

OCR-X

Designed by Eurostandard and Maximage, OCR-X is both a homage to and an extension of the infamous OCR-A typeface from 1966.

Taking its predecessor's skeleton as a starting point, OCR-X reinterprets it and expands it in six weights. The versatility across the cuts means that OCR-X can be used on both screen and print. Its extended character set makes it a highly functional typeface, fully aligned with today's standards. A variable version of the typeface is also available.

OCR-A was created in 1966 (1) by the American Type Founders (ATF) on a commission by the American National Standards Institute (ANSI, the North American equivalent of the Deutsches Institut für Normung – DIN – to whom we owe standardized paper formats). The ANSI required a highly differentiated monospace to ensure successful recognition with the comparatively low-resolution optic readers available in the 1960s. This restrictive logic determined OCR-A's unusual letter shapes, evidenced for instance in its lozenge-shaped O, skewed Q, kooky C, flat S and unusually high M. Its construction was meant to be recognizable on a small optical grid of five by nine units.

OCR-A's numerals also draw from its predecessor E13B (1958), which was developed over ten years at the Stanford Research Institute under the direction of Kenneth R. Eldredge after a commission by the American Bankers Association to develop an automated cheque-processing system. Neither E13B nor OCR-A were ever designed as futuristic-looking typefaces – the ANSI was probably as dry a client as there could be – the beauty of their shapes is embodied in a tense dance of form and function that sees the logic of the computer converging with the human eye.

[...]

in the early 2000s Maximage and Eurostandard were more interested in Isostar than ISO standards. Scrolling through the fonts on their school computers, they were struck by the enigmatic power and the promise held by the OCR-A typeface, which they intuitively picked to design their first posters, flyers and bootleg record covers. By contrast, under no circumstance would they have resorted to using OCR-B. In art school a few years later, it seemed natural to continue using OCR-A. Soon enough however, their modernist teachers were encouraging them to swap the A for their top Gs – that is, respectable sans-serifs like Akzidenz Grotesk (and perhaps Helvetica Bold at a stretch). At the time, the youngsters felt like school was taking the fun away. With OCR-X, they now have their revenge.

Today, the question of forcing characters, bonsai-like, into specific shapes to pass the test of optical recognition sounds almost far-fetched. As telephone cameras can recognize even pixelated portions of handwritten text, there is no need for an OCR typeface – if anything, we need machine-unreadable type. Liberated from its predecessor's computational requirements, OCR-X is free to take on other meanings on the walls of the city. Maxitype propose an extension and homage to letterforms that were created for function, not for style; still, OCR-X is the most stylish system font with that drop of Alien Lean. [Excerpt from *OCR-X Type Specimen*]

OCR-X Type Specimen, 2023

Designed by Eurostandard, with an essay by Jonas Berthod
Softcover, 48 pages, 21 x 29.7 cm, offset printed with 5 PMS

OCR-X Thin

OCR-X Light

OCR-X Regular

OCR-X Medium

OCR-X Bold

OCR-X Black

A B C D E F G H I J K L M

N O P Q R S T U V W X Y Z

a b c d e f g h i j k l m n

o p q r s t u v w x y z

1 2 3 4 5 6 7 8 9 0

(; ^ # € \$ @ ! ? & *)

Zion Township

Isostar Lemon

Robottypeface!

Matrix Reload

Form/Function

Organic grids

"Artificial"

Intelligence

Transglobal

Situationism

SATURDAY 28th

STREET PARADE

ZÜRICH 1993

HOT RUBBER

2LOVE+2BLOVED

4 2 7 5 3 1 5 6 0 3 7 2

0 1 2 3 4 5 6 7 8 9

9 7 8 - 5 8 7 5 - 1 5 8 7 - 8

80% 75% 0.5%

1/4 8¹/₄ 5¹/₂ 1/3

fi fi fl fl

E E œ Æ Æ æ

aa st SS ∞

WORLD FAMOUS

COOL DIGGERS

Techno

LX1589

Metro

39.90 \$

5€ £

TECHNO

LX1589

METRO

39.90 \$

5€ £

ZÜRIC H

RO. BOT

WHAT?

ALIENS

LEAN 69

ZÛRICH

RO. BOT

WHAT?

ALIENS

LEAN 69

- > 1968

[low]

«quote»

3 5/8

ASCII

➔ 1968

[CASED]

«QUOTE»

3⁵/₈ incl

△ S S

⌘ MAXI TYPE ⌘

abcdefghijklm
 abcdefghijklmnopqr
 abcdefghijklmnopqrstu
 abcdefghijklmnopqrstuvwxyz0
 abcdefghijklmnopqrstuvwxyz0123456789
 abcdefghijklmnopqrstuvwxyz0123456789
 abcdefghijklmnopqrstuvwxyz0123456789
 abcdefghijklmnopqrstuvwxyz0123456789
 abcdefghijklmnopqrstuvwxyz0123456789
 abcdefghijklmnopqrstuvwxyz0123456789
 abcdefghijklmnopqrstuvwxyz 0123456789
 abcdefghijklmnopqrstuvwxyz 0123456789
 abcdefghijklmnopqrstuvwxyz0123456789
 abcdefghijklmnopqrstuvwxyz0123456789

Traditionally, text is composed to
ate a readable, coherent, and visu
satisfying typeface that works inv
bly, without the awareness of the
reader. Even distribution of types
material, with a minimum of distra

Traditionally, text is composed to
ate a readable, coherent, and visu
satisfying typeface that works inv
bly, without the awareness of the
reader. Even distribution of types
material, with a minimum of distra

**Traditionally, text is composed to
ate a readable, coherent, and visu
satisfying typeface that works inv
bly, without the awareness of the
reader. Even distribution of types
material, with a minimum of distra**

Traditionally, text is composed to
readable, coherent, and visually s
typeface that works invisibly, wit
awareness of the reader. Even dist
typeset material, with a minimum o
tions and anomalies, is aimed at p

**Traditionally, text is composed to
readable, coherent, and visually s
typeface that works invisibly, wit
awareness of the reader. Even dist
typeset material, with a minimum o
tions and anomalies, is aimed at p**

**Traditionally, text is composed to
readable, coherent, and visually s
typeface that works invisibly, wit
awareness of the reader. Even dist
typeset material, with a minimum o
tions and anomalies, is aimed at p**

OCR-X Thin 12 pt

Traditionally, text has been composed to serve as a vessel for the written word. It is a medium that can carry ideas and thoughts, expressing them with clarity and precision. To achieve this goal, text typography aims to create a readable and visually pleasing layout that works invisibly, without distracting the reader from the message. One of the primary goals of text typography is to achieve an even distribution of text across the page. This means that the text is arranged in such a way as to minimize distractions and anomalies. The ultimate goal is to create clarity and transparency.

OCR-X Medium 12 pt

Traditionally, text has been composed to serve as a vessel for the written word. It is a medium that can carry ideas and thoughts, expressing them with clarity and precision. To achieve this goal, text typography aims to create a readable and visually pleasing layout that works invisibly, without distracting the reader from the message. One of the primary goals of text typography is to achieve an even distribution of text across the page. This means that the text is arranged in such a way as to minimize distractions and anomalies. The ultimate goal is to create clarity and transparency.

OCR-X Light 12 pt

Traditionally, text has been composed to serve as a vessel for the written word. It is a medium that can carry ideas and thoughts, expressing them with clarity and precision. To achieve this goal, text typography aims to create a readable and visually pleasing layout that works invisibly, without distracting the reader from the message. One of the primary goals of text typography is to achieve an even distribution of text across the page. This means that the text is arranged in such a way as to minimize distractions and anomalies. The ultimate goal is to create clarity and transparency.

OCR-X Bold 12 pt

Traditionally, text has been composed to serve as a vessel for the written word. It is a medium that can carry ideas and thoughts, expressing them with clarity and precision. To achieve this goal, text typography aims to create a readable and visually pleasing layout that works invisibly, without distracting the reader from the message. One of the primary goals of text typography is to achieve an even distribution of text across the page. This means that the text is arranged in such a way as to minimize distractions and anomalies. The ultimate goal is to create clarity and transparency.

OCR-X Regular 12 pt

Traditionally, text has been composed to serve as a vessel for the written word. It is a medium that can carry ideas and thoughts, expressing them with clarity and precision. To achieve this goal, text typography aims to create a readable and visually pleasing layout that works invisibly, without distracting the reader from the message. One of the primary goals of text typography is to achieve an even distribution of text across the page. This means that the text is arranged in such a way as to minimize distractions and anomalies. The ultimate goal is to create clarity and transparency.

OCR-X Black 12 pt

Traditionally, text has been composed to serve as a vessel for the written word. It is a medium that can carry ideas and thoughts, expressing them with clarity and precision. To achieve this goal, text typography aims to create a readable and visually pleasing layout that works invisibly, without distracting the reader from the message. One of the primary goals of text typography is to achieve an even distribution of text across the page. This means that the text is arranged in such a way as to minimize distractions and anomalies. The ultimate goal is to create clarity and transparency.

OCR-X Light 9 pt

Traditionally, text has been composed to serve as a vessel for the written word. It is a medium through which we carry ideas and thoughts, expressing them with clarity and precision. To achieve this goal, text typography aims to create a readable, coherent, and visually pleasing typeface that works invisibly, without distracting the reader from the message. One of the primary goals of text typography is to achieve an even distribution of typeset material. This means that the text is arranged in such a way as to minimize distractions and anomalies. The ultimate goal is to create clarity and transparency, allowing the reader to focus on the meaning and content of the text rather than its form. The choice of typeface(s) is the primary aspect of text typography. Both Maxitype and Swiss typography emphasized the importance of typography in effective

OCR-X Regular 9 pt

Traditionally, text has been composed to serve as a vessel for the written word. It is a medium through which we carry ideas and thoughts, expressing them with clarity and precision. To achieve this goal, text typography aims to create a readable, coherent, and visually pleasing typeface that works invisibly, without distracting the reader from the message. One of the primary goals of text typography is to achieve an even distribution of typeset material. This means that the text is arranged in such a way as to minimize distractions and anomalies. The ultimate goal is to create clarity and transparency, allowing the reader to focus on the meaning and content of the text rather than its form. The choice of typeface(s) is the primary aspect of text typography. Both Maxitype and Swiss typography emphasized the importance of typography in effective

OCR-X Medium 9 pt

Traditionally, text has been composed to serve as a vessel for the written word. It is a medium through which we carry ideas and thoughts, expressing them with clarity and precision. To achieve this goal, text typography aims to create a readable, coherent, and visually pleasing typeface that works invisibly, without distracting the reader from the message. One of the primary goals of text typography is to achieve an even distribution of typeset material. This means that the text is arranged in such a way as to minimize distractions and anomalies. The ultimate goal is to create clarity and transparency, allowing the reader to focus on the meaning and content of the text rather than its form. The choice of typeface(s) is the primary aspect of text typography. Both Maxitype and Swiss typography emphasized the importance of typography in effective

OCR-X Light (alt) 9 pt

Traditionally, text has been composed to serve as a vessel for the written word. It is a medium through which we carry ideas and thoughts, expressing them with clarity and precision. To achieve this goal, text typography aims to create a readable, coherent, and visually pleasing typeface that works invisibly, without distracting the reader from the message. One of the primary goals of text typography is to achieve an even distribution of typeset material. This means that the text is arranged in such a way as to minimize distractions and anomalies. The ultimate goal is to create clarity and transparency, allowing the reader to focus on the meaning and content of the text rather than its form. The choice of typeface(s) is the primary aspect of text typography. Both Maxitype and Swiss typography emphasized the importance of typography in effective

OCR-X Regular (alt) 9 pt

Traditionally, text has been composed to serve as a vessel for the written word. It is a medium through which we carry ideas and thoughts, expressing them with clarity and precision. To achieve this goal, text typography aims to create a readable, coherent, and visually pleasing typeface that works invisibly, without distracting the reader from the message. One of the primary goals of text typography is to achieve an even distribution of typeset material. This means that the text is arranged in such a way as to minimize distractions and anomalies. The ultimate goal is to create clarity and transparency, allowing the reader to focus on the meaning and content of the text rather than its form. The choice of typeface(s) is the primary aspect of text typography. Both Maxitype and Swiss typography emphasized the importance of typography in effective

OCR-X Medium (alt) 9 pt

Traditionally, text has been composed to serve as a vessel for the written word. It is a medium through which we carry ideas and thoughts, expressing them with clarity and precision. To achieve this goal, text typography aims to create a readable, coherent, and visually pleasing typeface that works invisibly, without distracting the reader from the message. One of the primary goals of text typography is to achieve an even distribution of typeset material. This means that the text is arranged in such a way as to minimize distractions and anomalies. The ultimate goal is to create clarity and transparency, allowing the reader to focus on the meaning and content of the text rather than its form. The choice of typeface(s) is the primary aspect of text typography. Both Maxitype and Swiss typography emphasized the importance of typography in effective

OCR-X Thin 7 pt

Traditionally, text has been composed to se vessel for the written word. It is a medium carry ideas and thoughts, expressing them w and precision. To achieve this goal, text t aims to create a readable, coherent, and vi pleasing typeface that works invisibly, wit distracting the reader from the message. On primary goals of text typography is to achi distribution of typeset material. This mean text is arranged in such a way as to minimi tions and anomalies. The ultimate goal is t clarity and transparency, allowing the read on the meaning and content of the text rath form. The choice of typeface(s) is the prim of text typography. Both Maxitype and Swiss emphasized the importance of typography in communication. They recognized that typogra crucial role in shaping the reader's experi understanding of the text. For example, the typeface's clean and simple design made it readers to focus on the content of the text distractions, while Swiss typography's use systems and minimalist designs helped to cr clear hierarchy of information. Different t

OCR-X Light 7 pt

Traditionally, text has been composed to serve as for the written word. It is a medium that can carr and thoughts, expressing them with clarity and pre To achieve this goal, text typography aims to crea readable, coherent, and visually pleasing typeface works invisibly, without distracting the reader fr message. One of the primary goals of text typograp achieve an even distribution of typeset material. means that the text is arranged in such a way as t minimize distractions and anomalies. The ultimate to create clarity and transparency, allowing the r focus on the meaning and content of the text rathe the form. The choice of typeface(s) is the primary of text typography. Both Maxitype and Swiss typogr emphasized the importance of typography in effecti communication. They recognized that typography pla crucial role in shaping the reader's experience an understanding of the text. For example, the Maxitype typeface's clean and simple design made it easier readers to focus on the content of the text withou distractions, while Swiss typography's use of grid and minimalist designs helped to create a clear hi of information. Different types of writing, such a fiction, non-fiction, editorial, educational, reli scientific, spiritual, and commercial writing, all different characteristics and requirements of appor typefaces and their fonts or styles. The choice of

OCR-X Regular 7 pt

Traditionally, text has been composed to se vessel for the written word. It is a medium carry ideas and thoughts, expressing them w clarity and precision. To achieve this goal typography aims to create a readable, coher visually pleasing typeface that works invis without distracting the reader from the mes of the primary goals of text typography is achieve an even distribution of typeset mat This means that the text is arranged in suc as to minimize distractions and anomalies. ultimate goal is to create clarity and tran allowing the reader to focus on the meaning content of the text rather than the form. T of typeface(s) is the primary aspect of tex typography. Both Maxitype and Swiss typogra emphasized the importance of typography in communication. They recognized that typogra a crucial role in shaping the reader's expe and understanding of the text. For example, Maxitype typeface's clean and simple design easier for readers to focus on the content text without distractions, while Swiss typo use of grid systems and minimalist designs

OCR-X Medium 7 pt

Traditionally, text has been composed to se vessel for the written word. It is a medium carry ideas and thoughts, expressing them w clarity and precision. To achieve this goal typography aims to create a readable, coher visually pleasing typeface that works invis without distracting the reader from the mes of the primary goals of text typography is an even distribution of typeset material. T that the text is arranged in such a way as minimize distractions and anomalies. The ul goal is to create clarity and transparency, the reader to focus on the meaning and cont text rather than the form. The choice of ty is the primary aspect of text typography. B Maxitype and Swiss typography emphasized th tance of typography in effective communicat recognized that typography plays a crucial shaping the reader's experience and underst the text. For example, the Maxitype typefac and simple design made it easier for reader on the content of the text without distract while Swiss typography's use of grid system minimalist designs helped to create a clear

OCR-X Thin 5 pt

Traditionally, text has been composed to serve as a vessel f is a medium that can carry ideas and thoughts, expressing th precision. To achieve this goal, text typography aims to cre and visually pleasing typeface that works invisibly, without from the message. One of the primary goals of text typography distribution of typeset material. This means that the text i as to minimize distractions and anomalies. The ultimate goal transparency, allowing the reader to focus on the meaning a rather than the form. The choice of typeface(s) is the prima typography. Both Maxitype and Swiss typography emphasized th typography in effective communication. They recognized that crucial role in shaping the reader's experience and understa tion. They recognized that typography plays a crucial role i reader's experience and understanding of the text. For examp typeface's clean and simple design made it easier for reader content of the text without distractions, while Swiss typogr systems and minimalist designs helped to create a clear hier Different types of writing, such as prose fiction, non-ficti educational, religious, scientific, spiritual, and commercia different characteristics and requirements of appropriate ty fonts or styles. The choice of font and style can influence tone, and emotional impact of the text. Traditionally, text serve as a vessel for the written word. It is a medium that carries thoughts, expressing them with clarity and precision. To ach typography aims to create a readable, coherent, and visually that works invisibly, without distracting the reader from th primary goals of text typography is to achieve an even distr material. This means that the text is arranged in such a way distractions and anomalies. The ultimate goal is to create c transparency, allowing the reader to focus on the meaning an rather than the form. The choice of typeface(s) is the prima

OCR-X Light 5 pt

Traditionally, text has been composed to serve as a vessel f It is a medium that can carry ideas and thoughts, expressing th and precision. To achieve this goal, text typography aims to coherent, and visually pleasing typeface that works invisibl distracting the reader from the message. One of the primary typography is to achieve an even distribution of typeset mat that the text is arranged in such a way as to minimize distr anomalies. The ultimate goal is to create clarity and transp reader to focus on the meaning and content of the text rathe choice of typeface(s) is the primary aspect of text typograp Swiss typography emphasized the importance of typography in tion. They recognized that typography plays a crucial role i reader's experience and understanding of the text. For examp typeface's clean and simple design made it easier for reader content of the text without distractions, while Swiss typogr systems and minimalist designs helped to create a clear hier Different types of writing, such as prose fiction, non-ficti educational, religious, scientific, spiritual, and commercia different characteristics and requirements of appropriate ty fonts or styles. The choice of font and style can influence tone, and emotional impact of the text. Traditionally, text serve as a vessel for the written word. It is a medium that carries thoughts, expressing them with clarity and precision. To ach typography aims to create a readable, coherent, and visually that works invisibly, without distracting the reader from th primary goals of text typography is to achieve an even distr material. This means that the text is arranged in such a way distractions and anomalies. The ultimate goal is to create c transparency, allowing the reader to focus on the meaning an rather than the form. The choice of typeface(s) is the prima

OCR-X Regular 5 pt

Traditionally, text has been composed to serve as a vessel f word. It is a medium that can carry ideas and thoughts, expr clarity and precision. To achieve this goal, text typography a readable, coherent, and visually pleasing typeface that wo without distracting the reader from the message. One of the text typography is to achieve an even distribution of typese means that the text is arranged in such a way as to minimize and anomalies. The ultimate goal is to create clarity and tr allowing the reader to focus on the meaning and content of t than the form. The choice of typeface(s) is the primary aspe typography. Both Maxitype and Swiss typography emphasized th typography in effective communication. They recognized that a crucial role in shaping the reader's experience and unders text. For example, the Maxitype typeface's clean and simple easier for readers to focus on the content of the text witho while Swiss typography's use of grid systems and minimalist to create a clear hierarchy of information. Different types as prose fiction, non-fiction, editorial, educational, relig scientific, spiritual, and commercial writing, all have diff characteristics and requirements of appropriate typefaces an styles. The choice of font and style can influence the reada and emotional impact of the text. Traditionally, text has be serve as a vessel for the written word. It is a medium that and thoughts, expressing them with clarity and precision. To goal, text typography aims to create a readable, coherent, a pleasing typeface that works invisibly, without distracting the message. One of the primary goals of text typography is even distribution of typeset material. This means that the t in such a way as to minimize distractions and anomalies. The is to create clarity and transparency, allowing the reader t

OCR-X Medium 5 pt

Traditionally, text has been composed to serve as a vessel f word. It is a medium that can carry ideas and thoughts, expr clarity and precision. To achieve this goal, text typography a readable, coherent, and visually pleasing typeface that wo without distracting the reader from the message. One of the text typography is to achieve an even distribution of typese means that the text is arranged in such a way as to minimize and anomalies. The ultimate goal is to create clarity and tr allowing the reader to focus on the meaning and content of t than the form. The choice of typeface(s) is the primary aspe typography. Both Maxitype and Swiss typography emphasized th typography in effective communication. They recognized that a crucial role in shaping the reader's experience and unders text. For example, the Maxitype typeface's clean and simple easier for readers to focus on the content of the text witho while Swiss typography's use of grid systems and minimalist to create a clear hierarchy of information. Different types as prose fiction, non-fiction, editorial, educational, relig scientific, spiritual, and commercial writing, all have diff characteristics and requirements of appropriate typefaces an styles. The choice of font and style can influence the reada and emotional impact of the text. Traditionally, text has be serve as a vessel for the written word. It is a medium that and thoughts, expressing them with clarity and precision. To goal, text typography aims to create a readable, coherent, a pleasing typeface that works invisibly, without distracting the message. One of the primary goals of text typography is even distribution of typeset material. This means that the t in such a way as to minimize distractions and anomalies. The is to create clarity and transparency, allowing the reader t

Uppercase

A B C D E F G H I J K L M N O
P Q R S T U V W X Y Z

Lowercase

a b c d e f g h i j k l m n o
p q r s t u v w x y z

Proportional Figures

0 1 2 3 4 5 6 7 8 9

Tabular Figures

0 1 2 3 4 5 6 7 8 9

Liguatures

fi fl st aa 00 SS GG W

Punctuation

! " # % & ' () * , - .
/ : ; ? @ [] ^ _ { }
¡ ¢ « ¬ » ˆ ˇ ˘ ˙ ˚
¸ ˙ ... < >

Case sensitive

i ï - - — () { } [] « » < >

Currency

\$ ¢ ₣ £ ¤ ¥ ₧ € ₹ ₪ ₦ ₯ ₰ ₱ ₲ ₳

Maths symbols

+ < = > × | ~ ˘ ± × ÷ /
∂ ∆ ∏ ∑ − √ ∞ ∫ ≈ ≠ ≤ ≥

Arrows

← ↩ ↑ → ➔ ↓ ↔ ↕ ↖ ↗ ↘ ↙

Superscripts

0 1 2 3 4 5 6 7 8 9 0 1 2 3 4 5 6 7 8 9

Fractions, ordinals

¼ ½ ¾ ⅛ ⅜ ⅝ ⅞ a o

Symbols

ˆ ˇ ˘ ˙ ˚ ˛ ˜ ˝ ˞ ˟ ˠ ˡ ˢ ˣ ˤ ˥ ˦ ˧ ˨ ˩ ˪ ˫ ˬ ˭ ˮ ˯ ˰ ˱ ˲ ˳ ˴ ˵ ˶ ˷ ˸ ˹ ˺ ˻ ˼ ˽ ˾ ˿

Stylistic Set 01 (alternate punctuation)

• ˙ : ; ? † ‡

Stylistic Set 02

A D M P S T W X a e s
5 6 9 [] &

Stylistic Set 03 (alien)

A B C Σ F G J K M O R S T V X
Y Z ε θ ϑ ϕ ϗ € £ ¥

Stylistic Set 04

B E K L P ϕ a e ə

Stylistic Set 05 (large width)

Æ Œ W (X) fi fl → ←

Stylistic Set 06 (credit card figures)

0 1 2 3 4 5 6 7 8 9 ...

Stylistic Set 07 (ascii bubble)

Ⓐ Ⓑ Ⓒ Ⓓ Ⓔ Ⓕ Ⓖ Ⓗ Ⓘ Ⓚ Ⓛ Ⓜ Ⓝ Ⓟ Ⓡ Ⓢ Ⓣ Ⓤ ⓖ ⓗ ⓘ ⓙ ⓚ ⓛ ⓜ ⓝ ⓞ ⓟ ⓠ ⓡ ⓢ ⓣ ⓤ ⓥ ⓦ ⓧ ⓨ ⓩ ⓪ ⓫ ⓬ ⓭ ⓮ ⓯ ⓰ ⓱ ⓲ ⓳ ⓴ ⓵ ⓶ ⓷ ⓸ ⓹ ⓺ ⓻ ⓼ ⓽ ⓾ ⓿

Font Specification

Name: OCR-X
Designer: Eurostandard & Maximage
Year: 2021–2023
Styles: 6 styles, 1 package
Features: 7 stylistic sets
Glyphs: 860
Spacing: Monospace
Formats: OTF, TTF, WOFF, WOFF2,
Variable Font (beta version)
UnitsPerEm: 8000
Mastering: Office for Typography (CH)
Type Foundry: Maxitype

OpenType Features

Access All Alternate
Case Sensitive Forms
Discretionary Ligatures
Fractions
Localised Forms
Scientific Interiors
Slashed Zero
Standard Ligatures
Subscript
Superscript
Tabular Figures

Unicode

Basic Latin
Latin-1 Supplement
Latin Extended-A
General Punctuation
Superscripts And Subscripts
Currency Symbols
Arrows

Supported Languages

Afrikaans, Albanian, Asu, Basque, Bemba, Bena, Breton, Catalan, Chiga, Colognian, Cornish, Croatian, Czech, Danish, Dutch, Embu, English, Esperanto, Estonian, Faroese, Filipino, Finnish, French, Friulian, Galician, Ganda, German, Gusii, Hungarian, Icelandic, Inari Sami, Indonesian, Irish, Italian, Jola-Fonyi, Kabuverdianu, Kalaallisut, Kalenjin, Kamba, Kikuyu, Kinyarwanda, Latvian, Lithuanian, Lower Sorbian, Luo, Luxembourgish, Luyia, Machame, Makuwa-Meetto, Makonde, Malagasy, Maltese, Manx, Meru, Morisyen, Northern Sami, North Ndebele, Norwegian Bokmål, Norwegian Nynorsk, Nyankole, Oromo, Polish, Portuguese, Quechua, Romanian, Romansh, Rombo, Rundi, Rwa, Samburu, Sango, Sangu, Scottish, Gaelic, Sena, Serbian, Shambala, Shona, Slovak, Soga, Somali, Spanish, Swahili, Swedish, Swiss German, Taita, Teso, Turkish, Upper Sorbian, Uzbek (Latin), Volapük, Vunjo, Walser, Welsh, Western Frisian, Zulu.

Maxitype

Maxitype Sàrl
Rue Fendt 10
CH-1201 Geneva
Switzerland

Maxitype is a collaborative type foundry founded in 2020 to encourage type design research. The team includes designers and studios connected by the common aim of creating, promoting and distributing new and relevant typefaces. We offer retail and bespoke typefaces, paying special attention to contemporary visual languages and historical knowledge. Subscribe to our occasional newsletter for news and access to early trials.

Get in touch for bespoke licenses and/or custom typefaces: info@maxitype.com

MAXITYPE