


Light
Regular
Medium
SemiBold
Bold
ExtraBold
Black

Light Italic
Regular Italic
Medium Italic
SemiBold Italic
Bold Italic
ExtraBold Italic
Black Italic

Designed by Henrik Kubel, 2012
Release date: 2012

www.a2-type.co.uk

Please contact us if you require an Eastern European character set, Cyrillic or if you would like another weight, alternative characters or even a modification of our original design to suit your needs. info@a2-type.co.uk

Regular

Uppercase + accented characters

ABCDEFGHIJKLMNOPQRSTUVWXYZ
ÀÁÂÃÄÅÆÇÐÉÊËÌÍÎÏÑÓÔÕÖØŒƲÚÛÜÝŽ

Lowercase + accented characters

abcdefghijklmnopqrstuvwxyz
áâãäåæçðéêëìíîïñóôõöøšœƳúûüýž

Punctuation

{[&]}/\@*+≠\$®¶©™.,;…“”‘’„«~»!;?¿‹›_—

Figures, Fractions etc.

1234567890/1234567890 1/2 1/4 3/4 %‰◀|→

Currency + Ligatures

£€¥\$¢
fiſ

60

Hamburgefonstivd 123

36

Hamburgefonstivd 1234567890

24

Hamburgefonstivd 1234567

160

Aa

10/12

In theoretical computer science and formal language theory, a regular language is a formal language that can be expressed using a regular expression. Note that the ‘regular expression’ features provided with many programming languages are augmented with features that make them capable of recognizing languages that can not be expressed by the formal regular expressions (as formally defined below). In the Chomsky hierarchy, regular languages are defined to be the languages that are generated by Type-3 grammars (regular grammars). Regular languages are very useful in input parsing and programming language design. To locate the regular languages in the Chomsky hierarchy, one

6/8

In theoretical computer science and formal language theory, a regular language is a formal language that can be expressed using a regular expression. Note that the ‘regular expression’ features provided with many programming languages are augmented with features that make them capable

of recognizing languages that can not be expressed by the formal regular expressions (as formally defined below). In the Chomsky hierarchy, regular languages are defined to be the languages that are generated by Type-3 grammars (regular grammars). Regular languages are very useful in input parsing and


Light
Regular
Medium
SemiBold
Bold
ExtraBold
Black

Light Italic
Regular Italic
Medium Italic
SemiBold Italic
Bold Italic
ExtraBold Italic
Black Italic

Designed by Henrik Kubel, 2012
Release date: 2012

www.a2-type.co.uk

Please contact us if you require an Eastern European character set, Cyrillic or if you would like another weight, alternative characters or even a modification of our original design to suit your needs. info@a2-type.co.uk

Regular

Uppercase + accented characters

ABCDEFGHIJKLMNOPQRSTUVWXYZ
ÁÀÂÃÄÅÆÇÐÉÊËÛÜÛÑÓÒÔÕÖØǼβÚÛÜÛŸŽ

Lowercase + accented characters

abcdefghijklmnopqrstuvwxyz
áàâãäåçðéêëëîïñóòôõöøšæβúûüÛŸž

Punctuation

({[&]})/\@*+#+\$®¶©™.,:;...“”„«»!;?¿‹›_---

Figures, Fractions etc.

1234567890/1234567890¹/₂¹/₄³/₄%‰◀|▶

Currency + Ligatures

£€¥\$¢
fiŀ

60

Hamburgetonstivd 123

36

Hamburgetonstivd 1234567890

24

Hamburgetonstivd 123456

160

A d

10/12

In theoretical computer science and formal language theory, a regular language is a formal language that can be expressed using a regular expression. Note that the 'regular expression' features provided with many programming languages are augmented with features that make them capable of recognizing languages that can not be expressed by the formal regular expressions (as formally defined below). In the Chomsky hierarchy, regular languages are defined to be the languages that are generated by Type-3 grammars (regular grammars). Regular languages are very useful in input parsing and programming language design. To locate the regular languages in the Chomsky

6/8

In theoretical computer science and formal language theory, a regular language is a formal language that can be expressed using a regular expression. Note that the 'regular expression' features provided with many programming languages are augmented with features that make them capable

of recognizing languages that can not be expressed by the formal regular expressions (as formally defined below). In the Chomsky hierarchy, regular languages are defined to be the languages that are generated by Type-3 grammars (regular grammars). Regular languages are very useful in input parsing and pro-


Light
Regular
 Medium
 SemiBold
 Bold
 ExtraBold
 Black

Light Italic
 Regular Italic
 Medium Italic
 SemiBold Italic
 Bold Italic
 ExtraBold Italic
 Black Italic

Designed by Henrik Kubel, 2012
 Release date: 2012

www.a2-type.co.uk

Please contact us if you require an Eastern European character set, Cyrillic or if you would like another weight, alternative characters or even a modification of our original design to suit your needs. info@a2-type.co.uk

Regular

Uppercase + accented characters

ABCDEFGHIJKLMNOPQRSTUVWXYZ
 ÁÀÂÃÄÅÆÇÐÉÈÊËÌÍÎÏÑÓÒÔÕÖØŒƆƐÚÛÜÝŸŽ

Lowercase + accented characters

abcdefghijklmnopqrstuvwxy
 áâãäåæçðéèêëìíîïñóòôõöøœƆƐúûüýÿž

Punctuation

{[&]})/|\@*+≠\$®¶©™.,;:…“”„„«~»!;?¿‹›_---

Figures, Fractions etc.

1234567890/1234567890¹/₂ ¹/₄ ³/₄ %‰◀|→

Currency + Ligatures

£€¥\$¢
 fi fl

60

Hamburgefonstivd 12

36

Hamburgefonstivd 1234567890

24

Hamburgefonstivd 123456

160

Aa

10/12

In theoretical computer science and formal language theory, a regular language is a formal language that can be expressed using a regular expression. Note that the 'regular expression' features provided with many programming languages are augmented with features that make them capable of recognizing languages that can not be expressed by the formal regular expressions (as formally defined below). In the Chomsky hierarchy, regular languages are defined to be the languages that are generated by Type-3 grammars (regular grammars). Regular languages are very useful in input parsing and programming language design. To locate the regular languages in the

6/8

In theoretical computer science and formal language theory, a regular language is a formal language that can be expressed using a regular expression. Note that the 'regular expression' features provided with many programming languages are augmented with features that

make them capable of recognizing languages that can not be expressed by the formal regular expressions (as formally defined below). In the Chomsky hierarchy, regular languages are defined to be the languages that are generated by Type-3 grammars (regular grammars). Regular


Light
Regular
Medium
SemiBold
Bold
ExtraBold
Black

Light Italic
Regular Italic
Medium Italic
SemiBold Italic
Bold Italic
ExtraBold Italic
Black Italic

Designed by Henrik Kubel, 2012
Release date: 2012

www.a2-type.co.uk

Please contact us if you require an Eastern European character set, Cyrillic or if you would like another weight, alternative characters or even a modification of our original design to suit your needs. info@a2-type.co.uk

Regular

Uppercase + accented characters

A B C D E F G H I J K L M N O P Q R S T U V W X Y Z
Á À Â Ã Ä Å Æ Ç Ð É Ê Ë Ì Í Î Ï Ñ Ó Ò Ô Õ Ö Ø Æ Þ Ú Û Ü Ý Ž

Lowercase + accented characters

a b c d e f g h i j k l m n o p q r s t u v w x y z
á à â ã ä å ç ð é ê ë ì í î ï ñ ò ó ô õ ö ø š œ ð ß ú û ü ý ž

Punctuation

{[&]}/\@*+#{§®¶©™.,;:…“”„„«~»!;?¿‹›_---

Figures, Fractions etc.

1 2 3 4 5 6 7 8 9 0 / 1 2 3 4 5 6 7 8 9 0 1/2 1/4 3/4 % ‰ ‹ ›

Currency + Ligatures

£ € ¥ \$ ¢
fi fl

60

Hamburgefonstivd 12

36

Hamburgefonstivd 1234567890

24

Hamburgefonstivd 123456

160

A a

10/12

In theoretical computer science and formal language theory, a regular language is a formal language that can be expressed using a regular expression. Note that the 'regular expression' features provided with many programming languages are augmented with features that make them capable of recognizing languages that can not be expressed by the formal regular expressions (as formally defined below). In the Chomsky hierarchy, regular languages are defined to be the languages that are generated by Type-3 grammars (regular grammars). Regular languages are very useful in input parsing and programming language design. To locate the regular languages in the

6/8

In theoretical computer science and formal language theory, a regular language is a formal language that can be expressed using a regular expression. Note that the 'regular expression' features provided with many programming languages are augmented with features that

make them capable of recognizing languages that can not be expressed by the formal regular expressions (as formally defined below). In the Chomsky hierarchy, regular languages are defined to be the languages that are generated by Type-3 grammars (regular grammars). Regular


Light
 Regular
 Medium
 SemiBold
 Bold
 ExtraBold
 Black

Light Italic
 Regular Italic
 Medium Italic
 SemiBold Italic
 Bold Italic
 ExtraBold Italic
 Black Italic

Designed by Henrik Kubel, 2012
 Release date: 2012

www.a2-type.co.uk

Please contact us if you require an Eastern European character set, Cyrillic or if you would like another weight, alternative characters or even a modification of our original design to suit your needs. info@a2-type.co.uk

Regular

Uppercase + accented characters

ABCDEFGHIJKLMNOPQRSTUVWXYZ
 ÁÀÂÃÄÅÆÇÐÉÈÊËÏÎÏÑÓÒÔÕÖØŒÞÚÛÜÝŸŽ

Lowercase + accented characters

abcdefghijklmnopqrstuvwxy
 áâãäåæçðéèêëïîïñóòôõöøšœþúûüýÿž

Punctuation

{[&]})/|\@*+≠\$®¶©™.,;:…“”‘’„«~»!;?¿‹›_—

Figures, Fractions etc.

1234567890/1234567890½¼¾%‰◀|→

Currency + Ligatures

£€¥\$¢
 fi fl

60

Hamburgetfonstivd 12

36

Hamburgetfonstivd 1234567890

24

Hamburgetfonstivd 123456

160

Aa

10/12

In theoretical computer science and formal language theory, a regular language is a formal language that can be expressed using a regular expression. Note that the 'regular expression' features provided with many programming languages are augmented with features that make them capable of recognizing languages that can not be expressed by the formal regular expressions (as formally defined below). In the Chomsky hierarchy, regular languages are defined to be the languages that are generated by Type-3 grammars (regular grammars). Regular languages are very useful in input parsing and programming language design. To locate the regular languages in the

6/8

In theoretical computer science and formal language theory, a regular language is a formal language that can be expressed using a regular expression. Note that the 'regular expression' features provided with many programming languages are augmented with features that

make them capable of recognizing languages that can not be expressed by the formal regular expressions (as formally defined below). In the Chomsky hierarchy, regular languages are defined to be the languages that are generated by Type-3 grammars (regular grammars). Regular


Light
Regular
Medium
SemiBold
Bold
ExtraBold
Black

Light Italic
Regular Italic
Medium Italic
SemiBold Italic
Bold Italic
ExtraBold Italic
Black Italic

Designed by Henrik Kubel, 2012
Release date: 2012

www.a2-type.co.uk

Please contact us if you require an Eastern European character set, Cyrillic or if you would like another weight, alternative characters or even a modification of our original design to suit your needs. info@a2-type.co.uk

Regular

Uppercase + accented characters

ABCDEFGHIJKLMNOPQRSTUVWXYZ
ÁÀÂÃÄÅÆÇÐÉÈÊËËÏÎÏÑÓÒÔÕÖØÆÞÚÛÜÝŽ

Lowercase + accented characters

abcdefghijklmnopqrstuvwxyz
áàâãäåçðéèêëëïîïñóòôõöøšœþúûüýž

Punctuation

([&])/\@*+#!\$%&'()*+,-./:;<=>?@A-Z[a-z]_

Figures, Fractions etc.

1234567890/1234567890¹/₂¹/₄³/₄%%◀▶

Currency + Ligatures

£€¥\$¢
fifl

60

Hamburgetfonstivd 12

36

Hamburgetfonstivd 1234567890

24

Hamburgetfonstivd 123456

160

Aa

10/12

In theoretical computer science and formal language theory, a regular language is a formal language that can be expressed using a regular expression. Note that the 'regular expression' features provided with many programming languages are augmented with features that make them capable of recognizing languages that can not be expressed by the formal regular expressions (as formally defined below). In the Chomsky hierarchy, regular languages are defined to be the languages that are generated by Type-3 grammars (regular grammars). Regular languages are very useful in input parsing and programming language design. To locate the regular languages

6/8

In theoretical computer science and formal language theory, a regular language is a formal language that can be expressed using a regular expression. Note that the 'regular expression' features provided with many programming languages are augmented with features that

make them capable of recognizing languages that can not be expressed by the formal regular expressions (as formally defined below). In the Chomsky hierarchy, regular languages are defined to be the languages that are generated by Type-3 grammars (regular grammars). Regular


Light
Regular
Medium
SemiBold
Bold
ExtraBold
Black

Light Italic
Regular Italic
Medium Italic
SemiBold Italic
Bold Italic
ExtraBold Italic
Black Italic

Designed by Henrik Kubel, 2012
Release date: 2012

www.a2-type.co.uk

Please contact us if you require an Eastern European character set, Cyrillic or if you would like another weight, alternative characters or even a modification of our original design to suit your needs. info@a2-type.co.uk

Regular

Uppercase + accented characters

ABCDEFGHIJKLMNOPQRSTUVWXYZ
ÀÂÄÅÃÆÇÐÉÈÊËÏÎÏÑÓÒÔÕÖØŒƆÚÛÜÝŽ

Lowercase + accented characters

abcdefghijklmnopqrstuvwxy
áâãäåãçððéèêëïîïñóòôõöøšœƆúûüýž

Punctuation

{[&]}/\@*+†\$®©™.,;:…“”„,„«~»!;?¿‹›_---

Figures, Fractions etc.

1234567890/1234567890 1/2 1/4 3/4 %‰◀|→

Currency + Ligatures

£€¥\$¢
fi fl

60

Hamburgetonstivd 1

36

Hamburgetonstivd 1234567890

24

Hamburgetonstivd 12345

160

Aa

10/12

In theoretical computer science and formal language theory, a regular language is a formal language that can be expressed using a regular expression. Note that the ‘regular expression’ features provided with many programming languages are augmented with features that make them capable of recognizing languages that can not be expressed by the formal regular expressions (as formally defined below). In the Chomsky hierarchy, regular languages are defined to be the languages that are generated by Type-3 grammars (regular grammars). Regular languages are very useful in input parsing and programming language design. To locate the regular languages in

6/8

In theoretical computer science and formal language theory, a regular language is a formal language that can be expressed using a regular expression. Note that the ‘regular expression’ features provided with many programming languages are augmented with features that

make them capable of recognizing languages that can not be expressed by the formal regular expressions (as formally defined below). In the Chomsky hierarchy, regular languages are defined to be the languages that are generated by Type-3 grammars (regular grammars). Regular


Light
Regular
Medium
SemiBold
Bold
ExtraBold
Black

Light Italic
Regular Italic
Medium Italic
SemiBold Italic
Bold Italic
ExtraBold Italic
Black Italic

Designed by Henrik Kubel, 2012
Release date: 2012

www.a2-type.co.uk

Please contact us if you require an Eastern European character set, Cyrillic or if you would like another weight, alternative characters or even a modification of our original design to suit your needs. info@a2-type.co.uk

Regular

Uppercase + accented characters

ABCDEFGHIJKLMNOPQRSTUVWXYZ
ÁÀÂÃÄÅÆÇÐÉÈÊËÏÎÏÑÓÒÔÕÖØŒƆÚÛÜŸŽ

Lowercase + accented characters

abcdefghijklmnopqrstuvwxy
áàâãäåçðéèêëîïñóòôõöøœƆúûüýž

Punctuation

{[&]}/\@*+#!\$%&'()*+,-./:;<=>?@_`~|'";:.,... "''",,,«~»!;?¿‹›_--—

Figures, Fractions etc.

1234567890/1234567890¹/₂¹/₄³/₄%‰◀|→

Currency + Ligatures

£€¥\$¢
fifl

60

Hamburgetonstivd 1

36

Hamburgetonstivd 1234567890

24

Hamburgetonstivd 12345

160

Aa

10/12

In theoretical computer science and formal language theory, a regular language is a formal language that can be expressed using a regular expression. Note that the 'regular expression' features provided with many programming languages are augmented with features that make them capable of recognizing languages that can not be expressed by the formal regular expressions (as formally defined below). In the Chomsky hierarchy, regular languages are defined to be the languages that are generated by Type-3 grammars (regular grammars). Regular languages are very useful in input parsing and programming language design. To locate the regular languages

6/8

In theoretical computer science and formal language theory, a regular language is a formal language that can be expressed using a regular expression. Note that the 'regular expression' features provided with many programming languages are augmented with features that

make them capable of recognizing languages that can not be expressed by the formal regular expressions (as formally defined below). In the Chomsky hierarchy, regular languages are defined to be the languages that are generated by Type-3 grammars (regular grammars). Regular


Light
Regular
Medium
SemiBold
Bold
ExtraBold
Black

Light Italic
Regular Italic
Medium Italic
SemiBold Italic
Bold Italic
ExtraBold Italic
Black Italic

Designed by Henrik Kubel, 2012
Release date: 2012

www.a2-type.co.uk

Please contact us if you require an Eastern European character set, Cyrillic or if you would like another weight, alternative characters or even a modification of our original design to suit your needs. info@a2-type.co.uk

Regular

Uppercase + accented characters

ABCDEFGHIJKLMNOPQRSTUVWXYZ
ÀÂÃÄÅÆÇÐÉÈÊËÏÎÏÑÓÒÔÕÖØŒÞÚÛÜÝŸŽ

Lowercase + accented characters

abcdefghijklmnopqrstuvwxy
àâãäåæçðéèêëïîïñóòôöõøœþúûüýÿž

Punctuation

{[&]}/\@*+#!\$%&'()*+,-./:;<=>?@A-Z^_`{|}~

Figures, Fractions etc.

1234567890/1234567890¹/₂¹/₄³/₄%%◀|→

Currency + Ligatures

£€¥\$¢
fifl

60

Hamburgetonstivd 1

36

Hamburgetonstivd 1234567890

24

Hamburgetonstivd 12345

160

Aa

10/12

In theoretical computer science and formal language theory, a regular language is a formal language that can be expressed using a regular expression. Note that the 'regular expression' features provided with many programming languages are augmented with features that make them capable of recognizing languages that can not be expressed by the formal regular expressions (as formally defined below). In the Chomsky hierarchy, regular languages are defined to be the languages that are generated by Type-3 grammars (regular grammars). Regular languages are very useful in input parsing and programming language design.

6/8

In theoretical computer science and formal language theory, a regular language is a formal language that can be expressed using a regular expression. Note that the 'regular expression' features provided with many programming languages are augmented with features that

make them capable of recognizing languages that can not be expressed by the formal regular expressions (as formally defined below). In the Chomsky hierarchy, regular languages are defined to be the languages that are generated by Type-3 grammars (regular grammars). Regular


Light
Regular
Medium
SemiBold
Bold
ExtraBold
Black

Light Italic
Regular Italic
Medium Italic
SemiBold Italic
Bold Italic
ExtraBold Italic
Black Italic

Designed by Henrik Kubel, 2012
Release date: 2012

www.a2-type.co.uk

Please contact us if you require an Eastern European character set, Cyrillic or if you would like another weight, alternative characters or even a modification of our original design to suit your needs. info@a2-type.co.uk

Regular

Uppercase + accented characters

ABCDEFGHIJKLMNOPQRSTUVWXYZ
ÀÂÄÃÅÆÇÐÉÈÊËÏÎÏÑÓÒÔÖÕØŒÞÚÛÜÝŽ

Lowercase + accented characters

abcdefghijklmnopqrstuvwxy
àâäãåçðèéèêëïîïñóòôöõøŷæþßùûüýž

Punctuation

([&])/\@*+#\$%&'()*+,-./:;<=>?@!~!;?<>_---

Figures, Fractions etc.

1234567890/1234567890¹/₂¹/₄³/₄%‰◀▶

Currency + Ligatures

£€¥\$¢
fif

60

Hamburgetonstivd 1

36

Hamburgetonstivd 1234567890

24

Hamburgetonstivd 12345

160

Aa

10/12

In theoretical computer science and formal language theory, a regular language is a formal language that can be expressed using a regular expression. Note that the 'regular expression' features provided with many programming languages are augmented with features that make them capable of recognizing languages that can not be expressed by the formal regular expressions (as formally defined below). In the Chomsky hierarchy, regular languages are defined to be the languages that are generated by Type-3 grammars (regular grammars). Regular languages are very useful in input parsing and programming language design.

6/8

In theoretical computer science and formal language theory, a regular language is a formal language that can be expressed using a regular expression. Note that the 'regular expression' features provided with many programming languages are augmented with features that

make them capable of recognizing languages that can not be expressed by the formal regular expressions (as formally defined below). In the Chomsky hierarchy, regular languages are defined to be the languages that are generated by Type-3 grammars (regular grammars).


Light
Regular
Medium
SemiBold
Bold
ExtraBold
Black

Light Italic
Regular Italic
Medium Italic
SemiBold Italic
Bold Italic
ExtraBold Italic
Black Italic

Designed by Henrik Kubel, 2012
Release date: 2012

www.a2-type.co.uk

Please contact us if you require an Eastern European character set, Cyrillic or if you would like another weight, alternative characters or even a modification of our original design to suit your needs. info@a2-type.co.uk

Regular

Uppercase + accented characters

ABCDEFGHIJKLMNOPQRSTUVWXYZ
ÁÀÂÃÄÅÆÇÐÉÈÊËÌÍÎÏÑÓÒÔÖÕØŒƐÚÛÜŸŽ

Lowercase + accented characters

abcdefghijklmnopqrstvwxyz
áàâãäåçððéèêëîíîĩñóòôöõøšœƐβúûüýž

Punctuation

{[&]}/\@*+≠\$®ŋ©™.,;:…“”””,,«»!;?¿‹›_’--

Figures, Fractions etc.

1234567890/1234567890¹/₂¹/₄³/₄%‰◀|→

Currency + Ligatures

£€¥\$¢
fif

60

Hamburgefonstivd

36

Hamburgefonstivd 1234567890

24

Hamburgefonstivd 1234

160

Aa

10/12

In theoretical computer science and formal language theory, a regular language is a formal language that can be expressed using a regular expression. Note that the ‘regular expression’ features provided with many programming languages are augmented with features that make them capable of recognizing languages that can not be expressed by the formal regular expressions (as formally defined below). In the Chomsky hierarchy, regular languages are defined to be the languages that are generated by Type-3 grammars (regular grammars). Regular languages are very useful in input parsing and programming language

6/8

In theoretical computer science and formal language theory, a regular language is a formal language that can be expressed using a regular expression. Note that the ‘regular expression’ features provided with many programming languages are augmented with features that

make them capable of recognizing languages that can not be expressed by the formal regular expressions (as formally defined below). In the Chomsky hierarchy, regular languages are defined to be the languages that are generated by Type-3 grammars (regular grammars).


Light
Regular
Medium
SemiBold
Bold
ExtraBold
Black

Light Italic
Regular Italic
Medium Italic
SemiBold Italic
Bold Italic
ExtraBold Italic
Black Italic

Designed by Henrik Kubel, 2012
Release date: 2012

www.a2-type.co.uk

Please contact us if you require an Eastern European character set, Cyrillic or if you would like another weight, alternative characters or even a modification of our original design to suit your needs. info@a2-type.co.uk

Regular

Uppercase + accented characters

ABCDEFGHIJKLMNOPQRSTUVWXYZ
ÀÂÄÅǼÇÐÉÈÊËÏÎÏÑÓÒÔÖØǾƆƆÚÛÜÝŽ

Lowercase + accented characters

abcdefghijklmnopqrstvwxyz
àâäåǽçðéèêëïîïñóòôöøǿƆƆúûüýž

Punctuation

{[&]}/\@*+£\$®ŧ©™.,;:…“”‘’„«»!;?¿‹›_—

Figures, Fractions etc.

1234567890/1234567890¹/₂¹/₄³/₄%‰◀|→

Currency + Ligatures

£€¥\$¢
fif

60

Hamburgetonstivd

36

Hamburgetonstivd 1234567890

24

Hamburgetonstivd 1234

160

Aa

10/12

In theoretical computer science and formal language theory, a regular language is a formal language that can be expressed using a regular expression. Note that the ‘regular expression’ features provided with many programming languages are augmented with features that make them capable of recognizing languages that can not be expressed by the formal regular expressions (as formally defined below). In the Chomsky hierarchy, regular languages are defined to be the languages that are generated by Type-3 grammars (regular grammars). Regular languages are very useful in input parsing and programming language

6/8

In theoretical computer science and formal language theory, a regular language is a formal language that can be expressed using a regular expression. Note that the ‘regular expression’ features provided with many programming languages are augmented

with features that make them capable of recognizing languages that can not be expressed by the formal regular expressions (as formally defined below). In the Chomsky hierarchy, regular languages are defined to be the languages that are generated


Light
Regular
Medium
SemiBold
Bold
ExtraBold
Black

Light Italic
Regular Italic
Medium Italic
SemiBold Italic
Bold Italic
ExtraBold Italic
Black Italic

Designed by Henrik Kubel, 2012
Release date: 2012

www.a2-type.co.uk

Please contact us if you require an Eastern European character set, Cyrillic or if you would like another weight, alternative characters or even a modification of our original design to suit your needs. info@a2-type.co.uk

Regular

Uppercase + accented characters

ABCDEFGHIJKLMNOPQRSTUVWXYZ
ÀÂÄÅǼÇÐÉÈÊËĪĨÑÓÒÔÖǾŒƆÚÛÜÝŽ

Lowercase + accented characters

abcdefghijklmnopqrstuvwxy
àâääåǽçðéèêëĭĩñóòôöǿœƆúûüýž

Punctuation

([&])/\@*+#!\$%&'()*+,-./:;<>_`~

Figures, Fractions etc.

1234567890/1234567890¹/₂¹/₄³/₄%%◀|→

Currency + Ligatures

£€¥\$¢
fif

60

Hamburgetonstivd

36

Hamburgetonstivd 1234567890

24

Hamburgetonstivd 1234

160

Aa

10/12

In theoretical computer science and formal language theory, a regular language is a formal language that can be expressed using a regular expression. Note that the 'regular expression' features provided with many programming languages are augmented with features that make them capable of recognizing languages that can not be expressed by the formal regular expressions (as formally defined below). In the Chomsky hierarchy, regular languages are defined to be the languages that are generated by Type-3 grammars (regular grammars). Regular languages are very useful in input parsing and

6/8

In theoretical computer science and formal language theory, a regular language is a formal language that can be expressed using a regular expression. Note that the 'regular expression' features provided with many programming languages are augmented with

features that make them capable of recognizing languages that can not be expressed by the formal regular expressions (as formally defined below). In the Chomsky hierarchy, regular languages are defined to be the languages that are generated


Light
Regular
Medium
SemiBold
Bold
ExtraBold
Black

Light Italic
Regular Italic
Medium Italic
SemiBold Italic
Bold Italic
ExtraBold Italic
Black Italic

Designed by Henrik Kubel, 2012
Release date: 2012

www.a2-type.co.uk

Please contact us if you require an Eastern European character set, Cyrillic or if you would like another weight, alternative characters or even a modification of our original design to suit your needs. info@a2-type.co.uk

Regular

Uppercase + accented characters

A B C D E F G H I J K L M N O P Q R S T U V W X Y Z
Á À Â Ã Ä Å Æ Ç Ð Ë È Ê Ë Ì Í Î Ï Ñ Ó Ò Ô Õ Ö Ø Æ Þ Ù Ú Û Ü Ý Ž

Lowercase + accented characters

a b c d e f g h i j k l m n o p q r s t u v w x y z
á à â ã ä å ç ð é è ê ë ì í î ï ñ ó ò ô õ ö ø Œ Þ ù ú û ü ý ž

Punctuation

([&])/\@*+#!\$%&'()*+,-./:;<=>?@_`~|}{~

Figures, Fractions etc.

1 2 3 4 5 6 7 8 9 0 / 1 2 3 4 5 6 7 8 9 0 1/2 1/4 3/4 % ‰ ‹ ›

Currency + Ligatures

£ € ¥ \$ ¢
fif

60

Hamburgefonstivd

36

Hamburgefonstivd 123456789

24

Hamburgefonstivd 1234

160

Ad

10/12

In theoretical computer science and formal language theory, a regular language is a formal language that can be expressed using a regular expression. Note that the 'regular expression' features provided with many programming languages are augmented with features that make them capable of recognizing languages that can not be expressed by the formal regular expressions (as formally defined below). In the Chomsky hierarchy, regular languages are defined to be the languages that are generated by Type-3 grammars (regular grammars). Regular languages are very useful in input parsing and

6/8

In theoretical computer science and formal language theory, a regular language is a formal language that can be expressed using a regular expression. Note that the 'regular expression' features provided with many programming languages are augmented with

features that make them capable of recognizing languages that can not be expressed by the formal regular expressions (as formally defined below). In the Chomsky hierarchy, regular languages are defined to be the languages that are generated