ISO/IEC JTC1/SC2/WG2 N3680

L2/09-318 2009-09-18

Universal Multiple-Octet Coded Character Set International Organization for Standardization Organisation internationale de normalisation Международная организация по стандартизации

Doc Type: Working Group Document

Title: Proposal to encode Symbols for ISO 3166 Two-letter Codes in the UCS

Source: Irish and German National Bodies

Status: Member Body Contribution

Action: For consideration by JTC1/SC2/WG2 and UTC

Replaces: Part of N3607 Date: 2009-09-18

Document N3607 responded to the documents N3582 "Proposal for Encoding Emoji Symbols" and N3583 "Emoji Symbols Proposed for New Encoding" from the Unicode Consortium. The latter proposed to add 10 "Emoji regional indicator symbols" which clearly represent the People's Republic of China (CN), Germany (DE), Spain (ES), France (FR), the UK (GB), Italy (IT), Japan (JP), Korea (KR), Russia (RU), and the US (US). In N3607, Germany and Ireland expressed our strong reservations about proposing *any* characters as "emoji symbols", because "emoji" is a usage environment, not an essentially semantic feature of the characters proposed. It's not an *emoji symbol* indicating Germany; it's simply a *symbol* indicating Germany.

Document N3681 "Background data for Proposal for Encoding Emoji Symbols" proposes to encode 16 "emoji compatibility characters": 5 of these are cultural artefacts, for which Irish ballot comments are expected to request that actual glyphs and names be used; 1 curly loop, for which Irish ballot comments are expected to request encoding as a dingbat; and 10 "regional indicator symbols", all of which are represented by national flags in the KDDI, Softbank, and Apple iPhone implementations. See Figure 1 on the following page.

Germany—one of the 10 countries "lucky" enough to have been included in Japanese (and now iPhone) glyph sets concurs with Ireland (one of the 193 countries "unlucky" enough *not* to have been included) that if these flag symbols must be encoded, some means for encoding them that does not lead to political issues for ISO/IEC JTC1/SC2 or for the Unicode Consortium will be necessary. Already it seems inappropriate to us for the UCS to encode symbols for 5 countries of the European Union when the EU consists of 27 member states.

We understand that the 10 characters being requested by the US National Body are, strictly speaking, only being requested because some Japanese telecos put them into their phones. The UCS, however, is not merely a registry for industrial symbols.

The usage scenario for the 10 characters is simple: they are represented by national flag glyphs in current implementations, in order to indicate the 10 countries, which (evidently) are (or were when the glyph set was designed) important to users of Japanese telephones. These would have traditionally been *rejected* from encoding in the UCS as "logos". However, if the US wishes us to consider that it is *necessary* for us to agree to encode these 10, we would like to make it clear that we can only do so in the context of the encoding of a complete set of these entities. Otherwise we cannot see a way to support the 10. We don't actually want the 10 encoded either, but if they must be, the encoding must be comprehensive.

		ty symbols (4. Artifacts)		#703	#430 #old442	
e-4ED		EMOJI COMPATIBILITY SYMBOL-6 Temporary Notes: China Design Note: "CN" in dashed box, similar to U+FFFC and U+1680	[中国]	中国国旗 U+EB11 SJIS-F3D2 JIS-7A54	国旗(中国) U+E513 SJIS-FBB3	U+FE4ED
<u>e-4E8</u>		EMOJI COMPATIBILITY SYMBOL-7 Temporary Notes: Germany Design Note: "DE" in dashed box, similar to U+FFFC and U+1680	[ドイツ]	■ #700 ドイツ国旗 「doitu国旗」 U+EB0E SJIS-F3CF JIS-7A51	■ #425 #old437 国旗(ドイツ) 「国旗 (doitu)」 U+E50E SJIS-FBAE	U+FE4E8
e-4EB	ES U+1F567	EMOJI COMPATIBILITY SYMBOL-8 Temporary Notes: Spain Design Note: "ES" in dashed box, similar	[スペイン]	#366 スペイン国旗「supein国旗」	■ #428 #old440 国旗(スペイン) 「国旗	U+FE4EB
	proposed	to U+FFFC and U+1680		U+E5D5 SJIS-F348 JIS-7929	(supein)」 U+E511 SJIS-FBB1	
<u>e-4E7</u>	FR U+1F568 proposed	EMOJI COMPATIBILITY SYMBOL-9 Temporary Notes: France Design Note: "FR" in dashed box, similar to U+FFFC and U+1680	[フランス]	■ #499 フランス国旗 「huransu国旗」 U+EAFA SJIS-F3CE JIS-7A50	□ #424 #old436 国旗(フランス) 「国旗 (huransu)」 U+E50D SJIS-FBAD	U+FE4E7
e-4EA	GB U+1F569 proposed	EMOJI COMPATIBILITY SYMBOL-10 Temporary Notes: U.K. Design Note: "GB" in dashed box, similar to U+FFFC and U+1680	[イギリス]	職 #702 イギリス国旗 「igirisu国旗」 U+EB10 SJIS-F3D1 JIS-7A53	圖 #427 #old439 国旗(イギリス) 「国旗 (igirisu)」 U+E510 SJIS-FBB0	U+FE4EA
<u>e-4E9</u>	U+1F56A proposed	EMOJI COMPATIBILITY SYMBOL-11 Temporary Notes: Italy Design Note: "IT" in dashed box, similar to U+FFFC and U+1680	[イタリア]	□ #701 イタリア国旗 「itaria国旗」 U+EB0F SJIS-F3D0 JIS-7A52	■ #426 #old438 国旗(イタリア) 「国旗 (itaria)」 U+E50F SJIS-FBAF	U+FE4E9
<u>e-4E5</u>		EMOJI COMPATIBILITY SYMBOL-12 Temporary Notes: Japan, also a national holiday (in red) Design Note: "JP" in dashed box, similar to U+FFFC and U+1680	[日の丸]	● #237 旗(祝日・日の丸) 「旗(祝日・日no 丸)」 U+E4CC SJIS-F6A5 JIS-7627	● #422 #old434 国旗(日本) U+E50B SJIS-FBAB	U+FE4E5
e-4EE	KR U+1F56C proposed	EMOJI COMPATIBILITY SYMBOL-13 Temporary Notes: South Korea Design Note: "KR" in dashed box, similar to U+FFFC and U+1680	[韓国]	图 #704 韓国国旗 U+EB12 SJIS-F3D3 JIS-7A55	■ #431 #old443国旗(韓国)U+E514SJIS-FBB4	U+FE4EE
e-4EC	RU U+1F56D proposed	EMOJI COMPATIBILITY SYMBOL-14 Temporary Notes: Russia Design Note: "RU" in dashed box, similar to U+FFFC and U+1680	[ロシア]	■ #367 ロシア国旗「rosia国旗」 U+E5D6 SJIS-F349 JIS-792A	■ #429 #old441 国旗(ロシア) 「国旗 (rosia)」 U+E512 SJIS-FBB2	U+FE4EC
<u>e-4E6</u>	US U+1F56E proposed	EMOJI COMPATIBILITY SYMBOL-15 Temporary Notes: U.S.A. Design Note: "US" in dashed box, similar to U+FFFC and U+1680	[USA]	#90 U S A U+E573 SJIS-F790 JIS-7770	国 #423 #old435 国旗(アメリカ) 「国旗 (amerika)」 U+E50C SJIS-FBAC	U+FE4E6

Figure 1. The 10 characters proposed by the US National body and their source glyphs and identities. These are not meaningless, glyphless "compatibility characters". They are recognizable glyphs with well-defined meanings.

In N3607 we proposed to encode a new block of 676 Symbols for Two-letter Codes, exhaustively representing the letter combinations from AA to ZZ and encoding them in Plane 14. This proposal was rejected in WG2, because the characters were too ambiguous: they could have been used for *any* purpose requiring graphic characters that might represent in any way two-letter codes, regardless of the meaning of those codes. It was considered that such characters were too polyvalent for encoding in the UCS.

In the present document, we have revised our proposal so that the meanings of the characters is more precise. We propose a new block of Symbols for ISO 3166 Two-letter Codes, to include only those codes which have been assigned or exceptionally reserved in ISO 3166. The use of country flags as glyphs for

these entities is commonplaee; compare this from the Wikipedia, which has many articles using flag symbols to designate countries:

Figure 2. Part of the list of Unuted Nations member states from en.wikipedia.org/wiki/United_Nations_member_states. The symbols are used to identify countries in many other articles on the English Wikipedia, and on other language versions as well:

Figure 3. From ja.wikipedia.org/wiki/国際連合加盟国.

국명	가입 연도	가입 일자
<u>■</u> 가나	1957년	3월 8일
■ 가봉	1960년	9월 20일
> 가이아나	1966년	9월 20일
= 감비아	1965년	9월 21일
■■ 과테말라	1945년	11월 21일
□ 그레나다	1974년	9월 17일
``` 그루지야 ^{소련} 참조	1992년	7월 31일
ः 그리스	1945년	10월 25일
■ 기니	1958년	12월 12일
■ 기니비사우	1974년	9월 17일

나라 이름 순서 목록 [edit]

Figure 4. From ko.wikipedia.org/wiki/국제_연합_가입국.

Pays	Date d'adhésion
Arabie saoudite	24 octobre 1945
Argentine	24 octobre 1945
Biélorussie	24 octobre 1945
Srésil	24 octobre 1945
Chili	24 octobre 1945
République populaire de Chine	24 octobre 1945
<u>Cuba</u>	24 octobre 1945
<u>Danemark</u>	24 octobre 1945
Égypte	24 octobre 1945
El Salvador	24 octobre 1945

Figure 5. From fr.wikipedia.org/wiki/Liste_des_États_membres_des_Nations_unies.

র্তমান সদস্যবৃন্দ			[সম্পাদন
দেশের নাম	সদস্যপদ লাভের তারিখ	টীকা	
আফগানিস্তান	১৯ নভেম্বর ১৯৪৬		
 আলবেনিয়া 	১৪ ডিসেম্বর ১৯৫৫		
<u>আলজেরি</u> য়া	৮ অক্টোবর ১৯৬২		
🌉 আন্ডোরা	২৮ জুলাই ১৯৯৩		
্ৰ আঙ্গোলা	১ ডিসেম্বর ১৯৭৬		
🕶 এণ্টিভ্যা ও বারবুডা	১১ নভেম্বর ১৯৮১		
- অর্জেন্টিনা	২৪ অক্টোবর ১৯৪৫		

Figure 6. From bn.wikipedia.org/wiki/জাতসিংঘরে_সদস্য_দশে.

Figure 7. From Currency Converter Pro, an iPhone application.

Ireland and Germany believe that the usage scenarios for all of these characters (not just 10) is quite clear. We oppose the encoding of "emoji compatibility symbols" per se. We noted in N3607:

It is clear that what it amounts to is "stealth encoding" of characters which would never be permitted to be encoded otherwise. In an emoji context, these are obviously graphic symbols, but N3583 says only:

"Special, rarely used, carrier-specific symbols are proposed for encoding in the Emoji compatibility symbols block. They are needed to complete the set for interoperability but are only identified by their source mappings (N3585), not specific glyphs and names."

We think that "stealth encoding" describes this pretty accurately.

We understand that some members of the Unicode Consortium may consider the allocation of these codepoints for this purpose to be essential to interoperability. Nevertheless, we consider it quite problematic to "encode" characters in the way that has been proposed. Our minimum requirement is to move this block to Plane 14, since the characters have no glyphs and are not intended to be true "graphic" characters.

We have revised our views about the use of Plane 14; the characters are now proposed for encoding in Plane 1 In the table below, we list all of the characters we propose, and have indicated the 10 with yellow highlighting. Informative annotations describe precisely what entity is intended by each coded character; for the 10, the KDDI and Softbank mappings are given.

We trust that this proposal will be accepted, as it will give the authors of N3582, N3583, and N3681 the 10 characters they have requested without violating the encoding principles of the UCS or causing needless but inevitable political difficulty.

	1F78	1F79	1F7A	1F7B	1F7C	1F7D	1F7E	1F7F	1F80	1F81	1F82	1F83	1F84	1F85	1F86
0		AQ	BG	BW	CM					FO	GE	GU	HK		[IQ]
1		1F790 AR	1F7A0 BH	1F7B0	1F7C0					1F810	1F820 [GF]	1F830	1F840		1F860
•		1F791	1F7A1		1F7C1						1F821				1F861
2	AC 1F782	AS 1F792	B I 1F7A2	BY 1F7B2	CO 1F7C2	DE 1F7D2					GG 1F822	GW 1F832	HM 1F842	1F852	1F862
3	AD	AT	BJ	BZ	СР					FR	GH		HN	ID	[IT]
	1F783	1F793	1F7A3	1F7B3	1F7C3					1F813	1F823		1F843	1F853	1F863
4	AE 1F784	AU 1F794		CA 1F7B4		DG 1F7D4					GI 1F824	GY 1F834		1F854	
5	AF		[BL]		CR										
6	1F785 AG	AW	1F7A5	[CC]	1F7C5										
0	1F786	1F796	1F7A6	1F7B6											
7		1F797	BN 1F7A7	CD 1F7B7		DJ 1F7D7	DZ 1F7E7				GL 1F827		HR 1F847		
8	ΑI		ВО		CU	DK	EΑ				GM				
9	1F788	AZ	1F7A8	CF	1F7C8	1F7D8	1F7E8	ER		FX	1F828 GN		HT		
J		1F799		1F7B9	1F7C9			1F7F9		1F819	1F829		1F849		
Α		1F79A		CG 1F7BA		DM 1F7DA	EC 1F7EA	ES 1F7FA	F I 1F80A				HU 1F84A		
В	AL	ВВ	BR	CH	CX			[ET]	FJ		GP			[IL]	
	1F78B	1F79B	1F7AB	1F7BB	1F7CB			1F7FB	1F80B		1F82B			1F85B	
С	1F78C		BS 1F7AC	CI 1F7BC	CY 1F7CC	DO 1F7DC	1F7EC	EU 1F7FC	FK 1F80C	1F81C	GQ 1F82C			1F85C	
D	AN	BD	ВТ		CZ					GB	GR			IN	
E	1F78D	1F79D BE	1F7AD	CK	1F7CD		EG		FM	1F81D	1F82D GS			1F85D	JE
_	1F78E	1F79E		1F7BE			1F7EE		1F80E		1F82E			1F85E	1F86E
F		BF 1F79F	BV 1F7AF	CL 1F7BF			EH 1F7EF			GD 1F81F	GT 1F82F				

	1F87	1F88	1F89	1F8A	1F8B	1F8C	1F8D	1F8E	1F8F	1F90	1F91	1F92	1F93	1F94
			·	·	r3		·	r1			·	·		
0			KM	LC	LS		MY	NO			PK	QA		
			1F890	1F8A0	1F8B0		1F8D0	1F8E0			1F910	1F920		
			r		r		r1	r1						
1			KN		LT		MZ	NP			PL			
			1F891		1F8B1		1F8D1	1F8E1			1F911			
2					LU	MK	NA				PM			
_					1F8B2	1F8C2	1F8D2				1F912			
3			KP		LV	ML		NR			PN			
			1F893		1F8B3	1F8C3		1F8E3			1F913			
			TÜÜÜL			11 003					TÜÜT			
4						ММ	NC							
7						1F8C4	1F8D4							
						11 004								
5			KR			MN								
5			1F895			1F8C5								
			11/1///			11-00-5				7///////				
6	JM			LI	LY	MO	NE	NU		PA				
0										1				
	1F876			1F8A6	1F8B6	1F8C6	1F8D6	1F8E6		1F906	71111111			
7						MP	NF				PR			
7											1			
						1F8C7	1F8D7		/////////		1F917			
	JO	KE		LK	MA	MQ	NG		ОМ		PS			RO
8									1					
	1F878	1F888		1F8A8	1F8B8	1F8C8	1F8D8		1F8F8		1F918			1F948
_	JP					MR					РТ			
9											1			
	1F879					1F8C9					1F919			
		KG	KW		MC	MS	ΝI			PE				
Α		[22,23]			[COLOR									
		1F88A	1F89A		1F8BA	1F8CA	1F8DA			1F90A				HHH
		KH			MD	MT		NZ		PF				
В														
		1F88B			1F8BB	1F8CB		1F8EB		1F90B		AHHH		
		ΚI	KY		ME	MU				PG	PW			RS
С														
		1F88C	1F89C		1F8BC	1F8CC				1F90C	1F91C			1F94C
			KZ		MF	MV	NL			PH				
D										1				
			1F89D		1F8BD	1F8CD	1F8DD			1F90D				
_			[Δ]		MG	MW					PY		RE	RU
Е			LA		LJ	MW					PY			
			1F89E		1F8BE	1F8CE					1F91E		1F93E	1F94E
			I R	I P	МН	MY								
F			LB	LR	[IVIT]	MX								
			1F89F	1F8AF	1F8BF	1F8CF			((((((MIIII			

	1F95	1F96	1F97	1F98	1F99	1F9A	1F9B	1F9C	1F9D	1F9E	1F9F	1FA0	1FA1	1FA2
0	RW	SM	TC			UY								ZW
	1F950	1F960	1F970			1F9A0								1FA20
1		SN	TD	TT		UZ		WF						
		1F961	1F971	1F981		1F9A1		1F9C1						
2		SO 1F962			[UK] 1F992	VA 1F9A2								
3			[TF]	TV	1 332							YT		
Ū			1F973	1F983								1FA03		
4	SA		TG	ΤW	[UM]	VC					YE			
	1F954		1F974	1F984	1F994	1F9A4					1F9F4			
5	SB	SR	TH											
	1F955	1F965	1F975											
6	SC					VE	VU						ZM	
	1F956					1F9A6	1F9B6						1FA16	
7	SD	ST	TJ	TZ										
'	1F957	1F967	1F977	1F987										
		r1				[70]								
8	SE	SU	TK	UA		VG								
	1F958	1F968	1F978	1F988		1F9A8								
9		sv	TL											
		1F969	1F979											
	SG		[M]		LIS	VI						[7Δ]		
Α	l 1		TM		US 1F99A	1F9AA						ZA 1FA0A		
	1F95A		1F97A		ILAAN	ILAWA						Trava		
В	SH		TN											
	1F95B		1F97B											
С	SI	SY	ТО											
J	1F95C	1F96C	1F97C											
		r1												
D	SJ	SZ												
	1F95D	1F96D												
Ε	SK	TA		UG				WS						
	1F95E	1F96E		1F98E				1F9CE						
_	SL		TR			VN								
F	1F95F		1F97F			1F9AF								
	11421		1F9/F			IFYAF						MIIIIII	(1111111	1111111

Symbols for ISO-3166 Two-letter Codes

contact: Michael Everson document: -font: --target: --

Symb	ols	for	Two-	-letter	Codes
------	-----	-----	------	---------	-------

1F782	AC	ISO-3166 TWO-LETTER CODE SYMBOL AC
		• exceptionally reserved for Ascension Island
1F783	AD	ISO-3166 TWO-LETTER CODE SYMBOL AD
		Andorra

- 1F784 ISO-3166 TWO-LETTER CODE SYMBOL AE United Arab Emirates
- 1F785 ISO-3166 TWO-LETTER CODE SYMBOL AF Afghanistan
- 1F786 ISO-3166 TWO-LETTER CODE SYMBOL AG Antigua and Barbuda
- 1F787 <reserved>
- 1F788 ISO-3166 TWO-LETTER CODE SYMBOL AI Anguilla
- 1F789 <reserved> 1F78A <reserved>
- 1F78B ISO-3166 TWO-LETTER CODE SYMBOL AL Albania
- 1F78C ISO-3166 TWO-LETTER CODE SYMBOL AM Armenia
- 1F78D ISO-3166 TWO-LETTER CODE SYMBOL AN Netherlands Antilles
- 1F78E ISO-3166 TWO-LETTER CODE SYMBOL AO • Angola
- 1F78F <reserved>
- 1F790 ISO-3166 TWO-LETTER CODE SYMBOL AQ Antarctica
- 1F791 ISO-3166 TWO-LETTER CODE SYMBOL AR Argentina
- ISO-3166 TWO-LETTER CODE SYMBOL AS 1F792 American Samoa
- 1F793 ISO-3166 TWO-LETTER CODE SYMBOL AT Austria
- 1F794 ISO-3166 TWO-LETTER CODE SYMBOL AU Australia
- 1F795 🔘 <reserved>
- 1F796 ISO-3166 TWO-LETTER CODE SYMBOL AW Aruba
- 1F797 ISO-3166 TWO-LETTER CODE SYMBOL AX Aland Islands
- 1F798 🔘 <reserved>
- 1F799 ISO-3166 TWO-LETTER CODE SYMBOL AZ Azerbaijan
- 1F79A ISO-3166 TWO-LETTER CODE SYMBOL BA Bosnia and Herzegovina
- 1F79B ISO-3166 TWO-LETTER CODE SYMBOL BB
- Barbados 1F79C <reserved>
- 1F79D ISO-3166 TWO-LETTER CODE SYMBOL BD · Bangladesh
- 1F79E ISO-3166 TWO-LETTER CODE SYMBOL BE
- Belgium 1F79F ISO-3166 TWO-LETTER CODE SYMBOL BF
- Burkina Faso 1F7A0 BG ISO-3166 TWO-LETTER CODE SYMBOL BG
- Bulgaria
- 1F7A1 ISO-3166 TWO-LETTER CODE SYMBOL BH Bahrain
- 1F7A2 ISO-3166 TWO-LETTER CODE SYMBOL BI Burundi
- ISO-3166 TWO-LETTER CODE SYMBOL BJ Benin
- 1F7A4 <reserved>

- 1F7A5 ISO-3166 TWO-LETTER CODE SYMBOL BL · Saint Barthelemy
- 1F7A6 ISO-3166 TWO-LETTER CODE SYMBOL BM • Bermuda
- ISO-3166 TWO-LETTER CODE SYMBOL BN 1F7A7 BN Brunei Darussalam
- 1F7A8 BO ISO-3166 TWO-LETTER CODE SYMBOL BO · Bolivia, Plurinational State of
- 1F7A9 (<reserved>
- 1F7AA <reserved>
- 1F7AB ISO-3166 TWO-LETTER CODE SYMBOL BR Brazil
- 1F7AC BS ISO-3166 TWO-LETTER CODE SYMBOL BS Bahamas
- 1F7AD BT ISO-3166 TWO-LETTER CODE SYMBOL BT Bhutan
- 1F7AE 🔘 <reserved>
- 1F7AF ISO-3166 TWO-LETTER CODE SYMBOL BV · Bouvet Island
- 1F7B0 ISO-3166 TWO-LETTER CODE SYMBOL BW Botswana
- 1F7B1 🔘 <reserved>
- 1F7B2 ISO-3166 TWO-LETTER CODE SYMBOL BY · Belarus
- 1F7B3 BZ ISO-3166 TWO-LETTER CODE SYMBOL BZ
- Belize ISO-3166 TWO-LETTER CODE SYMBOL CA 1F7B4 CA
- Canada 1F7B5 🔘 <reserved>
- 1F7B6 ISO-3166 TWO-LETTER CODE SYMBOL CC Cocos (Keeling) Islands
- 1F7B7 ISO-3166 TWO-LETTER CODE SYMBOL CD Congo, the Democratic Republic of the
- 1F7B8 🔘 <reserved>
- 1F7B9 ISO-3166 TWO-LETTER CODE SYMBOL CF • Central African Republic
- 1F7BA 😋 ISO-3166 TWO-LETTER CODE SYMBOL CG
- Congo 1F7BB CH ISO-3166 TWO-LETTER CODE SYMBOL CH
- Switzerland
- 1F7BC ISO-3166 TWO-LETTER CODE SYMBOL CI Cote d'Ivoire
- 1F7BD ◎ <reserved>
- ISO-3166 TWO-LETTER CODE SYMBOL CK 1F7BE · Cook Islands
- 1F7BF ©L ISO-3166 TWO-LETTER CODE SYMBOL CL • Chile
- 1F7C0 M ISO-3166 TWO-LETTER CODE SYMBOL CM Cameroon
- 1F7C1 (N) ISO-3166 TWO-LETTER CODE SYMBOL CN
- - represents KDDI Emoji #703
 - represents Softbank Emoji #430 = e-4ED
- ISO-3166 TWO-LETTER CODE SYMBOL CO 1F7C2 [∞] Colombia
- 1F7C3 🖭 ISO-3166 TWO-LETTER CODE SYMBOL CP exceptionally reserved for Clipperton Island
- 1F7C4 S 1F7C5 GR <reserved>
- ISO-3166 TWO-LETTER CODE SYMBOL CR
- Costa Rica 1F7C6 <reserved>
- 1F7C7 <reserved>

Date: 2009-09-18

1F7C8 ISO-3166 TWO-LETTER CODE SYMBOL CU Cuba

1F7C9 ፟፟፟፟፟	ISO-3166 TWO-LETTER CODE SYMBOL CV	1F7F8	<i>(2)</i>	<reserved></reserved>
_	• Cape Verde	1F7F9		ISO-3166 TWO-LETTER CODE SYMBOL ER
1F7CA 🚫	<pre><reserved> ISO-3166 TWO-LETTER CODE SYMBOL CX</reserved></pre>	1F7FA	ES	• Eritrea ISO-3166 TWO-LETTER CODE SYMBOL ES
11700 ::::	• Christmas Island	11 /1 /	CE	• Spain
1F7CC	ISO-3166 TWO-LETTER CODE SYMBOL CY			• represents KDDI Emoji #366
1F7CD 87	• Cyprus			• represents Softbank Emoji #428
1F7CD 🖾	ISO-3166 TWO-LETTER CODE SYMBOL CZ • Czech Republic	1F7FB	ET	= e-4EB ISO-3166 TWO-LETTER CODE SYMBOL ET
1F7CE 🚫	<reserved></reserved>			• Ethiopia
1F7CF	<reserved></reserved>	1F7FC	EU	ISO-3166 TWO-LETTER CODE SYMBOL EU
1F7D0 (S) 1F7D1 (S)	<reserved> <reserved></reserved></reserved>	1F7FD		• exceptionally reserved for European Union <reserved></reserved>
1F7D2 ■	ISO-3166 TWO-LETTER CODE SYMBOL DE	1F7FE		<reserved></reserved>
	• Germany	1F7FF		<reserved></reserved>
	represents KDDI Emoji #700represents Softbank Emoji #425	1F800 1F801		<reserved> <reserved></reserved></reserved>
	= e-4E8	1F802		<reserved></reserved>
1F7D3 🔘	<reserved></reserved>	1F803		<reserved></reserved>
1F7D4 🖭	ISO-3166 TWO-LETTER CODE SYMBOL DG	1F804 1F805		<reserved> <reserved></reserved></reserved>
1F7D5 🚫	• exceptionally reserved for Diego Garcia <reserved></reserved>	1F806		<reserved></reserved>
1F7D6	<reserved></reserved>	1F807		<reserved></reserved>
1F7D7 🖭		1F808 1F809		<reserved> <reserved></reserved></reserved>
1F7D8 🖼	Djibouti ISO-3166 TWO-LETTER CODE SYMBOL DK	1F80A	FI	ISO-3166 TWO-LETTER CODE SYMBOL FI
11700	• Denmark			• Finland
1F7D9 🔘		1F80B	FJ	ISO-3166 TWO-LETTER CODE SYMBOL FJ
1F7DA	ISO-3166 TWO-LETTER CODE SYMBOL DM • Dominica	1F80C	FK	• Fiji ISO-3166 TWO-LETTER CODE SYMBOL FK
1F7DB 🚫				• Falkland Islands (Malvinas)
1F7DC	ISO-3166 TWO-LETTER CODE SYMBOL DO	1F80D		<pre><reserved></reserved></pre>
1E7DD (5)	• Dominican Republic	1F80E	FM	ISO-3166 TWO-LETTER CODE SYMBOL FM • Micronesia, Federated States of
1F7DD (S) 1F7DE (S)	<reserved> <reserved></reserved></reserved>	1F80F		<pre><reserved></reserved></pre>
1F7DF 🔯	<reserved></reserved>	1F810	FO	ISO-3166 TWO-LETTER CODE SYMBOL FO
1F7E0 (S) 1F7E1 (S)	<reserved></reserved>	1F811	<i>[]</i>	• Faroe Islands <reserved></reserved>
1F7E2	<reserved></reserved>	1F812		<reserved></reserved>
1F7E3 🔯	<reserved></reserved>	1F813	FR	ISO-3166 TWO-LETTER CODE SYMBOL FR
1F7E4 (S)	<reserved></reserved>			Francerepresents KDDI Emoji #499
1F7E6	<reserved></reserved>			• represents KDDI Emoji #499 • represents Softbank Emoji #424
1F7E7	ISO-3166 TWO-LETTER CODE SYMBOL DZ			= e-4E7
1F7E8 🖼	Algeria ISO-3166 TWO-LETTER CODE SYMBOL EA	1F814 1F815		<reserved></reserved>
11720	• exceptionally reserved for Ceuta, Melilla	1F816		<reserved> <reserved></reserved></reserved>
1F7E9 🔘	<reserved></reserved>	1F817		<reserved></reserved>
1F7EA 🖽	ISO-3166 TWO-LETTER CODE SYMBOL EC • Ecuador	1F818 1F819	SS FX	<pre><reserved> ISO-3166 TWO-LETTER CODE SYMBOL FX</reserved></pre>
1F7EB	<pre><reserved></reserved></pre>	11 013	1.1.2	• exceptionally reserved for France, Metropolitan
1F7EC		1F81A		<reserved></reserved>
1E7ED (5)	• Estonia	1F81B 1F81C	∭ GA	<pre><reserved> ISO-3166 TWO-LETTER CODE SYMBOL GA</reserved></pre>
1F7ED 🚫 1F7EE 🖽		11 010	671.3	• Gabon
	• Egypt	1F81D	GB	ISO-3166 TWO-LETTER CODE SYMBOL GB
1F7EF ⊞	ISO-3166 TWO-LETTER CODE SYMBOL EH • Western Sahara			• United Kingdom
1F7F0 🔘	<pre> western Sanara </pre> <pre> </pre>			represents KDDI Emoji #702represents Softbank Emoji #427
1F7F1 🔘	<reserved></reserved>			= e-4EA
	<reserved></reserved>	1F81E		<pre><reserved></reserved></pre>
1F7F3 1F7F4	<reserved> <reserved></reserved></reserved>	1F81F	GD	ISO-3166 TWO-LETTER CODE SYMBOL GD • Grenada
1F7F5 🔘	<reserved></reserved>	1F820	GE	ISO-3166 TWO-LETTER CODE SYMBOL GE
1F7F6 (S) 1F7F7 (S)	<re>reserved></re>			• Georgia
11111	<reserved></reserved>			

				_	
1F821	GF	ISO-3166 TWO-LETTER CODE SYMBOL GF	1F84D	~~	<reserved></reserved>
		• French Guiana	1F84E		<reserved></reserved>
1F822	GG	ISO-3166 TWO-LETTER CODE SYMBOL GG	1F84F		<reserved></reserved>
		• Guernsey	1F850	\square	<reserved></reserved>
1F823	GH	ISO-3166 TWO-LETTER CODE SYMBOL GH	1F851		<reserved></reserved>
11 023	cma		1F852	IC	
45004	(27)	• Ghana	11 002	*	• exceptionally reserved for Canary Islands
1F824	GI	ISO-3166 TWO-LETTER CODE SYMBOL GI	45050	7727	
		• Gibraltar	1F853	ID	ISO-3166 TWO-LETTER CODE SYMBOL ID
1F825		<reserved></reserved>			• Indonesia
1F826		<reserved></reserved>	1F854	IE	ISO-3166 TWO-LETTER CODE SYMBOL IE
1F827		ISO-3166 TWO-LETTER CODE SYMBOL GL			• Ireland
11 021		• Greenland	1F855	\square	<reserved></reserved>
45000	5016		1F856	22	<reserved></reserved>
1F828	GM	ISO-3166 TWO-LETTER CODE SYMBOL GM	1F857	23	<reserved></reserved>
		Gambia	1F858	\aleph	
1F829	GN	ISO-3166 TWO-LETTER CODE SYMBOL GN		\aleph	<reserved></reserved>
		• Guinea	1F859	\mathcal{Z}	<reserved></reserved>
1F82A		<reserved></reserved>	1F85A		<reserved></reserved>
1F82B	G₽	ISO-3166 TWO-LETTER CODE SYMBOL GP	1F85B	TL	ISO-3166 TWO-LETTER CODE SYMBOL IL
022		• Guadaloupe			• Israel
1F82C	GQ		1F85C	I M	ISO-3166 TWO-LETTER CODE SYMBOL IM
IFOZU	00	ISO-3166 TWO-LETTER CODE SYMBOL GQ			• Isle of Man
	,,	Equatorial Guinea	1F85D	IN	ISO-3166 TWO-LETTER CODE SYMBOL IN
1F82D	GR	ISO-3166 TWO-LETTER CODE SYMBOL GR	11 000	13	
		• Greece		,	• India
1F82E	GS	ISO-3166 TWO-LETTER CODE SYMBOL GS	1F85E	10	ISO-3166 TWO-LETTER CODE SYMBOL IO
		• South Georgia and the South Sandwich Islands			British Indian Ocean Territory
1F82F	GT	ISO-3166 TWO-LETTER CODE SYMBOL GT	1F85F		<reserved></reserved>
11 021	M.		1F860	IQ	ISO-3166 TWO-LETTER CODE SYMBOL IQ
	,	Guatemala			• Iraq
1F830	GU	ISO-3166 TWO-LETTER CODE SYMBOL GU	1F861	IR	ISO-3166 TWO-LETTER CODE SYMBOL IR
		• Guam	11 00 1	LALS	
1F831		<reserved></reserved>	4=000	,	• Iran, Islamic Republic of
1F832		ISO-3166 TWO-LETTER CODE SYMBOL GW	1F862	IS	ISO-3166 TWO-LETTER CODE SYMBOL IS
		Guinea-Bissau			• Iceland
1F833		<reserved></reserved>	1F863	ΙT	ISO-3166 TWO-LETTER CODE SYMBOL IT
11 000					
1F834		ISO-3166 TWO-LETTER CODE SYMBOL GY			• Italy
1F834	GY	ISO-3166 TWO-LETTER CODE SYMBOL GY • Guyana			• Italy • represents KDDI Emoji #701
1F834 1F835	GY	ISO-3166 TWO-LETTER CODE SYMBOL GY			 Italy represents KDDI Emoji #701 represents Softbank Emoji #426
1F834 1F835 1F836	GY	ISO-3166 TWO-LETTER CODE SYMBOL GY • Guyana	15004	C	 Italy represents KDDI Emoji #701 represents Softbank Emoji #426 e-4E9
1F834 1F835 1F836 1F837		ISO-3166 TWO-LETTER CODE SYMBOL GY • Guyana <re>reserved></re>	1F864		 Italy represents KDDI Emoji #701 represents Softbank Emoji #426
1F834 1F835 1F836	GY	ISO-3166 TWO-LETTER CODE SYMBOL GY • Guyana <reserved> <reserved></reserved></reserved>	1F865		 Italy represents KDDI Emoji #701 represents Softbank Emoji #426 e-4E9
1F834 1F835 1F836 1F837 1F838		ISO-3166 TWO-LETTER CODE SYMBOL GY • Guyana <reserved> <reserved> <reserved> <reserved></reserved></reserved></reserved></reserved>	1F865 1F866		 Italy represents KDDI Emoji #701 represents Softbank Emoji #426 e-4E9 reserved>
1F834 1F835 1F836 1F837 1F838 1F839		ISO-3166 TWO-LETTER CODE SYMBOL GY • Guyana <reserved> <reserved> <reserved> <reserved> <reserved></reserved></reserved></reserved></reserved></reserved>	1F865		• Italy • represents KDDI Emoji #701 • represents Softbank Emoji #426 = e-4E9 <re>ereserved> <re>ereserved></re></re>
1F834 1F835 1F836 1F837 1F838 1F839 1F83A	GY	ISO-3166 TWO-LETTER CODE SYMBOL GY • Guyana <reserved> <reserved> <reserved> <reserved> <reserved> <reserved></reserved></reserved></reserved></reserved></reserved></reserved>	1F865 1F866		• Italy • represents KDDI Emoji #701 • represents Softbank Emoji #426 = e-4E9 <reserved> <reserved> <reserved></reserved></reserved></reserved>
1F834 1F835 1F836 1F837 1F838 1F839 1F83A 1F83B		ISO-3166 TWO-LETTER CODE SYMBOL GY • Guyana <reserved> <reserved> <reserved> <reserved> <reserved> <reserved> <reserved> <reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved>	1F865 1F866 1F867 1F868		• Italy • represents KDDI Emoji #701 • represents Softbank Emoji #426 = e-4E9 <reserved> <reserved> <reserved> <reserved> <reserved></reserved></reserved></reserved></reserved></reserved>
1F834 1F835 1F836 1F837 1F838 1F839 1F83A 1F83B 1F83C		ISO-3166 TWO-LETTER CODE SYMBOL GY • Guyana <reserved> <reserved> <reserved> <reserved> <reserved> <reserved> <reserved> <reserved> <reserved> <reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved>	1F865 1F866 1F867 1F868 1F869		• Italy • represents KDDI Emoji #701 • represents Softbank Emoji #426 = e-4E9 <reserved> <reserved> <reserved> <reserved> <reserved> <reserved></reserved></reserved></reserved></reserved></reserved></reserved>
1F834 1F835 1F836 1F837 1F838 1F839 1F83A 1F83B 1F83C 1F83D		ISO-3166 TWO-LETTER CODE SYMBOL GY • Guyana <reserved> <reserved> <reserved> <reserved> <reserved> <reserved> <reserved> <reserved> <reserved> <reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved>	1F865 1F866 1F867 1F868 1F869 1F86A		• Italy • represents KDDI Emoji #701 • represents Softbank Emoji #426 = e-4E9 <reserved> <reserved> <reserved> <reserved> <reserved> <reserved> <reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved>
1F834 1F835 1F836 1F837 1F838 1F839 1F83A 1F83B 1F83C 1F83D 1F83E		ISO-3166 TWO-LETTER CODE SYMBOL GY • Guyana <reserved> <reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved>	1F865 1F866 1F867 1F868 1F869 1F86A 1F86B		• Italy • represents KDDI Emoji #701 • represents Softbank Emoji #426 = e-4E9 <reserved> <reserved> <reserved> <reserved> <reserved> <reserved> <reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved>
1F834 1F835 1F836 1F837 1F838 1F839 1F83A 1F83B 1F83C 1F83D 1F83E 1F83F		ISO-3166 TWO-LETTER CODE SYMBOL GY • Guyana <reserved> <reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved>	1F865 1F866 1F867 1F868 1F869 1F86A 1F86B 1F86C		• Italy • represents KDDI Emoji #701 • represents Softbank Emoji #426 = e-4E9 <reserved> <reserved> <reserved> <reserved> <reserved> <reserved> <reserved> <reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved>
1F834 1F835 1F836 1F837 1F838 1F839 1F83A 1F83B 1F83C 1F83D 1F83E		ISO-3166 TWO-LETTER CODE SYMBOL GY • Guyana <reserved> ISO-3166 TWO-LETTER CODE SYMBOL HK</reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved>	1F865 1F866 1F867 1F868 1F869 1F86A 1F86B 1F86C 1F86D		• Italy • represents KDDI Emoji #701 • represents Softbank Emoji #426 = e-4E9 <reserved> <reserved> <reserved> <reserved> <reserved> <reserved> <reserved> <reserved> <reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved>
1F834 1F835 1F836 1F837 1F838 1F839 1F83A 1F83B 1F83C 1F83D 1F83E 1F83F		ISO-3166 TWO-LETTER CODE SYMBOL GY • Guyana <reserved> <reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved>	1F865 1F866 1F867 1F868 1F869 1F86A 1F86B 1F86C		• Italy • represents KDDI Emoji #701 • represents Softbank Emoji #426 = e-4E9 <reserved> <reserved> <reserved> <reserved> <reserved> <reserved> <reserved> <reserved> ISO-3166 TWO-LETTER CODE SYMBOL JE</reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved>
1F834 1F835 1F836 1F837 1F838 1F839 1F83A 1F83B 1F83C 1F83D 1F83E 1F83F		ISO-3166 TWO-LETTER CODE SYMBOL GY • Guyana <reserved> ISO-3166 TWO-LETTER CODE SYMBOL HK</reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved>	1F865 1F866 1F867 1F868 1F869 1F86A 1F86B 1F86C 1F86D 1F86E		• Italy • represents KDDI Emoji #701 • represents Softbank Emoji #426 = e-4E9 <reserved> <reserved> <reserved> <reserved> <reserved> <reserved> <reserved> <reserved> <insulate of="" property="" property<="" td="" the=""></insulate></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved>
1F834 1F835 1F836 1F837 1F838 1F839 1F83A 1F83B 1F83C 1F83D 1F83E 1F83F 1F840		ISO-3166 TWO-LETTER CODE SYMBOL GY • Guyana <reserved> <reserved> <reserved> <reserved> <reserved> <reserved> <reserved> <reserved> <reserved> <index a="" code="" her="" hong="" kong<="" of="" symbol="" td="" •=""><td>1F865 1F866 1F867 1F868 1F869 1F86A 1F86B 1F86C 1F86D 1F86E</td><td></td><td>• Italy • represents KDDI Emoji #701 • represents Softbank Emoji #426 = e-4E9 <reserved> <reserved> <reserved> <reserved> <reserved> <reserved> <reserved> <reserved> ISO-3166 TWO-LETTER CODE SYMBOL JE</reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></td></index></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved>	1F865 1F866 1F867 1F868 1F869 1F86A 1F86B 1F86C 1F86D 1F86E		• Italy • represents KDDI Emoji #701 • represents Softbank Emoji #426 = e-4E9 <reserved> <reserved> <reserved> <reserved> <reserved> <reserved> <reserved> <reserved> ISO-3166 TWO-LETTER CODE SYMBOL JE</reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved>
1F834 1F835 1F836 1F837 1F838 1F839 1F83A 1F83B 1F83C 1F83D 1F83E 1F83F 1F840		ISO-3166 TWO-LETTER CODE SYMBOL GY • Guyana <reserved> ISO-3166 TWO-LETTER CODE SYMBOL HK • Hong Kong <reserved> ISO-3166 TWO-LETTER CODE SYMBOL HM</reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved>	1F865 1F866 1F867 1F868 1F869 1F86A 1F86B 1F86C 1F86D 1F86E		• Italy • represents KDDI Emoji #701 • represents Softbank Emoji #426 = e-4E9 <reserved> <reserved> <reserved> <reserved> <reserved> <reserved> <reserved> <reserved> <insulate of="" property="" property<="" td="" the=""></insulate></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved>
1F834 1F835 1F836 1F837 1F838 1F839 1F83A 1F83B 1F83C 1F83D 1F83E 1F841 1F841 1F842		ISO-3166 TWO-LETTER CODE SYMBOL GY • Guyana <reserved> <reserved> <reserved> <reserved> <reserved> <reserved> <reserved> <reserved> <reserved> <iso-3166 <iso-3166="" and="" code="" heard="" hk="" hm="" hong="" island="" islands<="" kong="" mcdonald="" symbol="" td="" two-letter="" •=""><td>1F865 1F866 1F867 1F868 1F869 1F86A 1F86B 1F86C 1F86D 1F86E</td><td></td><td>• Italy • represents KDDI Emoji #701 • represents Softbank Emoji #426 = e-4E9 <reserved> <reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></td></iso-3166></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved>	1F865 1F866 1F867 1F868 1F869 1F86A 1F86B 1F86C 1F86D 1F86E		• Italy • represents KDDI Emoji #701 • represents Softbank Emoji #426 = e-4E9 <reserved> <reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved>
1F834 1F835 1F836 1F837 1F838 1F839 1F83A 1F83B 1F83C 1F83D 1F83E 1F83F 1F840		ISO-3166 TWO-LETTER CODE SYMBOL GY • Guyana <reserved> <reserved> <reserved> <reserved> <reserved> <reserved> <reserved> <reserved> <reserved> <iso-3166 <iso-3166="" and="" code="" heard="" hk="" hm="" hn<="" hong="" island="" islands="" iso-3166="" kong="" mcdonald="" symbol="" td="" two-letter="" •=""><td>1F865 1F866 1F867 1F868 1F869 1F86A 1F86B 1F86C 1F86D 1F86E 1F870 1F871</td><td></td><td>• Italy • represents KDDI Emoji #701 • represents Softbank Emoji #426 = e-4E9 <reserved> <reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></td></iso-3166></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved>	1F865 1F866 1F867 1F868 1F869 1F86A 1F86B 1F86C 1F86D 1F86E 1F870 1F871		• Italy • represents KDDI Emoji #701 • represents Softbank Emoji #426 = e-4E9 <reserved> <reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved>
1F834 1F835 1F836 1F837 1F838 1F839 1F83A 1F83B 1F83C 1F83D 1F840 1F841 1F842		ISO-3166 TWO-LETTER CODE SYMBOL GY • Guyana <reserved> <iso-3166 <iso-3166="" and="" code="" heard="" hk="" hm="" hn="" honduras<="" hong="" island="" islands="" iso-3166="" kong="" mcdonald="" symbol="" td="" two-letter="" •=""><td>1F865 1F866 1F867 1F868 1F869 1F86A 1F86B 1F86C 1F86E 1F86E 1F870 1F871 1F872</td><td></td><td>• Italy • represents KDDI Emoji #701 • represents Softbank Emoji #426 = e-4E9 -reserved> -reserved></td></iso-3166></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved>	1F865 1F866 1F867 1F868 1F869 1F86A 1F86B 1F86C 1F86E 1F86E 1F870 1F871 1F872		• Italy • represents KDDI Emoji #701 • represents Softbank Emoji #426 = e-4E9 -reserved>
1F834 1F835 1F836 1F837 1F838 1F839 1F83A 1F83C 1F83D 1F83F 1F840 1F841 1F842 1F843		ISO-3166 TWO-LETTER CODE SYMBOL GY • Guyana <reserved> <reserved> <reserved> <reserved> <reserved> <reserved> <reserved> <reserved> <reserved> <iso-3166 <iso-3166="" and="" code="" heard="" hk="" hm="" hn="" honduras="" honduras<="" hong="" island="" islands="" iso-3166="" kong="" mcdonald="" symbol="" td="" two-letter="" •=""><td>1F865 1F866 1F867 1F868 1F869 1F86A 1F86B 1F86C 1F86E 1F86E 1F870 1F871 1F872 1F873</td><td></td><td>• Italy • represents KDDI Emoji #701 • represents Softbank Emoji #426 = e-4E9 <reserved> <reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></td></iso-3166></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved>	1F865 1F866 1F867 1F868 1F869 1F86A 1F86B 1F86C 1F86E 1F86E 1F870 1F871 1F872 1F873		• Italy • represents KDDI Emoji #701 • represents Softbank Emoji #426 = e-4E9 <reserved> <reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved>
1F834 1F835 1F836 1F837 1F838 1F839 1F83A 1F83C 1F83D 1F83D 1F83F 1F840 1F841 1F842 1F843		ISO-3166 TWO-LETTER CODE SYMBOL GY • Guyana <reserved> <iso-3166 <iso-3166="" <reserved="" and="" code="" heard="" hk="" hm="" hn="" honduras="" hong="" island="" islands="" iso-3166="" kong="" mcdonald="" symbol="" two-letter="" •=""> </iso-3166></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved>	1F865 1F866 1F867 1F868 1F869 1F86A 1F86B 1F86C 1F86D 1F86E 1F870 1F871 1F872 1F873 1F874		• Italy • represents KDDI Emoji #701 • represents Softbank Emoji #426 = e-4E9 <reserved> </reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved>
1F834 1F835 1F836 1F837 1F838 1F839 1F83A 1F83C 1F83D 1F83F 1F840 1F841 1F842 1F843 1F844 1F844 1F844 1F844		ISO-3166 TWO-LETTER CODE SYMBOL GY • Guyana <reserved> <reserved> <reserved> <reserved> <reserved> <reserved> <reserved> <reserved> <reserved> <iso-3166 <iso-3166="" and="" code="" heard="" hk="" hm="" hn="" honduras="" honduras<="" hong="" island="" islands="" iso-3166="" kong="" mcdonald="" symbol="" td="" two-letter="" •=""><td>1F865 1F866 1F867 1F868 1F869 1F86A 1F86B 1F86C 1F86D 1F86E 1F870 1F871 1F872 1F873 1F874 1F875</td><td></td><td>• Italy • represents KDDI Emoji #701 • represents Softbank Emoji #426 = e-4E9 <reserved> </reserved> </reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></td></iso-3166></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved>	1F865 1F866 1F867 1F868 1F869 1F86A 1F86B 1F86C 1F86D 1F86E 1F870 1F871 1F872 1F873 1F874 1F875		• Italy • represents KDDI Emoji #701 • represents Softbank Emoji #426 = e-4E9 <reserved> </reserved> </reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved>
1F834 1F835 1F836 1F837 1F838 1F839 1F83A 1F83C 1F83D 1F83D 1F83F 1F840 1F841 1F842 1F843		ISO-3166 TWO-LETTER CODE SYMBOL GY • Guyana <reserved> <iso-3166 <iso-3166="" <reserved="" and="" code="" heard="" hk="" hm="" hn="" honduras="" hong="" island="" islands="" iso-3166="" kong="" mcdonald="" symbol="" two-letter="" •=""> </iso-3166></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved>	1F865 1F866 1F867 1F868 1F869 1F86A 1F86B 1F86C 1F86D 1F86E 1F870 1F871 1F872 1F873 1F874		• Italy • represents KDDI Emoji #701 • represents Softbank Emoji #426 = e-4E9 <reserved> ISO-3166 TWO-LETTER CODE SYMBOL JE • Jersey <reserved> </reserved> </reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved>
1F834 1F835 1F836 1F837 1F838 1F839 1F83A 1F83C 1F83D 1F83F 1F840 1F841 1F842 1F843 1F844 1F844 1F844 1F844		ISO-3166 TWO-LETTER CODE SYMBOL GY • Guyana <reserved> <iso-3166 <="" <iso-3166="" and="" code="" heard="" hk="" hm="" hn="" honduras="" hong="" island="" islands="" iso-3166="" kong="" mcdonald="" symbol="" td="" two-letter="" •=""> • Honduras • reserved> • Feserved> • Feserved></iso-3166></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved>	1F865 1F866 1F867 1F868 1F869 1F86A 1F86B 1F86C 1F86D 1F86E 1F870 1F871 1F872 1F873 1F874 1F875 1F876		• Italy • represents KDDI Emoji #701 • represents Softbank Emoji #426 = e-4E9 <reserved> <iso-3166 <reserved="" code="" je="" jersey="" symbol="" two-letter="" •=""> <reserved> </reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></iso-3166></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved>
1F834 1F835 1F836 1F837 1F838 1F839 1F83A 1F83C 1F83D 1F835 1F840 1F841 1F842 1F843 1F844 1F844 1F844		ISO-3166 TWO-LETTER CODE SYMBOL GY • Guyana <reserved> <iso-3166 <reserved="" code="" hk="" hong="" kong="" symbol="" two-letter="" •=""> ISO-3166 TWO-LETTER CODE SYMBOL HM • Heard Island and McDonald Islands ISO-3166 TWO-LETTER CODE SYMBOL HN • Honduras <reserved> <reserved> \$\text{ISO-3166}\$ TWO-LETTER CODE SYMBOL HN • Honduras \$\text{reserved}\$ \$\text{reserved}\$</reserved></reserved></iso-3166></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved>	1F865 1F866 1F867 1F868 1F869 1F86A 1F86B 1F86C 1F86D 1F86E 1F877 1F873 1F874 1F875 1F876		• Italy • represents KDDI Emoji #701 • represents Softbank Emoji #426 = e-4E9 <reserved> ISO-3166 TWO-LETTER CODE SYMBOL JE • Jersey <reserved> </reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved>
1F834 1F835 1F836 1F837 1F838 1F839 1F83A 1F83C 1F83D 1F83F 1F840 1F841 1F842 1F843 1F844 1F844 1F845 1F846 1F847		ISO-3166 TWO-LETTER CODE SYMBOL GY • Guyana <reserved> <iso-3166 <reserved="" code="" hk="" hong="" kong="" symbol="" two-letter="" •=""> ISO-3166 TWO-LETTER CODE SYMBOL HM • Heard Island and McDonald Islands ISO-3166 TWO-LETTER CODE SYMBOL HN • Honduras <reserved> <reserved> <reserved> </reserved> </reserved> </reserved> </iso-3166></reserved> </reserved> </reserved> </reserved> </reserved> ISO-3166 TWO-LETTER CODE SYMBOL HN • Honduras • Code Two-LETTER CODE SYMBOL HR • Croatia • Croatia • Croatia • Croatia • Croatia</reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved>	1F865 1F866 1F867 1F868 1F869 1F86A 1F86B 1F86C 1F86D 1F86E 1F870 1F871 1F872 1F873 1F874 1F875 1F876		• Italy • represents KDDI Emoji #701 • represents Softbank Emoji #426 = e-4E9 <reserved> <iso-3166 <reserved="" code="" je="" jersey="" symbol="" two-letter="" •=""> <reserved> </reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></iso-3166></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved>
1F834 1F835 1F836 1F837 1F838 1F839 1F83A 1F83C 1F83D 1F835 1F840 1F841 1F842 1F843 1F844 1F844 1F844		ISO-3166 TWO-LETTER CODE SYMBOL GY • Guyana <reserved> <iso-3166 <reserved="" code="" hk="" hong="" kong="" symbol="" two-letter="" •=""> ISO-3166 TWO-LETTER CODE SYMBOL HM • Heard Island and McDonald Islands ISO-3166 TWO-LETTER CODE SYMBOL HN • Honduras <reserved> <reserved> </reserved> </reserved> </iso-3166></reserved> </reserved>	1F865 1F866 1F867 1F868 1F869 1F86A 1F86B 1F86C 1F86D 1F86E 1F877 1F873 1F874 1F875 1F876		• Italy • represents KDDI Emoji #701 • represents Softbank Emoji #426 = e-4E9 <reserved> ISO-3166 TWO-LETTER CODE SYMBOL JE • Jersey <reserved> </reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved>
1F834 1F835 1F836 1F837 1F838 1F839 1F83A 1F83D 1F83E 1F83F 1F840 1F841 1F842 1F843 1F844 1F845 1F846 1F847		ISO-3166 TWO-LETTER CODE SYMBOL GY • Guyana <reserved> <iso-3166 <reserved="" code="" hk="" hong="" kong="" symbol="" two-letter="" •=""> ISO-3166 TWO-LETTER CODE SYMBOL HM • Heard Island and McDonald Islands ISO-3166 TWO-LETTER CODE SYMBOL HN • Honduras <reserved> <reserved> <reserved> <reserved> <reserved> <reserved> <reserved> <reserved> <reserved> <iso-3166 <="" code="" croatia="" hr="" symbol="" td="" two-letter="" •=""> • Croatia <reserved> <iso-3166 <="" code="" croatia="" hr="" symbol="" td="" two-letter="" •=""> • Croatia • Haiti</iso-3166></reserved></iso-3166></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></iso-3166></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved>	1F865 1F866 1F867 1F868 1F869 1F86A 1F86B 1F86C 1F86D 1F86E 1F870 1F871 1F872 1F873 1F874 1F875 1F876		• Italy • represents KDDI Emoji #701 • represents Softbank Emoji #426 = e-4E9 <reserved> <iso-3166 <reserved="" code="" je="" jersey="" symbol="" two-letter="" •=""> <reserved> <iso-3166 <reserved="" code="" jamaica="" jm="" symbol="" two-letter="" •=""> ISO-3166 TWO-LETTER CODE SYMBOL JO • Jordan</iso-3166></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></iso-3166></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved>
1F834 1F835 1F836 1F837 1F838 1F839 1F83A 1F83C 1F83D 1F83F 1F840 1F841 1F842 1F843 1F844 1F844 1F845 1F846 1F847		ISO-3166 TWO-LETTER CODE SYMBOL GY • Guyana <reserved> ISO-3166 TWO-LETTER CODE SYMBOL HK • Hong Kong <reserved> ISO-3166 TWO-LETTER CODE SYMBOL HM • Heard Island and McDonald Islands ISO-3166 TWO-LETTER CODE SYMBOL HN • Honduras <reserved> <reserved> <reserved> <reserved> <reserved> <reserved> <reserved> <reserved> <iso-3166 <reserved="" code="" croatia="" hr="" symbol="" two-letter="" •=""> ISO-3166 TWO-LETTER CODE SYMBOL HR • Croatia • Croatia • Reserved> ISO-3166 TWO-LETTER CODE SYMBOL HR • Croatia • Croatia • Reserved> ISO-3166 TWO-LETTER CODE SYMBOL HT • Haiti • Haiti ISO-3166 TWO-LETTER CODE SYMBOL HU • Haiti</iso-3166></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved>	1F865 1F866 1F867 1F868 1F869 1F86A 1F86B 1F86C 1F86D 1F86E 1F877 1F873 1F874 1F875 1F876		• Italy • represents KDDI Emoji #701 • represents Softbank Emoji #426 = e-4E9 <reserved> <iso-3166 <reserved="" code="" je="" jersey="" symbol="" two-letter="" •=""> <reserved> <iso-3166 <reserved="" code="" jamaica="" jm="" symbol="" two-letter="" •=""> ISO-3166 TWO-LETTER CODE SYMBOL JO • Jordan ISO-3166 TWO-LETTER CODE SYMBOL JP</iso-3166></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></iso-3166></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved>
1F834 1F835 1F836 1F837 1F838 1F839 1F83A 1F83B 1F83C 1F83D 1F840 1F841 1F842 1F843 1F844 1F844 1F845 1F846 1F847		ISO-3166 TWO-LETTER CODE SYMBOL GY • Guyana <reserved> ISO-3166 TWO-LETTER CODE SYMBOL HK • Hong Kong <reserved> ISO-3166 TWO-LETTER CODE SYMBOL HM • Heard Island and McDonald Islands ISO-3166 TWO-LETTER CODE SYMBOL HN • Honduras <reserved> <reserved> <reserved> <reserved> <reserved> <reserved> <reserved> <iso-3166 <reserved="" code="" croatia="" hr="" symbol="" two-letter="" •=""> ISO-3166 TWO-LETTER CODE SYMBOL HR • Croatia • Croatia • Reserved> ISO-3166 TWO-LETTER CODE SYMBOL HR • Croatia • Croatia • Reserved> ISO-3166 TWO-LETTER CODE SYMBOL HT • Haiti • Hungary • Hungary</iso-3166></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved>	1F865 1F866 1F867 1F868 1F869 1F86A 1F86B 1F86C 1F86D 1F86E 1F870 1F871 1F872 1F873 1F874 1F875 1F876		• Italy • represents KDDI Emoji #701 • represents Softbank Emoji #426 = e-4E9 <reserved> <iso-3166 <reserved="" code="" je="" jersey="" symbol="" two-letter="" •=""> <reserved> <iso-3166 <reserved="" code="" jamaica="" jm="" symbol="" two-letter="" •=""> ISO-3166 TWO-LETTER CODE SYMBOL JO • Jordan ISO-3166 TWO-LETTER CODE SYMBOL JP • Japan</iso-3166></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></iso-3166></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved>
1F834 1F835 1F836 1F837 1F838 1F839 1F83A 1F83D 1F83E 1F83F 1F840 1F842 1F843 1F844 1F845 1F846 1F847 1F848 1F848		ISO-3166 TWO-LETTER CODE SYMBOL GY • Guyana <reserved> ISO-3166 TWO-LETTER CODE SYMBOL HK • Hong Kong <reserved> ISO-3166 TWO-LETTER CODE SYMBOL HM • Heard Island and McDonald Islands ISO-3166 TWO-LETTER CODE SYMBOL HN • Honduras <reserved> <reserved> <reserved> <reserved> <reserved> <reserved> <reserved> <iso-3166 <reserved="" code="" croatia="" hr="" symbol="" two-letter="" •=""> ISO-3166 TWO-LETTER CODE SYMBOL HR • Croatia <reserved> ISO-3166 TWO-LETTER CODE SYMBOL HT • Haiti ISO-3166 TWO-LETTER CODE SYMBOL HU • Hungary <reserved></reserved></reserved></iso-3166></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved>	1F865 1F866 1F867 1F868 1F869 1F86A 1F86B 1F86C 1F86D 1F86E 1F870 1F871 1F872 1F873 1F874 1F875 1F876		• Italy • represents KDDI Emoji #701 • represents Softbank Emoji #426 = e-4E9 <reserved> <iso-3166 <reserved="" code="" je="" jersey="" symbol="" two-letter="" •=""> <reserved> ISO-3166 TWO-LETTER CODE SYMBOL JM • Jamaica <reserved> ISO-3166 TWO-LETTER CODE SYMBOL JO • Jordan ISO-3166 TWO-LETTER CODE SYMBOL JP • Japan • represents KDDI Emoji #237</reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></iso-3166></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved>
1F834 1F835 1F836 1F837 1F838 1F839 1F83A 1F83B 1F83C 1F83D 1F840 1F841 1F842 1F843 1F844 1F844 1F845 1F846 1F847		ISO-3166 TWO-LETTER CODE SYMBOL GY • Guyana <reserved> ISO-3166 TWO-LETTER CODE SYMBOL HK • Hong Kong <reserved> ISO-3166 TWO-LETTER CODE SYMBOL HM • Heard Island and McDonald Islands ISO-3166 TWO-LETTER CODE SYMBOL HN • Honduras <reserved> <reserved> <reserved> <reserved> <reserved> <reserved> <reserved> <iso-3166 <reserved="" code="" croatia="" hr="" symbol="" two-letter="" •=""> ISO-3166 TWO-LETTER CODE SYMBOL HR • Croatia • Croatia • Reserved> ISO-3166 TWO-LETTER CODE SYMBOL HR • Croatia • Croatia • Reserved> ISO-3166 TWO-LETTER CODE SYMBOL HT • Haiti • Hungary • Hungary</iso-3166></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved>	1F865 1F866 1F867 1F868 1F869 1F86A 1F86B 1F86C 1F86D 1F86E 1F870 1F871 1F872 1F873 1F874 1F875 1F876		• Italy • represents KDDI Emoji #701 • represents Softbank Emoji #426 = e-4E9 <reserved> ISO-3166 TWO-LETTER CODE SYMBOL JE • Jersey <reserved> ISO-3166 TWO-LETTER CODE SYMBOL JM • Jamaica <reserved> ISO-3166 TWO-LETTER CODE SYMBOL JD • Jordan ISO-3166 TWO-LETTER CODE SYMBOL JD • Jordan ISO-3166 TWO-LETTER CODE SYMBOL JP • Japan • represents KDDI Emoji #237 • represents Softbank Emoji #422</reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved>
1F834 1F835 1F836 1F837 1F838 1F839 1F83A 1F83D 1F83E 1F83F 1F840 1F842 1F843 1F844 1F845 1F846 1F847 1F848 1F848		ISO-3166 TWO-LETTER CODE SYMBOL GY • Guyana <reserved> ISO-3166 TWO-LETTER CODE SYMBOL HK • Hong Kong <reserved> ISO-3166 TWO-LETTER CODE SYMBOL HM • Heard Island and McDonald Islands ISO-3166 TWO-LETTER CODE SYMBOL HN • Honduras <reserved> <reserved> <reserved> <reserved> <reserved> <reserved> <reserved> <iso-3166 <reserved="" code="" croatia="" hr="" symbol="" two-letter="" •=""> ISO-3166 TWO-LETTER CODE SYMBOL HR • Croatia <reserved> ISO-3166 TWO-LETTER CODE SYMBOL HT • Haiti ISO-3166 TWO-LETTER CODE SYMBOL HU • Hungary <reserved></reserved></reserved></iso-3166></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved>	1F865 1F866 1F867 1F868 1F869 1F86A 1F86B 1F86C 1F86D 1F86E 1F870 1F871 1F872 1F873 1F874 1F875 1F876		• Italy • represents KDDI Emoji #701 • represents Softbank Emoji #426 = e-4E9 <reserved> <iso-3166 <reserved="" code="" je="" jersey="" symbol="" two-letter="" •=""> <reserved> ISO-3166 TWO-LETTER CODE SYMBOL JM • Jamaica <reserved> ISO-3166 TWO-LETTER CODE SYMBOL JO • Jordan ISO-3166 TWO-LETTER CODE SYMBOL JP • Japan • represents KDDI Emoji #237</reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></iso-3166></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved>

1E074 (V)				
1F87A (∭	<reserved></reserved>	1F8A9		<reserved></reserved>
1F87B	<reserved></reserved>	1F8AA	<i>~</i>	<reserved></reserved>
1F87C	<reserved></reserved>	1F8AB	<i>8</i> 8	<reserved></reserved>
1F87D	<reserved></reserved>	1F8AC	2	<reserved></reserved>
1F87E		1F8AD	\aleph	
	<reserved></reserved>			<reserved></reserved>
1F87F	<reserved></reserved>	1F8AE		<reserved></reserved>
1F880 🔘	<reserved></reserved>	1F8AF	LR	ISO-3166 TWO-LETTER CODE SYMBOL LR
1F881 🚫	<reserved></reserved>			• Liberia
1F882 🚫	<reserved></reserved>	1F8B0	LS	ISO-3166 TWO-LETTER CODE SYMBOL LS
1F883 1F884 1F885	<reserved></reserved>			• Lesotho
1F884 🚫	<reserved></reserved>	1F8B1	LT	ISO-3166 TWO-LETTER CODE SYMBOL LT
1F885	<reserved></reserved>	11 001		
1F886	<reserved></reserved>	45000	577	• Lithuania
1F886 (S) 1F887 (S)	<reserved></reserved>	1F8B2	LU	ISO-3166 TWO-LETTER CODE SYMBOL LU
1F888 📧				• Luxembourg
11000	ISO-3166 TWO-LETTER CODE SYMBOL KE	1F8B3	LV	ISO-3166 TWO-LETTER CODE SYMBOL LV
	• Kenya			• Latvia
1F889 🔘	<reserved></reserved>	1F8B4	\square	<reserved></reserved>
1F88A 🧐	ISO-3166 TWO-LETTER CODE SYMBOL KG	1F8B5		<reserved></reserved>
	Kyrgyzstan	1F8B6		ISO-3166 TWO-LETTER CODE SYMBOL LY
1F88B	ISO-3166 TWO-LETTER CODE SYMBOL KH	11 000	(7.1)	
	• Cambodia	4=0==	~	Libyan Arab Jamahiriya
1F88C	ISO-3166 TWO-LETTER CODE SYMBOL KI			<reserved></reserved>
11 000		1F8B8	MA	ISO-3166 TWO-LETTER CODE SYMBOL MA
	• Kiribati			• Morocco
1F88D 1F88E 1F88F	<reserved></reserved>	1F8B9		<reserved></reserved>
1F88E 🔘	<reserved></reserved>		MC.	ISO-3166 TWO-LETTER CODE SYMBOL MC
1F88F 🚫	<reserved></reserved>	11 05/1		• Monaco
1F890 KM	ISO-3166 TWO-LETTER CODE SYMBOL KM	1F8BB	MD.	
	• Comoros	ILODD	MD	ISO-3166 TWO-LETTER CODE SYMBOL MD
1F891 📉	ISO-3166 TWO-LETTER CODE SYMBOL KN			 Moldova, Republic of
11 00 1 65		1F8BC	ME	ISO-3166 TWO-LETTER CODE SYMBOL ME
45000 673	Saint Kitts and Nevis			Montenegro
1F892 🔘		1F8BD	MF	
1F893 🔛	ISO-3166 TWO-LETTER CODE SYMBOL KP			• Saint Martin
	 Korea, Democratic People's Republic of 	1000	MG	ISO-3166 TWO-LETTER CODE SYMBOL MG
1F894 🚫	<reserved></reserved>	II ODL	200	
1F895 KB	ISO-3166 TWO-LETTER CODE SYMBOL KR	4=0==	,	• Madagascar
	• Korea, Republic of	1F8BF	MH	ISO-3166 TWO-LETTER CODE SYMBOL MH
				Marshall Islands
	• represents KDDI Emoji #704			
		1F8C0		<reserved></reserved>
	 represents Softbank Emoji #431 			
		1F8C1		<reserved></reserved>
1F896 🔘	• represents Softbank Emoji #431	1F8C1		<reserved> ISO-3166 TWO-LETTER CODE SYMBOL MK</reserved>
1F896 S	• represents Softbank Emoji #431 = e-4EE <reserved></reserved>	1F8C1 1F8C2	MK.	<reserved> ISO-3166 TWO-LETTER CODE SYMBOL MK • Macedonia, the Former Yugoslav Republic of</reserved>
1F896 (S) 1F897 (S) 1F898 (S)	• represents Softbank Emoji #431 = e-4EE <reserved> <reserved></reserved></reserved>	1F8C1 1F8C2	MK.	<reserved> ISO-3166 TWO-LETTER CODE SYMBOL MK • Macedonia, the Former Yugoslav Republic of ISO-3166 TWO-LETTER CODE SYMBOL ML</reserved>
1F897 🚫 1F898 🔘	• represents Softbank Emoji #431 = e-4EE <reserved> <reserved> <reserved></reserved></reserved></reserved>	1F8C1 1F8C2 1F8C3	MK ML	<reserved> ISO-3166 TWO-LETTER CODE SYMBOL MK • Macedonia, the Former Yugoslav Republic of ISO-3166 TWO-LETTER CODE SYMBOL ML • Mali</reserved>
1F899 🔘	• represents Softbank Emoji #431 = e-4EE <reserved> <reserved> <reserved> <reserved></reserved></reserved></reserved></reserved>	1F8C1 1F8C2 1F8C3	MK.	<reserved> ISO-3166 TWO-LETTER CODE SYMBOL MK • Macedonia, the Former Yugoslav Republic of ISO-3166 TWO-LETTER CODE SYMBOL ML</reserved>
	• represents Softbank Emoji #431 = e-4EE <reserved> <reserved> <reserved> <reserved> ISO-3166 TWO-LETTER CODE SYMBOL KW</reserved></reserved></reserved></reserved>	1F8C1 1F8C2 1F8C3 1F8C4	MK ML	<reserved> ISO-3166 TWO-LETTER CODE SYMBOL MK • Macedonia, the Former Yugoslav Republic of ISO-3166 TWO-LETTER CODE SYMBOL ML • Mali ISO-3166 TWO-LETTER CODE SYMBOL MM • Myanmar</reserved>
1F899 🚫 1F89A 🔛	• represents Softbank Emoji #431 = e-4EE <reserved> <reserved> <reserved> <reserved> ISO-3166 TWO-LETTER CODE SYMBOL KW • Kuwait</reserved></reserved></reserved></reserved>	1F8C1 1F8C2 1F8C3 1F8C4	MK ML	<reserved> ISO-3166 TWO-LETTER CODE SYMBOL MK • Macedonia, the Former Yugoslav Republic of ISO-3166 TWO-LETTER CODE SYMBOL ML • Mali ISO-3166 TWO-LETTER CODE SYMBOL MM • Myanmar</reserved>
1F899 ST 1F89A FW 1F89B ST 1F89B	• represents Softbank Emoji #431 = e-4EE <reserved> <reserved> <reserved> <reserved> ISO-3166 TWO-LETTER CODE SYMBOL KW • Kuwait <reserved></reserved></reserved></reserved></reserved></reserved>	1F8C1 1F8C2 1F8C3 1F8C4	MK ML	<reserved> ISO-3166 TWO-LETTER CODE SYMBOL MK • Macedonia, the Former Yugoslav Republic of ISO-3166 TWO-LETTER CODE SYMBOL ML • Mali ISO-3166 TWO-LETTER CODE SYMBOL MM • Myanmar ISO-3166 TWO-LETTER CODE SYMBOL MN</reserved>
1F899 ST 1F89A FW 1F89B ST 1F89B	• represents Softbank Emoji #431 = e-4EE <reserved> <reserved> <reserved> <reserved> ISO-3166 TWO-LETTER CODE SYMBOL KW • Kuwait <reserved> ISO-3166 TWO-LETTER CODE SYMBOL KY</reserved></reserved></reserved></reserved></reserved>	1F8C1 1F8C2 1F8C3 1F8C4 1F8C5	MK ML MM	<reserved> ISO-3166 TWO-LETTER CODE SYMBOL MK • Macedonia, the Former Yugoslav Republic of ISO-3166 TWO-LETTER CODE SYMBOL ML • Mali ISO-3166 TWO-LETTER CODE SYMBOL MM • Myanmar ISO-3166 TWO-LETTER CODE SYMBOL MN • Mongolia</reserved>
1F899 1F89A 1F89B 1F89C	• represents Softbank Emoji #431 = e-4EE <reserved> <reserved> <reserved> <reserved> ISO-3166 TWO-LETTER CODE SYMBOL KW • Kuwait <reserved> ISO-3166 TWO-LETTER CODE SYMBOL KY • Cayman Islands</reserved></reserved></reserved></reserved></reserved>	1F8C1 1F8C2 1F8C3 1F8C4 1F8C5	MK ML	<reserved> ISO-3166 TWO-LETTER CODE SYMBOL MK • Macedonia, the Former Yugoslav Republic of ISO-3166 TWO-LETTER CODE SYMBOL ML • Mali ISO-3166 TWO-LETTER CODE SYMBOL MM • Myanmar ISO-3166 TWO-LETTER CODE SYMBOL MN • Mongolia ISO-3166 TWO-LETTER CODE SYMBOL MO</reserved>
1F899 1F89A 1F89B 1F89C	• represents Softbank Emoji #431 = e-4EE <reserved> <reserved> <reserved> <reserved> ISO-3166 TWO-LETTER CODE SYMBOL KW • Kuwait <reserved> ISO-3166 TWO-LETTER CODE SYMBOL KY • Cayman Islands</reserved></reserved></reserved></reserved></reserved>	1F8C1 1F8C2 1F8C3 1F8C4 1F8C5 1F8C6	MIC	<reserved> ISO-3166 TWO-LETTER CODE SYMBOL MK • Macedonia, the Former Yugoslav Republic of ISO-3166 TWO-LETTER CODE SYMBOL ML • Mali ISO-3166 TWO-LETTER CODE SYMBOL MM • Myanmar ISO-3166 TWO-LETTER CODE SYMBOL MN • Mongolia ISO-3166 TWO-LETTER CODE SYMBOL MO • Macao</reserved>
1F899 1F89A 1F89B 1F89C	• represents Softbank Emoji #431 = e-4EE <reserved> <reserved> <reserved> ISO-3166 TWO-LETTER CODE SYMBOL KW • Kuwait <reserved> ISO-3166 TWO-LETTER CODE SYMBOL KY • Cayman Islands ISO-3166 TWO-LETTER CODE SYMBOL KZ</reserved></reserved></reserved></reserved>	1F8C1 1F8C2 1F8C3 1F8C4 1F8C5 1F8C6	MIC	<reserved> ISO-3166 TWO-LETTER CODE SYMBOL MK • Macedonia, the Former Yugoslav Republic of ISO-3166 TWO-LETTER CODE SYMBOL ML • Mali ISO-3166 TWO-LETTER CODE SYMBOL MM • Myanmar ISO-3166 TWO-LETTER CODE SYMBOL MN • Mongolia ISO-3166 TWO-LETTER CODE SYMBOL MO • Macao ISO-3166 TWO-LETTER CODE SYMBOL MP</reserved>
1F899 1F89A 1F89B 1F89C	• represents Softbank Emoji #431 = e-4EE <reserved> <reserved> <reserved> <reserved> ISO-3166 TWO-LETTER CODE SYMBOL KW • Kuwait <reserved> ISO-3166 TWO-LETTER CODE SYMBOL KY • Cayman Islands ISO-3166 TWO-LETTER CODE SYMBOL KZ • Kazakhstan</reserved></reserved></reserved></reserved></reserved>	1F8C1 1F8C2 1F8C3 1F8C4 1F8C5 1F8C6 1F8C7	MIC	<reserved> ISO-3166 TWO-LETTER CODE SYMBOL MK • Macedonia, the Former Yugoslav Republic of ISO-3166 TWO-LETTER CODE SYMBOL ML • Mali ISO-3166 TWO-LETTER CODE SYMBOL MM • Myanmar ISO-3166 TWO-LETTER CODE SYMBOL MN • Mongolia ISO-3166 TWO-LETTER CODE SYMBOL MO • Macao</reserved>
1F899 1F89A 1F89B 1F89C	• represents Softbank Emoji #431 = e-4EE <reserved> <reserved> <reserved> <reserved> ISO-3166 TWO-LETTER CODE SYMBOL KW • Kuwait <reserved> ISO-3166 TWO-LETTER CODE SYMBOL KY • Cayman Islands ISO-3166 TWO-LETTER CODE SYMBOL KZ • Kazakhstan ISO-3166 TWO-LETTER CODE SYMBOL LA</reserved></reserved></reserved></reserved></reserved>	1F8C1 1F8C2 1F8C3 1F8C4 1F8C5 1F8C6 1F8C7		<reserved> ISO-3166 TWO-LETTER CODE SYMBOL MK • Macedonia, the Former Yugoslav Republic of ISO-3166 TWO-LETTER CODE SYMBOL ML • Mali ISO-3166 TWO-LETTER CODE SYMBOL MM • Myanmar ISO-3166 TWO-LETTER CODE SYMBOL MN • Mongolia ISO-3166 TWO-LETTER CODE SYMBOL MO • Macao ISO-3166 TWO-LETTER CODE SYMBOL MP</reserved>
1F899 1F89A 1F89B 1F89C 1F89C 1F89D 1F89E 1F89E 1F89E 1F89E	• represents Softbank Emoji #431 = e-4EE <reserved> <reserved> <reserved> <reserved> ISO-3166 TWO-LETTER CODE SYMBOL KW • Kuwait <reserved> ISO-3166 TWO-LETTER CODE SYMBOL KY • Cayman Islands ISO-3166 TWO-LETTER CODE SYMBOL KZ • Kazakhstan ISO-3166 TWO-LETTER CODE SYMBOL LA • Lao People's Democratic Republic</reserved></reserved></reserved></reserved></reserved>	1F8C1 1F8C2 1F8C3 1F8C4 1F8C5 1F8C6 1F8C7		<reserved> ISO-3166 TWO-LETTER CODE SYMBOL MK Macedonia, the Former Yugoslav Republic of ISO-3166 TWO-LETTER CODE SYMBOL ML Mali ISO-3166 TWO-LETTER CODE SYMBOL MM Myanmar ISO-3166 TWO-LETTER CODE SYMBOL MN Mongolia ISO-3166 TWO-LETTER CODE SYMBOL MO Macao ISO-3166 TWO-LETTER CODE SYMBOL MP Northern Mariana Islands ISO-3166 TWO-LETTER CODE SYMBOL MQ </reserved>
1F899 1F89A 1F89B 1F89C	• represents Softbank Emoji #431 = e-4EE <reserved> <reserved> <reserved> <reserved> ISO-3166 TWO-LETTER CODE SYMBOL KW • Kuwait <reserved> ISO-3166 TWO-LETTER CODE SYMBOL KY • Cayman Islands ISO-3166 TWO-LETTER CODE SYMBOL KZ • Kazakhstan ISO-3166 TWO-LETTER CODE SYMBOL LA • Lao People's Democratic Republic ISO-3166 TWO-LETTER CODE SYMBOL LB</reserved></reserved></reserved></reserved></reserved>	1F8C1 1F8C2 1F8C3 1F8C4 1F8C5 1F8C6 1F8C7 1F8C8	MIKE SAME SAME SAME SAME SAME SAME SAME SAM	<reserved> ISO-3166 TWO-LETTER CODE SYMBOL MK Macedonia, the Former Yugoslav Republic of ISO-3166 TWO-LETTER CODE SYMBOL ML Mali ISO-3166 TWO-LETTER CODE SYMBOL MM Myanmar ISO-3166 TWO-LETTER CODE SYMBOL MN Mongolia ISO-3166 TWO-LETTER CODE SYMBOL MO Macao ISO-3166 TWO-LETTER CODE SYMBOL MP Northern Mariana Islands ISO-3166 TWO-LETTER CODE SYMBOL MQ Martinique </reserved>
1F899 1F89A 1F89B 1F89C 1F89D 1F89D 1F89E 1F89F	represents Softbank Emoji #431 = e-4EE <reserved> <reserved> <reserved> ISO-3166 TWO-LETTER CODE SYMBOL KW Kuwait <reserved> ISO-3166 TWO-LETTER CODE SYMBOL KY Cayman Islands ISO-3166 TWO-LETTER CODE SYMBOL KZ Kazakhstan ISO-3166 TWO-LETTER CODE SYMBOL LA Lao People's Democratic Republic ISO-3166 TWO-LETTER CODE SYMBOL LB Lebanon</reserved></reserved></reserved></reserved>	1F8C1 1F8C2 1F8C3 1F8C4 1F8C5 1F8C6 1F8C7 1F8C8		<reserved> ISO-3166 TWO-LETTER CODE SYMBOL MK Macedonia, the Former Yugoslav Republic of ISO-3166 TWO-LETTER CODE SYMBOL ML Mali ISO-3166 TWO-LETTER CODE SYMBOL MM Myanmar ISO-3166 TWO-LETTER CODE SYMBOL MN Mongolia ISO-3166 TWO-LETTER CODE SYMBOL MO Macao ISO-3166 TWO-LETTER CODE SYMBOL MP Northern Mariana Islands ISO-3166 TWO-LETTER CODE SYMBOL MQ Martinique Martinique ISO-3166 TWO-LETTER CODE SYMBOL MR </reserved>
1F899 1F89A 1F89B 1F89C 1F89C 1F89D 1F89E 1F89E 1F89E 1F89E	• represents Softbank Emoji #431 = e-4EE <reserved> <reserved> <reserved> <reserved> ISO-3166 TWO-LETTER CODE SYMBOL KW • Kuwait <reserved> ISO-3166 TWO-LETTER CODE SYMBOL KY • Cayman Islands ISO-3166 TWO-LETTER CODE SYMBOL KZ • Kazakhstan ISO-3166 TWO-LETTER CODE SYMBOL LA • Lao People's Democratic Republic ISO-3166 TWO-LETTER CODE SYMBOL LB</reserved></reserved></reserved></reserved></reserved>	1F8C1 1F8C2 1F8C3 1F8C4 1F8C5 1F8C6 1F8C7 1F8C8 1F8C9		<reserved> ISO-3166 TWO-LETTER CODE SYMBOL MK Macedonia, the Former Yugoslav Republic of ISO-3166 TWO-LETTER CODE SYMBOL ML Mali ISO-3166 TWO-LETTER CODE SYMBOL MM Myanmar ISO-3166 TWO-LETTER CODE SYMBOL MN Mongolia ISO-3166 TWO-LETTER CODE SYMBOL MO Macao ISO-3166 TWO-LETTER CODE SYMBOL MP Northern Mariana Islands ISO-3166 TWO-LETTER CODE SYMBOL MQ Martinique ISO-3166 TWO-LETTER CODE SYMBOL MR Mauritania </reserved>
1F899 1F89A 1F89B 1F89C 1F89D 1F89D 1F89E 1F89F	represents Softbank Emoji #431 = e-4EE <reserved> <reserved> <reserved> ISO-3166 TWO-LETTER CODE SYMBOL KW Kuwait <reserved> ISO-3166 TWO-LETTER CODE SYMBOL KY Cayman Islands ISO-3166 TWO-LETTER CODE SYMBOL KZ Kazakhstan ISO-3166 TWO-LETTER CODE SYMBOL LA Lao People's Democratic Republic ISO-3166 TWO-LETTER CODE SYMBOL LB Lebanon</reserved></reserved></reserved></reserved>	1F8C1 1F8C2 1F8C3 1F8C4 1F8C5 1F8C6 1F8C7 1F8C8		<reserved> ISO-3166 TWO-LETTER CODE SYMBOL MK Macedonia, the Former Yugoslav Republic of ISO-3166 TWO-LETTER CODE SYMBOL ML Mali ISO-3166 TWO-LETTER CODE SYMBOL MM Myanmar ISO-3166 TWO-LETTER CODE SYMBOL MN Mongolia ISO-3166 TWO-LETTER CODE SYMBOL MO Macao ISO-3166 TWO-LETTER CODE SYMBOL MP Northern Mariana Islands ISO-3166 TWO-LETTER CODE SYMBOL MQ Martinique ISO-3166 TWO-LETTER CODE SYMBOL MR Mauritania Mauritania ISO-3166 TWO-LETTER CODE SYMBOL MR </reserved>
1F899 1F89A 1F89A 1F89C 1F89C 1F89E 1F89E 1F89E 1F89E 1F8AO	represents Softbank Emoji #431 = e-4EE <reserved> <reserved> <reserved> ISO-3166 TWO-LETTER CODE SYMBOL KW Kuwait <reserved> ISO-3166 TWO-LETTER CODE SYMBOL KY Cayman Islands ISO-3166 TWO-LETTER CODE SYMBOL KZ Kazakhstan ISO-3166 TWO-LETTER CODE SYMBOL LA Lao People's Democratic Republic ISO-3166 TWO-LETTER CODE SYMBOL LB Lebanon ISO-3166 TWO-LETTER CODE SYMBOL LB</reserved></reserved></reserved></reserved>	1F8C1 1F8C2 1F8C3 1F8C4 1F8C5 1F8C6 1F8C7 1F8C8 1F8C9 1F8C9		<reserved> ISO-3166 TWO-LETTER CODE SYMBOL MK Macedonia, the Former Yugoslav Republic of ISO-3166 TWO-LETTER CODE SYMBOL ML Mali ISO-3166 TWO-LETTER CODE SYMBOL MM Myanmar ISO-3166 TWO-LETTER CODE SYMBOL MN Mongolia ISO-3166 TWO-LETTER CODE SYMBOL MO Macao ISO-3166 TWO-LETTER CODE SYMBOL MP Northern Mariana Islands ISO-3166 TWO-LETTER CODE SYMBOL MQ Martinique ISO-3166 TWO-LETTER CODE SYMBOL MR Mauritania ISO-3166 TWO-LETTER CODE SYMBOL MR Mauritania ISO-3166 TWO-LETTER CODE SYMBOL MS Montserrat </reserved>
1F899 SS 1F89A F F F F F F F F F F F F F F F F F F F	represents Softbank Emoji #431 = e-4EE <reserved> <reserved> <reserved> ISO-3166 TWO-LETTER CODE SYMBOL KW Kuwait <reserved> ISO-3166 TWO-LETTER CODE SYMBOL KY Cayman Islands ISO-3166 TWO-LETTER CODE SYMBOL KZ Kazakhstan ISO-3166 TWO-LETTER CODE SYMBOL LA Lao People's Democratic Republic ISO-3166 TWO-LETTER CODE SYMBOL LB Lebanon ISO-3166 TWO-LETTER CODE SYMBOL LC Saint Lucia <reserved></reserved></reserved></reserved></reserved></reserved>	1F8C1 1F8C2 1F8C3 1F8C4 1F8C5 1F8C6 1F8C7 1F8C8 1F8C9		<reserved> ISO-3166 TWO-LETTER CODE SYMBOL MK Macedonia, the Former Yugoslav Republic of ISO-3166 TWO-LETTER CODE SYMBOL ML Mali ISO-3166 TWO-LETTER CODE SYMBOL MM Myanmar ISO-3166 TWO-LETTER CODE SYMBOL MN Mongolia ISO-3166 TWO-LETTER CODE SYMBOL MO Macao ISO-3166 TWO-LETTER CODE SYMBOL MP Northern Mariana Islands ISO-3166 TWO-LETTER CODE SYMBOL MQ Martinique ISO-3166 TWO-LETTER CODE SYMBOL MR Mauritania ISO-3166 TWO-LETTER CODE SYMBOL MS Montserrat ISO-3166 TWO-LETTER CODE SYMBOL MS </reserved>
1F899	represents Softbank Emoji #431 = e-4EE <reserved> <reserved> <reserved> ISO-3166 TWO-LETTER CODE SYMBOL KW Kuwait <reserved> ISO-3166 TWO-LETTER CODE SYMBOL KY Cayman Islands ISO-3166 TWO-LETTER CODE SYMBOL KZ Kazakhstan ISO-3166 TWO-LETTER CODE SYMBOL LA Lao People's Democratic Republic ISO-3166 TWO-LETTER CODE SYMBOL LB Lebanon ISO-3166 TWO-LETTER CODE SYMBOL LC Saint Lucia <reserved> </reserved></reserved></reserved></reserved></reserved>	1F8C1 1F8C2 1F8C3 1F8C4 1F8C5 1F8C6 1F8C7 1F8C8 1F8C9 1F8CA 1F8CB	SAME SAME SAME SAME SAME SAME SAME SAME	<reserved> ISO-3166 TWO-LETTER CODE SYMBOL MK Macedonia, the Former Yugoslav Republic of ISO-3166 TWO-LETTER CODE SYMBOL ML Mali ISO-3166 TWO-LETTER CODE SYMBOL MM Myanmar ISO-3166 TWO-LETTER CODE SYMBOL MN Mongolia ISO-3166 TWO-LETTER CODE SYMBOL MO Macao ISO-3166 TWO-LETTER CODE SYMBOL MP Northern Mariana Islands ISO-3166 TWO-LETTER CODE SYMBOL MQ Martinique ISO-3166 TWO-LETTER CODE SYMBOL MR Mauritania ISO-3166 TWO-LETTER CODE SYMBOL MS Montserrat ISO-3166 TWO-LETTER CODE SYMBOL MS Montserrat ISO-3166 TWO-LETTER CODE SYMBOL MT Malta </reserved>
1F899 1F89A 1F89C 1F89C 1F89D 1F89E 1F89E 1F8A0 1F8A0 1F8A2 1F8A3	represents Softbank Emoji #431 = e-4EE <reserved> <reserved> <reserved> ISO-3166 TWO-LETTER CODE SYMBOL KW Kuwait <reserved> ISO-3166 TWO-LETTER CODE SYMBOL KY Cayman Islands ISO-3166 TWO-LETTER CODE SYMBOL KZ Kazakhstan ISO-3166 TWO-LETTER CODE SYMBOL LA Lao People's Democratic Republic ISO-3166 TWO-LETTER CODE SYMBOL LB Lebanon ISO-3166 TWO-LETTER CODE SYMBOL LC Saint Lucia <reserved> <reserved> </reserved></reserved></reserved></reserved></reserved></reserved>	1F8C1 1F8C2 1F8C3 1F8C4 1F8C5 1F8C6 1F8C7 1F8C8 1F8C9 1F8CA 1F8CB	SAME SAME SAME SAME SAME SAME SAME SAME	<reserved> ISO-3166 TWO-LETTER CODE SYMBOL MK Macedonia, the Former Yugoslav Republic of ISO-3166 TWO-LETTER CODE SYMBOL ML Mali ISO-3166 TWO-LETTER CODE SYMBOL MM Myanmar ISO-3166 TWO-LETTER CODE SYMBOL MN Mongolia ISO-3166 TWO-LETTER CODE SYMBOL MO Macao ISO-3166 TWO-LETTER CODE SYMBOL MP Northern Mariana Islands ISO-3166 TWO-LETTER CODE SYMBOL MQ Martinique ISO-3166 TWO-LETTER CODE SYMBOL MR Mauritania ISO-3166 TWO-LETTER CODE SYMBOL MS Montserrat ISO-3166 TWO-LETTER CODE SYMBOL MS </reserved>
1F899 1F89A 1F89C 1F89C 1F89E 1F89E 1F89F 1F8A1 1F8A2 1F8A3 1F8A4	represents Softbank Emoji #431 = e-4EE <reserved> <reserved> <reserved> ISO-3166 TWO-LETTER CODE SYMBOL KW Kuwait <reserved> ISO-3166 TWO-LETTER CODE SYMBOL KY Cayman Islands ISO-3166 TWO-LETTER CODE SYMBOL KZ Kazakhstan ISO-3166 TWO-LETTER CODE SYMBOL LA Lao People's Democratic Republic ISO-3166 TWO-LETTER CODE SYMBOL LB Lebanon ISO-3166 TWO-LETTER CODE SYMBOL LC Saint Lucia <reserved> <reserved> <reserved> </reserved> </reserved></reserved></reserved></reserved></reserved></reserved>	1F8C1 1F8C2 1F8C3 1F8C4 1F8C5 1F8C6 1F8C7 1F8C8 1F8C9 1F8CA 1F8CB	SAME SAME SAME SAME SAME SAME SAME SAME	<reserved> ISO-3166 TWO-LETTER CODE SYMBOL MK Macedonia, the Former Yugoslav Republic of ISO-3166 TWO-LETTER CODE SYMBOL ML Mali ISO-3166 TWO-LETTER CODE SYMBOL MM Myanmar ISO-3166 TWO-LETTER CODE SYMBOL MN Mongolia ISO-3166 TWO-LETTER CODE SYMBOL MO Macao ISO-3166 TWO-LETTER CODE SYMBOL MP Northern Mariana Islands ISO-3166 TWO-LETTER CODE SYMBOL MQ Martinique ISO-3166 TWO-LETTER CODE SYMBOL MR Mauritania ISO-3166 TWO-LETTER CODE SYMBOL MS Montserrat ISO-3166 TWO-LETTER CODE SYMBOL MT Malta Malta ISO-3166 TWO-LETTER CODE SYMBOL MU </reserved>
1F899 1F89A 1F89A 1F89C 1F89D 1F89E 1F89F 1F8A0 1F8A1 1F8A2 1F8A3 1F8A4 1F8A5	• represents Softbank Emoji #431 = e-4EE <reserved> <reserved> <reserved> ISO-3166 TWO-LETTER CODE SYMBOL KW • Kuwait <reserved> ISO-3166 TWO-LETTER CODE SYMBOL KY • Cayman Islands ISO-3166 TWO-LETTER CODE SYMBOL KZ • Kazakhstan ISO-3166 TWO-LETTER CODE SYMBOL LA • Lao People's Democratic Republic ISO-3166 TWO-LETTER CODE SYMBOL LB • Lebanon ISO-3166 TWO-LETTER CODE SYMBOL LC • Saint Lucia <reserved> <reserved> <reserved> <reserved> <reserved> <reserved> </reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved>	1F8C1 1F8C2 1F8C3 1F8C4 1F8C5 1F8C6 1F8C7 1F8C8 1F8C9 1F8CA 1F8CB		<reserved> ISO-3166 TWO-LETTER CODE SYMBOL MK Macedonia, the Former Yugoslav Republic of ISO-3166 TWO-LETTER CODE SYMBOL ML Mali ISO-3166 TWO-LETTER CODE SYMBOL MM Myanmar ISO-3166 TWO-LETTER CODE SYMBOL MN Mongolia ISO-3166 TWO-LETTER CODE SYMBOL MO Macao ISO-3166 TWO-LETTER CODE SYMBOL MP Northern Mariana Islands ISO-3166 TWO-LETTER CODE SYMBOL MQ Martinique ISO-3166 TWO-LETTER CODE SYMBOL MR Mauritania ISO-3166 TWO-LETTER CODE SYMBOL MS Montserrat ISO-3166 TWO-LETTER CODE SYMBOL MT Malta Malta ISO-3166 TWO-LETTER CODE SYMBOL MU Mauritius </reserved>
1F899 1F89A 1F89C 1F89C 1F89E 1F89E 1F89F 1F8A1 1F8A2 1F8A3 1F8A4	• represents Softbank Emoji #431 = e-4EE <reserved> <reserved> <reserved> ISO-3166 TWO-LETTER CODE SYMBOL KW • Kuwait <reserved> ISO-3166 TWO-LETTER CODE SYMBOL KY • Cayman Islands ISO-3166 TWO-LETTER CODE SYMBOL KZ • Kazakhstan ISO-3166 TWO-LETTER CODE SYMBOL LA • Lao People's Democratic Republic ISO-3166 TWO-LETTER CODE SYMBOL LB • Lebanon ISO-3166 TWO-LETTER CODE SYMBOL LC • Saint Lucia <reserved> <reserved> <reserved> <reserved> <reserved> <reserved> <reserved> </reserved>	1F8C1 1F8C2 1F8C3 1F8C4 1F8C5 1F8C6 1F8C7 1F8C8 1F8C9 1F8CA 1F8CB		<reserved> ISO-3166 TWO-LETTER CODE SYMBOL MK • Macedonia, the Former Yugoslav Republic of ISO-3166 TWO-LETTER CODE SYMBOL ML • Mali ISO-3166 TWO-LETTER CODE SYMBOL MM • Myanmar ISO-3166 TWO-LETTER CODE SYMBOL MN • Mongolia ISO-3166 TWO-LETTER CODE SYMBOL MO • Macao ISO-3166 TWO-LETTER CODE SYMBOL MP • Northern Mariana Islands ISO-3166 TWO-LETTER CODE SYMBOL MQ • Martinique ISO-3166 TWO-LETTER CODE SYMBOL MR • Mauritania ISO-3166 TWO-LETTER CODE SYMBOL MS • Montserrat ISO-3166 TWO-LETTER CODE SYMBOL MT • Malta ISO-3166 TWO-LETTER CODE SYMBOL MU • Mauritius ISO-3166 TWO-LETTER CODE SYMBOL MU • Mauritius ISO-3166 TWO-LETTER CODE SYMBOL MU</reserved>
1F899 1F89A 1F89C 1F89C 1F89D 1F89E 1F89E 1F8A0 1F8A1 1F8A2 1F8A3 1F8A4 1F8A5 1F8A6	• represents Softbank Emoji #431 = e-4EE <reserved> <reserved> <reserved> <reserved> ISO-3166 TWO-LETTER CODE SYMBOL KW • Kuwait <reserved> ISO-3166 TWO-LETTER CODE SYMBOL KY • Cayman Islands ISO-3166 TWO-LETTER CODE SYMBOL KZ • Kazakhstan ISO-3166 TWO-LETTER CODE SYMBOL LA • Lao People's Democratic Republic ISO-3166 TWO-LETTER CODE SYMBOL LB • Lebanon ISO-3166 TWO-LETTER CODE SYMBOL LC • Saint Lucia <reserved> ISO-3166 TWO-LETTER CODE SYMBOL LI • Liechtenstein</reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved>	1F8C1 1F8C2 1F8C3 1F8C4 1F8C5 1F8C6 1F8C7 1F8C8 1F8C9 1F8CA 1F8CB 1F8CD	SME SME SME SME SME SME SME SME SME SME	<reserved> ISO-3166 TWO-LETTER CODE SYMBOL MK • Macedonia, the Former Yugoslav Republic of ISO-3166 TWO-LETTER CODE SYMBOL ML • Mali ISO-3166 TWO-LETTER CODE SYMBOL MM • Myanmar ISO-3166 TWO-LETTER CODE SYMBOL MN • Mongolia ISO-3166 TWO-LETTER CODE SYMBOL MO • Macao ISO-3166 TWO-LETTER CODE SYMBOL MP • Northern Mariana Islands ISO-3166 TWO-LETTER CODE SYMBOL MQ • Martinique ISO-3166 TWO-LETTER CODE SYMBOL MR • Mauritania ISO-3166 TWO-LETTER CODE SYMBOL MS • Montserrat ISO-3166 TWO-LETTER CODE SYMBOL MT • Malta ISO-3166 TWO-LETTER CODE SYMBOL MU • Mauritius ISO-3166 TWO-LETTER CODE SYMBOL MU • Mauritius ISO-3166 TWO-LETTER CODE SYMBOL MV • Maldives</reserved>
1F899	• represents Softbank Emoji #431 = e-4EE <reserved> <reserved> <reserved> <reserved> ISO-3166 TWO-LETTER CODE SYMBOL KW • Kuwait <reserved> ISO-3166 TWO-LETTER CODE SYMBOL KY • Cayman Islands ISO-3166 TWO-LETTER CODE SYMBOL KZ • Kazakhstan ISO-3166 TWO-LETTER CODE SYMBOL LA • Lao People's Democratic Republic ISO-3166 TWO-LETTER CODE SYMBOL LB • Lebanon ISO-3166 TWO-LETTER CODE SYMBOL LC • Saint Lucia <reserved> <reserved> <reserved> <reserved> <reserved> <reserved> <reserved> <reserved> <reserved> <iso-3166 <="" code="" li="" liechtenstein="" pre="" symbol="" two-letter="" •=""></iso-3166></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved>	1F8C1 1F8C2 1F8C3 1F8C4 1F8C5 1F8C6 1F8C7 1F8C8 1F8C9 1F8CA 1F8CB	SME SME SME SME SME SME SME SME SME SME	<reserved> ISO-3166 TWO-LETTER CODE SYMBOL MK Macedonia, the Former Yugoslav Republic of ISO-3166 TWO-LETTER CODE SYMBOL ML Mali ISO-3166 TWO-LETTER CODE SYMBOL MM Myanmar ISO-3166 TWO-LETTER CODE SYMBOL MN Mongolia ISO-3166 TWO-LETTER CODE SYMBOL MO Macao ISO-3166 TWO-LETTER CODE SYMBOL MP Northern Mariana Islands ISO-3166 TWO-LETTER CODE SYMBOL MQ Martinique ISO-3166 TWO-LETTER CODE SYMBOL MR Mauritania ISO-3166 TWO-LETTER CODE SYMBOL MS Montserrat ISO-3166 TWO-LETTER CODE SYMBOL MT Malta ISO-3166 TWO-LETTER CODE SYMBOL MU Mauritius ISO-3166 TWO-LETTER CODE SYMBOL MU Mauritius ISO-3166 TWO-LETTER CODE SYMBOL MV Maldives ISO-3166 TWO-LETTER CODE SYMBOL MW </reserved>
1F899 1F89A 1F89C 1F89C 1F89D 1F89E 1F89E 1F8A0 1F8A1 1F8A2 1F8A3 1F8A4 1F8A5 1F8A6	• represents Softbank Emoji #431 = e-4EE <reserved> <reserved> <reserved> <reserved> ISO-3166 TWO-LETTER CODE SYMBOL KW • Kuwait <reserved> ISO-3166 TWO-LETTER CODE SYMBOL KY • Cayman Islands ISO-3166 TWO-LETTER CODE SYMBOL KZ • Kazakhstan ISO-3166 TWO-LETTER CODE SYMBOL LA • Lao People's Democratic Republic ISO-3166 TWO-LETTER CODE SYMBOL LB • Lebanon ISO-3166 TWO-LETTER CODE SYMBOL LC • Saint Lucia <reserved> ISO-3166 TWO-LETTER CODE SYMBOL LI • Liechtenstein</reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved>	1F8C1 1F8C2 1F8C3 1F8C4 1F8C5 1F8C6 1F8C7 1F8C8 1F8C9 1F8CA 1F8CB 1F8CD	SME SME SME SME SME SME SME SME SME SME	<reserved> ISO-3166 TWO-LETTER CODE SYMBOL MK Macedonia, the Former Yugoslav Republic of ISO-3166 TWO-LETTER CODE SYMBOL ML Mali ISO-3166 TWO-LETTER CODE SYMBOL MM Myanmar ISO-3166 TWO-LETTER CODE SYMBOL MN Mongolia ISO-3166 TWO-LETTER CODE SYMBOL MO Macao ISO-3166 TWO-LETTER CODE SYMBOL MP Northern Mariana Islands ISO-3166 TWO-LETTER CODE SYMBOL MQ Martinique ISO-3166 TWO-LETTER CODE SYMBOL MR Mauritania ISO-3166 TWO-LETTER CODE SYMBOL MS Montserrat ISO-3166 TWO-LETTER CODE SYMBOL MT Malta ISO-3166 TWO-LETTER CODE SYMBOL MU Mauritius ISO-3166 TWO-LETTER CODE SYMBOL MU Mauritius ISO-3166 TWO-LETTER CODE SYMBOL MU Mauritius ISO-3166 TWO-LETTER CODE SYMBOL MV Maldives </reserved>

• Sri Lanka

1EQCE 500	ISO-3166 TWO-LETTER CODE SYMBOL MX	1F901	<i>C</i>	Zmasamya d
11 001 223	Mexico	1F902		<reserved> <reserved></reserved></reserved>
1F8D0 MY	ISO-3166 TWO-LETTER CODE SYMBOL MY	1F903		<reserved></reserved>
	• Malaysia	1F904		<reserved></reserved>
1F8D1 MZ	ISO-3166 TWO-LETTER CODE SYMBOL MZ	1F905		<reserved></reserved>
	 Mozambique 	1F906	PA	ISO-3166 TWO-LETTER CODE SYMBOL PA
1F8D2 NA	ISO-3166 TWO-LETTER CODE SYMBOL NA	45007	<i>CD</i>	Panama
_	Namibia	1F907 1F908		<reserved></reserved>
1F8D3	<reserved></reserved>	1F900		<reserved> <reserved></reserved></reserved>
1F8D4 №	ISO-3166 TWO-LETTER CODE SYMBOL NC	1F90A	PE	ISO-3166 TWO-LETTER CODE SYMBOL PE
4E0DE 679	New Caledonia			• Peru
1E0D6 000	<pre><reserved> ISO-3166 TWO-LETTER CODE SYMBOL NE</reserved></pre>	1F90B	PF	ISO-3166 TWO-LETTER CODE SYMBOL PF
ILODO ;;;	• Niger			French Polynesia
1F8D7 NE	ISO-3166 TWO-LETTER CODE SYMBOL NF	1F90C	PG	ISO-3166 TWO-LETTER CODE SYMBOL PG
11 001	Norfolk Island			Papua New Guinea
1F8D8 NG	ISO-3166 TWO-LETTER CODE SYMBOL NG	1F90D	PH	ISO-3166 TWO-LETTER CODE SYMBOL PH
	• Nigeria		~	• Philippines
1F8D9 🔘	<reserved></reserved>	1F90E		<reserved></reserved>
1F8DA 🔟	ISO-3166 TWO-LETTER CODE SYMBOL NI	1F90F 1F910		<pre><reserved> ISO 2166 TWO LETTER CODE SYMBOL BY</reserved></pre>
_	Nicaragua	11910	2.15	ISO-3166 TWO-LETTER CODE SYMBOL PK • Pakistan
1F8DB	<reserved></reserved>	1F911	PL	ISO-3166 TWO-LETTER CODE SYMBOL PL
1F8DC	<re><re><re></re></re></re>	11 011		• Poland
וראטט 🖭	ISO-3166 TWO-LETTER CODE SYMBOL NL	1F912	PM	ISO-3166 TWO-LETTER CODE SYMBOL PM
1F8DE 🚫	• Netherlands <reserved></reserved>			Saint Pierre and Miquelon
1F8DF	<reserved></reserved>	1F913	PN	ISO-3166 TWO-LETTER CODE SYMBOL PN
1F8E0 №	ISO-3166 TWO-LETTER CODE SYMBOL NO			• Pitcairn
	• Norway	1F914		<reserved></reserved>
1F8E1 №	ISO-3166 TWO-LETTER CODE SYMBOL NP	1F915		<reserved></reserved>
	• Nepal	1F916		<pre><reserved></reserved></pre>
1F8E2 🔘	<reserved></reserved>	1F917	PH	ISO-3166 TWO-LETTER CODE SYMBOL PR
1F8E3 №	ISO-3166 TWO-LETTER CODE SYMBOL NR	1F918	PS	• Puerto Rico ISO-3166 TWO-LETTER CODE SYMBOL PS
45054 KW	• Nauru	11 910	2.55	Palestinian Territory, Occupied
1F8E4	<reserved></reserved>	1F919	PT	ISO-3166 TWO-LETTER CODE SYMBOL PT
1F8E5 1F8E6	<pre><reserved> ISO-3166 TWO-LETTER CODE SYMBOL NU</reserved></pre>	11 0 10		• Portugal
II OLO ass	• Niue	1F91A		<reserved></reserved>
1F8E7 🔘		1F91B	~~	<reserved></reserved>
1F8E8	<reserved></reserved>	1F91C		ISO-3166 TWO-LETTER CODE SYMBOL PW
1F8E9 🔘	<reserved></reserved>		~	• Palau
1F8EA	<reserved></reserved>	1F91D		<pre><reserved></reserved></pre>
1F8EB NZ	ISO-3166 TWO-LETTER CODE SYMBOL NZ	1F91E	PY	ISO-3166 TWO-LETTER CODE SYMBOL PY
4E0E0 (V)	New Zealand	1F91F	ω	• Paraguay
1F8EC 1F8ED	<reserved></reserved>	1F920	QA	<pre><reserved> ISO-3166 TWO-LETTER CODE SYMBOL QA</reserved></pre>
1F8EE	<reserved> <reserved></reserved></reserved>	11 020		• Qatar
1F8EF	<reserved></reserved>	1F921		<reserved></reserved>
1F8F0	<reserved></reserved>	1F922		<reserved></reserved>
1F8F1	<reserved></reserved>	1F923		<reserved></reserved>
1F8F2 🔘	<reserved></reserved>	1F924		<reserved></reserved>
1F8F3	<reserved></reserved>	1F925		<reserved></reserved>
1F8F4	<reserved></reserved>	1F926		<reserved></reserved>
1F8F5 1F8F6	<reserved></reserved>	1F927 1F928		<reserved> <reserved></reserved></reserved>
1F8F7	<reserved> <reserved></reserved></reserved>	1F929		<reserved></reserved>
1F8F8 M	ISO-3166 TWO-LETTER CODE SYMBOL OM	1F92A	Ø	<reserved></reserved>
	• Oman	1F92B		<reserved></reserved>
1F8F9 🔘	<reserved></reserved>	1F92C		<reserved></reserved>
1F8FA	<reserved></reserved>	1F92D		<reserved></reserved>
1F8FB (∭	<reserved></reserved>	1F92E		<reserved></reserved>
4F0F0 KM				
1F8FC	<reserved></reserved>	1F92F 1F930		<reserved> <reserved></reserved></reserved>
1F8FD ◎	<reserved> <reserved></reserved></reserved>	1F930		<reserved></reserved>
1F8FD 1F8FE	<reserved> <reserved></reserved></reserved>			
1F8FD ◎	<reserved> <reserved></reserved></reserved>	1F930 1F931		<reserved></reserved>

1F934		<reserved></reserved>	1F961	SN	ISO-3166 TWO-LETTER CODE SYMBOL SN
1F935		<reserved></reserved>			• Senegal
1F936		<reserved></reserved>	1F962	SO	ISO-3166 TWO-LETTER CODE SYMBOL SO
1F937		<reserved></reserved>	11 302	(22)	
1F938			45000	~	• Somalia
		<reserved></reserved>	1F963	\square	<reserved></reserved>
1F939		<reserved></reserved>	1F964		<reserved></reserved>
1F93A		<reserved></reserved>	1F965	SR	ISO-3166 TWO-LETTER CODE SYMBOL SR
1F93E		<reserved></reserved>			Suriname
1F93C		<reserved></reserved>	1F966		<reserved></reserved>
1F93E		<reserved></reserved>	1F967		
1F93E	RE	ISO-3166 TWO-LETTER CODE SYMBOL RE	11 001	******	
		Reunion	4F000	(OL)	• Sao Tome and Principe
1F93F	ω	<reserved></reserved>	1F968	SU	ISO-3166 TWO-LETTER CODE SYMBOL SU
1F940		<reserved></reserved>			 exceptionally reserved for USSR
			1F969	SV	ISO-3166 TWO-LETTER CODE SYMBOL SV
1F941		<reserved></reserved>			• El Salvador
1F942	922	<reserved></reserved>	1F96A		<reserved></reserved>
1F943		<reserved></reserved>	1F96B		<reserved></reserved>
1F944		<reserved></reserved>	1F96C		ISO-3166 TWO-LETTER CODE SYMBOL SY
1F945		<reserved></reserved>	11 000		
1F946		<reserved></reserved>	4E00D	[0.7]	• Syrian Arab Republic
1F947	$ \bigcirc $	<reserved></reserved>	1F96D	52	ISO-3166 TWO-LETTER CODE SYMBOL SZ
1F948	RO	ISO-3166 TWO-LETTER CODE SYMBOL RO			Swaziland
		• Romania	1F96E	TA	ISO-3166 TWO-LETTER CODE SYMBOL TA
1F949	ω	<reserved></reserved>			• exceptionally reserved for Tristan da Cunha
			1F96F		<reserved></reserved>
1F94A	22	<reserved></reserved>	1F970		ISO-3166 TWO-LETTER CODE SYMBOL TC
1F94E	9	<reserved></reserved>	11 070		• Turks and Caicos Islands
1F94C	RS	ISO-3166 TWO-LETTER CODE SYMBOL RS	45074	(TD)	
		• Serbia	1F971	TD	ISO-3166 TWO-LETTER CODE SYMBOL TD
1F94D		<reserved></reserved>		_	• Chad
1F94E		ISO-3166 TWO-LETTER CODE SYMBOL RU	1F972		<reserved></reserved>
		Russian Federation	1F973	TF	ISO-3166 TWO-LETTER CODE SYMBOL TF
					 French Southern Territories
		• represents KDDI Emoji #367	1F974	TG	ISO-3166 TWO-LETTER CODE SYMBOL TG
		• represents Softbank Emoji #429			
		= e-4EC			• Togo
1F94F			1F975		• Togo ISO-3166 TWO-LETTER CODE SYMBOL TH
1F94F 1F950		= e-4EC	1F975	TH	• Togo ISO-3166 TWO-LETTER CODE SYMBOL TH • Thailand
		= e-4EC <reserved></reserved>	1F975 1F976		• Togo ISO-3166 TWO-LETTER CODE SYMBOL TH • Thailand <reserved></reserved>
1F950	RW	= e-4EC <reserved> ISO-3166 TWO-LETTER CODE SYMBOL RW • Rwanda</reserved>	1F975		• Togo ISO-3166 TWO-LETTER CODE SYMBOL TH • Thailand
1F950 1F951	RW	= e-4EC <reserved> ISO-3166 TWO-LETTER CODE SYMBOL RW • Rwanda <reserved></reserved></reserved>	1F975 1F976		• Togo ISO-3166 TWO-LETTER CODE SYMBOL TH • Thailand <reserved></reserved>
1F950 1F951 1F952		= e-4EC <reserved> ISO-3166 TWO-LETTER CODE SYMBOL RW • Rwanda <reserved> <reserved></reserved></reserved></reserved>	1F975 1F976		• Togo ISO-3166 TWO-LETTER CODE SYMBOL TH • Thailand <reserved> ISO-3166 TWO-LETTER CODE SYMBOL TJ</reserved>
1F950 1F951 1F952 1F953		= e-4EC <reserved> ISO-3166 TWO-LETTER CODE SYMBOL RW • Rwanda <reserved> <reserved> <reserved></reserved></reserved></reserved></reserved>	1F975 1F976 1F977		• Togo ISO-3166 TWO-LETTER CODE SYMBOL TH • Thailand <reserved> ISO-3166 TWO-LETTER CODE SYMBOL TJ • Tajikistan ISO-3166 TWO-LETTER CODE SYMBOL TK</reserved>
1F950 1F951 1F952		= e-4EC <reserved> ISO-3166 TWO-LETTER CODE SYMBOL RW • Rwanda <reserved> <reserved> <reserved> ISO-3166 TWO-LETTER CODE SYMBOL SA</reserved></reserved></reserved></reserved>	1F975 1F976 1F977 1F978	EF.	• Togo ISO-3166 TWO-LETTER CODE SYMBOL TH • Thailand <reserved> ISO-3166 TWO-LETTER CODE SYMBOL TJ • Tajikistan ISO-3166 TWO-LETTER CODE SYMBOL TK • Tokelau</reserved>
1F950 1F951 1F952 1F953 1F954	SA SA	= e-4EC <reserved> ISO-3166 TWO-LETTER CODE SYMBOL RW • Rwanda <reserved> <reserved> <reserved> ISO-3166 TWO-LETTER CODE SYMBOL SA • Saudia Arabia</reserved></reserved></reserved></reserved>	1F975 1F976 1F977		• Togo ISO-3166 TWO-LETTER CODE SYMBOL TH • Thailand <reserved> ISO-3166 TWO-LETTER CODE SYMBOL TJ • Tajikistan ISO-3166 TWO-LETTER CODE SYMBOL TK • Tokelau ISO-3166 TWO-LETTER CODE SYMBOL TL</reserved>
1F950 1F951 1F952 1F953	SA SA	= e-4EC <reserved> ISO-3166 TWO-LETTER CODE SYMBOL RW • Rwanda <reserved> <reserved> <reserved> ISO-3166 TWO-LETTER CODE SYMBOL SA</reserved></reserved></reserved></reserved>	1F975 1F976 1F977 1F978 1F979		• Togo ISO-3166 TWO-LETTER CODE SYMBOL TH • Thailand <reserved> ISO-3166 TWO-LETTER CODE SYMBOL TJ • Tajikistan ISO-3166 TWO-LETTER CODE SYMBOL TK • Tokelau ISO-3166 TWO-LETTER CODE SYMBOL TL • Timor-Leste</reserved>
1F950 1F951 1F952 1F953 1F954 1F955		= e-4EC <reserved> ISO-3166 TWO-LETTER CODE SYMBOL RW • Rwanda <reserved> <reserved> <reserved> ISO-3166 TWO-LETTER CODE SYMBOL SA • Saudia Arabia ISO-3166 TWO-LETTER CODE SYMBOL SB • Solomon Islands</reserved></reserved></reserved></reserved>	1F975 1F976 1F977 1F978		• Togo ISO-3166 TWO-LETTER CODE SYMBOL TH • Thailand <reserved> ISO-3166 TWO-LETTER CODE SYMBOL TJ • Tajikistan ISO-3166 TWO-LETTER CODE SYMBOL TK • Tokelau ISO-3166 TWO-LETTER CODE SYMBOL TL • Timor-Leste ISO-3166 TWO-LETTER CODE SYMBOL TM</reserved>
1F950 1F951 1F952 1F953 1F954		= e-4EC <reserved> ISO-3166 TWO-LETTER CODE SYMBOL RW • Rwanda <reserved> <reserved> <reserved> ISO-3166 TWO-LETTER CODE SYMBOL SA • Saudia Arabia ISO-3166 TWO-LETTER CODE SYMBOL SB • Solomon Islands</reserved></reserved></reserved></reserved>	1F975 1F976 1F977 1F978 1F979		• Togo ISO-3166 TWO-LETTER CODE SYMBOL TH • Thailand <reserved> ISO-3166 TWO-LETTER CODE SYMBOL TJ • Tajikistan ISO-3166 TWO-LETTER CODE SYMBOL TK • Tokelau ISO-3166 TWO-LETTER CODE SYMBOL TL • Timor-Leste ISO-3166 TWO-LETTER CODE SYMBOL TM • Turkmenistan</reserved>
1F950 1F951 1F952 1F953 1F954 1F955		= e-4EC <reserved> ISO-3166 TWO-LETTER CODE SYMBOL RW • Rwanda <reserved> <reserved> <reserved> ISO-3166 TWO-LETTER CODE SYMBOL SA • Saudia Arabia ISO-3166 TWO-LETTER CODE SYMBOL SB • Solomon Islands ISO-3166 TWO-LETTER CODE SYMBOL SC</reserved></reserved></reserved></reserved>	1F975 1F976 1F977 1F978 1F979		• Togo ISO-3166 TWO-LETTER CODE SYMBOL TH • Thailand <reserved> ISO-3166 TWO-LETTER CODE SYMBOL TJ • Tajikistan ISO-3166 TWO-LETTER CODE SYMBOL TK • Tokelau ISO-3166 TWO-LETTER CODE SYMBOL TL • Timor-Leste ISO-3166 TWO-LETTER CODE SYMBOL TM</reserved>
1F950 1F951 1F952 1F953 1F954 1F955		= e-4EC <reserved> ISO-3166 TWO-LETTER CODE SYMBOL RW • Rwanda <reserved> <reserved> <reserved> ISO-3166 TWO-LETTER CODE SYMBOL SA • Saudia Arabia ISO-3166 TWO-LETTER CODE SYMBOL SB • Solomon Islands ISO-3166 TWO-LETTER CODE SYMBOL SC • Seychelles</reserved></reserved></reserved></reserved>	1F975 1F976 1F977 1F978 1F979		• Togo ISO-3166 TWO-LETTER CODE SYMBOL TH • Thailand <reserved> ISO-3166 TWO-LETTER CODE SYMBOL TJ • Tajikistan ISO-3166 TWO-LETTER CODE SYMBOL TK • Tokelau ISO-3166 TWO-LETTER CODE SYMBOL TL • Timor-Leste ISO-3166 TWO-LETTER CODE SYMBOL TM • Turkmenistan ISO-3166 TWO-LETTER CODE SYMBOL TN</reserved>
1F950 1F951 1F952 1F953 1F954 1F955		= e-4EC <reserved> ISO-3166 TWO-LETTER CODE SYMBOL RW • Rwanda <reserved> <reserved> <reserved> ISO-3166 TWO-LETTER CODE SYMBOL SA • Saudia Arabia ISO-3166 TWO-LETTER CODE SYMBOL SB • Solomon Islands ISO-3166 TWO-LETTER CODE SYMBOL SC • Seychelles ISO-3166 TWO-LETTER CODE SYMBOL SD</reserved></reserved></reserved></reserved>	1F975 1F976 1F977 1F978 1F979 1F97A		Togo ISO-3166 TWO-LETTER CODE SYMBOL TH Thailand reserved> ISO-3166 TWO-LETTER CODE SYMBOL TJ Tajikistan ISO-3166 TWO-LETTER CODE SYMBOL TK Tokelau ISO-3166 TWO-LETTER CODE SYMBOL TL Timor-Leste ISO-3166 TWO-LETTER CODE SYMBOL TM Turkmenistan ISO-3166 TWO-LETTER CODE SYMBOL TN Turkmenistan ISO-3166 TWO-LETTER CODE SYMBOL TN Tunisia
1F950 1F951 1F952 1F953 1F954 1F955 1F956		= e-4EC <reserved> ISO-3166 TWO-LETTER CODE SYMBOL RW • Rwanda <reserved> <reserved> <reserved> ISO-3166 TWO-LETTER CODE SYMBOL SA • Saudia Arabia ISO-3166 TWO-LETTER CODE SYMBOL SB • Solomon Islands ISO-3166 TWO-LETTER CODE SYMBOL SC • Seychelles ISO-3166 TWO-LETTER CODE SYMBOL SD • Sudan</reserved></reserved></reserved></reserved>	1F975 1F976 1F977 1F978 1F979		• Togo ISO-3166 TWO-LETTER CODE SYMBOL TH • Thailand <reserved> ISO-3166 TWO-LETTER CODE SYMBOL TJ • Tajikistan ISO-3166 TWO-LETTER CODE SYMBOL TK • Tokelau ISO-3166 TWO-LETTER CODE SYMBOL TL • Timor-Leste ISO-3166 TWO-LETTER CODE SYMBOL TM • Turkmenistan ISO-3166 TWO-LETTER CODE SYMBOL TN • Tunisia ISO-3166 TWO-LETTER CODE SYMBOL TN</reserved>
1F950 1F951 1F952 1F953 1F954 1F955		= e-4EC <reserved> ISO-3166 TWO-LETTER CODE SYMBOL RW • Rwanda <reserved> <reserved> <reserved> ISO-3166 TWO-LETTER CODE SYMBOL SA • Saudia Arabia ISO-3166 TWO-LETTER CODE SYMBOL SB • Solomon Islands ISO-3166 TWO-LETTER CODE SYMBOL SC • Seychelles ISO-3166 TWO-LETTER CODE SYMBOL SD • Sudan ISO-3166 TWO-LETTER CODE SYMBOL SD</reserved></reserved></reserved></reserved>	1F975 1F976 1F977 1F978 1F979 1F97A 1F97B		• Togo ISO-3166 TWO-LETTER CODE SYMBOL TH • Thailand <reserved> ISO-3166 TWO-LETTER CODE SYMBOL TJ • Tajikistan ISO-3166 TWO-LETTER CODE SYMBOL TK • Tokelau ISO-3166 TWO-LETTER CODE SYMBOL TL • Timor-Leste ISO-3166 TWO-LETTER CODE SYMBOL TM • Turkmenistan ISO-3166 TWO-LETTER CODE SYMBOL TN • Tunisia ISO-3166 TWO-LETTER CODE SYMBOL TO • Tonga</reserved>
1F950 1F951 1F952 1F953 1F954 1F955 1F956 1F957		= e-4EC <reserved> ISO-3166 TWO-LETTER CODE SYMBOL RW • Rwanda <reserved> <reserved> <reserved> ISO-3166 TWO-LETTER CODE SYMBOL SA • Saudia Arabia ISO-3166 TWO-LETTER CODE SYMBOL SB • Solomon Islands ISO-3166 TWO-LETTER CODE SYMBOL SC • Seychelles ISO-3166 TWO-LETTER CODE SYMBOL SD • Sudan ISO-3166 TWO-LETTER CODE SYMBOL SE • Sweden</reserved></reserved></reserved></reserved>	1F975 1F976 1F977 1F978 1F979 1F97A 1F97B 1F97C		• Togo ISO-3166 TWO-LETTER CODE SYMBOL TH • Thailand <reserved> ISO-3166 TWO-LETTER CODE SYMBOL TJ • Tajikistan ISO-3166 TWO-LETTER CODE SYMBOL TK • Tokelau ISO-3166 TWO-LETTER CODE SYMBOL TL • Timor-Leste ISO-3166 TWO-LETTER CODE SYMBOL TM • Turkmenistan ISO-3166 TWO-LETTER CODE SYMBOL TN • Tunisia ISO-3166 TWO-LETTER CODE SYMBOL TN • Tunisia ISO-3166 TWO-LETTER CODE SYMBOL TO • Tonga <re><reserved></reserved></re></reserved>
1F950 1F951 1F952 1F953 1F954 1F955 1F956 1F957 1F958		= e-4EC <reserved> ISO-3166 TWO-LETTER CODE SYMBOL RW • Rwanda <reserved> <reserved> <reserved> ISO-3166 TWO-LETTER CODE SYMBOL SA • Saudia Arabia ISO-3166 TWO-LETTER CODE SYMBOL SB • Solomon Islands ISO-3166 TWO-LETTER CODE SYMBOL SC • Seychelles ISO-3166 TWO-LETTER CODE SYMBOL SD • Sudan ISO-3166 TWO-LETTER CODE SYMBOL SE • Sweden <re> <re> • Sweden </re></re></reserved></reserved></reserved></reserved>	1F975 1F976 1F977 1F978 1F979 1F97A 1F97B 1F97C 1F97D 1F97E		• Togo ISO-3166 TWO-LETTER CODE SYMBOL TH • Thailand <reserved> ISO-3166 TWO-LETTER CODE SYMBOL TJ • Tajikistan ISO-3166 TWO-LETTER CODE SYMBOL TK • Tokelau ISO-3166 TWO-LETTER CODE SYMBOL TL • Timor-Leste ISO-3166 TWO-LETTER CODE SYMBOL TM • Turkmenistan ISO-3166 TWO-LETTER CODE SYMBOL TN • Tunisia ISO-3166 TWO-LETTER CODE SYMBOL TN • Tunisia ISO-3166 TWO-LETTER CODE SYMBOL TO • Tonga <reserved> <reserved></reserved></reserved></reserved>
1F950 1F951 1F952 1F953 1F954 1F955 1F956 1F957 1F958		= e-4EC <reserved> ISO-3166 TWO-LETTER CODE SYMBOL RW • Rwanda <reserved> <reserved> <reserved> ISO-3166 TWO-LETTER CODE SYMBOL SA • Saudia Arabia ISO-3166 TWO-LETTER CODE SYMBOL SB • Solomon Islands ISO-3166 TWO-LETTER CODE SYMBOL SC • Seychelles ISO-3166 TWO-LETTER CODE SYMBOL SD • Sudan ISO-3166 TWO-LETTER CODE SYMBOL SE • Sweden</reserved></reserved></reserved></reserved>	1F975 1F976 1F977 1F978 1F979 1F97A 1F97B 1F97C		• Togo ISO-3166 TWO-LETTER CODE SYMBOL TH • Thailand <reserved> ISO-3166 TWO-LETTER CODE SYMBOL TJ • Tajikistan ISO-3166 TWO-LETTER CODE SYMBOL TK • Tokelau ISO-3166 TWO-LETTER CODE SYMBOL TL • Timor-Leste ISO-3166 TWO-LETTER CODE SYMBOL TM • Turkmenistan ISO-3166 TWO-LETTER CODE SYMBOL TN • Tunisia ISO-3166 TWO-LETTER CODE SYMBOL TO • Tonga <reserved> <reserved> ISO-3166 TWO-LETTER CODE SYMBOL TR</reserved></reserved></reserved>
1F950 1F951 1F952 1F953 1F954 1F955 1F956 1F957 1F958		= e-4EC <reserved> ISO-3166 TWO-LETTER CODE SYMBOL RW • Rwanda <reserved> <reserved> <reserved> ISO-3166 TWO-LETTER CODE SYMBOL SA • Saudia Arabia ISO-3166 TWO-LETTER CODE SYMBOL SB • Solomon Islands ISO-3166 TWO-LETTER CODE SYMBOL SC • Seychelles ISO-3166 TWO-LETTER CODE SYMBOL SD • Sudan ISO-3166 TWO-LETTER CODE SYMBOL SE • Sweden <re> <re> • Sweden </re> <re> < Symbol SD • Symbol SD • Sudan ISO-3166 TWO-LETTER CODE SYMBOL SE • Sweden </re></re></reserved></reserved></reserved></reserved>	1F975 1F976 1F977 1F978 1F979 1F97A 1F97B 1F97C 1F97C 1F97F		• Togo ISO-3166 TWO-LETTER CODE SYMBOL TH • Thailand <reserved> ISO-3166 TWO-LETTER CODE SYMBOL TJ • Tajikistan ISO-3166 TWO-LETTER CODE SYMBOL TK • Tokelau ISO-3166 TWO-LETTER CODE SYMBOL TL • Timor-Leste ISO-3166 TWO-LETTER CODE SYMBOL TM • Turkmenistan ISO-3166 TWO-LETTER CODE SYMBOL TN • Tunisia ISO-3166 TWO-LETTER CODE SYMBOL TO • Tonga <re> <reserved> <reserved> </reserved></reserved></re> <!--</td--></reserved>
1F950 1F951 1F952 1F953 1F954 1F955 1F956 1F957 1F958		= e-4EC <reserved> ISO-3166 TWO-LETTER CODE SYMBOL RW • Rwanda <reserved> <reserved> <reserved> ISO-3166 TWO-LETTER CODE SYMBOL SA • Saudia Arabia ISO-3166 TWO-LETTER CODE SYMBOL SB • Solomon Islands ISO-3166 TWO-LETTER CODE SYMBOL SC • Seychelles ISO-3166 TWO-LETTER CODE SYMBOL SD • Sudan ISO-3166 TWO-LETTER CODE SYMBOL SE • Sweden <re> <re> • Sweden </re> • Sweden <</re></reserved></reserved></reserved></reserved>	1F975 1F976 1F977 1F978 1F979 1F97A 1F97B 1F97C 1F97D 1F97E		• Togo ISO-3166 TWO-LETTER CODE SYMBOL TH • Thailand <reserved> ISO-3166 TWO-LETTER CODE SYMBOL TJ • Tajikistan ISO-3166 TWO-LETTER CODE SYMBOL TK • Tokelau ISO-3166 TWO-LETTER CODE SYMBOL TL • Timor-Leste ISO-3166 TWO-LETTER CODE SYMBOL TM • Turkmenistan ISO-3166 TWO-LETTER CODE SYMBOL TN • Tunisia ISO-3166 TWO-LETTER CODE SYMBOL TO • Tonga <reserved> <reserved> ISO-3166 TWO-LETTER CODE SYMBOL TR • Turkey <reserved></reserved></reserved></reserved></reserved>
1F950 1F951 1F952 1F953 1F954 1F955 1F956 1F957 1F958		= e-4EC <reserved> ISO-3166 TWO-LETTER CODE SYMBOL RW • Rwanda <reserved> <reserved> <reserved> ISO-3166 TWO-LETTER CODE SYMBOL SA • Saudia Arabia ISO-3166 TWO-LETTER CODE SYMBOL SB • Solomon Islands ISO-3166 TWO-LETTER CODE SYMBOL SC • Seychelles ISO-3166 TWO-LETTER CODE SYMBOL SD • Sudan ISO-3166 TWO-LETTER CODE SYMBOL SE • Sweden <re> <re> • Sweden </re> • Sweden Symbol SE • Sweden • Singapore ISO-3166 TWO-LETTER CODE SYMBOL SH</re></reserved></reserved></reserved></reserved>	1F975 1F976 1F977 1F978 1F979 1F97A 1F97B 1F97C 1F97C 1F97F		• Togo ISO-3166 TWO-LETTER CODE SYMBOL TH • Thailand <reserved> ISO-3166 TWO-LETTER CODE SYMBOL TJ • Tajikistan ISO-3166 TWO-LETTER CODE SYMBOL TK • Tokelau ISO-3166 TWO-LETTER CODE SYMBOL TL • Timor-Leste ISO-3166 TWO-LETTER CODE SYMBOL TM • Turkmenistan ISO-3166 TWO-LETTER CODE SYMBOL TN • Tunisia ISO-3166 TWO-LETTER CODE SYMBOL TO • Tonga <reserved> <reserved> ISO-3166 TWO-LETTER CODE SYMBOL TR • Turkey <reserved></reserved></reserved></reserved></reserved>
1F950 1F951 1F952 1F953 1F954 1F955 1F956 1F957 1F958 1F958 1F958		= e-4EC <reserved> ISO-3166 TWO-LETTER CODE SYMBOL RW • Rwanda <reserved> <reserved> <reserved> ISO-3166 TWO-LETTER CODE SYMBOL SA • Saudia Arabia ISO-3166 TWO-LETTER CODE SYMBOL SB • Solomon Islands ISO-3166 TWO-LETTER CODE SYMBOL SC • Seychelles ISO-3166 TWO-LETTER CODE SYMBOL SD • Sudan ISO-3166 TWO-LETTER CODE SYMBOL SE • Sweden <re> <re> • Sweden </re> • Sweden <i <="" sweden="" td=""> <t< td=""><td>1F975 1F976 1F977 1F978 1F979 1F97A 1F97B 1F97C 1F97C 1F97E 1F97F</td><td></td><td>• Togo ISO-3166 TWO-LETTER CODE SYMBOL TH • Thailand <reserved> ISO-3166 TWO-LETTER CODE SYMBOL TJ • Tajikistan ISO-3166 TWO-LETTER CODE SYMBOL TK • Tokelau ISO-3166 TWO-LETTER CODE SYMBOL TL • Timor-Leste ISO-3166 TWO-LETTER CODE SYMBOL TM • Turkmenistan ISO-3166 TWO-LETTER CODE SYMBOL TN • Tunisia ISO-3166 TWO-LETTER CODE SYMBOL TO • Tonga <re> <reserved> </reserved></re> </reserved></td></t<></i></i></i></i></i></i></i></i></i></i></i></i></i></i></i></i></i></i></i></i></i></i></i></i></i></i></i></i></i></i></i></i></i></i></i></i></i></i></i></i></i></i></i></i></i></i></i></i></i></i></i></re> </reserved></reserved></reserved></reserved>	1F975 1F976 1F977 1F978 1F979 1F97A 1F97B 1F97C 1F97C 1F97E 1F97F		• Togo ISO-3166 TWO-LETTER CODE SYMBOL TH • Thailand <reserved> ISO-3166 TWO-LETTER CODE SYMBOL TJ • Tajikistan ISO-3166 TWO-LETTER CODE SYMBOL TK • Tokelau ISO-3166 TWO-LETTER CODE SYMBOL TL • Timor-Leste ISO-3166 TWO-LETTER CODE SYMBOL TM • Turkmenistan ISO-3166 TWO-LETTER CODE SYMBOL TN • Tunisia ISO-3166 TWO-LETTER CODE SYMBOL TO • Tonga <re> <reserved> </reserved></re> </reserved>
1F950 1F951 1F952 1F953 1F954 1F955 1F956 1F957 1F958		= e-4EC <reserved> ISO-3166 TWO-LETTER CODE SYMBOL RW • Rwanda <reserved> <reserved> <reserved> ISO-3166 TWO-LETTER CODE SYMBOL SA • Saudia Arabia ISO-3166 TWO-LETTER CODE SYMBOL SB • Solomon Islands ISO-3166 TWO-LETTER CODE SYMBOL SC • Seychelles ISO-3166 TWO-LETTER CODE SYMBOL SD • Sudan ISO-3166 TWO-LETTER CODE SYMBOL SE • Sweden <re> <re> • Sweden <re> <re> <re> <re> <re> <re> <re> <re< td=""><td>1F975 1F976 1F977 1F978 1F979 1F97A 1F97B 1F97C 1F97C 1F97E 1F980 1F981</td><td></td><td>• Togo ISO-3166 TWO-LETTER CODE SYMBOL TH • Thailand <reserved> ISO-3166 TWO-LETTER CODE SYMBOL TJ • Tajikistan ISO-3166 TWO-LETTER CODE SYMBOL TK • Tokelau ISO-3166 TWO-LETTER CODE SYMBOL TL • Timor-Leste ISO-3166 TWO-LETTER CODE SYMBOL TM • Turkmenistan ISO-3166 TWO-LETTER CODE SYMBOL TN • Tunisia ISO-3166 TWO-LETTER CODE SYMBOL TO • Tonga <reserved> <reserved> <reserved> ISO-3166 TWO-LETTER CODE SYMBOL TR • Turkey <reserved> ISO-3166 TWO-LETTER CODE SYMBOL TR • Turkey <reserved> ISO-3166 TWO-LETTER CODE SYMBOL TR • Turkey <reserved> ISO-3166 TWO-LETTER CODE SYMBOL TT • Trinidad and Tobago</reserved></reserved></reserved></reserved></reserved></reserved></reserved></td></re<></re></re></re></re></re></re></re></re></re></reserved></reserved></reserved></reserved>	1F975 1F976 1F977 1F978 1F979 1F97A 1F97B 1F97C 1F97C 1F97E 1F980 1F981		• Togo ISO-3166 TWO-LETTER CODE SYMBOL TH • Thailand <reserved> ISO-3166 TWO-LETTER CODE SYMBOL TJ • Tajikistan ISO-3166 TWO-LETTER CODE SYMBOL TK • Tokelau ISO-3166 TWO-LETTER CODE SYMBOL TL • Timor-Leste ISO-3166 TWO-LETTER CODE SYMBOL TM • Turkmenistan ISO-3166 TWO-LETTER CODE SYMBOL TN • Tunisia ISO-3166 TWO-LETTER CODE SYMBOL TO • Tonga <reserved> <reserved> <reserved> ISO-3166 TWO-LETTER CODE SYMBOL TR • Turkey <reserved> ISO-3166 TWO-LETTER CODE SYMBOL TR • Turkey <reserved> ISO-3166 TWO-LETTER CODE SYMBOL TR • Turkey <reserved> ISO-3166 TWO-LETTER CODE SYMBOL TT • Trinidad and Tobago</reserved></reserved></reserved></reserved></reserved></reserved></reserved>
1F950 1F951 1F952 1F953 1F954 1F955 1F956 1F957 1F958 1F958 1F958		= e-4EC <reserved> ISO-3166 TWO-LETTER CODE SYMBOL RW • Rwanda <reserved> <reserved> <reserved> ISO-3166 TWO-LETTER CODE SYMBOL SA • Saudia Arabia ISO-3166 TWO-LETTER CODE SYMBOL SB • Solomon Islands ISO-3166 TWO-LETTER CODE SYMBOL SC • Seychelles ISO-3166 TWO-LETTER CODE SYMBOL SD • Sudan ISO-3166 TWO-LETTER CODE SYMBOL SE • Sweden <re> <re> • Sweden <re> <re> <re> <re> <re> <re> <re> <re< td=""><td>1F975 1F976 1F977 1F978 1F979 1F97A 1F97B 1F97C 1F97C 1F97F 1F980 1F981 1F982</td><td></td><td>• Togo ISO-3166 TWO-LETTER CODE SYMBOL TH • Thailand <reserved> ISO-3166 TWO-LETTER CODE SYMBOL TJ • Tajikistan ISO-3166 TWO-LETTER CODE SYMBOL TK • Tokelau ISO-3166 TWO-LETTER CODE SYMBOL TL • Timor-Leste ISO-3166 TWO-LETTER CODE SYMBOL TM • Turkmenistan ISO-3166 TWO-LETTER CODE SYMBOL TN • Tunisia ISO-3166 TWO-LETTER CODE SYMBOL TO • Tonga <reserved> <reserved> <reserved> ISO-3166 TWO-LETTER CODE SYMBOL TR • Turkey <reserved> ISO-3166 TWO-LETTER CODE SYMBOL TR • Turkey <reserved> ISO-3166 TWO-LETTER CODE SYMBOL TR • Turkey <reserved> ISO-3166 TWO-LETTER CODE SYMBOL TT • Trinidad and Tobago <reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></td></re<></re></re></re></re></re></re></re></re></re></reserved></reserved></reserved></reserved>	1F975 1F976 1F977 1F978 1F979 1F97A 1F97B 1F97C 1F97C 1F97F 1F980 1F981 1F982		• Togo ISO-3166 TWO-LETTER CODE SYMBOL TH • Thailand <reserved> ISO-3166 TWO-LETTER CODE SYMBOL TJ • Tajikistan ISO-3166 TWO-LETTER CODE SYMBOL TK • Tokelau ISO-3166 TWO-LETTER CODE SYMBOL TL • Timor-Leste ISO-3166 TWO-LETTER CODE SYMBOL TM • Turkmenistan ISO-3166 TWO-LETTER CODE SYMBOL TN • Tunisia ISO-3166 TWO-LETTER CODE SYMBOL TO • Tonga <reserved> <reserved> <reserved> ISO-3166 TWO-LETTER CODE SYMBOL TR • Turkey <reserved> ISO-3166 TWO-LETTER CODE SYMBOL TR • Turkey <reserved> ISO-3166 TWO-LETTER CODE SYMBOL TR • Turkey <reserved> ISO-3166 TWO-LETTER CODE SYMBOL TT • Trinidad and Tobago <reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved>
1F950 1F951 1F952 1F953 1F954 1F955 1F956 1F957 1F958 1F958 1F958		= e-4EC <reserved> ISO-3166 TWO-LETTER CODE SYMBOL RW • Rwanda <reserved> <reserved> <reserved> ISO-3166 TWO-LETTER CODE SYMBOL SA • Saudia Arabia ISO-3166 TWO-LETTER CODE SYMBOL SB • Solomon Islands ISO-3166 TWO-LETTER CODE SYMBOL SC • Seychelles ISO-3166 TWO-LETTER CODE SYMBOL SD • Sudan ISO-3166 TWO-LETTER CODE SYMBOL SD • Sudan ISO-3166 TWO-LETTER CODE SYMBOL SE • Sweden <reserved> ISO-3166 TWO-LETTER CODE SYMBOL SG • Singapore ISO-3166 TWO-LETTER CODE SYMBOL SH • Saint Helena ISO-3166 TWO-LETTER CODE SYMBOL SI • Slovenia ISO-3166 TWO-LETTER CODE SYMBOL SI</reserved></reserved></reserved></reserved></reserved>	1F975 1F976 1F977 1F978 1F979 1F97A 1F97B 1F97C 1F97C 1F97E 1F980 1F981		• Togo ISO-3166 TWO-LETTER CODE SYMBOL TH • Thailand <reserved> ISO-3166 TWO-LETTER CODE SYMBOL TJ • Tajikistan ISO-3166 TWO-LETTER CODE SYMBOL TK • Tokelau ISO-3166 TWO-LETTER CODE SYMBOL TL • Timor-Leste ISO-3166 TWO-LETTER CODE SYMBOL TM • Turkmenistan ISO-3166 TWO-LETTER CODE SYMBOL TN • Tunisia ISO-3166 TWO-LETTER CODE SYMBOL TO • Tonga <reserved> <reserved> <reserved> ISO-3166 TWO-LETTER CODE SYMBOL TR • Turkey <reserved> ISO-3166 TWO-LETTER CODE SYMBOL TR • Turkey <reserved> ISO-3166 TWO-LETTER CODE SYMBOL TT • Trinidad and Tobago <reserved> ISO-3166 TWO-LETTER CODE SYMBOL TT • Trinidad and Tobago <reserved> ISO-3166 TWO-LETTER CODE SYMBOL TV</reserved></reserved></reserved></reserved></reserved></reserved></reserved></reserved>
1F950 1F951 1F952 1F953 1F954 1F955 1F956 1F957 1F958 1F958 1F956 1F956		= e-4EC <reserved> ISO-3166 TWO-LETTER CODE SYMBOL RW • Rwanda <reserved> <reserved> <reserved> ISO-3166 TWO-LETTER CODE SYMBOL SA • Saudia Arabia ISO-3166 TWO-LETTER CODE SYMBOL SB • Solomon Islands ISO-3166 TWO-LETTER CODE SYMBOL SC • Seychelles ISO-3166 TWO-LETTER CODE SYMBOL SD • Sudan ISO-3166 TWO-LETTER CODE SYMBOL SE • Sweden <re> <re> • Sweden <re> <re> <re> <re> SWeden <re> <re> <re> <re> <re> <re> <re> <re< td=""><td>1F975 1F976 1F977 1F978 1F979 1F97A 1F97B 1F97C 1F97C 1F97F 1F980 1F981 1F982 1F983</td><td></td><td>• Togo ISO-3166 TWO-LETTER CODE SYMBOL TH • Thailand <reserved> ISO-3166 TWO-LETTER CODE SYMBOL TJ • Tajikistan ISO-3166 TWO-LETTER CODE SYMBOL TK • Tokelau ISO-3166 TWO-LETTER CODE SYMBOL TL • Timor-Leste ISO-3166 TWO-LETTER CODE SYMBOL TM • Turkmenistan ISO-3166 TWO-LETTER CODE SYMBOL TN • Tunisia ISO-3166 TWO-LETTER CODE SYMBOL TO • Tonga <reserved> <reserved> </reserved> ISO-3166 TWO-LETTER CODE SYMBOL TR • Turkey <reserved> ISO-3166 TWO-LETTER CODE SYMBOL TR • Turkey <reserved> ISO-3166 TWO-LETTER CODE SYMBOL TT • Trinidad and Tobago <reserved> ISO-3166 TWO-LETTER CODE SYMBOL TT • Trinidad and Tobago <reserved> ISO-3166 TWO-LETTER CODE SYMBOL TV • Tuvalu</reserved></reserved></reserved></reserved></reserved></reserved></td></re<></re></re></re></re></re></re></re></re></re></re></re></re></re></reserved></reserved></reserved></reserved>	1F975 1F976 1F977 1F978 1F979 1F97A 1F97B 1F97C 1F97C 1F97F 1F980 1F981 1F982 1F983		• Togo ISO-3166 TWO-LETTER CODE SYMBOL TH • Thailand <reserved> ISO-3166 TWO-LETTER CODE SYMBOL TJ • Tajikistan ISO-3166 TWO-LETTER CODE SYMBOL TK • Tokelau ISO-3166 TWO-LETTER CODE SYMBOL TL • Timor-Leste ISO-3166 TWO-LETTER CODE SYMBOL TM • Turkmenistan ISO-3166 TWO-LETTER CODE SYMBOL TN • Tunisia ISO-3166 TWO-LETTER CODE SYMBOL TO • Tonga <reserved> <reserved> </reserved> ISO-3166 TWO-LETTER CODE SYMBOL TR • Turkey <reserved> ISO-3166 TWO-LETTER CODE SYMBOL TR • Turkey <reserved> ISO-3166 TWO-LETTER CODE SYMBOL TT • Trinidad and Tobago <reserved> ISO-3166 TWO-LETTER CODE SYMBOL TT • Trinidad and Tobago <reserved> ISO-3166 TWO-LETTER CODE SYMBOL TV • Tuvalu</reserved></reserved></reserved></reserved></reserved></reserved>
1F950 1F951 1F952 1F953 1F954 1F955 1F956 1F957 1F958 1F958 1F958		= e-4EC <reserved> ISO-3166 TWO-LETTER CODE SYMBOL RW • Rwanda <reserved> <reserved> <reserved> ISO-3166 TWO-LETTER CODE SYMBOL SA • Saudia Arabia ISO-3166 TWO-LETTER CODE SYMBOL SB • Solomon Islands ISO-3166 TWO-LETTER CODE SYMBOL SC • Seychelles ISO-3166 TWO-LETTER CODE SYMBOL SD • Sudan ISO-3166 TWO-LETTER CODE SYMBOL SD • Sudan ISO-3166 TWO-LETTER CODE SYMBOL SE • Sweden <reserved> ISO-3166 TWO-LETTER CODE SYMBOL SG • Singapore ISO-3166 TWO-LETTER CODE SYMBOL SH • Saint Helena ISO-3166 TWO-LETTER CODE SYMBOL SI • Slovenia ISO-3166 TWO-LETTER CODE SYMBOL SI</reserved></reserved></reserved></reserved></reserved>	1F975 1F976 1F977 1F978 1F979 1F97A 1F97B 1F97C 1F97C 1F97F 1F980 1F981 1F982		• Togo ISO-3166 TWO-LETTER CODE SYMBOL TH • Thailand <reserved> ISO-3166 TWO-LETTER CODE SYMBOL TJ • Tajikistan ISO-3166 TWO-LETTER CODE SYMBOL TK • Tokelau ISO-3166 TWO-LETTER CODE SYMBOL TL • Timor-Leste ISO-3166 TWO-LETTER CODE SYMBOL TM • Turkmenistan ISO-3166 TWO-LETTER CODE SYMBOL TN • Tunisia ISO-3166 TWO-LETTER CODE SYMBOL TO • Tonga <reserved> <reserved> ISO-3166 TWO-LETTER CODE SYMBOL TR • Turkey <reserved> ISO-3166 TWO-LETTER CODE SYMBOL TR • Turkey <reserved> ISO-3166 TWO-LETTER CODE SYMBOL TT • Trinidad and Tobago <reserved> ISO-3166 TWO-LETTER CODE SYMBOL TT • Trinidad and Tobago <reserved> ISO-3166 TWO-LETTER CODE SYMBOL TV • Tuvalu ISO-3166 TWO-LETTER CODE SYMBOL TV</reserved></reserved></reserved></reserved></reserved></reserved></reserved>
1F950 1F951 1F952 1F953 1F954 1F955 1F956 1F957 1F958 1F958 1F956 1F956		= e-4EC <reserved> ISO-3166 TWO-LETTER CODE SYMBOL RW • Rwanda <reserved> <reserved> <reserved> ISO-3166 TWO-LETTER CODE SYMBOL SA • Saudia Arabia ISO-3166 TWO-LETTER CODE SYMBOL SB • Solomon Islands ISO-3166 TWO-LETTER CODE SYMBOL SC • Seychelles ISO-3166 TWO-LETTER CODE SYMBOL SD • Sudan ISO-3166 TWO-LETTER CODE SYMBOL SE • Sweden <re> <re> • Sweden <re> <re> <re> <re> Sweden <re> <re> <re> <re> So-3166 TWO-LETTER CODE SYMBOL SG • Singapore ISO-3166 TWO-LETTER CODE SYMBOL SH • Saint Helena ISO-3166 TWO-LETTER CODE SYMBOL SI • Slovenia ISO-3166 TWO-LETTER CODE SYMBOL SI • Slovenia ISO-3166 TWO-LETTER CODE SYMBOL SJ • Svalbard and Jan Mayen ISO-3166 TWO-LETTER CODE SYMBOL SK</re></re></re></re></re></re></re></re></re></re></reserved></reserved></reserved></reserved>	1F975 1F976 1F977 1F978 1F979 1F97A 1F97B 1F97C 1F97C 1F97F 1F980 1F981 1F982 1F983 1F984		• Togo ISO-3166 TWO-LETTER CODE SYMBOL TH • Thailand <reserved> ISO-3166 TWO-LETTER CODE SYMBOL TJ • Tajikistan ISO-3166 TWO-LETTER CODE SYMBOL TK • Tokelau ISO-3166 TWO-LETTER CODE SYMBOL TL • Timor-Leste ISO-3166 TWO-LETTER CODE SYMBOL TM • Turkmenistan ISO-3166 TWO-LETTER CODE SYMBOL TN • Tunisia ISO-3166 TWO-LETTER CODE SYMBOL TO • Tonga <reserved> <reserved> <reserved> ISO-3166 TWO-LETTER CODE SYMBOL TR • Turkey <reserved> ISO-3166 TWO-LETTER CODE SYMBOL TR • Turkey <reserved> ISO-3166 TWO-LETTER CODE SYMBOL TT • Trinidad and Tobago <reserved> ISO-3166 TWO-LETTER CODE SYMBOL TV • Tuvalu ISO-3166 TWO-LETTER CODE SYMBOL TV • Tuvalu ISO-3166 TWO-LETTER CODE SYMBOL TW • Taiwan, Province of China</reserved></reserved></reserved></reserved></reserved></reserved></reserved>
1F950 1F951 1F952 1F953 1F954 1F955 1F956 1F956 1F956 1F956 1F956 1F956		= e-4EC <reserved> ISO-3166 TWO-LETTER CODE SYMBOL RW • Rwanda <reserved> <reserved> <reserved> ISO-3166 TWO-LETTER CODE SYMBOL SA • Saudia Arabia ISO-3166 TWO-LETTER CODE SYMBOL SB • Solomon Islands ISO-3166 TWO-LETTER CODE SYMBOL SC • Seychelles ISO-3166 TWO-LETTER CODE SYMBOL SD • Sudan ISO-3166 TWO-LETTER CODE SYMBOL SD • Sudan ISO-3166 TWO-LETTER CODE SYMBOL SE • Sweden <reserved> ISO-3166 TWO-LETTER CODE SYMBOL SG • Singapore ISO-3166 TWO-LETTER CODE SYMBOL SH • Saint Helena ISO-3166 TWO-LETTER CODE SYMBOL SI • Slovenia ISO-3166 TWO-LETTER CODE SYMBOL SJ • Svalbard and Jan Mayen ISO-3166 TWO-LETTER CODE SYMBOL SK • Slovakia</reserved></reserved></reserved></reserved></reserved>	1F975 1F976 1F977 1F978 1F979 1F97A 1F97B 1F97C 1F97C 1F97F 1F981 1F981 1F983 1F984 1F984		• Togo ISO-3166 TWO-LETTER CODE SYMBOL TH • Thailand <reserved> ISO-3166 TWO-LETTER CODE SYMBOL TJ • Tajikistan ISO-3166 TWO-LETTER CODE SYMBOL TK • Tokelau ISO-3166 TWO-LETTER CODE SYMBOL TL • Timor-Leste ISO-3166 TWO-LETTER CODE SYMBOL TM • Turkmenistan ISO-3166 TWO-LETTER CODE SYMBOL TN • Tunisia ISO-3166 TWO-LETTER CODE SYMBOL TO • Tonga <reserved> <reserved> ISO-3166 TWO-LETTER CODE SYMBOL TR • Turkey <reserved> ISO-3166 TWO-LETTER CODE SYMBOL TR • Turkey <reserved> ISO-3166 TWO-LETTER CODE SYMBOL TT • Trinidad and Tobago <reserved> ISO-3166 TWO-LETTER CODE SYMBOL TT • Trinidad and Tobago <reserved> ISO-3166 TWO-LETTER CODE SYMBOL TV • Tuvalu ISO-3166 TWO-LETTER CODE SYMBOL TV</reserved></reserved></reserved></reserved></reserved></reserved></reserved>
1F950 1F951 1F952 1F953 1F954 1F955 1F956 1F957 1F958 1F958 1F956 1F956		= e-4EC <reserved> ISO-3166 TWO-LETTER CODE SYMBOL RW • Rwanda <reserved> <reserved> <reserved> ISO-3166 TWO-LETTER CODE SYMBOL SA • Saudia Arabia ISO-3166 TWO-LETTER CODE SYMBOL SB • Solomon Islands ISO-3166 TWO-LETTER CODE SYMBOL SC • Seychelles ISO-3166 TWO-LETTER CODE SYMBOL SD • Sudan ISO-3166 TWO-LETTER CODE SYMBOL SD • Sudan ISO-3166 TWO-LETTER CODE SYMBOL SE • Sweden <reserved> ISO-3166 TWO-LETTER CODE SYMBOL SG • Singapore ISO-3166 TWO-LETTER CODE SYMBOL SH • Saint Helena ISO-3166 TWO-LETTER CODE SYMBOL SI • Slovenia ISO-3166 TWO-LETTER CODE SYMBOL SJ • Svalbard and Jan Mayen ISO-3166 TWO-LETTER CODE SYMBOL SK • Slovakia ISO-3166 TWO-LETTER CODE SYMBOL SK</reserved></reserved></reserved></reserved></reserved>	1F975 1F976 1F977 1F978 1F979 1F97A 1F97B 1F97C 1F97C 1F97F 1F980 1F981 1F982 1F983 1F984		• Togo ISO-3166 TWO-LETTER CODE SYMBOL TH • Thailand <reserved> ISO-3166 TWO-LETTER CODE SYMBOL TJ • Tajikistan ISO-3166 TWO-LETTER CODE SYMBOL TK • Tokelau ISO-3166 TWO-LETTER CODE SYMBOL TL • Timor-Leste ISO-3166 TWO-LETTER CODE SYMBOL TM • Turkmenistan ISO-3166 TWO-LETTER CODE SYMBOL TN • Tunisia ISO-3166 TWO-LETTER CODE SYMBOL TO • Tonga <reserved> <reserved> <reserved> ISO-3166 TWO-LETTER CODE SYMBOL TR • Turkey <reserved> ISO-3166 TWO-LETTER CODE SYMBOL TR • Turkey <reserved> ISO-3166 TWO-LETTER CODE SYMBOL TT • Trinidad and Tobago <reserved> ISO-3166 TWO-LETTER CODE SYMBOL TV • Tuvalu ISO-3166 TWO-LETTER CODE SYMBOL TV • Tuvalu ISO-3166 TWO-LETTER CODE SYMBOL TW • Taiwan, Province of China</reserved></reserved></reserved></reserved></reserved></reserved></reserved>
1F950 1F951 1F952 1F953 1F954 1F955 1F956 1F957 1F958 1F956 1F956 1F956 1F956		= e-4EC <reserved> ISO-3166 TWO-LETTER CODE SYMBOL RW • Rwanda <reserved> <reserved> <reserved> ISO-3166 TWO-LETTER CODE SYMBOL SA • Saudia Arabia ISO-3166 TWO-LETTER CODE SYMBOL SB • Solomon Islands ISO-3166 TWO-LETTER CODE SYMBOL SC • Seychelles ISO-3166 TWO-LETTER CODE SYMBOL SD • Sudan ISO-3166 TWO-LETTER CODE SYMBOL SE • Sweden <reserved> ISO-3166 TWO-LETTER CODE SYMBOL SG • Singapore ISO-3166 TWO-LETTER CODE SYMBOL SH • Saint Helena ISO-3166 TWO-LETTER CODE SYMBOL SI • Slovenia ISO-3166 TWO-LETTER CODE SYMBOL SI • Slovenia ISO-3166 TWO-LETTER CODE SYMBOL SJ • Svalbard and Jan Mayen ISO-3166 TWO-LETTER CODE SYMBOL SK • Slovakia ISO-3166 TWO-LETTER CODE SYMBOL SK • Slovakia ISO-3166 TWO-LETTER CODE SYMBOL SL • Sierra Leone</reserved></reserved></reserved></reserved></reserved>	1F975 1F976 1F977 1F978 1F979 1F97A 1F97B 1F97C 1F97C 1F97F 1F981 1F981 1F983 1F984 1F984		• Togo ISO-3166 TWO-LETTER CODE SYMBOL TH • Thailand <reserved> ISO-3166 TWO-LETTER CODE SYMBOL TJ • Tajikistan ISO-3166 TWO-LETTER CODE SYMBOL TK • Tokelau ISO-3166 TWO-LETTER CODE SYMBOL TL • Timor-Leste ISO-3166 TWO-LETTER CODE SYMBOL TM • Turkmenistan ISO-3166 TWO-LETTER CODE SYMBOL TN • Tunisia ISO-3166 TWO-LETTER CODE SYMBOL TO • Tonga <reserved> </reserved></reserved>
1F950 1F951 1F952 1F953 1F954 1F955 1F956 1F956 1F956 1F956 1F956 1F956		= e-4EC <reserved> ISO-3166 TWO-LETTER CODE SYMBOL RW • Rwanda <reserved> <reserved> <reserved> ISO-3166 TWO-LETTER CODE SYMBOL SA • Saudia Arabia ISO-3166 TWO-LETTER CODE SYMBOL SB • Solomon Islands ISO-3166 TWO-LETTER CODE SYMBOL SC • Seychelles ISO-3166 TWO-LETTER CODE SYMBOL SD • Sudan ISO-3166 TWO-LETTER CODE SYMBOL SE • Sweden <reserved> ISO-3166 TWO-LETTER CODE SYMBOL SG • Singapore ISO-3166 TWO-LETTER CODE SYMBOL SH • Saint Helena ISO-3166 TWO-LETTER CODE SYMBOL SI • Slovenia ISO-3166 TWO-LETTER CODE SYMBOL SI • Slovenia ISO-3166 TWO-LETTER CODE SYMBOL SJ • Svalbard and Jan Mayen ISO-3166 TWO-LETTER CODE SYMBOL SK • Slovakia ISO-3166 TWO-LETTER CODE SYMBOL SK • Slovakia ISO-3166 TWO-LETTER CODE SYMBOL SL • Sierra Leone ISO-3166 TWO-LETTER CODE SYMBOL SM</reserved></reserved></reserved></reserved></reserved>	1F975 1F976 1F977 1F978 1F979 1F97A 1F97B 1F97C 1F97C 1F97F 1F981 1F981 1F983 1F984 1F985 1F986		• Togo ISO-3166 TWO-LETTER CODE SYMBOL TH • Thailand <reserved> ISO-3166 TWO-LETTER CODE SYMBOL TJ • Tajikistan ISO-3166 TWO-LETTER CODE SYMBOL TK • Tokelau ISO-3166 TWO-LETTER CODE SYMBOL TL • Timor-Leste ISO-3166 TWO-LETTER CODE SYMBOL TM • Turkmenistan ISO-3166 TWO-LETTER CODE SYMBOL TN • Tunisia ISO-3166 TWO-LETTER CODE SYMBOL TO • Tonga <reserved> </reserved></reserved>
1F950 1F951 1F952 1F953 1F954 1F955 1F956 1F957 1F958 1F956 1F956 1F956 1F956		= e-4EC <reserved> ISO-3166 TWO-LETTER CODE SYMBOL RW • Rwanda <reserved> <reserved> <reserved> ISO-3166 TWO-LETTER CODE SYMBOL SA • Saudia Arabia ISO-3166 TWO-LETTER CODE SYMBOL SB • Solomon Islands ISO-3166 TWO-LETTER CODE SYMBOL SC • Seychelles ISO-3166 TWO-LETTER CODE SYMBOL SD • Sudan ISO-3166 TWO-LETTER CODE SYMBOL SE • Sweden <reserved> ISO-3166 TWO-LETTER CODE SYMBOL SG • Singapore ISO-3166 TWO-LETTER CODE SYMBOL SH • Saint Helena ISO-3166 TWO-LETTER CODE SYMBOL SI • Slovenia ISO-3166 TWO-LETTER CODE SYMBOL SI • Slovenia ISO-3166 TWO-LETTER CODE SYMBOL SJ • Svalbard and Jan Mayen ISO-3166 TWO-LETTER CODE SYMBOL SK • Slovakia ISO-3166 TWO-LETTER CODE SYMBOL SK • Slovakia ISO-3166 TWO-LETTER CODE SYMBOL SL • Sierra Leone</reserved></reserved></reserved></reserved></reserved>	1F975 1F976 1F977 1F978 1F979 1F97A 1F97B 1F97C 1F97C 1F97F 1F981 1F981 1F983 1F984 1F985 1F986		• Togo ISO-3166 TWO-LETTER CODE SYMBOL TH • Thailand <reserved> ISO-3166 TWO-LETTER CODE SYMBOL TJ • Tajikistan ISO-3166 TWO-LETTER CODE SYMBOL TK • Tokelau ISO-3166 TWO-LETTER CODE SYMBOL TL • Timor-Leste ISO-3166 TWO-LETTER CODE SYMBOL TM • Turkmenistan ISO-3166 TWO-LETTER CODE SYMBOL TN • Tunisia ISO-3166 TWO-LETTER CODE SYMBOL TO • Tonga <reserved> <</reserved></reserved>

1F988 ISO-3166 TWO-LETTER CODE SYMBOL UA	1F9B9 🚫 <reserved></reserved>
Ukraine	1F9BA <a> <a> <a> <a> <a> <a> <a> <a> <a> <a>
	1F9BB <a> <a> <a> <a> <a> <a> <a> <a> <a> <a>
	22
1F98A <pre><reserved></reserved></pre>	1F9BC <pre><reserved></reserved></pre>
1F98B 🚫 <reserved></reserved>	1F9BD 🚫 <reserved></reserved>
1F98C <a> <a> <a> <a> <a> <a> <a> <a> <a> <a>	1F9BE <a> <reserved></reserved>
1F98D <pre><reserved></reserved></pre>	1F9BF <a> <a> <a> <a> <a> <a> <a> <a> <a> <a>
1F98E ISO-3166 TWO-LETTER CODE SYMBOL UG	1F9C0 <reserved></reserved>
	1F9C1 ISO-3166 TWO-LETTER CODE SYMBOL WF
• Uganda	
1F98F 🚫 <reserved></reserved>	• Wallis and Futuna
1F990 🚫 <reserved></reserved>	1F9C2 Served>
1F991 <a>reserved>	1F9C3 <pre>(</pre> <pre></pre> <pre></pre> <pre></pre> <pre></pre>
1F992 ISO-3166 TWO-LETTER CODE SYMBOL UK	1F9C4 <a> <reserved></reserved>
	1F9C5 reserved
• exceptionally reserved for United Kingdom	
1F993 Sereserved>	1F9C6 reserved
1F994 ISO-3166 TWO-LETTER CODE SYMBOL UM	1F9C7 Served>
 United States Minor Outlying Islands 	1F9C8 <a> <a> <a> <a> <a> <a> <a> <a> <a> <a>
1F995 Served>	1F9C9 (S) <reserved></reserved>
	1F9CA <a> <a> <a> <a> <a> <a> <a> <a> <a> <a>
.== 87	1F9CB <pre><reserved></reserved></pre>
1F997 < reserved>	1F9CC < reserved>
1F998 🚫 <reserved></reserved>	
1F999 🚫 <reserved></reserved>	1F9CD <pre><reserved></reserved></pre>
1F99A ISO-3166 TWO-LETTER CODE SYMBOL US	1F9CE ISO-3166 TWO-LETTER CODE SYMBOL WS
• United States	• Samoa
	1F9CF <a> <reserved></reserved>
• represents KDDI Emoji #90	1F9D0 <a> <a> <a> <a> <a> <a> <a> <a> <a> <a>
• represents Softbank Emoji #423	1 1 CD
= e-4E6	
1F99B 🚫 <reserved></reserved>	1F9D2 < reserved>
	1F9D3 Sereserved>
	1F9D4 🚫 <reserved></reserved>
1F99D <pre>reserved></pre>	1F9D5 <pre><reserved></reserved></pre>
1F99E <a> <a> <a> <a> <a> <a> <a> <a> <a> <a>	1F9D6 <a> <a> <a> <a> <a> <a> <a> <a> <a> <a>
1F99F 🔘 <reserved></reserved>	1=0== 677
1F9A0 ISO-3166 TWO-LETTER CODE SYMBOL UY	
• Uruguay	1F9D8 <a> <reserved></reserved>
1F9A1 ISO-3166 TWO-LETTER CODE SYMBOL UZ	1F9D9 🚫 <reserved></reserved>
	1F9DA 🚫 <reserved></reserved>
• Uzbekistan	1F9DB 🚫 <reserved></reserved>
1F9A2 ISO-3166 TWO-LETTER CODE SYMBOL VA	1F9DC <pre><reserved></reserved></pre>
 Holy See (Vatican City State) 	1F9DD reserved
1F9A3 S <reserved></reserved>	· 579
1F9A4 GISO-3166 TWO-LETTER CODE SYMBOL VC	
	1F9DF <pre><reserved></reserved></pre>
• Saint Vincent and the Grenadines	1F9E0 S <reserved></reserved>
1F9A5 🚫 <reserved></reserved>	1F9E1 S <reserved></reserved>
1F9A6 ISO-3166 TWO-LETTER CODE SYMBOL VE	1F9E2 <a> <a> <a> <a> <a> <a> <a> <a> <a> <a>
 Venezuela, Bolivarian Republic of 	1F9E3 <reserved></reserved>
1F9A7 Serserved>	1F9E4 < reserved>
	1F9E5 <pre><reserved></reserved></pre>
 Virgin Islands, British 	1F9E6 Served>
1F9A9 🚫 <reserved></reserved>	1F9E7 Square reserved
1F9AA 🔟 ISO-3166 TWO-LETTER CODE SYMBOL VI	1F9E8 🔘 <reserved></reserved>
 Virgin Islands, U.S. 	1F9E9 <a> <a> <a> <a> <a> <a> <a> <a> <a> <a>
1F9AB <a> <a> <a> <a> <a> <a> <a> <a> <a> <a>	1F9EA <a> <a> <a> <a> <a> <a> <a> <a> <a> <a>
	1F9EB <a> <a> <a> <a> <a> <a> <a> <a> <a> <a>
1F9AC <pre>reserved></pre>	
1F9AD <pre><reserved></reserved></pre>	1F9EC <pre>reserved></pre>
1F9AE 🚫 <reserved></reserved>	1F9ED <pre><reserved></reserved></pre>
1F9AF ISO-3166 TWO-LETTER CODE SYMBOL VN	1F9EE <a> <reserved></reserved>
11 Of II ISO STOOT WE ELITER CODE STINDED IN	
	1F9EF <a> <reserved></reserved>
• Viet Nam	1F9EF <a> <reserved></reserved>
• Viet Nam 1F9B0 🚫 <reserved></reserved>	1F9EF
• Viet Nam 1F9B0 < reserved> 1F9B1 < reserved>	1F9EF <pre>1F9EF </pre> <pre><reserved> 1F9F1 <pre>1F9F1</pre></reserved></pre>
• Viet Nam 1F9B0	1F9EF <reserved></reserved> 1F9F0 <reserved></reserved> 1F9F2 <reserved></reserved>
• Viet Nam 1F9B0	1F9EF
• Viet Nam 1F9B0	1F9EF
• Viet Nam 1F9B0	1F9EF
• Viet Nam 1F9B0	1F9EF
• Viet Nam 1F9B0 <pre> 1F9B1 <pre> 1F9B2 <pre> 1F9B2 <pre> 1F9B3 <pre> 1F9B4 <pre> 1F9B4 <pre> 1F9B5 <pre> 1F9B5 <pre> 1F9B6 <pre> 1SO-3166 TWO-LETTER CODE SYMBOL VU</pre></pre></pre></pre></pre></pre></pre></pre></pre></pre>	1F9EF 1F9F0
• Viet Nam 1F9B0 <pre> 1F9B1 <pre> 1F9B2 <pre> 1F9B2 <pre> 1F9B3 <pre> 1F9B4 <pre> 1F9B4 <pre> 1F9B5 <pre> 1F9B6 <pre> 1SO-3166 TWO-LETTER CODE SYMBOL VU • Vanuatu</pre></pre></pre></pre></pre></pre></pre></pre></pre>	1F9EF 1F9F0
• Viet Nam 1F9B0 <pre> 1F9B1 <pre> 1F9B2 <pre> 1F9B2 <pre> 1F9B3 <pre> 1F9B4 <pre> 1F9B4 <pre> 1F9B5 <pre> 1F9B6 <pre> 1F9B6 <pre> 1SO-3166 TWO-LETTER CODE SYMBOL VU • Vanuatu 1F9B7 <pre> 1F9B7 <pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre></pre>	1F9EF
• Viet Nam 1F9B0 <pre> 1F9B1 <pre> 1F9B2 <pre> 1F9B2 <pre> 1F9B3 <pre> 1F9B4 <pre> 1F9B4 <pre> 1F9B5 <pre> 1F9B6 <pre> 1SO-3166 TWO-LETTER CODE SYMBOL VU • Vanuatu</pre></pre></pre></pre></pre></pre></pre></pre></pre>	1F9EF 1F9F0

```
1F9F9
 <reserved>
1F9FA
 <reserved>
1F9FB
 <reserved>
1F9FC
 <reserved>
1F9FD
 <reserved>
1F9FE
 <reserved>
1F9FF
 <reserved>
1FA00
 <reserved>
1FA01
 <reserved>
1FA02
 <reserved>
1FA03
 ISO-3166 TWO-LETTER CODE SYMBOL YT
 • Mayotte
1FA04 1FA05 1FA06 1FA07 1FA08 1FA09 1FA09
 <reserved>
 <reserved>
 <reserved>
 <reserved>
 <reserved>
 <reserved>
1FA0A ZA
 ISO-3166 TWO-LETTER CODE SYMBOL ZA
 • South Africa
1FA0B 1FA0C 1FA0D 1FA0E 1FA10 1FA11 1FA12 1FA13 1FA15 1FA16
 <reserved>
 <reserved>
1FA16
 ISO-3166 TWO-LETTER CODE SYMBOL ZM
 • Zambia
1FA17
1FA18
1FA19
1FA1A
1FA1B
 <reserved>
 <reserved>
 <reserved>
 <reserved>
1FA1B
 <reserved>
1FA1C
 <reserved>
1FA1D
 <reserved>
1FA1E
 <reserved>
1FA1F
 <reserved>
1FA20
 ISO-3166 TWO-LETTER CODE SYMBOL ZW

 Zimbabwe
```

A. Administrative

1. Title

Proposal to encode Symbols for ISO 3166 Two-letter Codes in the UCS

2. Requester's name

Irish and German National Bodies

3. Requester type (Member body/Liaison/Individual contribution)

Member Body contribution.

4. Submission date

2009-09-18

- 5. Requester's reference (if applicable)
- 6. Choose one of the following:

6a. This is a complete proposal

Yes

6b. More information will be provided later

No.

B. Technical - General

1. Choose one of the following:

1a. This proposal is for a new script (set of characters)

Yes.

1b. Proposed name of script

Symbols for ISO 3166 Two-letter Codes.

1c. The proposal is for addition of character(s) to an existing block

No.

1d. Name of the existing block

2. Number of characters in proposal

256

3. Proposed category (A-Contemporary; B.1-Specialized (small collection); B.2-Specialized (large collection); C-Major extinct; D-Attested extinct; E-Minor extinct; F-Archaic Hieroglyphic or Ideographic; G-Obscure or questionable usage symbols)

Category B.1.

4a. Is a repertoire including character names provided?

Yes.

4b. If YES, are the names in accordance with the "character naming guidelines" in Annex L of P&P document?

Yes.

4c. Are the character shapes attached in a legible form suitable for review?

Yes

5a. Who will provide the appropriate computerized font (ordered preference: True Type, or PostScript format) for publishing the standard?

Michael Everson.

 $5b.\ If\ available\ now,\ identify\ source(s)\ for\ the\ font\ (include\ address,\ e-mail,\ ftp-site,\ etc.)\ and\ indicate\ the\ tools\ used:$

Michael Everson, Fontographer.

6a. Are references (to other character sets, dictionaries, descriptive texts etc.) provided?

No.

6b. Are published examples of use (such as samples from newspapers, magazines, or other sources) of proposed characters attached? **Yes, some.**

7. Does the proposal address other aspects of character data processing (if applicable) such as input, presentation, sorting, searching, indexing, transliteration etc. (if yes please enclose information)?

No.

8. Submitters are invited to provide any additional information about Properties of the proposed Character(s) or Script that will assist in correct understanding of and correct linguistic processing of the proposed character(s) or script. Examples of such properties are: Casing information, Numeric information, Currency information, Display behaviour information such as line breaks, widths etc., Combining behaviour, Spacing behaviour, Directional behaviour, Default Collation behaviour, relevance in Mark Up contexts, Compatibility equivalence and other Unicode normalization related information. See the Unicode standard at http://www.unicode.org for such information on other scripts. Also see Unicode Character Database http://www.unicode.org/Public/UNIDATA/UnicodeCharacterDatabase.html and associated Unicode Technical Reports for information needed for consideration by the Unicode Technical Committee for inclusion in the Unicode Standard.

See above.

C. Technical – Justification

1. Has this proposal for addition of character(s) been submitted before? If YES, explain.

No.

2a. Has contact been made to members of the user community (for example: National Body, user groups of the script or characters, other experts, etc.)?

No.

2b. If YES, with whom?

2c. If YES, available relevant documents

3. Information on the user community for the proposed characters (for example: size, demographics, information technology use, or publishing use) is included?

General use.

4a. The context of use for the proposed characters (type of use; common or rare)

Common enough.

4b. Reference

5a. Are the proposed characters in current use by the user community?

Yes.

5b. If YES, where?

Worldwide in various contexts.

6a. After giving due considerations to the principles in the P&P document must the proposed characters be entirely in the BMP?

Nο

6b. If YES, is a rationale provided?

6c. If YES, reference

7. Should the proposed characters be kept together in a contiguous range (rather than being scattered)?

Nο

8a. Can any of the proposed characters be considered a presentation form of an existing character or character sequence?

No.

8b. If YES, is a rationale for its inclusion provided?

8c. If YES, reference

9a. Can any of the proposed characters be encoded using a composed character sequence of either existing characters or other proposed characters?

No.

9b. If YES, is a rationale for its inclusion provided?

9c. If YES, reference

10a. Can any of the proposed character(s) be considered to be similar (in appearance or function) to an existing character?

No.

10b. If YES, is a rationale for its inclusion provided?

10c. If YES, reference

11a. Does the proposal include use of combining characters and/or use of composite sequences (see clauses 4.12 and 4.14 in ISO/IEC 10646-1: 2000)?

No.

11b. If YES, is a rationale for such use provided?

11c. If YES, reference

11d. Is a list of composite sequences and their corresponding glyph images (graphic symbols) provided?

No.

11e. If YES, reference

12a. Does the proposal contain characters with any special properties such as control function or similar semantics?

No.

12b. If YES, describe in detail (include attachment if necessary)

13a. Does the proposal contain any Ideographic compatibility character(s)?

No.

13b. If YES, is the equivalent corresponding unified ideographic character(s) identified?