

THE INTERNATIONAL PHONETIC ALPHABET (revised to 2018)

CONSONANTS (PULMONIC)

© 2018 IPA

	Bilabial	Labiodental	Dental	Alveolar	Postalveolar	Retroflex	Palatal	Velar	Uvular	Pharyngeal	Glottal
Plosive	p b			t d		ʈ ɖ	c ɟ	k ɡ	q ɢ		ʔ
Nasal	m	ɱ		n		ɳ	ɲ	ŋ	ɴ		
Trill	ʙ			r					ʀ		
Tap or Flap		ⱱ		ɾ		ɽ					
Fricative	ɸ β	f v	θ ð	s z	ʃ ʒ	ʂ ʐ	ç ʝ	x ɣ	χ ʁ	ħ ʕ	h ɦ
Lateral fricative				ɬ ɮ							
Approximant		ʋ		ɹ		ɻ	j	ɰ			
Lateral approximant				l		ɭ	ʎ	ʟ			

Symbols to the right in a cell are voiced, to the left are voiceless. Shaded areas denote articulations judged impossible.

CONSONANTS (NON-PULMONIC)

Clicks	Voiced implosives	Ejectives
☉ Bilabial	ɓ Bilabial	ʼ Examples:
Dental	ɗ Dental/alveolar	pʼ Bilabial
! (Post)alveolar	ɟ Palatal	tʼ Dental/alveolar
‡ Palatoalveolar	ɠ Velar	kʼ Velar
Alveolar lateral	ɣ Uvular	sʼ Alveolar fricative

VOWELS

OTHER SYMBOLS

- ʍ** Voiceless labial-velar fricative
- ɕ ʑ** Alveolo-palatal fricatives
- ʋ** Voiced labial-velar approximant
- ɭ** Voiced alveolar lateral flap
- ɥ** Voiced labial-palatal approximant
- ɧ** Simultaneous **ʃ** and **x**
- ħ** Voiceless epiglottal fricative
- Affricates and double articulations can be represented by two symbols joined by a tie bar if necessary.
- ʕ** Voiced epiglottal fricative
- ʡ** Epiglottal plosive

ts̺ kp̺

SUPRASEGMENTALS

- ˈ** Primary stress **ˈfounəˈtʃən**
- ˌ** Secondary stress
- ː** Long **eː**
- ˑ** Half-long **eˑ**
- ˚** Extra-short **e˚**
- ˌ** Minor (foot) group
- ˎ** Major (intonation) group
- Syllable break **ˌi.ækt**
- ˌ** Linking (absence of a break)

DIACRITICS Some diacritics may be placed above a symbol with a descender, e.g. **ɲ̥̊**

◌̥ Voiceless	ɲ̥ ɖ̥	◌̤ Breathy voiced	ɓ̤ ɑ̤	◌̦ Dental	ʈ̦ ɖ̦
◌̇ Voiced	ʂ̇ ʐ̇	◌̨ Creaky voiced	ɓ̨ ɑ̨	◌̧ Apical	ʈ̧ ɖ̧
◌̥h Aspirated	t̥ʰ d̥ʰ	◌̦̥ Linguolabial	ț̥ ɖ̦̥	◌̨̥ Laminar	ʈ̨̥ ɖ̨̥
◌̤ More rounded	ɔ̤	◌̥w Labialized	t̥w ɖ̥w	◌̥̃ Nasalized	ẽ̥̃
◌̤ Less rounded	ɔ̤̹	◌̥j Palatalized	t̥j ɖ̥j	◌̥n Nasal release	d̥n
◌̥+ Advanced	ɥ̥	◌̥Y Velarized	t̥Y ɖ̥Y	◌̥l Lateral release	d̥l
◌̥- Retracted	ɛ̥	◌̥ʕ Pharyngealized	t̥ʕ ɖ̥ʕ	◌̥ˀ No audible release	d̥ˀ
◌̥̥ Centralized	ẽ̥̥	◌̥̃ Velarized or pharyngealized	ɬ̃		
◌̥ː Mid-centralized	ẽ̥ː	◌̥̥ Raised	ɛ̥̥ (ɹ̥̥ = voiced alveolar fricative)		
◌̥̥ Syllabic	ɲ̥̥	◌̥̥ Lowered	ɛ̥̥ (β̥̥ = voiced bilabial approximant)		
◌̥̥ Non-syllabic	ɲ̥̥̥	◌̥̥̥ Advanced Tongue Root	ɛ̥̥̥		
◌̥̥̥ Rhoticity	ɻ̥̥̥ ɑ̥̥̥	◌̥̥̥ Retracted Tongue Root	ɛ̥̥̥̥		

TONES AND WORD ACCENTS

- | LEVEL | CONTOUR |
|----------------------------------|------------------------------|
| é̥ or ᵿ Extra high | ě̥ or ᵿ Rising |
| é̇ High | ê̇ Falling |
| ē̇ Mid | ẽ̇ High rising |
| è̇ Low | ẽ̇ Low rising |
| è̥ Extra low | ẽ̥ Rising-falling |
| ↓ Downstep | ↗ Global rise |
| ↑ Upstep | ↘ Global fall |