Sample PDF Document

Robert Maron Grzegorz Grudzi'nski

February 20, 1999

Contents

1	Ten	ıplate	4
	1.1	How to compile a .tex file to a .pdf file	
		1.1.1 Tools	
		1.1.2 How to use the tools	4
	1.2	How to write a document	(
		1.2.1 The main document	(
		1.2.2 Chapters	(
		1.2.3 Spell-checking	(
	1.3	LATEX and pdfLATEX capabilities	,
		1.3.1 Overview	,
		1.3.2 LATEX	,
			•
		1.3.3 pdfLaTEX	•
		1.2.4 Evennles	

4 CONTENTS

Chapter 1

Template

1.1 How to compile a . tex file to a .pdf file

1.1.1 Tools

To process the files you (may) need:

- pdflatex (for example from tetex package ≥ 0.9-6, which you can get from Red Hat 5.2);
 - acroread (a PDF viewer, available from http://www.adobe.com/);
 - ghostscript ≥ 5.10 (for example from Red Hat Contrib) and

ghostview or gv (from RedHat Linux);

• efax package could be useful, if you plan to fax documents.

1.1.2 How to use the tools

Follow these steps:

- 1. put all source .tex files in one directory, then chdir to the directory (or put some of them in the LaTEXsearch path if you know how to do this);
- 2. run "pdflatex file.tex" on the main file of the document three times (three to prepare valid table of contents);
 - 3. to see or print the result use acroread (unfortunately some versions of acroread may produce PostScript which is too complex), or