
© 2016, Typotheque.com. For information purposes only.

ewjduhiz
tvnsgfq123456

Uni Grotesk
Uni Grotesk Condensed

Typotheque type specimen & OpenType feature specification. Please read
before using the fonts.

OpenType font family supporting Latin based languages with their own small
caps, with extensive typographic features.

What is OpenType?
OpenType is a cross-platform font format developed by Adobe and Microsoft. It has a
potential to provide advanced typographic features such as multilingual character sets,
ligatures, small capitals, various numeral styles, and contextual substitutions.
 OpenType, as the new industry standard, supports Unicode, which enables the
fonts to contain a large number of characters. While PostScript fonts are a technically
limited to a maximum of only 256 characters, OpenType fonts can have more than
65,000 glyphs. This means that a user does not need to have separate fonts for Western,
Central European, Baltic, Cyrillic or Greek languages, but could have one single file which
supports all these encodings.
 OpenType fonts work in all applications, however only some applications take
advantage of the advanced OpenType features. Other applications will only use the first
256 characters.

01

OpenType features in Uni Grotesk

Produced by Typotheque in 2016, based on the drawings on Universal
Grotesk (and Kristall-Grotesk) from 1936.

© 2016, Typotheque.com. For information purposes only.

character set

ABCDEFGHIJKLMNOPQRSTUVWXYZ
([0123456789])

ÁÀÂÄÃÅĂĀĄÇĆČĈĊĎĐÉÈÊËĔĚĖĒẼĘĞĜĢĠĦĤÍIÌÎÏĬĪĮĨĴJĶĹĻĿŁÑŃŇŅṆNŊ
ÓÒÔÖÕŎŐŌØǾPŔŘŖŚŞŠŜṢȘŦŤȚÚÙÛÜŬŰŪŲŮŨǓẂŴẄẀŸŶȲỲÝŹŽŻZÞƏÐ

ÆǼǢŒ

abcdefghijklmnopqrstuvwxyz ([0123456789])

áàâäãåăāąçćčĉċďđéèêëĕěėēẽęğĝģġħĥíıìîïĭīįĩĵjķĺļŀłñńňņṇnŋ
óòôöõŏőōøǿpŕřŗśşšŝṣșŧťțúùûüŭűūųůũǔẃŵẅẁÿŷȳỳýźžżzþəðæǽǣœ

abcdefghijklmnopqrstuvwxyz
áàâäãåăāąçćčĉċďđéèêëĕěėēẽęğĝģġħĥíiìîïĭīįĩĵjķĺļŀłñńňņṇnŋ

óòôöõŏőōøǿpŕřŗśşšŝṣșŧťțúùûüŭűūųůũǔẃŵẅẁÿŷȳỳýźžżzþəð

æǽǣœ

¡!¿?#%‰ &*-–—(.,:;) ½¼¾⅓⅔⅛���
()[]{}¦|«»‹›¶�••−×+±÷¬∞≤≥<>=≠≈

№†‡§@°ℓ℮©®℠™
€$¥£¢ƒ₪₡₢₣₤₥₦₧₨₹₩₭₮₱₫

←↑→↓↖↗↘ ☜☚☐☑

© 2016, Typotheque.com. For information purposes only.

About the typeface
Uni Grotesk is a modern adaptation of the ubiquitous Universal
Grotesk, a typeface that dominated communist Czechoslovakia.
Uni Grotesk is well suited for contemporary use, with its particularly
Central European flavour of early 20th century geometric
grotesques. It is a new typeface with a purpose and function, with
geometric structure and elementary letterforms, and with flavourful
details that lend this sans its unique character.

About the designer
Peter Biľak was born in Czechoslovakia and lives in the Netherlands.
He works in the field of editorial, graphic, and type design, teaches
at the Royal Academy of Arts in The Hague. Started Typotheque in
1999, Dot Dot Dot in 2000, Indian Type Foundry in 2009, Works
That Work magazine in 2012, and Fontstand, in 2015.

Uni Grotesk Light
Uni Grotesk Light Italic
Uni Grotesk Regular
Uni Grotesk Regular Italic
Uni Grotesk Medium
Uni Grotesk Medium Italic
Uni Grotesk Bold
Uni Grotesk Bold Italic

© 2016, Typotheque.com. For information purposes only.

a a a a
a a a a

a a a a
a a a a

Uni Grotesk
a Central-European
geometric Sans

A modern adaptation of the ubiquitous
Universal Grotesk, a typeface that domi-
nated communist Czechoslovakia.

© 2016, Typotheque.com. For information purposes only.

ABC
UNI GROTESK
DISPLAY

Loosely based on the
capitals-only version
of Kristall-Grotesk
(lichtfetter Versalien).

© 2016, Typotheque.com. For information purposes only.

a
Uni Grotesk Condensed Bold

© 2016, Typotheque.com. For information purposes only.

Æ
Uni Grotesk Condensed Bold Italic

© 2016, Typotheque.com. For information purposes only.

Pardubice 130
Bratislava 450
Praha 75

↑ E75

TATRAMAT

GRAFOTECHNA
Grafotechna n. p., Závod 5, Výroba písma, mosazných linek a matric

Slévárna písem, česká akciová společnost
Grégrová písmolijna
Jeřábková písmolijna
Písmolijna Státní tiskárny
Písmolijna Politiky
Haasova písmolijna

1845 Carl August Scholtz

© 2016, Typotheque.com. For information purposes only.

 a b g
 s & a
 A k z

© 2016, Typotheque.com. For information purposes only.

It seems to be a golden age of type design—not only are
there more type foundries now than ever before, not only
is distribution easier and more direct, not only is type a hot
topic for numerous specialised blogs and magazines, but even
the general interest media are in on the conversation, (if only
occasionally). New type design courses are opening regularly,
churning out legions of type designers. And there are now
over 150,000 fonts available for direct download.
 In spite of all the attention to type and the unprecedented
conditions for type designers, the vast majority of new fonts
desperately lack originality. Just as in the music industry, where
cover versions and remixes are often more popular than new
music, font designers seemingly prefer to exploit successful
models from the past rather than strive for new solutions.
Scant decades ago, new typefaces underwent a rigorous
review procedure to ensure that they met the publisher’s
artistic and technical criteria. Today, self-publishing has
eliminated such processes, and there is little critical review,
little effort to add something new to the evolution of the
profession. Mediocrity abounds as quality control dwindles.
Dozens of blogs (as well as the print media) simply republish
press releases without distinguishing between marketing
and independent reviews, praising uninspired fonts and
institutionalising the average. Many design awards do the
same, perpetuating a false idea of what constitutes superior
quality. We don’t need new fonts like this.

uni grotesk regular, 20pt

© 2016, Typotheque.com. For information purposes only.

It seems to be a golden age of type design—not only
are there more type foundries now than ever before,
not only is distribution easier and more direct, not only
is type a hot topic for numerous specialised blogs and
magazines, but even the general interest media are in on
the conversation. New type design courses are opening regularly,
churning out legions of type designers. And there are now over
150,000 fonts available for direct download.
 In spite of all the attention to type and the unprecedented
conditions for type designers, the vast majority of new fonts
desperately lack originality. Just as in the music industry, where
cover versions and remixes are often more popular than new
music, font designers seemingly prefer to exploit successful models
from the past rather than strive for new solutions. Scant decades
ago, new typefaces underwent a rigorous review procedure to
ensure that they met the publisher’s artistic and technical criteria.
Today, self-publishing has eliminated such processes, and there
is little critical review, little effort to add something new to the
evolution of the profession. Mediocrity abounds as quality
control dwindles. Dozens of blogs (as well as the print media)
simply republish press releases without distinguishing between

uni grotesk condensed, 26pt

© 2016, Typotheque.com. For information purposes only.

Cellechowitz
Feldkretschen
Böhmisch-Budweis
Geppersdorf in Mähren
Gröschelmauth
Hinterglöckelberg

© 2016, Typotheque.com. For information purposes only.

Small Capitals & All Small Caps (SMCP & C2SC)
In Adobe applications there are two methods of applying small capitals. The first one,
Small Caps (⇧⌘H) fig. 1 replaces only lower case letters with small caps. The second
method, All Small Caps, fig. 2 replaces also capital letters with small capitals, and
replaces regular quotation marks, exclamation points and question marks, slashes
and asterisk with lowered small caps variations.

Case Sensitive forms (CASE)
When function ‘change to caps’ is applied from within an application (not when text
is typed in caps) appropriate case-sensitive forms are automatically applied. Regular
brackets, parenthesis, dashes and hyphens are replaced with their capital forms.

t

Small Caps ▶ Small Caps
All Small Caps ▶ All small caps

w
e

Slashed Zero (ZERO)
Because in some circumstances ‘0’, can be mistaken for an ‘O’, alternative forms of
‘slashed zero’ are available for all styles of figures

v
012345 ▶ 012345
012345 ▶ 012345

Arbitrary Fractions (FRAC)
Typotheque OpenType fonts already include a number of pre-designed fractions.
Other arbitrary fractions are easily made by using the fraction feature.21/2 31/3 ▶ 21/2 31/3 h

Discretionary Ligatures (DLIG)
The discretionary ligature feature creates real arrows when you type the combination
-> (right arrow), <- (left arrow), -^ (up arrow) or ^- (down arrow). It also creates
enclosed numerals when you type numerals inside parenthesis, and inverse enclosed
numerals when you type numerals inside brackets. Discretionary ligatures are off by
default in Adobe applications.

--> -^ ^- (1) ▶ -→↑↓(1) I

OVERVIEW OF SUPPORTED OPENTYPE LAYOUT FEATURES

fig.1

fig.2

Tabular Lining Figures (TNUM+LNUM)
Tabular Oldstyle Figures (TNUM+ONUM)
Proportional Oldstyle Figures (PNUM_ONUM)
Proportional Lining Figures (PNUM+LNUM)
Changes figures to any selected style: Lining figures which fit better with all-capital
text, old-style figures, for use in a flow of lowercase and upper case text, or tabular
(fixed width) versions.

s
g
f

({[012-3456–789)]}
({[012-3456–789]})
([{012-3456–789}])
({[012-3456–789]})

¡¿ab?! (dh-ehg) ▶ ¡¿AB?! (DH-EHG)

Stylistic Set 01 (SS01)
Stylistic Set 1 will replace standard ‘a’ for an alternative form of the letter.

Stylistic Set 02 (SS02)
Stylistic Set 2 will replace standard ‘b’ for an alternative form of the letter.

Stylistic Set 03 (SS03)
Stylistic Set 3 will replace standard ‘f’ for an alternative form of the letter with a
descender.

Stylistic Set 04 (SS04)
Stylistic Set 4 will replace standard ‘t’ for an alternative form of the letter, more true
to the original Universal Grotesk.

Stylistic Set 05 (SS05)
Stylistic Set 5 will replace standard numerals by taller numbers matching the height
of capitals.

Stylistic Set 06 (SS06)
Stylistic Set 6 will replace standard ‘u’ for an alternative form of the letter.

1

2

3

4

5

6

a à ä å ▶ a à ä å

b ▶ b

f fi fl ffi ▶ f fi fl ffi

t ŧ ť ț ▶ t ŧ ť ț

H123 ▶ H123

u ù ü ú ▶ u ù ü ú

	Basic information about the font and OpenType®
	Character set
	Font and designer information
	Type specimen 1
	Overview of supported OpenType Layout Features 1

