

The HOMOGRAPH component added to the Global Domain Name Watch will capture a newly registered Domain if any of the roman characters (ascii characters) of the BRAND in question are replaced by a homograph character (a non-ascii character that looks like the ascii character) including accented letters, based on a pre-defined list.

The domain registration is in effect an IDN Registration but is included and captured as part of a our standard Global Domain Name Watch service if the Homograph Component is requested. The configuration is limited to the known possible replacements identified in the list below.

The fee is an additional \$50 added to the price of the Domain Name Watch.

Homographs 2021

Language & Letters	Local Language
Cyrillic Small Letter Ze	з
Latin Small Letter Yogh	ʒ
Latin Small Letter Reversed Open E	ɜ
Latin Small Letter Ezh	ʒ
Latin Small Letter Tone Five	ɥ
Cyrillic Small Letter Be	б
Digit Four	4
Latin Small Letter D with top bar	ḏ
Latin Small Letter Alpha	α
Greek Small Letter Alpha	α
Cyrillic Small Letter A	а
Cyrillic Small Letter De	д
Latin Small Letter A with acute	á
Latin Small Letter A with circumflex	â
Latin Small Letter A with tilde	ã
Latin Small Letter A with diaeresis	ä
Latin Small Letter A with ring above	å
Latin Small Letter A with macron	ā
Latin Small Letter A with breve	ă
Latin Small Letter A with ogonek	ą
Latin Small Letter A with caron	ǎ
Latin Small Letter A with diaeresis and macron	ǻ
Latin Small Letter A with dot above and macron	ǻ̇
Latin Small Letter A with ring above and acute	ǻ̇
Latin Small Letter A with double grave	Ǽ
Latin Small Letter A with inverted breve	ȁ
Latin Small Letter A with dot above	ȁ
Latin Small Letter A with caron	Ǻ
Latin Small Letter A with diaeresis and macron	ǻ̇

Homographs and Global Domain Name Watch

Latin Small Letter A with dot above and macron	ā
Latin Small Letter A with ring above and acute	Ǻ
Latin Small Letter A with double grave	à
Latin Small Letter A with inverted breve	â
Latin Small Letter A with dot above	á
Latin Small Letter Æ	æ
Latin Small Letter Æ with macron	Ǽ
Latin Small Letter Æ with acute	ǽ
Latin Small Letter Tone Six	ḅ
Greek Small Letter Beta	β
Cyrillic Small Letter Ve	ѵ
Cyrillic Small Letter Hard Sign	ѡ
Cyrillic Small Letter Soft Sign	Ѣ
Latin Small Letter B with stroke	Ḅ
Latin Small Letter B with top bar	ḅ
Latin Small Letter B with Hook	Ḇ
Latin Letter Small Capital B	Ɓ
Cyrillic Small Letter Yeru	ы
Greek Small Dotted Lunate Sigma Symbol	ϵ
Greek Small Letter Final Sigma	ς
Cyrillic Small Letter Es	Ѹ
Latin Small Letter C with cedilla	ç
Latin Small Letter C with acute	ć
Latin Small Letter C with circumflex	ĉ
Latin Small Letter C with dot above	ċ
Latin Small Letter C with caron	č
Latin Small Letter C with hook	ċ
Latin Small Letter C with acute	ć
Latin Small Letter C with circumflex	ĉ
Latin Small Letter C with dot above	ċ
Latin Small Letter C with caron	č
Latin Small Letter C with hook	ċ
Latin Small Letter C with stroke	Ꝑ
Latin Small Letter C with Curl	ç
Latin Letter Stretched C	Ɔ
Latin Small Letter D with caron	ď
Latin Small Letter D with stroke	ḏ
Latin Small Letter D with top bar	ḑ
Latin Small Letter D with curl	Ḓ
Latin Small Letter D with Tail	Ḕ
Latin Small Letter D with Hook	Ḗ
Latin Small Letter DB Digraph	db
Latin Small Letter DZ Digraph	dz
Greek Small Letter Epsilon	ε
Greek Small Letter Xi	ξ
Cyrillic Small Letter Ie	е
Cyrillic Small Letter Io	ё

Homographs and Global Domain Name Watch

Cyrillic Small Letter Ukrainian Ie	є
Latin Small Letter E with grave	è
Latin Small Letter E with acute	é
Latin Small Letter E with circumflex	ê
Latin Small Letter E with diaeresis	ë
Latin Small Letter E with macron	ē
Latin Small Letter E with breve	ĕ
Latin Small Letter E with dot above	è
Latin Small Letter E with ogonek	ę
Latin Small Letter E with caron	ě
Latin Small Letter E with double grave	ë
Latin Small Letter E with inverted breve	è
Latin Small Letter E with cedilla	ẹ
Latin Small Letter E with stroke	Ǝ
Cyrillic Small Letter Io	ё
Cyrillic Small Letter Ukrainian Ie	є
Latin Small Letter E with grave	è
Latin Small Letter E with acute	é
Latin Small Letter E with circumflex	ê
Latin Small Letter E with diaeresis	ë
Latin Small Letter E with macron	ē
Latin Small Letter E with breve	ĕ
Latin Small Letter E with dot above	è
Latin Small Letter E with ogonek	ę
Latin Small Letter E with caron	ě
Latin Small Letter E with double grave	ë
Latin Small Letter E with inverted breve	è
Latin Small Letter E with cedilla	ẹ
Latin Small Letter E with stroke	Ǝ
Latin Small Letter Esh	ǰ
Latin Small Letter Esh with Curl	ǰ
Greek Small Letter Digamma	Ϝ
Latin Small Letter F with hook	ƒ
Latin Small Letter G with circumflex	ĝ
Latin Small Letter G with breve	ġ
Latin Small Letter G with dot above	ġ
Latin Small Letter G with cedilla	ğ
Latin Small Letter G with stroke	Ɠ
Latin Small Letter G with caron	ǧ
Latin Small Letter G with acute	ǧ
Latin Small Letter G with Hook	Ɠ
Latin Small Letter Script G	g
Latin Letter Small Capital G	Ɔ
Latin Letter Small Capital G with Hook	Ɔ
Latin Small Letter HV	h
Latin Small Letter Heng with Hook	h̆
Cyrillic Small Letter En	н
Cyrillic Small Letter Dje	ђ
Latin Small Letter H with circumflex	ĥ

Homographs and Global Domain Name Watch

Latin Small Letter H with stroke	ħ
Latin Small Letter H with caron	ĥ
Latin Small Letter Turned H	ƥ
Latin Small Letter H with Hook	h̅
Latin Letter Small Capital H	ⱱ
Latin Small Letter Turned H with Fishhook	ƥ̅
Latin Small Letter Turned H with Fishhook and Tail	ƥ̅̅
Latin Small Letter Iota	ι
Greek Small Letter Iota	ι
Cyrillic Small Letter Byelorussian-Ukrainian I	і
Cyrillic Small Letter Yi	ї
Latin Small Letter I with grave	ì
Latin Small Letter I with acute	í
Latin Small Letter I with circumflex	î
Latin Small Letter I with diaeresis	ï
Latin Small Letter I with tilde	ĩ
Latin Small Letter I with macron	ī
Latin Small Letter I with breve	ı̆
Latin Small Letter I with ogonek	į
Latin Small Letter dotless I	ı
Latin Small Letter I with caron	ĭ
Latin Small Letter I with double grave	ï̈
Latin Small Letter I with inverted breve	ı̂
Latin Small Letter I with Stroke	ı̇
Latin Letter Small Capital I	ⱦ
Latin Small Letter Turned R	ƚ
Greek Letter Yot	ϳ
Cyrillic Small Letter Je	ѣ
Latin Small Letter J with circumflex	ĵ
Latin Small Letter J with caron	ĵ̄
Latin Small Letter Dotless J	Ƶ
Latin Small Letter J with stroke	ƶ
Latin Small Letter Dotless J with Stroke	Ʒ
Latin Small Letter Dotless J with Stroke and Hook	Ʒ̅
Latin Small Letter J with Crossed Tail	ƶ̅
Latin Small Letter Kra	ƙ
Greek Small Letter Kappa	κ
Cyrillic Small Letter Ka	к
Cyrillic Small Letter Kje	ќ
Latin Small Letter K with cedilla	ķ
Latin Small Letter K with hook	ƙ̅
Latin Small Letter K with caron	ķ̄
Latin Small Letter Turned K	ƶ
Latin Letter Dental Click	ǀ
Latin Small Letter Squat Reversed Esh	ǃ
Latin Small Letter L with acute	ĺ
Latin Small Letter L with cedilla	ļ

Homographs and Global Domain Name Watch

Latin Small Letter L with caron	ř
Latin Small Letter L with middle dot	ł
Latin Small Letter L with stroke	ł
Latin Small Letter L with bar	ł
Latin Small Letter L with curl	ł
Latin Small Letter L with Middle Tilde	ł
Latin Small Letter L with Belt	ł
Latin Small Letter L with Retroflex Hook	ł
Latin Letter Small Capital L	Ł
Latin Letter Lateral Click	ll
Latin Small Letter HV	hv
Latin Small Letter LS Digraph	ls
Latin Small Letter LZ Digraph	lz
Greek Small Letter San	ϣ
Cyrillic Small Letter Em	Ѡ
Latin Small Letter Turned M	ⱡ
Latin Small Letter Turned M with Long Leg	Ɫ
Latin Small Letter M with Hook	Ᵽ
Latin Small Letter Eng	ŋ
Greek Small Letter Eta	η
Greek Small Letter Pi	π
Cyrillic Small Letter I	Ѣ
Cyrillic Small Letter El	Ѥ
Cyrillic Small Letter Pe	Ѧ
Cyrillic Small Letter Tshe	Ѩ
Latin Small Letter N with tilde	ñ
Latin Small Letter N with acute	ń
Latin Small Letter N with cedilla	ņ
Latin Small Letter N with caron	ň
Latin Small Letter N with long right leg	ŋ
Latin Small Letter N with grave	̀
Latin Small Letter N with curl	ŋ
Latin Small Letter N with Left Hook	ŋ
Latin Small Letter N with Retroflex Hook	ŋ
Latin Letter Small Capital N	N
Latin Letter Bilabial Click	Ɱ
Greek Small Letter Theta	θ
Greek Small Letter Omicron	ο
Greek Small Letter Sigma	σ
Greek Small Letter Qoppa	Ϟ
Cyrillic Small Letter O	Ѧ
Latin Small Letter O with grave	̀
Latin Small Letter O with acute	ó
Latin Small Letter O with circumflex	ô
Latin Small Letter O with tilde	õ
Latin Small Letter O with diaeresis	ö
Latin Small Letter O with stroke	ø
Latin Small Letter O with macron	ō
Latin Small Letter O with breve	ö

Homographs and Global Domain Name Watch

Latin Small Letter O with double acute	ó
Latin Small Letter O with horn	ø
Latin Small Letter O with caron	ö
Latin Small Letter O with ogonek	Ȯ
Latin Small Letter O with ogonek and macron	Ȫ
Latin Small Letter O with stroke and acute	ø
Latin Small Letter O with double grave	ò
Latin Small Letter O with inverted breve	ô
Latin Small Letter O with diaeresis and macron	ō
Latin Small Letter O with tilde and macron	õ
Latin Small Letter O with dot above	ô
Latin Small Letter O with dot above and macron	ō
Latin Small Letter Barred O	ø
Latin Small Ligature OE	œ
Latin Letter Small Capital OE	Œ
Latin Small Letter Thorn	þ
Latin Letter Wynn	ƿ
Greek Small Letter Rho	ρ
Greek Small Letter Sho	Ϸ
Cyrillic Small Letter Er	р
Latin Small Letter P with hook	þ
Latin Small Letter Turned Delta	Ϸ
Latin Small Letter OI (= Latin Small Letter Gha)	ɑ
Latin Small Letter O with ogonek	Ȯ
Latin Small Letter O with ogonek and macron	Ȫ
Latin Small Letter Q with hook tail	q
Latin Small Letter Q with Hook	q̇
Latin Small Letter QP Digraph	qp
Cyrillic Small Letter Ghe	г
Cyrillic Small Letter Gje	ѓ
Latin Small Letter R with acute	ř
Latin Small Letter R with cedilla	ŗ
Latin Small Letter R with caron	ř
Latin Small Letter R with double grave	ṛ
Latin Small Letter R with inverted breve	ŕ
Latin Small Letter R with stroke	ƚ
Latin Small Letter Turned R	ɹ
Latin Small Letter Turned R with Long Leg	ɻ
Latin Small Letter Turned R with Hook	ɽ
Latin Small Letter R with Long Leg	ɿ
Latin Small Letter R with Tail	ɾ
Latin Small Letter R with Fishhook	ɿ
Latin Small Letter Reversed R with Fishhook	ɿ
Latin Letter Small Capital R	R
Latin Letter Small Capital Inverted R	ƚ
Cyrillic Small Letter Dze	ѕ
Latin Small Letter S with acute	ś

Homographs and Global Domain Name Watch

Latin Small Letter S with circumflex	ŝ
Latin Small Letter S with cedilla	ș
Latin Small Letter S with caron	š
Latin Small Letter S with comma below	ŝ
Latin Small Letter S with swash tail	ŝ
Latin Small Letter S with Hook	ŝ
Latin Small Letter L with bar	ł
Greek Small Letter Archaic Sampi	Ͱ
Greek Small Letter Tau	τ
Coptic Small Letter Dei	ϯ
Cyrillic Small Letter Te	т
Latin Small Letter T with cedilla	ț
Latin Small Letter T with caron	ť
Latin Small Letter T with stroke	ƚ
Latin Small Letter T with palatal hook	ț
Latin Small Letter T with hook	ƚ
Latin Small Letter T with comma below	ƚ
Latin Small Letter T with curl	ƚ
Latin Small Letter Turned T	ƚ
Latin Small Letter T with Retroflex Hook	ƚ
Latin Small Letter TS Digraph	ts
Latin Small Letter Tesh Digraph	ƚ
Latin Small Letter Upsilon	Ϝ
Greek Small Letter Upsilon	υ
Cyrillic Small Letter Dzhe	џ
Latin Small Letter U with grave	ù
Latin Small Letter U with acute	ú
Latin Small Letter U with circumflex	û
Latin Small Letter U with diaeresis	ü
Latin Small Letter U with tilde	ũ
Latin Small Letter U with macron	ū
Latin Small Letter U with breve	ǔ
Latin Small Letter U with ring above	ů
Latin Small Letter U with double acute	ű
Latin Small Letter U with ogonek	u̇
Latin Small Letter U with horn	ƚ
Latin Small Letter U with caron	ů
Latin Small Letter U with diaeresis and macron	ṻ
Latin Small Letter U with diaeresis and acute	ű̈
Latin Small Letter U with diaeresis and caron	ů̈
Latin Small Letter U with diaeresis and grave	ü̈
Latin Small Letter U with double grave	ü̈
Latin Small Letter U with inverted breve	ǔ̈
Latin Small Letter U Bar	ƚ
Latin Small Letter Gamma	γ
Greek Small Letter Gamma	γ
Greek Small Letter Nu	ν
Latin Small Letter V with Hook	ƚ

Homographs and Global Domain Name Watch

Latin Small Letter Turned V	ʌ
Latin Small Letter Turned M	ʍ
Greek Small Letter Omega	ω
Coptic Small Letter Shei	ϣ
Cyrillic Small Letter Sha	ш
Cyrillic Small Letter Shcha	щ
Latin Small Letter W with circumflex	ŵ
Latin Small Letter Turned W	ʍ
Greek Small Letter Chi	χ
Greek Kai Symbol	ϛ
Cyrillic Small Letter Ha	х
Latin Small Letter Turned H	ⱱ
Coptic Small Letter Fei	ϥ
Coptic Small Letter Khei	ϥ
Cyrillic Small Letter U	у
Cyrillic Small Letter Tse	ц
Cyrillic Small Letter Che	ч
Cyrillic Small Letter Short U	ѣ
Latin Small Letter Y with acute	ý
Latin Small Letter Y with diaeresis	ÿ
Latin Small Letter Y with circumflex	ÿ
Latin Small Letter Y with hook	Ƴ
Latin Small Letter Y with macron	ȳ
Latin Small Letter Y with stroke	Ƴ
Latin Small Letter Turned Y	ʎ
Latin Letter Small Capital Y	Ƴ
Latin Small Letter Z with acute	ź
Latin Small Letter Z with dot above	ž
Latin Small Letter Z with caron	ž
Latin Small Letter Z with stroke	Ʒ
Latin Small Letter Z with hook	Ʒ
Latin Small Letter Z with swash tail	Ʒ
Latin Small Letter Z with Retroflex Hook	Ʒ
Latin Small Letter Z with Curl	Ʒ