Alphabet and Phonetics

The table below shows the Sim-Arabic characters. Each character of this alphabet corresponds to a character, or other orthographic mark, in the Arabic (or Persian) alphabet. Moreover, for those characters that have multiple pronunciations in Arabic (such as the semi-vowels), separate Sim-Arabic characters are used to represent this. The phonetic pronunciations (in both Arabic and Persian) using the International Phonetic Alphabet (IPA) are also shown.

Sim-Arabic	Arabic/ Persian	IPA (Arabic)	IPA (Persian)
А	1	a:/α:	: a
*	۶	3	3
b	ب	b	b
t	ن	t	t
X	ث	θ	S
j	ج	dʒ	dз
Н	ح	ħ	h
K	خ	X	X
d	7	d	d
Χ	ذ	ð	Z
r	J	r	ר
Z	ز	Z	Z
S	س	S	S
С	ش	ſ	ſ
S	ص	s ^ç	S
D	ض	dç	Z
T	ط	t٩	t
Z	ظ	ðç	Z
^	<u>ع</u> غ	ς	3
R	غ	γ	γ
f	و.	f	f
q	ق	q	G

Sim-Arabic	Arabic/ Persian	IPA (Arabic)	IPA (Persian)
k	ك	k	k
1	J	1	1
m	م	m	m
n	ن	n	n/ŋ
h	٥	h	h
W	و	W	
W	و	W	
U	و	u:	0
V	و		V
У	ي	j	j
I	ي	i:	i:
Y	ی	a:/α:	i:/ɒ:
е	ä	a/at	
a	فتحة	a/æ	æ
i	كسرة	i	е
u	ضمة	u	0
N	ضمة تنوين	n	n
р	پ		р
С	ج		t∫
J	چ ژ گ		3
g	گ		g

The Sim-Arabic alphabet is a transliteration scheme, not a transphonation scheme.

Its purpose is to provide an accurate rendering of the original Arabic text, not the manner in which it would be vocalized.

Version 2.2 31 January 2013

Notes:

- The prefix al- (which means *the*) is **always** written in the same way, regardless of whether it precedes a "sun letter" or a "moon letter." Doubled (or "geminate") letters are written with two letters in Sim-Arabic; there is no symbol for the *shadda*.
- The *ta'-marbutah* (i) in Arabic functions as a syntactical feminine suffix. When followed by a vowel, in Arabic, it is written as a *ta'* (i). In Sim-Arabic, though, this character is **always** written as e.
- **Every** Sim-Arabic word starts with a consonant, with one exception, the prefix al-(*the*). There is no representation in Sim-Arabic for the *hamzatu'l-wasl* (or silent *hamza*), including for those verbs which start with an *alif* (1) in Arabic.

For comparison purposes, other Romanization schemes in common use for the Arabic alphabet are shown in the table below. Note that none of the Sim-Arabic characters require digraphs or diacritical marks (which makes them easy to use for email or texting).

Sim-Arabic	Baha'i	DIN 31635	Bikdash
А	á	ā	A
*	,	>	e
b	b	b	b
t	t	t	t
X	<u>th</u>	<u>t</u>	c
j	j	ğ	j
Н	ḥ	ḥ	Н
K	<u>kh</u>	ĥ	K
d	d	d	d
X	<u>dh</u>	₫	z'
r	r	r	r
Z	Z	Z	Z
S	S	S	S
С	<u>sh</u>	š	X
S	Ş	Ş	S
D	d	d	D
Т	ţ	ţ	T
Z	Ż	Ż	Z
^	•	C	Е
R	<u>gh</u>	ġ	g
f	f	f	f

Sim-Arabic	Baha'i	DIN 31635	Bikdash
q	q	q	q
k	k	k	k
1	1	1	1
m	m	m	m
n	n	n	n
h	h	h	h
w/W	W	W	W
U	ú	ū	w
V	V		
У	y	y	y
I	í	ī	y
Y	á	ā	aaa
е	at	h/t	t'
a	a	a	a
i	i	i	i
u	u	u	u
N			N
р	p		
С	<u>ch</u>		
J	j		
g	g		

Version 2.2 31 January 2013

The "names" of the letters of the Sim-Arabic are given in the table below:

А	*alif
*	hamze
b	bA*
t	tA*
X	xA*
j	jIm
Н	HA*
K	KA*
d	dAl
X	XAl
r	rA*
Z	zA*
S	sIn
С	cIn
S	SAd

D	DAd
Т	TA*
Z	ZA*
^	^ain
R	Rain
f	fA*
q	qAf
k	kAf
1	lAm
m	mIm
n	nUn
h	hA*
W	wAu
W	wA*
U	U

V	vAv
У	yA*
I	I
Y	maqSUre
е	marbUTe
а	fatHe
i	kasre
u	Damme
N	tanwIn
р	pai
С	Cai
J	Jai
g	gAf

Version 2.2 31 January 2013