

Code Page CPGID 00720

HEX DIGITS 1ST → 2ND ↓	0-	1-	2-	3-	4-	5-	6-	7-	8-	9-	A-	B-	C-	D-	E-	F-
-0			(SP) 0	@	P	`	p				ب				ض	≡
			SP010000 ND100000	SM050000	LP020000	SD130000	LP010000				AB010009	SF140000	SF202000	SF460000	AD450009	SA480000
-1			!	1	A	Q	a	q		س	ة				ط	'
			SP020000 ND010000	LA020000	LQ020000	LA010000	LQ010000			AX100009	AT020009	SF150000	SF070000	SF470000	AT450009	AA070009
-2			"	2	B	R	b	r	é	ه	ت				ظ	هـ
			SP040000 ND020000	LB020000	LR020000	LB010000	LR010000	LE110000	AE050009	AT010009	SF160000	SF060000	SF480000	AZ450009	AU070009	
-3			#	3	C	S	c	s	â	ô	ث				ع	ء
			SM010000 ND030000	LC020000	LS020000	LC010000	LS010000	LA150000	LO150000	AT470009	SF110000	SF080000	SF490000	AC470009	AI070009	
-4			\$	4	D	T	d	t		ڨ	ج				غ	'
			SC030000 ND040000	LD020000	LT020000	LD010000	LT010000			SC010000	AG230009	SF090000	SF100000	SF500000	AG310009	AA050009
-5			%	5	E	U	e	u	à	-	ح				ف	ء
			SM020000 ND050000	LE020000	LU020000	LE010000	LU010000	LA130000	SM860000	AH450009	SF190000	SF050000	SF510000	AF010009	AU050009	
-6			&	6	F	V	f	v		û	خ				م	ر
			SM030000 ND060000	LF020000	LV020000	LF010000	LV010000			LU150000	AH470009	SF200000	SF360000	SF520000	SM170000	AI050009
-7			'	7	G	W	g	w	ç	ù	د				ق	≈
			SP050000 ND070000	LG020000	LW020000	LG010000	LW010000	LC410000	LU130000	AD010009	SF210000	SF370000	SF530000	AQ010009	SA700000	
-8			(8	H	X	h	x	ê	ء	ذ				ك	هـ
			SP060000 ND080000	LH020000	LX020000	LH010000	LX010000	LE150000	AX300009	AD470009	SF220000	SF380000	SF540000	AK010009	SM190000	
-9)	9	I	Y	i	y	ë	آ	ر				ل	•
			SP070000 ND090000	LI020000	LY020000	LI010000	LY010000	LE170000	AA210009	AR010009	SF230000	SF390000	SF040000	AL010009	SA790000	
-A			*	:	J	Z	j	z	è	أ	ز				م	•
			SM040000 SP130000	LJ020000	LZ020000	LJ010000	LZ010000	LE130000	AA310009	AZ010009	SF240000	SF400000	SF010000	AM010009	SD630000	
-B			+	;	K	[k	{	ï	ؤ	س				ن	✓
			SA010000 SP140000	LK020000	SM060000	LK010000	SM110000	LH170000	AW310009	AS010009	SF250000	SF410000	SF610000	AN010009	SA800000	
-C			,	<	L	\	l		î	£	ش				هـ	n
			SP080000 SA030000	LL020000	SM070000	LL010000	SM130000	LI150000	SC020000	AS230009	SF260000	SF420000	SF570000	AH010009	LN011000	
-D			-	=	M]	m	}		ل	ص				و	2
			SP100000 SA040000	LM020000	SM080000	LM010000	SM140000			AA310409	AS450009	SF270000	SF430000	SF580000	AW010009	ND021000
-E			.	>	N	^	n	~		ى	«				ى	■
			SP110000 SA050000	LN020000	SD150000	LN010000	SD190000			AY310009	SP170000	SF280000	SF440000	SF590000	AA020009	SM470000
-F			/	?	O	_	o			ا	»				ي	(RSP)
			SP120000 SP150000	LO020000	SP090000	LO010000				AA010009	SP180000	SF030000	SF450000	SF600000	AY010009	SP300000