
˘	Thin Space <code>~< \x{2009}</code>	
•	Quarter Space <code>~4 \x{2005}</code>	
•	Third Space <code>~3 \x{2004}</code>	
!	Punctuation Space <code>~. \x{2008}</code>	
#	Figure Space <code>~/ \x{2007}</code>	
~	Flush Space <code>~f \x{2001}</code>	

Tab Characters

»	Tab <code>\t \x{0009}, \x{09}</code>
⌵	Right Indent Tab <code>~y \x{0008}, \x{08}</code>

Other or Special Tab Characters

†	Indent to Here <code>~i \x{0007}, \x{07}</code>
\	End Nested Style Here <code>~h \x{0003}, \x{03}</code>
∨	Non-joiner <code>~j \x{200C}</code>

Break Paragraph Characters

⌵	Forced Line Break <code>\n \x{000A}, \x{0A}</code>
¶	Standard Carriage Return <code>~b</code>

Break Characters

∨	Column Break	~M
∨	Frame Break	~R
●	Page Break	~P
↓	Odd Page Break	~L
☺	Even Page Break	~E
	Discretionary Line Break <code>~k \x{200B}</code>	

Unicode Markers (Special Middle East Character)

>	Left to Right Marker <code>\x{200E}</code>	➤	Left to Right Embedding <code>\x{202A}</code>	➤	Left to Right Override <code>\x{202D}</code>
<	Right to Left Marker <code>\x{200F}</code>	➤	Right to Left Embedding <code>\x{202B}</code>	➤	Right to Left Override <code>\x{202E}</code>
/	Pop Directional Formatting <code>\x{202C}</code>				

Everything

Word СЛОВО λέξη sözcük کلمة
ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
À Á Â Ã Ä Å à á â ã ä å Æ æ
0123456789 .۰١٢٣٤٥٦٧٨٩ .۰١٢٣٤٥٦٧٨٩
{[O]}, ; , : ? ! / \ - _ = ~ ... * & %
' " | " ' < > « »
~ ^ = + × | < > ↔ \$ ^ ¶ § © ® ™ ♪

(1)

~ # ! • • ~ : :: ^ ^ - - •
 ¶ Ꞥ ꞥ Ꞧ ꞧ Ꞩ ꞩ Ɦ Ɜ Ɡ Ɬ Ɪ ꞯ Ʞ Ʇ Ʝ Ꭓ Ꞵ ꞵ Ꞷ ꞷ Ꞹ ꞹ Ꞻ ꞻ Ꞽ ꞽ Ꞿ ꞿ
 / ̂ ̃ ̄ ̅ ̆ ̇ ̈ ̉ ̊ ̋ ̌ ̍ ̎ ̏ ̐ ̑ ̒ ̓ ̔ ̕ ̖ ̗ ̘ ̙ ̚ ̛ ̜ ̝ ̞ ̟ ̠ ̡ ̢ ̣ ̤ ̥ ̦ ̧ ̨ ̩ ̪ ̫ ̬ ̭ ̮ ̯ ̰ ̱ ̲ ̳ ̴ ̵ ̶ ̷ ̸ ̹ ̺ ̻ ̼ ̽ ̾ ̿ ̀ ́ ͂ ̓ ̈́ ͅ ͆ ͇ ͈ ͉ ͊ ͋ ͌ ͍ ͎ ͏ ͐ ͑ ͒ ͓ ͔ ͕ ͖ ͗ ͘ ͙ ͚ ͛ ͜ ͝ ͞ ͟ ͠ ͡ ͢ ͣ ͤ ͥ ͦ ͧ ͨ ͩ ͪ ͫ ͬ ͭ ͮ ͯ Ͱ ͱ Ͳ ͳ ʹ ͵ Ͷ ͷ ͸ ͹ ͺ ͻ ͼ ͽ Ϳ ̀ ́ ͂ ̓ ̈́ ͅ ͆ ͇ ͈ ͉ ͊ ͋ ͌ ͍ ͎ ͏ ͐ ͑ ͒ ͓ ͔ ͕ ͖ ͗ ͘ ͙ ͚ ͛ ͜ ͝ ͞ ͟ ͠ ͡ ͢ ͣ ͤ ͥ ͦ ͧ ͨ ͩ ͪ ͫ ͬ ͭ ͮ ͯ Ͱ ͱ Ͳ ͳ ʹ ͵ Ͷ ͷ ͸ ͹ ͺ ͻ ͼ ͽ Ϳ

- `\X`
- `\p{any}`
- `\p{assigned}`
- `[\d\D]`

All Characters

Word слово λέξη szóczük תְּחִלָּה کَلِمَة
ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
À Á Â Ã Ä Å à á â ã ä å Æ æ
0123456789 .۰١٢٣٤٥٦٧٨٩ .۰١٢٣٤٥٦٧٨٩
{[O]}, ; : , ? ! / \ - _ = ~ ... * & %
' " | " ' < > « »
~ ^ = + × | < > ↔ \$ ^ ¶ § © ® ™ ♪

(1)

~ # ! • ◦ ~ ∴ ∵ ^ ⋀ − ⋅ ⋮ ¶ ⊔ ⋈ ≫ ≈ \ † | ▬ ▾ ▿ ▸ ▹ ▻ / ≡ ≍ ≎ ≏ ≐ ≑ ≒

`\p{print}`

Many Characters

Word слово λέξη sõzcük нлм كلمة
 ABCDEFGHIJKLMNOPQRSTUVWXYZ
 abcdefghijklmnopqrstuvwxyz
 À Á Â Ã Ä Å à á â ã ä å Æ æ
 0123456789 .۰١٢٣٤٥٦٧٨٩ .۰١٢٣٤٥٦٧٨٩
 {[()]} ,;.:?!\/'-_- _ — — ... * & %
 " " " " " " " " " "
 ^ ˇ ¸ × | < > ⇔ \$ ^ ¶ § © ® ™ ♪

(1)

~ # ! • ◦ ∩ ∴ ∵ ∧ ∨ − ÷ ·

¶ ⊐ ⊑ ⊒ ⊓ ⊔ ⊕ ⊗ ⊘ ⊙ ⊚ ⊛

/ ≡ ≧ ≨ ≪ ≫ < >

- (Period or Dot)
- \C

Some Characters (Basic Latin)

Word слово λέξη sõzcük کلمة
 ABCDEFGHIJKLMNOPQRSTUVWXYZ
 abcdefghijklmnopqrstuvwxyz
 Ä Å Â Ã Ä Å à á â ã ä å Æ æ
 0123456789 ,۱۲۳۴۵۶۷۸۹ ,۱۲۳۴۵۶۷۸۹
 {[O]}, ; , : . ? ! / \ - _ — — … * & %
 ' " " " ' < > « »
 ~ ^ = + × | < > ↔ \$ ^ ¶ § © ® ™ ♪

(1)

~ # ! • ∙ ~ ∴ ⋀ ⋁ − ÷ ∙

¶ ⊔ ⦶ ≫ ∨ \ †

| ☺ ↓ ● ↘ ↙

/ ≪ ≫ ≍ ≎ < >

- `\p{ASCII}`
- `[\x{0000}-\x{007F}]`

Only Characters whose codes greater than 255

Word СЛОВО λέξη sözçük کلمة
 ABCDEFGHIJKLMNOPQRSTUVWXYZ
 abcdefghijklmnopqrstuvwxyz
 Â Á Ã Ä Å à á â ã ä Å Æ æ
 0123456789 · ١٢٣٤٥٦٧٨٩ · ١٢٣٤٥٦٧٨٩
 {[()]} , ; : . ? ! / \ - _ — — … • * & %
 ‘ ’ “ ” ‹ › « »
 ` ~ = + × | < > ↔ \$ ^ ¨ § © ® ™ 🎵

(1)

~ # ! • ◦ ~ ∴ ∵ ^ ^ = = ·

¶ ⊔ ⋈ ≫ ∪ \ †

| ☺ ☹ ● ✕ ∩

/ ≤ ≥ < >

- [[:unicode:]]

All Except footnote

Word слово λέξη sözcük کلمة
 ABCDEFGHIJKLMNOPQRSTUVWXYZ
 abcdefghijklmnopqrstuvwxyz
 À Á Â Ã Ä Å à á â ã ä å Æ æ
 0123456789 • ١٢٣٤٥٦٧٨٩ • ١٢٣٤٥٦٧٨٩ ½ VIIIviii
 {[O]} , ; : . ? ! / \ » - - - _ — — ... • * & % / # @ , ' ; ?
 ' " ' " ' < > « » ~ = + × | < > ↔ \$ ^ ¶ § © ® ™ ♪ (1)

~ # ! : . ~ : : ^ ^ - - .
 ¶ ¶ ¶ » ~ \ †
 | : : : :
 / < > < > < >

• [[:graph:]]

1

All Letters, Digits, and Underscore

Word слово λέξη sözcük کلمة
 ABCDEFGHIJKLMNOPQRSTUVWXYZ
 abcdefghijklmnopqrstuvwxyz
 À Á Â Ã Ä Å à á â ã ä å Æ æ
 0123456789 • ١٢٣٤٥٦٧٨٩ • ١٢٣٤٥٦٧٨٩ ½ VIIIviii
 {[O]} , ; : . ? ! / \ » - - - _ — — ... • * & % / # @ , ' ; ?
 ' " ' " ' < > « » ~ = + × | < > ↔ \$ ^ ¶ § © ® ™ ♪ (1)

~ # ! : . ~ : : ^ ^ - - .
 ¶ ¶ ¶ » ~ \ †
 | : : : :
 / < > < > < >

• \w

• [[:word:]]

1

All Letters and Digits, except Underscore

Word слово λέξη sözcük کلمة
 ABCDEFGHIJKLMNOPQRSTUVWXYZ
 abcdefghijklmnopqrstuvwxyz
 À Á Â Ã Ä Å à á â ã ä å Æ æ
 0123456789 • ١٢٣٤٥٦٧٨٩ • ١٢٣٤٥٦٧٨٩ ½ VIIIviii
 {[O]} , ; : . ? ! / \ » - - - _ — — ... • * & % / # @ , ' ; ?
 ' " ' " ' < > « » ~ = + × | < > ↔ \$ ^ ¶ § © ® ™ ♪ (1)

~ # ! : . ~ : : ^ ^ - - .
 ¶ ¶ ¶ » ~ \ †
 | : : : :
 / < > < > < >

• [[:alnum:]]

• \p{alnum}

1

All Letters

Word слово λέξη sözcük کلمة
 ABCDEFGHIJKLMNOPQRSTUVWXYZ
 abcdefghijklmnopqrstuvwxyz
 À Á Â Ã Ä Å à á â ã ä å Æ æ
 0123456789 • ١٢٣٤٥٦٧٨٩ • ١٢٣٤٥٦٧٨٩ ½ VIIIviii
 {[O]} , ; : . ? ! / \ » - - - _ — — ... • * & % / # @ , ' ; ?
 ' " ' " ' < > « » ~ = + × | < > ↔ \$ ^ ¶ § © ® ™ ♪ (1)

~ # ! : . ~ : : ^ ^ - - .
 ¶ ¶ ¶ » ~ \ †
 | : : : :
 / < > < > < >

• [[:alpha:]]

• \p{l*}

1

Uppercase Letters

Word слово λέξη sözcük کلمة
 ABCDEFGHIJKLMNOPQRSTUVWXYZ
 abcdefghijklmnopqrstuvwxyz
 À Á Â Ã Ä Å à á â ã ä å Æ æ
 0123456789 • ١٢٣٤٥٦٧٨٩ • ١٢٣٤٥٦٧٨٩ ½ VIIIviii
 {[O]} , ; : . ? ! / \ » - - - _ — — ... • * & % / # @ , ' ; ?
 ' " ' " ' < > « » ~ = + × | < > ↔ \$ ^ ¶ § © ® ™ ♪ (1)

~ # ! : . ~ : : ^ ^ - - .
 ¶ ¶ ¶ » ~ \ †
 | : : : :
 / < > < > < >

• \u

• [[:upper:]]

• \p{lu}

1

Lowercase Letters

Word слово λέξη sözcük کلمة
 ABCDEFGHIJKLMNOPQRSTUVWXYZ
 abcdefghijklmnopqrstuvwxyz
 À Á Â Ã Ä Å à á â ã ä å Æ æ
 0123456789 • ١٢٣٤٥٦٧٨٩ • ١٢٣٤٥٦٧٨٩ ½ VIIIviii
 {[O]} , ; : . ? ! / \ » - - - _ — — ... • * & % / # @ , ' ; ?
 ' " ' " ' < > « » ~ = + × | < > ↔ \$ ^ ¶ § © ® ™ ♪ (1)

~ # ! : . ~ : : ^ ^ - - .
 ¶ ¶ ¶ » ~ \ †
 | : : : :
 / < > < > < >

• \l

• [[:lower:]]

• \p{ll}, \p{1}

1

Digits & Decimals

Word слово λέξη sözcük کلمة
 ABCDEFGHIJKLMNOPQRSTUVWXYZ
 abcdefghijklmnopqrstuvwxyz
 À Á Â Ã Ä Å à á â ã ä å Æ æ
 0123456789 • ٠١٢٣٤٥٦٧٨٩ • ۰۱۲۳۴۵۶۷۸۹
 ⅓ ⅔ ⅕ ⅖ ⅜ ½ ⅞ ⅛ ⅝ ⅞ ⅐
 I II III IV V VI VII VIII IX X XI XII
 i ii iii iv v vi vii viii ix x xi xii
 {[]}, ; , . ? ! / \ - _ ~ ` ^ & %

~	#	!	•	•	˘	:	˙	^	^	-	-	.
						¶	┐	⋈	»	˘	\	†
							⋈	⋈	●	⋈	˘	
						/	˘	˘	˘	˘	˘	˘

$$\backslash p \{ n^* \}$$

Digits

Word слово λέξη sözcük کلمة
ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
À Á Â Ã Ä Å à á â ã ä å Æ æ
0**1****2****3****4****5****6****7****8****9** •١٢٣٤٥٦٧٨٩•٠١٢٣٤٥٦٧٨٩
⅓ ⅔ ⅕ ⅖ ⅜ ⅞ ⅙ ⅚ ⅛ ⅝ ⅞ ⅘ ⅐
I II III IV V VI VII VIII IX X XI XII
i ii iii iv v vi vii viii ix x xi xii
{[O] } , ; . : ? ! / \ - _ ~ ` ... * & %

~ # ! : :: ^ ^ - - .
 ¶ ¬ † » ‹ \ †
 | ∩ ∪ ∙ ∩ ∪
 / < > < > < >

```
\d  
[0-9]  
[:digit:]  
\p{nd}
```

Decimals

Word слово λέξη sözcük کلمة
ABCDEFGHIJKLMNOPQRSTUVWXYZ
abcdefghijklmnopqrstuvwxyz
À Á Â Ã Ä Å à á â ã ä å Æ æ
0123456789 • ١٢٣٤٥٦٧٨٩ • ۱۲۳۴۵۶۷۸۹
1/3 **2/3** **1/5** **2/5** **3/5** **4/5** **1/6** **5/6** **1/8** **3/8** **5/8** **7/8** **1**
I II III IV V VI VII VIII IX X XI XII
i ii iii iv v vi vii viii ix x xi xii
{[()]} , ; : . ? ! / \ - _ ~ ` ' " ... * & %

~ # ! • • ~ : :: ^ ^ - - .
¶ ¶ ¶ » ¶ \ †
| ▢ ▣ ● ▤ ▥
/ < > < > < >

`\p{no}`

Number Forms

Word слово λέξη sözcük کلمة
 ABCDEFGHIJKLMNOPQRSTUVWXYZ
 abcdefghijklmnopqrstuvwxyz
 À Á Â Ã Ä Å à á â ã ä å Æ æ
 0123456789 • ١٢٣٤٥٦٧٨٩ • ۰ ۱ ۲ ۳ ۴ ۵ ۶ ۷ ۸ ۹
 ⅓ ⅔ ¼ ½ ¾ ⅕ ⅖ ⅗ ⅘ ⅙ ⅚ ⅛ ⅜ ⅝ ⅞ Ⅰ
I II III IV V VI VII VIII IX X XI XII
i ii iii iv v vi vii viii ix x xi xii
 {[]}, ; , . ? ! / \ - _ ~ ` ^ & %

~ # ! • • ~ : :: ^ ^ - - .
¶ ¶ ¶ » ~ \ †
| ▬ ▬ ● ▬ ▬
/ < > < > < >

`\p{nl}`

`[\x{2150}-\x{218F}]`

Digits and Hexadecimal digits (with A-F, a-f)

Word слово λέξη sõz cük کلمة
 ABCDEFGHIJKLMNOPQRSTUVWXYZ
 abcdefghijklmnopqrstuvwxyz
 À Á Â Ã Ä Å à á â ã ä å Æ æ
 0123456789 •١٢٣٤٥٦٧٨٩•١٢٣٤٥٦٧٨٩
 1⁄3 2⁄3 1⁄5 2⁄5 3⁄5 4⁄5 1⁄6 5⁄6 1⁄8 3⁄8 5⁄8 7⁄8 1
 I II III IV V VI VII VIII IX X XI XII
 i ii iii iv v vi vii viii ix x xi xii
 {[]}, ; , . ? ! / \ - _ ~ — — … • * & %

~ # ! • • ~ : :: ^ ^ - - .
 ¶ ↩ ↯ » ∨ \ †
 | ⇩ ⇩ ● ⇩ ⇩
 / ≡ ≡ ≡ ≡ < >

```
[[[:xdigit:]]  
[A-Za-f0-9]
```

All Punctuations

{[O]}, ; , : , ? , ! , \ , / , - , _ , — , ... , • , * , & , % , # , @ , € , \$,
' , " , " , ' , < , > , « , » ,
, ~ , = , + , × , | , < , > , ↔ , \$, ^ , ¶ , § , © , ® , ™ , ♪

~ # ! : ; ^ ^ - - .

[[[:punct:]]]

\p{p*}

/ < > < > < >

Other Punctuations

{[O]}, ; , : . ? ! / \ - _ = > ... • * & % # @ , € ¥
! " ' < >
` ~ = + × | < > ↔ \$ ^ ¶ § © ® ™ 🎵

~ # ! : ; ^ ^ - - .
 ¶ ¶ ¶ » v \ †
 | ▾ ▾ ▾ ▾ ▾
 / < > < > < >

Symbols

{[O]}, ; , : , ! / \ - - _ _ _ ... • • • & % # @ , ' ?
' " ' " ' < > << >>
~ = + × | < > ↔ \$ ^ ¶ § © ® ™ 🎵

\sim # ! : • ∴ ∵ ∆ ∇ ∂ ∇ ∙
 $\backslash p\{s^*\}$ ¶ ¬ † » √ \ †
 | ∩ ∪ ∩ ∩ ∩
 / < > < > < >

Other Symbols

{[O]}, ; , . ! / \ - _ — — … • * & % # @ , ' " ' " ' < > << >>
' ~ = + × | < > ↔ \$ ^ ¶ § © ® ™ 🎵

~ # ! : ^ ^ - - .
 ¶ ¶ » v \ †
 | ☺ ☹ ☹ ☹ ☹
 / < > < > < >

`\p{so}`

Math Symbols

{[O]} , ; : . ! / \ - _ — — ... • * & % # @ , ' " ' " ' < > >>
' ~ = + × | < > <> \$ ^ ¶ § © ® ™ 🎵

\sim $\#$ $!$ \bullet \circ \diamond \vdots \ddots \wedge \bigwedge \neg \neg \cdot
 $\backslash p\{sm\}$ \P \neg \dagger \gg \vee \backslash \dagger
 $|$ ∇ ∇ \bullet ∇ ∇
 $/$ \lessgtr \lessgtr \lessgtr \lessgtr \lessgtr

Hyphens and Dashes

{[O]} , ; : . ! / \ - **■** **■** **■** **■** ... • * & % # @ , ' " ' " ' < > >>
 ` ~ = + × | < > ↔ \$ ^ ¶ § © ® ™ 🎵

~ # ! • • ˇ ; ¨ ^ ^ ÷ ÷ ·

¶ ¶ ¶ » ¶ \ †

| ∩ ∩ ∩ ∩

/ < > < > < >

`\p{pd}`

Open Punctuations

{[()]} , ; : . ! / \ - _ — — ... • * & % # @ , ' " ' " ' ' < > »
' ~ = + × | < > ↔ \$ ^ ¶ § © ® ™ 🎵

`\p{ps}`

Close Punctuations

{[()]} , ; : . ! / \ - _ — — … • * & % # @ , ‘ ’ “ ” ‘ ’ < > »
` ~ = + × | < > ↔ \$ ^ ¶ § © ® ™ 🎵

~ # ! • • ˇ ; ¨ ^ ^ ¯ ¯ .
 ¶ ¶ ¢ » ˇ \ †
 | ¨ ¨ • ¨ ¨
 / < > < > < >

Single Quotes

{[()]} , ; : . ! / \ - _ — — ... • * & % # @ , ‘ ’ “ ” ′ ″ ‹ › « »
~ = + × | < > ↔ \$ ^ ¶ § © ® ™ 🎵

~ # ! • • ~ ; : ^ ^ - - .

¶ ¶ ¶ » v \ †

| ☺ ↓ ● ☺ ☺

/ < > < > < >

Double Quotes

{[O]}, ; , : . ? ! \ / - _ — — ... • * & % # @ , ' ; ?
' " " ' < > « »
' ~ = + × | < > ↔ \$ ^ ¶ § © ® ™ 🎵

~ # ! • • ~ ; : ^ ^ - - .

¶ ¶ ¶ » ¶ \ †

| ∩ ∩ ● ∩ ∩

/ < > < > < >

Open Quotes

{[O]}, ; , : . ? ! / \ - _ — — ... • * & % # @ , ‘ ’ “ ” € ‹ › « »
` ~ = + × | < > ↔ \$ ^ ¶ § © ® ™ 🎵

~ # ! • • ~ ; : ^ ^ - - .

$\backslash p\{pf\}$

/ < > < > < >

Close Quotes

{[O]}, ; , : . ? ! / \ - _ — — ... • * & % # @ , ‘ ’ “ ” ‘ ’ “ ” ‹ › « »
` ~ = + × | ‹ › ↔ \$ ^ ¶ § © ® ™ 🎵

[illegible]

Open Brace

{ \{ [{} \x{007B}, \x{7B}

Close Brace

} \} [}] \x{007D}, \x{7D}

Open Bracket

[\[[[] \x{005B}, \x{5B}

Close Bracket

] \] [}] \x{005D}, \x{5D}

Open Parenthesis

(\([(\x{0028}, \x{28}

Close Parenthesis

) \) [)] \x{0029}, \x{29}

Double Left Quotation Marks

<< ~} \x{201D}

Double Right Quotation Marks

>> ~{ \x{201C}

Single Left Quotation Marks

< ~[\x{2039}

Single Right Quotation Marks

> ~] \x{203A}

Straight Single Quotation Mark

' ~' \x{0027}, \x{27}

Straight Double Quotation Mark

" ~" \x{0022}, \x{22}

Hebrew Geresh

' ~G \x{05f3}

Hebrew Gershayim

" ~A \x{05f4}

Comma

, \x{002C}, \x{2C}

Semicolon

; \x{003B}, \x{3B}

Colon

: \x{003A}, \x{3A}

Ellipsis

... ~e \x{2026}

Question Mark

? \? [?] \x{003F}, \x{3F}

Exclamation Mark

! \x{0021}, \x{21}

Slash

/ \x{002F}, \x{2F}

Backslash

\ \\ [\] \x{005C}, \x{5C}

Em Dash

— ~ \x{2014}

Nonbreaking Hyphen

- ~ \x{2011}

Minus Sign, Hyphen-Minus

- \- \x{002D}, \x{2D}

Bullet Character

• ~8 \x{2022}

Ampersand

& \x{0026}, \x{26}

Commercial at, At Sign

@ \x{0040}, \x{40}

Grave Accent

` \x{0060}, \x{60}

Plus Sign

+ \x{002B}, \x{2B}

Equal Sign

= \x{003D}, \x{3D}

Greater than Sign

> \x{003E}, \x{3E}

Currency Symbol (Dollar sign)

\$ \\$ [\$] \p{sc} \x{0024}, \x{24}

En Dash

— ~ = \x{2013}

Connector Punctuation (Underscore)

_ \p{pc} \x{005F}, \x{5F}

Hebrew Maqaf

֊ ~Q \x{05BE}

Asterisk

* * [*] \x{002A}, \x{2A}

Percent Sign

% \x{0025}, \x{25}

Number Sign

\x{0023}, \x{23}

Tilde

~ \x{007E}, \x{7E}

Multiplication Sign

× \x{00D7}, \x{D7}

Vertical Line, Pipeline

| \ | [] \x{007C}, \x{7C}

Less than Sign

< \x{003C}, \x{3C}

Modifier Symbol (Caret)

^ \^ \p{sk} \x{005E}, \x{5E}

Full stop, period, dot, decimal point

• \. [.] \x{002E}, \x{2E}

Paragraph Symbol

¶ ~7 \x{00B6}, \x{B6}

Copyright Symbol

© ~2 \x{00A9}, \x{A9}

Trademark Symbol

™ ~d \x{2122}

Digraph entered as two separate Letters

Æ æ É é DZ Dz dz DŽ Dž dž LJ Lj lj NJ Nj nj [[=ae=]]

Other language Letters
(Hebrew, Arabic, & Persian)

מלה מלה \p{lo}

Grammar marks
(Hebrew, Arabic, & Persian)

מלה מלה \p{m*} \p{mn}

Arabic Comma

‘ \x{060C}

ASCII digits Codes

0 Zero \x{0030}, \x{30}

1 One \x{0031}, \x{31}

2 Two \x{0032}, \x{32}

3 Three \x{0033}, \x{33}

4 Four \x{0034}, \x{34}

5 Five \x{0035}, \x{35}

6 Six \x{0036}, \x{36}

7 Seven \x{0037}, \x{37}

8 Eight \x{0038}, \x{38}

9 Nine \x{0039}, \x{39}

Footnote Marker

(1) — 1 ~F \x{0004}, \x{04}

Section Symbol

§ ~6 \x{00A7}, \x{A7}

Registered Symbol

® ~r \x{00AE}, \x{AE}

Equivalent Letters

AaÀÁÂÃÄÅàáâãäå [[=a=]]

Kashida or Arabic Tatweel
(Use for extending Arabic & Persian letter)

كلمة ~W \p{lm} \x{0640}

Arabic Question Mark

؟ \x{016F}

Arabic Semicolon

؛ \x{061B}

Range of Characters

Adlam	<code>[\x{1E900}-\x{1E95F}]</code>	•
Ahom	<code>[\x{11700}-\x{1173F}]</code>	•
Alphabetic Presentation Forms (Armenian, Hebrew, & Latin)	<code>[\x{FB00}-\x{FB4F}]</code>	•
Arabic	<code>[\x{0600}-\x{06FF}]</code>	•
Arabic Extended-A (African languages & other some dialects)	<code>[\x{08A0}-\x{08FF}]</code>	•
Arabic Presentation Forms-A (Asian languages)	<code>[\x{FB50}-\x{FDFF}]</code>	•
Arabic Presentation Forms-B (Glyphs Arabic forms)	<code>[\x{FE70}-\x{FEFF}]</code>	•
Arabic Supplement (African languages)	<code>[\x{0750}-\x{077F}]</code>	•
Armenian	<code>[\x{0530}-\x{058F}]</code>	•
Avestan	<code>[\x{10B00}-\x{10B3F}]</code>	•
Balinese	<code>[\x{1B00}-\x{1B7F}]</code>	•
Bamum	<code>[\x{A6A0}-\x{A6FF}]</code>	•
Bamum Supplement	<code>[\x{16800}-\x{16A3F}]</code>	•
Bassa Vah	<code>[\x{16AD0}-\x{16AFF}]</code>	•
Batak	<code>[\x{1BC0}-\x{1BFF}]</code>	•
Bengali	<code>[\x{0980}-\x{09FF}]</code>	•
Bhaiksuki	<code>[\x{11C00}-\x{11C6F}]</code>	•
Bopomofo	<code>[\x{3100}-\x{312F}]</code>	•
Bopomofo Extended	<code>[\x{31A0}-\x{31BF}]</code>	•
Brahmi	<code>[\x{11000}-\x{1107F}]</code>	•
Buginese	<code>[\x{1A00}-\x{1A1F}]</code>	•
Buhid	<code>[\x{1740}-\x{175F}]</code>	•
Carian	<code>[\x{102A0}-\x{102DF}]</code>	•
Caucasian Albanian	<code>[\x{10530}-\x{1056F}]</code>	•
Chakma	<code>[\x{11100}-\x{1114F}]</code>	•
Cham	<code>[\x{AA00}-\x{AA5F}]</code>	•
Cherokee	<code>[\x{13A0}-\x{13FF}]</code>	•
Cherokee Supplement	<code>[\x{AB70}-\x{ABBF}]</code>	•
CJK Compatibility	<code>[\x{3300}-\x{33FF}]</code>	•
CJK Compatibility Forms	<code>[\x{FE30}-\x{FE4F}]</code>	•
CJK Compatibility Ideographs	<code>[\x{F900}-\x{FAD9}]</code>	•
CJK Compatibility Ideographs Supplement	<code>[\x{2F800}-\x{2FA1D}]</code>	•
CJK Radicals Supplement	<code>[\x{2E80}-\x{2EFF}]</code>	•
CJK Strokes	<code>[\x{31C0}-\x{31EF}]</code>	•
CJK Unified Ideographs	<code>[\x{9FB8}-\x{9FD5}]</code>	•
CJK Unified Ideographs Extension A	<code>[\x{3400}-\x{343A}]</code>	•
CJK Unified Ideographs Extension B	<code>[\x{20000}-\x{2A6D6}]</code>	•
CJK Unified Ideographs Extension C	<code>[\x{2A700}-\x{2B734}]</code>	•
CJK Unified Ideographs Extension D	<code>[\x{2B740}-\x{2B81D}]</code>	•
CJK Unified Ideographs Extension E	<code>[\x{2B820}-\x{2CEA1}]</code>	•

Unicode range for every world languages

Coptic	<code>[\x{2C80}-\x{2CFF}]</code>	•
Cuneiform	<code>[\x{12000}-\x{120FF}]</code>	•
Cuneiform	<code>[\x{12300}-\x{123FF}]</code>	•
Cypriot Syllabary	<code>[\x{10800}-\x{1083F}]</code>	•
Cyrillic	<code>[\x{0400}-\x{04FF}]</code>	•
Cyrillic Extended-A	<code>[\x{2DE0}-\x{2DFF}]</code>	•
Cyrillic Extended-B	<code>[\x{A640}-\x{A69F}]</code>	•
Cyrillic Extended-C	<code>[\x{1C80}-\x{1C8F}]</code>	•
Cyrillic Supplement	<code>[\x{0500}-\x{052F}]</code>	•
Deseret	<code>[\x{10400}-\x{1044F}]</code>	•
Devanagari	<code>[\x{0900}-\x{097F}]</code>	•
Devanagari Extended	<code>[\x{A8E0}-\x{A8FF}]</code>	•
Duployan	<code>[\x{1BC00}-\x{1BC9F}]</code>	•
Early Dynastic Cuneiform	<code>[\x{12480}-\x{1254F}]</code>	•
Egyptian Hieroglyphs	<code>[\x{13000}-\x{1467F}]</code>	•
Elbasan	<code>[\x{10500}-\x{1052F}]</code>	•
Enclosed Alphanumeric Supplement (Circled letters)	<code>[\x{1F100}-\x{1F1FF}]</code>	•
Enclosed Alphanumerics (Circled letters)	<code>[\x{2460}-\x{24FF}]</code>	•
Enclosed CJK Letters and Months (Circled letters)	<code>[\x{3200}-\x{32FF}]</code>	•
Enclosed Ideographic Supplement (Circled letters)	<code>[\x{1F200}-\x{1F2FF}]</code>	•
Ethiopic	<code>[\x{1200}-\x{137F}]</code>	•
Ethiopic Extended	<code>[\x{2D80}-\x{2DDF}]</code>	•
Ethiopic Extended-A	<code>[\x{AB00}-\x{AB2F}]</code>	•
Ethiopic Supplement	<code>[\x{1380}-\x{139F}]</code>	•
Georgian	<code>[\x{10A0}-\x{10FF}]</code>	•
Georgian Supplement	<code>[\x{2D00}-\x{2D2F}]</code>	•
Glagolitic	<code>[\x{2C00}-\x{2C5F}]</code>	•
Glagolitic Supplement	<code>[\x{1E000}-\x{1E02F}]</code>	•
Gothic	<code>[\x{10330}-\x{1034F}]</code>	•
Grantha	<code>[\x{11300}-\x{1137F}]</code>	•
Greek and Coptic	<code>[\x{0370}-\x{03FF}]</code>	•
Greek Extended	<code>[\x{1F00}-\x{1FFF}]</code>	•
Gujarati	<code>[\x{0A80}-\x{0AFF}]</code>	•
Gurmukhi	<code>[\x{0A00}-\x{0A7F}]</code>	•
Halfwidth and Fullwidth Forms	<code>[\x{FF00}-\x{FFEF}]</code>	•
Hangul Compatibility Jamo	<code>[\x{3130}-\x{318F}]</code>	•
Hangul Jamo	<code>[\x{1100}-\x{11FF}]</code>	•
Hangul Jamo Extended-A	<code>[\x{A960}-\x{A97F}]</code>	•
Hangul Jamo Extended-B	<code>[\x{D7B0}-\x{D7FF}]</code>	•
Hangul Syllables	<code>[\x{AC00}-\x{D7AF}]</code>	•
Hanunoo	<code>[\x{1720}-\x{173F}]</code>	•

Unicode range for every world languages

Hatran	[\x{108E0}-\x{108FF}]	•
Hebrew	[\x{0590}-\x{05FF}]	•
Hiragana	[\x{3040}-\x{309F}]	•
Ideographic Description Characters	[\x{2FF0}-\x{2FFF}]	•
Imperial Aramaic	[\x{10840}-\x{1085F}]	•
Inscriptional Pahlavi	[\x{10B60}-\x{10B7F}]	•
Inscriptional Parthian	[\x{10B40}-\x{10B5F}]	•
IPA Extensions	[\x{0250}-\x{02AF}]	•
Javanese	[\x{A980}-\x{A9DF}]	•
Kaithi	[\x{11080}-\x{110CF}]	•
Kanbun	[\x{3190}-\x{319F}]	•
Kangxi Radicals	[\x{2F00}-\x{2FDF}]	•
Kannada	[\x{0C80}-\x{0CFF}]	•
Katakana	[\x{30A0}-\x{30FF}]	•
Katakana Phonetic Extensions	[\x{31F0}-\x{31FF}]	•
Kayah Li	[\x{A900}-\x{A92F}]	•
Kharoshthi	[\x{10A00}-\x{10A5F}]	•
Khmer	[\x{1780}-\x{17FF}]	•
Khojki	[\x{11200}-\x{1124F}]	•
Khudawadi	[\x{112B0}-\x{112FF}]	•
Lao	[\x{0E80}-\x{0EFF}]	•
Latin C0 Controls and Basic Latin	[\x{0000}-\x{007F}]	•
Latin C1 Controls and Latin-1 Supplement	[\x{0080}-\x{00FF}]	•
Latin Extended Additional	[\x{1E00}-\x{1EFF}]	•
Latin Extended-A	[\x{0100}-\x{017F}]	•
Latin Extended-B	[\x{0180}-\x{024F}]	•
Latin Extended-C	[\x{2C60}-\x{2C7F}]	•
Latin Extended-D	[\x{A720}-\x{A7FF}]	•
Latin Extended-E	[\x{AB30}-\x{AB6F}]	•
Lepcha	[\x{1C00}-\x{1C4F}]	•
Limbu	[\x{1900}-\x{194F}]	•
Linear A	[\x{10600}-\x{106BF}]	•
Linear A	[\x{106C0}-\x{1077F}]	•
Linear B Ideograms	[\x{10080}-\x{100FF}]	•
Linear B Syllabary	[\x{10000}-\x{1007F}]	•
Lisu	[\x{A4D0}-\x{A4FF}]	•
Lycian	[\x{10280}-\x{1029F}]	•
Lydian	[\x{10920}-\x{1093F}]	•
Mahajani	[\x{11150}-\x{1117F}]	•
Mahjong Tiles	[\x{1F000}-\x{1F02F}]	•
Malayalam	[\x{0D00}-\x{0D7F}]	•

Mandaic	<code>[\x{0840}-\x{085F}]</code>	•
Manichaean	<code>[\x{10AC0}-\x{10AE1}]</code>	•
Marchen	<code>[\x{11C70}-\x{11CBF}]</code>	•
Meetei Mayek	<code>[\x{ABC0}-\x{ABFF}]</code>	•
Meetei Mayek Extensions	<code>[\x{AAE0}-\x{AAFF}]</code>	•
Mende Kikakui	<code>[\x{1E800}-\x{1E8DF}]</code>	•
Meroitic Cursive	<code>[\x{109A0}-\x{109FF}]</code>	•
Meroitic Hieroglyphs	<code>[\x{10980}-\x{1099F}]</code>	•
Miao	<code>[\x{16F00}-\x{16F9F}]</code>	•
Modi	<code>[\x{11600}-\x{1165F}]</code>	•
Mongolian	<code>[\x{1800}-\x{188A}]</code>	•
Mongolian Supplement	<code>[\x{11660}-\x{1167F}]</code>	•
Mro	<code>[\x{16A40}-\x{16A6F}]</code>	•
Multani	<code>[\x{11280}-\x{112AF}]</code>	•
Myanmar	<code>[\x{1000}-\x{109F}]</code>	•
Myanmar Extended-A	<code>[\x{AA60}-\x{AA7F}]</code>	•
Myanmar Extended-B	<code>[\x{A9E0}-\x{A9FF}]</code>	•
Nabataean	<code>[\x{10880}-\x{108AF}]</code>	•
New Tai Lue	<code>[\x{1980}-\x{19DF}]</code>	•
Newa	<code>[\x{11400}-\x{1147F}]</code>	•
NKo	<code>[\x{07C0}-\x{07FF}]</code>	•
Ogham	<code>[\x{1680}-\x{169F}]</code>	•
Old Hungarian	<code>[\x{10C80}-\x{10CFF}]</code>	•
Old Italic	<code>[\x{10300}-\x{1032F}]</code>	•
Old North Arabian	<code>[\x{10A80}-\x{10A9F}]</code>	•
Old Permic	<code>[\x{10350}-\x{1037F}]</code>	•
Old Persian	<code>[\x{103A0}-\x{103DF}]</code>	•
Old South Arabian	<code>[\x{10A60}-\x{10A7F}]</code>	•
Old Turkic	<code>[\x{10C00}-\x{10C4F}]</code>	•
Oriya	<code>[\x{0B00}-\x{0B7F}]</code>	•
Osage	<code>[\x{104B0}-\x{104FF}]</code>	•
Osmanya	<code>[\x{10480}-\x{104AF}]</code>	•
Pahawh Hmong	<code>[\x{16B00}-\x{16B8F}]</code>	•
Palmyrene	<code>[\x{10860}-\x{1087F}]</code>	•
Pau Cin Hau	<code>[\x{11AC0}-\x{11AFF}]</code>	•
Phags-pa	<code>[\x{A840}-\x{A868}]</code>	•
Phaistos Disc	<code>[\x{101D0}-\x{101FF}]</code>	•
Phoenician	<code>[\x{10900}-\x{1091F}]</code>	•
Psalter Pahlavi	<code>[\x{10B80}-\x{10BAF}]</code>	•
Rejang	<code>[\x{A930}-\x{A95F}]</code>	•
Runic	<code>[\x{16A0}-\x{16FF}]</code>	•

Unicode range for every world languages

Samaritan	<code>[\x{0800}-\x{083F}]</code>	•
Saurashtra	<code>[\x{A880}-\x{A8DF}]</code>	•
Sharada	<code>[\x{11180}-\x{111DF}]</code>	•
Shavian	<code>[\x{10450}-\x{1047F}]</code>	•
Siddham	<code>[\x{11580}-\x{115FF}]</code>	•
Sinhala	<code>[\x{0D80}-\x{0DFF}]</code>	•
Small Form Variants	<code>[\x{FE50}-\x{FE6F}]</code>	•
Sora Sompeng	<code>[\x{110D0}-\x{110FF}]</code>	•
Spacing Modifier Letters	<code>[\x{02B0}-\x{02FF}]</code>	•
Specials	<code>[\x{FFFO}-\x{FFFF}]</code>	•
Sundanese	<code>[\x{1B80}-\x{1BBF}]</code>	•
Sundanese Supplement	<code>[\x{1CC0}-\x{1CCF}]</code>	•
Superscripts and Subscripts	<code>[\x{2070}-\x{209F}]</code>	•
Sutton SignWriting	<code>[\x{1D800}-\x{1DAAF}]</code>	•
Syloti Nagri	<code>[\x{A800}-\x{A82F}]</code>	•
Syriac	<code>[\x{0700}-\x{074F}]</code>	•
Tagalog	<code>[\x{1700}-\x{171F}]</code>	•
Tagbanwa	<code>[\x{1760}-\x{177F}]</code>	•
Tags	<code>[\x{E0000}-\x{E007F}]</code>	•
Tai Le	<code>[\x{1950}-\x{197F}]</code>	•
Tai Tham	<code>[\x{1A20}-\x{1AAF}]</code>	•
Tai Viet	<code>[\x{AA80}-\x{AADF}]</code>	•
Takri	<code>[\x{11680}-\x{116CF}]</code>	•
Tamil	<code>[\x{0B80}-\x{0BFF}]</code>	•
Tangut	<code>[\x{17000}-\x{187EC}]</code>	•
Tangut Components	<code>[\x{18800}-\x{18AFF}]</code>	•
Telugu	<code>[\x{0C00}-\x{0C7F}]</code>	•
Thaana	<code>[\x{0780}-\x{07BF}]</code>	•
Thai	<code>[\x{0E00}-\x{0E7F}]</code>	•
Tibetan	<code>[\x{0F00}-\x{0FFF}]</code>	•
Tirhuta	<code>[\x{11480}-\x{114DF}]</code>	•
Ugaritic	<code>[\x{10380}-\x{1039F}]</code>	•
Unified Canadian Aboriginal Syllabics	<code>[\x{1400}-\x{167F}]</code>	•
Unified Canadian Aboriginal Syllabics Extended	<code>[\x{18B0}-\x{18FF}]</code>	•
Vai	<code>[\x{A500}-\x{A63F}]</code>	•
Vedic Extensions	<code>[\x{1CD0}-\x{1CFF}]</code>	•
Warang Citi	<code>[\x{118A0}-\x{118FF}]</code>	•
Yi Radicals	<code>[\x{A490}-\x{A4CF}]</code>	•
Yi Syllables	<code>[\x{A000}-\x{A0EF}]</code>	•

Numbers

- Aegean Numbers** `[\x{10100}-\x{1013F}]` •
- Ancient Greek Numbers** `[\x{10140}-\x{1018F}]` •
- Common Indic Number Forms** `[\x{A830}-\x{A83F}]` •
- Coptic Epact Numbers** `[\x{102E0}-\x{102FF}]` •
- Counting Rod Numerals** `[\x{1D360}-\x{1D37F}]` •
- Cuneiform Numbers and Punctuation** `[\x{12400}-\x{1247F}]` •
- Number Forms** `[\x{2150}-\x{218F}]` •
- Sinhala Archaic Numbers** `[\x{111E0}-\x{111FF}]` •

Punctuations

- CJK Symbols and Punctuation** `[\x{3000}-\x{303F}]` •
- General Punctuation** `[\x{2000}-\x{206F}]` •
- Supplemental Punctuation** `[\x{2E00}-\x{2E7F}]` •

Symbols and Marks

- Alchemical Symbols** `[\x{1F700}-\x{1F77F}]` •
- Ancient Symbols** `[\x{10190}-\x{101CF}]` •
- Arrows** `[\x{2190}-\x{21FF}]` •
- Arrows-A Supplement** `[\x{27F0}-\x{27FF}]` •
- Arrows-B Supplement** `[\x{2900}-\x{297F}]` •
- Arrows-C Supplement** `[\x{1F800}-\x{1F8FF}]` •
- Block Elements** `[\x{2580}-\x{259F}]` •
- Box Drawing** `[\x{2500}-\x{257F}]` •
- Braille Patterns** `[\x{2800}-\x{28FF}]` •
- Combining Diacritical Marks** `[\x{0300}-\x{036F}]` •
- Combining Diacritical Marks Extended** `[\x{1AB0}-\x{1AFF}]` •
- Combining Diacritical Marks for Symbols** `[\x{20D0}-\x{20FF}]` •
- Combining Diacritical Marks Supplement** `[\x{1DC0}-\x{1DFF}]` •
- Combining Half Marks** `[\x{FE20}-\x{FE2F}]` •
- Control Pictures** `[\x{2400}-\x{243F}]` •
- Currency Symbols** `[\x{20A0}-\x{20CF}]` •
- Dingbats** `[\x{2700}-\x{27BF}]` •
- Domino Tiles** `[\x{1F030}-\x{1F09F}]` •
- Emoticons** `[\x{1F600}-\x{1F64F}]` •
- Geometric Shapes** `[\x{25A0}-\x{25FF}]` •
- Geometric Shapes Extended** `[\x{1F780}-\x{1F7FF}]` •
- Khmer Symbols** `[\x{19E0}-\x{19FF}]` •
- Letterlike Symbols** `[\x{2100}-\x{214F}]` •
- Mathematical Alphabetic Arabic Symbols** `[\x{1EE00}-\x{1EEFF}]` •
- Mathematical Alphanumeric Symbols** `[\x{1D400}-\x{1D7FF}]` •

Unicode range for every world languages

Mathematical Operators [\x{2200}-\x{22DB}] •

Mathematical Operators Supplemental [\x{2A00}-\x{2ACC}] •

Mathematical Miscellaneous Symbols-A [\x{27C0}-\x{27EF}] •

Mathematical Miscellaneous Symbols-B [\x{2980}-\x{29FF}] •

Miscellaneous Symbols [\x{2600}-\x{26FF}] •

Miscellaneous Symbols and Arrows [\x{2B00}-\x{2BFF}] •

Miscellaneous Symbols and Pictographs [\x{1F300}-\x{1F5FF}] •

Miscellaneous Technical [\x{2300}-\x{23FF}] •

Musical Notation of Ancient Greek [\x{1D200}-\x{1D24F}] •

Musical Symbols [\x{1D100}-\x{1D1FF}] •

Musical Symbols Byzantine [\x{1D000}-\x{1D0FF}] •

Optical Character Recognition [\x{2440}-\x{245F}] •

Ornamental Dingbats [\x{1F650}-\x{1F67F}] •

Phonetic Extensions [\x{1D00}-\x{1D7F}] •

Phonetic Extensions Supplement [\x{1D80}-\x{1DBF}] •

Playing Cards [\x{1F0A0}-\x{1F0FF}] •

Rumi Numeral Symbols [\x{10E60}-\x{10E7F}] •

Supplemental Symbols and Pictographs [\x{1F900}-\x{1F9FF}] •

Tai Xuan Jing Symbols [\x{1D300}-\x{1D35F}] •

Tifinagh [\x{2D30}-\x{2D7F}] •

Transport and Map Symbols [\x{1F680}-\x{1F6FF}] •

Vertical Forms [\x{FE10}-\x{FE1F}] •

Variable in Find What only

<code>~V</code>	Any Variable	<code>~Y</code>	Running Header (Paragraph Style)
<code>~u</code>	Custom Text	<code>~Z</code>	Running Header (Character Style)
<code>~T</code>	Last Page Number	<code>~O</code>	Modification Date
<code>~H</code>	Chapter Number	<code>~l</code> <small>(Lowercase L)</small>	File Name
<code>~O</code>	Correct Date	<code>~J</code>	Metadata Caption
<code>~D</code>	Output Date		

Locations in Find What only

<code><...</code>	Beginning of Word: To find word that starts with your code
<code><cat</code>	cat catalogue medicate bobcat
<code>...></code>	End of Word: To find word that ends with your code
<code>cat></code>	cat catalogue medicate bobcat
<code><...></code>	Beginning and End of word: To find the exact code between
<code><cat></code>	cat catalogue medicate bobcat
<code>\b</code>	Word Boundary: To find word that starts/ends with your code
<code>\bcat</code>	cat catalogue medicate bobcat
<code>cat\b</code>	cat catalogue medicate bobcat
<code>\b... \b</code>	Beginning and End of word: To find the exact code between
<code>\bcat\b</code>	cat catalogue medicate bobcat
<code>\B</code>	Not Word Boundary: To find your code in anywhere of pattern
<code>\Bcat</code>	cat catalogue medicate bobcat
<code>cat\B</code>	cat catalogue medicate bobcat
<code>\B... \B</code>	Not exact word: To find your code in anywhere except start or end word
<code>\Bcat\B</code>	cat catalogue medicate bobcat

^ ... **Beginning of paragraph:** Find paragraph that starts with your code

^Cat **Cat** on the tree

... **\$** **End of paragraph:** Find paragraph that ends with your code

cat\$ I bought **cat**

\A ... **Beginning of story:** Find story that starts with your code

\A~8 find story starts with bullet

... **\Z, ... \Z** **End of story:** Find story that ends with your code

~e\Z find story ends with ellipsis

\Q ... \E **Literal-text span:** To escape metacharacters between

\QF^U+(C*K)\E same as: **F^U\+(C*K\)**

Repeat in Find What only

? **Zero or One Time:** Does not exist or exists only one (0, 1)

ab? **a ab abb abbb abbbbbb** Find (a) followed one (b) or not

***** **Zero or More Times:** Does not exist or exists one or more (0, 1+)

ab* **a ab abb abbb abbbbbb** Find (a) followed one (b) and more or not

+ **One or More Times:** Exists only one or more (1, 1+)

ab+ **a ab abb abbb abbbbbb** Find (a) followed one (b) or more

?? **Zero or One Time (Shortest Match):** To find one only (1, 1)

ab?? **a ab abb abbb abbbbbb** Find only (a) even if (b) exists

***?** **Zero or More Times (Shortest Match):** To find as few as possible (0, 1)

ab*? **a ab abb abbb abbbbbb** Find only (a) even if (b) exists

+? **One or More Times (Shortest Match):** To find exactly match and leave other (1)

ab+? **a ab abb abbb abbbbbb** Find only (ab) even if (b) repeated

{n}

Exact Number: To find the exact number of times (1)

ab{1}

a ab abb abbb abbbbbb

Find (a) followed (b), even if (b) repeated

{n,}

Least and More Times: To find at least number to more times (1, 1+)

ab{2,}

a ab abb abbb abbbbbb

Find (a) followed two (b) and more

{n,m}

Between Minimum and Maximum times: To find E.g. (2 to 4)

ab{2,4}

a ab abb abbb abbbbbb

Find (a) followed 2, 3, or 4 (b)

{n,}?, {n,m}?

Shortest Match: To find lowest (n) as possible

ab{2,}?

a ab abb abbb abbbbbb

Find (a) followed 2 (b)

ab{2,4}?

a ab abb abbb abbbbbb

Find (a) followed 2 (b)

\1

Backreferences: To find one repeated

a(b)\1

a ab abb abbb abbbbbb

Find (a) followed one repeated (b)

\1+

Backreferences (Shortest Match): To find all repeated

a(b)\1+

a ab abb abbb abbbbbb

Find (a) followed all repeated (b)

Match

in Find What only

(...)

Marking Subexpression: To capturing & grouping expression

(ate)

ate atelier patent date

(?:...)

Non-capturing Group: To group subpattern, but not capture submatch

(quick) (?:GREP) (guide)

quick GREP guide

[...]

Character Set (Class): A single character or a group of characters

[er]

error inner erred letter green red rat eat

[^...]

Negated Character Class: Exception from a pattern

<\w+[^b]all>

eyeball icefall catchall screwball recall small

Note: All punctuations needn't escaped if put with other codes in character class, except: ^ caret (makes Negated Character Class), - Hyphen-Minus (makes character range), \ backslash (escapes metacharacter), ~ tilde (use itself in some metacharacters). So when you use it with other characters must escaped by backslash [^a-z] [\a-z] [\~a-z] [\~a-z], or put it alone at the last of class [a-z^] [a-z\] [a-z-] [a-z~].

... | ... **Or:** Alternation
(basket|beach|foot)ball basketball beachball football

... \K ... **Positive lookbehind (CS6 and above):** 1st (Pattern) ← 2nd (target)
\d\K(st|nd|rd) 1st edition 2nd chapter 3rd part

(?<= ...) ... **Positive lookbehind:** 1st (Pattern) ← 2nd (target)
(?<=\\d)(st|nd|rd) 1st edition 2nd chapter 3rd part

(?<! ...) ... **Negative lookbehind:** 1st (Pattern) ← 2nd (target)
(?<!=chapter\\s)\\d Chapter 1 Chapter 2 Chapter 3

... (?= ...) **Positive lookahead:** 1st (target) → 2nd (Pattern)
\\w+(?=ball) basketball icefall eyeball wall small football

... (?! ...) **Negative lookahead:** 1st (Pattern) ← 2nd (target)
ball(?!\\w+) basketball icefall eyeball wall small football

(?<= ...) ... (?= ...) **lookaround:** To find in between

Same as ... \K ... (?= ...) (CS6 and above)

(?<=\\().+?(?=\\)) Find any text (inside) parentheses

\\(\\K.+?(?=\\)) but (not including) the parentheses

(?> ...) **Atomic Group:** Matches the longest possible substring in the group and doesn't allow later backtracking to reevaluate the group.
(?>[ab]*)\\w+ ab abb abbb abbbbbb aabbcc

Modifiers in Find What only

(?i) ... **Case-insensitive On:** To ignore case
(?i)apple, (?i:apple) Apple apple APPLE Apple aPPle

(?-i) ... **Case-insensitive Off:** To notice case (default in InDesign)
(?-i)apple, (?-i:apple) Apple apple APPLE Apple aPPle

(?m)...	Multiline On: To ignore the paragraph boundaries (^ and \$)
(?m)^\w+	To allows all lines within the found text to be treated
(?-m)...	Multiline Off: To find at beginning or end of paragraph only
(?-m)^\w+	One or more word character at beginning of a line
(?s)...	Single-Line On: To match up to end of the story
(?s).*	Select a whole story
(?-s)...	Single-Line Off: To match up to the end of paragraph
(?-s).*	Select a whole paragraph
(?X)...	Free-spacing mode On: To ignore spaces by expression engine
(?x)\d \. \d	use spaces in code for clarity
(?-X)...	Free-spacing mode Off (default in InDesign)
(?-x)\d \. \d	Non ignore spaces in expression
(?#...)	Comment: To write a note about your code
^\s+\$(?#empty line)	for explanation or definition

Codes of Change to

~C	Clipboard Contents, Formatted:	To paste (what you copied on a clipboard) in text with its format
Find What:	^~8	• List one
Change To:	~C	• List one
~C	Clipboard Contents, Unformatted:	To paste (what you copied on a clipboard) in text without its format
Find What:	^~8	• List one
Change To:	~C	• List one
\$0-\$9	Found: To refers the whole match	
Find What:	(\d\d)(\.) (d)(\.) \d\d(\d\d)	21.6.1975
Change To:	\$3\$2\$1\$4\$5	6.21.75
\$0	Whole Match: To refers the overall match	
Find What:	\w\$ word	
Change To:	\$0. word.	

1

1

1

1

1

1

Non-Unicode Markers

 $\backslash P \{cf\}$

1

Non-Break characters

$\backslash p\{c^*\}$

`\p{cc}`

$$[^\wedge[:\text{cntrl:}]], [[:^\wedge\text{cntrl:}]]$$

1

Nondigits

 $[^0-9]$

\P {nd}

$$[^{[:\text{digit:}]}, [[:^{\text{digit:}}]]$$

1

Nondigits and Non-Hexadecimal digits

$$\backslash P \{n^*\}$$

1

Non-Punctuations

$$\setminus P\{p^*\}$$
$$[^\wedge[:\text{punct:}]], [[:^\wedge\text{punct:}]]$$

1

Non-Unicode Character

$$[^[:\text{unicode:}]], [[:^{\text{unicode:}}]]$$

1

Non-Uppercase Letter

Word слово λέξη sözcük کلمة
 ABCDEFGHIJKLMNOPQRSTUVWXYZ
 abcdefghijklmnopqrstuvwxyz
 À Á Â Ã Ä Å à á â ã ä å Æ æ
 0123456789 • ١٢٣٤٥٦٧٨٩ • ١٢٣٤٥٦٧٨٩ ½ VIIIviii
 {[O]}, ;, : . ? ! / \ » - - - - - ... • * & % / # @ , ' ;
 ' " ' " ' < > « » ~ = + × | < > ↔ \$ ^ ¶ § © ® ™ ♪ (1)

~ # ! • • ~ : : ^ ^ - - .
 ¶ ¶ ¶ » ~ \ †
 \U | ∩ ∪ ∩ ∩ ∩
 \P{lu} / < > < > < >
 [^[:upper:]], [[:^upper:]]

1

Non-Lowercase Letter

Word слово λέξη sözcük کلمة
 ABCDEFGHIJKLMNOPQRSTUVWXYZ
 abcdefghijklmnopqrstuvwxyz
 À Á Â Ã Ä Å à á â ã ä å Æ æ
 0123456789 • ١٢٣٤٥٦٧٨٩ • ١٢٣٤٥٦٧٨٩ ½ VIIIviii
 {[O]}, ;, : . ? ! / \ » - - - - - ... • * & % / # @ , ' ;
 ' " ' " ' < > « » ~ = + × | < > ↔ \$ ^ ¶ § © ® ™ ♪ (1)

~ # ! • • ~ : : ^ ^ - - .
 ¶ ¶ ¶ » ~ \ †
 \L | ∩ ∪ ∩ ∩ ∩
 \P{ll}, \P{1} / < > < > < >
 [^[:lower:]], [[:^lower:]]

1

Non-Hexadecimal digits

Word слово λέξη sözcük کلمة
 ABCDEFGHIJKLMNOPQRSTUVWXYZ
 abcdefghijklmnopqrstuvwxyz
 À Á Â Ã Ä Å à á â ã ä å Æ æ
 0123456789 • ١٢٣٤٥٦٧٨٩ • ١٢٣٤٥٦٧٨٩ ½ VIIIviii
 {[O]}, ;, : . ? ! / \ » - - - - - ... • * & % / # @ , ' ;
 ' " ' " ' < > « » ~ = + × | < > ↔ \$ ^ ¶ § © ® ™ ♪ (1)

~ # ! • • ~ : : ^ ^ - - .
 ¶ ¶ ¶ » ~ \ †
 | ∩ ∪ ∩ ∩ ∩
 / < > < > < >
 [^[:xdigit:]], [[:^xdigit:]]

1

Non-Alphabetic Letters (Uppercase & Lowercase)

Word слово λέξη sözcük کلمة
 ABCDEFGHIJKLMNOPQRSTUVWXYZ
 abcdefghijklmnopqrstuvwxyz
 À Á Â Ã Ä Å à á â ã ä å Æ æ
 0123456789 • ١٢٣٤٥٦٧٨٩ • ١٢٣٤٥٦٧٨٩ ½ VIIIviii
 {[O]}, ;, : . ? ! / \ » - - - - - ... • * & % / # @ , ' ;
 ' " ' " ' < > « » ~ = + × | < > ↔ \$ ^ ¶ § © ® ™ ♪ (1)

~ # ! • • ~ : : ^ ^ - - .
 ¶ ¶ ¶ » ~ \ †
 | ∩ ∪ ∩ ∩ ∩
 / < > < > < >
 [^A-Za-z]

1

Non-Uppercase & Lowercase Letters

Word слово λέξη sözcük کلمة
 ABCDEFGHIJKLMNOPQRSTUVWXYZ
 abcdefghijklmnopqrstuvwxyz
 À Á Â Ã Ä Å à á â ã ä å Æ æ
 0123456789 • ١٢٣٤٥٦٧٨٩ • ١٢٣٤٥٦٧٨٩ ½ VIIIviii
 {[O]}, ;, : . ? ! / \ » - - - - - ... • * & % / # @ , ' ;
 ' " ' " ' < > « » ~ = + × | < > ↔ \$ ^ ¶ § © ® ™ ♪ (1)

~ # ! • • ~ : : ^ ^ - - .
 ¶ ¶ ¶ » ~ \ †
 | ∩ ∪ ∩ ∩ ∩
 / < > < > < >
 [^u\l]

1

Non-Alphanumeric Character

Word слово λέξη sözcük کلمة
 ABCDEFGHIJKLMNOPQRSTUVWXYZ
 abcdefghijklmnopqrstuvwxyz
 À Á Â Ã Ä Å à á â ã ä å Æ æ
 0123456789 • ١٢٣٤٥٦٧٨٩ • ١٢٣٤٥٦٧٨٩ ½ VIIIviii
 {[O]}, ;, : . ? ! / \ » - - - - - ... • * & % / # @ , ' ;
 ' " ' " ' < > « » ~ = + × | < > ↔ \$ ^ ¶ § © ® ™ ♪ (1)

~ # ! • • ~ : : ^ ^ - - .
 ¶ ¶ ¶ » ~ \ †
 | ∩ ∪ ∩ ∩ ∩
 \P{alnum} / < > < > < >
 [^[:alnum:]], [[:^alnum:]]

1

$$[^\alpha], [^\alpha]$$
$$[^\wedge[:\text{word:}]], [[:^\wedge\text{word:}]]$$
$$[{}^{\wedge}\text{x}\{0000\}-\text{x}\{007\text{F}\}]$$
$$[^\wedge[:\text{graph:}]], [[:^\wedge\text{graph:}]]$$

`\P {print}`

$\backslash P \{assigned\}$

1

