

TT Hazelnuts

Design	TypeType
Release Date	Jan 10, 2017
Publisher	TypeType
Styles	18 styles
File Formats	otf, ttf, woff, eot, svg

About TT Hazelnuts

TT Hazelnuts is a display sans-serif font family containing a set of elegant and delicate decorative elements. Initially the family was designed for highly specialized areas, but we've decided to extend the number of typefaces and to make the family more universal. Despite its geometric essence, TT Hazelnuts reflects a touch of human hand – you can take a calligraphic tool and, by turning it, draw pretty much the whole font.

TT Hazelnuts font family is perfect for small text arrays, for instance, for fashion or advertising industries, and will also fit perfectly into layout of longer and more complex typographic systems thanks to a large variety of font weights (Thin, ExtraLight, Light, Regular, Medium, Bold, ExtraBold, Black, Heavy) and its true italics. It has already become a good tradition to include broad support of OT features into our new fonts.

1 2 3

TT Hazelnuts Regular 190 pt

A a B b

Styles

TT Hazelnuts is available in 9 weights (Thin, ExtraLight, Light, Regular, Medium, Bold, ExtraBold, Black and Heavy) and 9 true matching italics.

Weights

TT Hazelnuts Thin

TT Hazelnuts ExtraLight

TT Hazelnuts Light

TT Hazelnuts Regular

TT Hazelnuts Medium

TT Hazelnuts Bold

TT Hazelnuts ExtraBold

TT Hazelnuts Black

TT Hazelnuts Heavy

Italics

TT Hazelnuts Thin Italic

TT Hazelnuts ExtraLight Italic

TT Hazelnuts Light Italic

TT Hazelnuts Italic

TT Hazelnuts Medium Italic

TT Hazelnuts Bold Italic

TT Hazelnuts ExtraBold Italic

TT Hazelnuts Black Italic

TT Hazelnuts Heavy Italic

Examples

Hazelnut is the nut of the hazel and therefore, includes any of the nuts deriving from species of the genus *Corylus*, especially the nuts of the species *Corylus avellana*.

TT Hazelnuts Thin 15 pt

Hazelnuts are used in confectionery to make praline, and also used in combination with chocolate for truffles and products such as Nutella and Frangelico liqueur.

TT Hazelnuts ExtraLight 15 pt

The evidence consists of a large, shallow pit full of the remains of thousands of burned hazelnut shells. Hazelnuts have been found on other Mesolithic sites.

TT Hazelnuts Light 15 pt

A cob is roughly spherical to oval, about 15–25 mm (0.59–0.98 in) long and 10–15 mm (0.39–0.59 in) in diameter, with an outer fibrous husk surrounding a smooth shell.

TT Hazelnuts Thin Italic 15 pt

The nut falls out of the husk when ripe, about 7 to 8 months after pollination. The kernel of the seed is edible and used raw or roasted, or ground into a paste.

TT Hazelnuts ExtraLight Italic 15 pt

Turkey and Italy are the world's largest producers of hazelnuts. Hazelnut oil, pressed from hazelnuts, is strongly flavoured and used as a cooking oil.

TT Hazelnuts Light Italic 15 pt

Examples

The pit was originally on a beach close to the shore, and was associated with two smaller, stone-lined pits whose function remains obscure.

TT Hazelnuts Regular 15 pt

Toasting the nuts was thought to increase how long they would keep, and historically, they have been a useful food for mariners because they keep well.

TT Hazelnuts Medium 15 pt

The majority of commercial hazelnuts are propagated from root sprouts. Some cultivars are of hybrid origin between common hazel and filbert.

TT Hazelnuts Bold 15 pt

Hazelnuts do not generally need to be toasted; indeed, Kentish cobnuts are still sold fresh. Toasting was done to make them more digestible for children.

TT Hazelnuts Italic 15 pt

The many cultivars of the hazel include 'Atababa', 'Barcelona', 'Butler', 'Casina', 'Delle Langhe', 'Fillbert', 'Halls Giant', 'Kent Cob', 'Lewis', 'Tokolyi' and 'Willamette'.

TT Hazelnuts Medium Italic 15 pt

Most commercial growers wait for the nuts to drop on their own, rather than using equipment or to shake them manually from the tree.

TT Hazelnuts Bold Italic 15 pt

Examples

Four primary pieces of equipment are used in commercial harvesting: the sweeper, the harvester, the nut cart, and the forklift.

TT Hazelnuts ExtraBold 15 pt

Well documented throughout history, hazel has been grown in coppices for use in wattle and daub buildings and in hedges.

TT Hazelnuts Black 15 pt

Two different timing strategies are used for collecting the fallen nuts. The first is to harvest early, when about half of the nuts have fallen.

TT Hazelnuts Heavy 15 pt

The sweeper moves the nuts into the center of the rows, the harvester lifts and separates the nuts from any debris (i.e. twigs and leaves).

TT Hazelnuts ExtraBold Italic 15 pt

Careful grooming during the year and patient blowing at harvest may eliminate the need for hand raking around the trunk of the tree.

TT Hazelnuts Black Italic 15 pt

Hazelnut orchards may be harvested up to three times during the harvest season, depending on the quantity of nuts in the trees.

TT Hazelnuts Heavy Italic 15 pt

Supported languages

TT Hazelnuts supports more than 72 languages including Western, Central, Northern European languages and most of cyrillic.

Albanian	Filipino	Macedonian	Spanish
Basque	Finnish	Moldavian	Swahili
Belarusian	French	Norwegian	Swedish
Bosnian	Gaelic	Polish	Turkish
Breton	German	Portuguese	Turkmen (Latin)
Corsican	Hungarian	Romanian	Ukrainian
Croatian	Icelandic	Russian	Zulu
Czech	Indonesian	Sámi (Lule, Southern)	and others
Danish	Irish	Serbian	
English	Italian	Slovak	
Estonian	Latvian	Slovenian	
Faroese	Lithuanian		

Фундук произво-
дится в коммерче-
ских количествах
в Турции, Италии,
Греции, Азербайд-
жане, на Кипре
и в Грузии.

TT Hazelnuts Light 60 pt
Russian

Languages

Basit, yuvarlak yaprakların kenarları çift dişli, ucu sivridir. Çiçekler yapraklardan hemen önce ilkbaharda açar. Bir evciklidir. Erkek çiçekler kedicik şeklinde 5–12 cm uzunluğunda sarı renklidir. Dişi çiçekler çok küçük, kış boyunca tomurcuklarda gizlenir, 1–3 mm uzunluğunda kırmızı renklidir. Kadehçiğin şekil ve yapısı fındık türlerinin teşhisinde önemlidir.

Turkish

La nocciola è utilizzata principalmente nelle lavorazioni industriali, in quanto è il frutto che meglio si sposa con il cioccolato, sia al latte che fondente, in pasticceria, per la produzione di torroni, dolci e creme. Per la maggioranza degli impieghi viene sottoposta prima a tostatura). È molto ricco di lipidi (50-60% circa di grassi), di proteine (20%) e di acqua (11%).

Italian

Sur le plan botanique, la noisette est une coquille akène doté d'un péricarpe ligneux appelé involucre ou quelquefois, par erreur, « écale » et renfermant une seule graine (l'amande) qui occupe normalement toute la cavité interne du péricarpe. Ce fruit à coque, de forme plus ou moins ovoïde, peut atteindre 3 cm de long et 2 cm de diamètre

French

На Каўказе і ў Крыме культывуюць ляшчыну буйную, або ламбардскі арэх (*Corylus maxima*), якую, як часам і ляшчыну звычайную, называюць фундуком. Фундук вырошчваюць ў камерцыйных маштабах у Турцыі, Азербайджане, Італіі, Грэцыі, на Кіпры, у Грузіі, у Паўднёвай іспанскай вобласці Каталоніі, у Вялікабрытаніі.

Belarusian

möst'
ñěcěssăry
lāṅgŭåğęs
şùppôrt

TT Hazelnuts Medium 100 pt

Glyphs

OpenType Features

 Tabular Figures

0123456789

 Oldstyle Figures

0123456789

 Numerators, Denominators
H⁰¹²³⁴⁵⁶⁷⁸⁹H₀₁₂₃₄₅₆₇₈₉

 Superscripts, Subscripts
H⁰¹²³⁴⁵⁶⁷⁸⁹H₀₁₂₃₄₅₆₇₈₉

 Fractions, Ordinals
1/2 1/4 3/4 ^o a

 Case Sensitive

H [] () { } ¡ ¢ « » ‹ › – — · @

Basic characters

ABCDEFGHIJ
KLMNOPQR
STUVWXYZ
abcdefghijklmn
opqrstuvwxyz
0123456789

TT Hazelnuts Medium 70 pt

Examples

TT Hazelnuts
Regular 42 pt

Hazelnut orchards
may be harvested
up to three times
during the harvest
season.

TT Hazelnuts
Regular 32 pt

Hazelnuts are harvested
annually in mid-autumn.
As autumn comes to
a close, the trees drop
their nuts and leaves.

Examples

TT Hazelnuts
Regular 24 pt

Hazelnuts are used in confections to make pralines, in chocolate for chocolate truffles, and in hazelnut paste products.

TT Hazelnuts
Regular 18 pt

The pit was originally on a beach close to the shore, and was associated with two smaller, stone-lined pits whose function remains obscure, a hearth, and a second cluster of pits.

TT Hazelnuts
Regular 12 pt

Hazelnuts do not generally need to be toasted; indeed, Kentish cobnuts are still sold fresh. Presumably toasting was done to make them more digestible for children. Toasting the nuts was thought to increase how long they would keep, and historically, they have been a food for mariners because they keep well.

TT Hazelnuts
Regular 8 pt

In a 100-gram serving, raw hazelnuts supply 2,630 kilojoules (628 kcal) and are a rich source (20% or more of the Daily Value, DV) of numerous essential nutrients. Particularly in high amounts are protein, dietary fiber, vitamin E, thiamin, phosphorus, manganese, and magnesium, all exceeding 30% DV.

B A R

C E L

TT Hazelnuts
Medium 160 pt

O N A

Opentype features

Deactivated

Activated

 Tabular Figures

0123456789

0123456789

 Oldstyle Figures

0123456789

0123456789

 Numerators

H0123456789

H⁰¹²³⁴⁵⁶⁷⁸⁹

 Denominators

H0123456789

H₀₁₂₃₄₅₆₇₈₉

 Superscripts

H0123456789

H⁰¹²³⁴⁵⁶⁷⁸⁹

 Subscripts

H0123456789

H₀₁₂₃₄₅₆₇₈₉

 Fractions

1/2 1/4 3/4

½ ¼ ¾

 Ordinals
2^{ao}2^{ao}

 Case Sensitive

{([H])}

{([H])}

Ordinals

In Spanish, Portuguese, Italian and Galician, the ordinal indicators ° and ª are appended to the numeral depending on whether the grammatical gender is masculine or feminine respectively. These suffixes are often underlined as well, though in regard to digital typography, this will depend on the font used.

20 - 2^o

Secondo
(italian)

1ª - 1^a

Prima
(italian)

Oldstyle figures

23 - 23

In 2013, world production of hazelnuts (in shells) was 858,697 tonnes, with 64% of this total produced by Turkey. In the United States, Oregon accounted for 99% of the nation's production in 2014, having a crop value of \$129 million that is purchased mainly by the snack food industry.

Superscript

23 - 2³

The majority of commercial hazelnuts are propagated from root sprouts.⁴ Some cultivars are of hybrid origin between common hazel and filbert.⁵ One cultivar grown in Washington has an elongated appearance, a thinner skin, and a distinctly sweeter flavor than other varieties.^{6,7}

Fractions

1/4 - 1/4

There are 420 calories in a 1/4 cup of whole hazelnuts or filberts nuts. Calorie breakdown: more than 3/4 is fat, 11% carbs, 8% protein. In a 250-gram serving, raw hazelnuts supply 1570 kcal and are a rich source (1/2 or more of the Daily Value, DV) of numerous essential nutrients.

Tabular Figures

Tabular figures have the same total width, so they don't mix with each other. The consistent width allows tabular numerals to align vertically in financial statements, catalogs, tables, technical notes, and annual reports, or other columns of figures.

About TypeType

TypeType company was founded in 2013 by Ivan Gladkikh, a type designer with a ten year experience and Alexander Kudryavtsev an experienced manager. In the past 4 years we've released more than 40 fontfamilies, and the company has turned into a type foundry with a harmonious team.

Our mission is to create and distribute only carefully drawn, thoroughly tested, and perfectly optimized typefaces which are available to a wide range of customers.

Our team unites people who represent different countries and continents. Thanks to such cultural diversity, our projects are truly unique and global.

Contact us

TypeType Foundry

info@typetype.ru
www.typetype.ru

Copyright © TypeType Foundry 2013-2017.

All rights reserved.

For more information about our fonts please visit TypeType Foundry website
www.typetype.ru