Mathematischer Satz mit dem Paket

amsmath

- Tutorium -

Günter Partosch*

mailto:Guenter.Partosch@hrz.uni-giessen.de

7. März 2007[†]

Zielgruppe für diese Kursunterlagen sind \LaTeX X-Anwender, die auf ihrem Rechner Dokumente erstellen wollen, die mathematische Formeln enthalten und nicht mit den Möglichkeiten in Standard- \LaTeX X auskommen. Im Kurs werden die (meisten) Möglichkeiten zur Formelgestaltung und die wichtigsten Formelelemente des Pakets amsmath vorgestellt. Wünschenswert sind mindestens Anfangskenntnisse in \LaTeX 2 ε .

^{*}Hochschulrechenzentrum (HRZ) der Justus-Liebig-Universität Gießen

[†]überarbeitet im Oktober 2008

Inhaltsverzeichnis

Inhaltsverzeichnis

1	Bemerkungen zum Setzen mathematischer Formeln	5
2	Aufbau der Datei2.1 Ohne amsmath	
3	So bringe ich Mathematik in mein Dokument 3.1 Inline-Formeln	7
4	Abgesetzte Formeln mit Nummern 4.1 Möglichkeiten ohne amsmath	
5	Matrizen und andere rechteckige Konstruktionen5.1 Möglichkeiten ohne amsmath	
6	Abstände in Formeln 6.1 Möglichkeiten ohne amsmath	
7	Auslassungspunkte7.1 Möglichkeiten ohne amsmath	
8	Wurzeln8.1 Möglichkeiten ohne amsmath	
9	Formeln in Kästen	20
10	Pfeile drunter und drüber 10.1 Möglichkeiten ohne amsmath	21 21 21
11	Brüche 11.1 Möglichkeiten ohne amsmath	22 22 22 23
Ind	dex	27
A	Abgesetzte Formeln mit Nummern	27
В	Matrizen und andere rechteckige Konstruktionen	28

Inhaltsverzeichnis

C	Abstände in Formeln	29
D	Auslassungspunkte	30
E	Pfeile drunter und drüber	31

Vorbemerkung 1 (Konventionen):

In der vorliegenden Anleitung wird versucht, an Hand zahlreicher Beispiele zu zeigen, wie mathematische Formeln in $\LaTeX 2_{\varepsilon}$ mit Hilfe des Pakets amsmath gesetzt werden können.

- Dabei wird für (fast) jedes Beispiel jeweils in der rechten Spalte die Eingabe und in der linken Spalte das zugehörige Ergebnis aufgeführt.
- Um den Platz in der linken Spalte besser nutzen zu können, müssten eigentlich die Formeln dort linksbündig gesetzt werden (durch die Option fleqn in der documentclass-Anweisung). Um einige wesentliche Eigenschaften nicht zu verdecken, wird aber darauf verzichtet.
- Die Texte in den Beispielen wurden in ISO 8859-1 (Latin-1) codiert (einschließlich der Umlaute und des Eszets); auf die Umschreibung wie beispielsweise in "a für ä wurde verzichtet. Wenn die Anweisung \usepackage[latin1]{inputenc} in der Präambel des Dokuments verwendet wird, werden die Texte ohne Probleme korrekt dargestellt.

1 Bemerkungen zum Setzen mathematischer Formeln

Das Setzen mathematischer Formeln unterscheidet sich in TEX und LATEX deutlich von der Aufbereitung "normaler" Texte. Dabei gelten die folgenden Regeln (sinngemäß aus der LATEX-Kurzanleitung):

- Leerzeilen in der Eingabe für eine Formel sind generell nicht zulässig.
- Leerzeichen und Zeilenwechsel haben bei der Eingabe keine Bedeutung; alle Abstände in der Formel werden automatisch nach der Logik mathematischer Ausdrücke bestimmt bzw. müssen durch spezielle Befehle wie \, oder \quad festgelegt werden.
- Jeder einzelne Buchstabe in der Eingabe wird als Name einer Variablen betrachtet und entsprechend gesetzt: kursiv mit zusätzlichem Abstand; so beispielsweise "mathematischer Text" statt "mathematischer Text". Will man innerhalb eines mathematischen Kontextes normalen Text (d. h. aufrecht mit korrekten Abständen) setzen, muss man diesen in \textrm{...} bzw. \text{...} aufführen.

2 Aufbau der Datei

2.1 Ohne amsmath

2.2 Zusätzlich mit amsmath

```
% linksbündige, abgesetzte Formeln
\documentclass[fleqn,
 % rechts stehende Formelnummern
 reqno,
 a4paper, %
 halfparskip,
]{scrartcl}
\usepackage[latin1]{inputenc}
\usepackage{ngerman}
\usepackage[T1]{fontenc}
\usepackage[tbtags, % Platzierung der Formel-Tags;
 % es gibt auch centertags
sumlimits,
 % Platzierung der Summationsgrenzen
 % (oberhalb/unterhalb)
 % Platzierung der Integrationsgrenzen
intlimits,
 % (oberhalb/unterhalb)
namelimits
 % Platzierung der Grenzen
 % (oberhalb/unterhalb) bei Funktionen
{amsmath}
\usepackage{amsfonts}
\usepackage{amsthm} % Theoreme
\usepackage{amscd} % kommutative Diagramme
\setcounter{MaxMatrixCols}{12}
\begin{document}
\end{document}
```

3 So bringe ich Mathematik in mein Dokument

3.1 Inline-Formeln

Seien a und b die Katheten und c die Hypotenuse, dann gilt $c=\sqrt{a^2+b^2}$ (Lehrsatz des Pythagoras).

%--inline1.tex---

Seien \$a\$ und \$b\$ die Katheten und \$c\$ die Hypotenuse, dann gilt \$c=\sqrt{a^2+b^2}\$ (Lehrsatz des Pythagoras).

%--inline2.tex---

Seien a und b die Katheten und c die Hypotenuse, dann gilt $c = \sqrt{a^2 + b^2}$ (Lehrsatz des Pythagoras).

Seien \$a\$ und \$b\$ die Katheten und
\$c\$ die Hypotenuse, dann gilt
\begin{math}
c=\sqrt{a^2+b^2}
\end{math}
(Lehrsatz des Pythagoras).

%--inline3.tex---

Seien a und b die Katheten und c die Hypotenuse, dann gilt $c = \sqrt{a^2 + b^2}$ (Lehrsatz des Pythagoras).

Seien \$a\$ und \$b\$ die Katheten und \$c\$ die Hypotenuse, dann gilt \(c=\sqrt{a^2+b^2} \) (Lehrsatz des Pythagoras).

3.2 Abgesetzte Formeln

Seien a und b die Katheten und c die Hypote- %--display1.tex--nuse, dann gilt Seien \$a\$ und \$b\$

$$c^2 = a^2 + b^2$$

Seien \$a\$ und \$b\$ die Katheten und \$c\$ die Hypotenuse, dann g

und \$c\$ die Hypotenuse, dann gilt
\$\$c^2=a^2+b^2\$\$ (Lehrsatz des
Pythagoras).

(Lehrsatz des Pythagoras).

%--display2.tex---

Seien a und b die Katheten und c die Hypotenuse, dann gilt

$$c^2 = a^2 + b^2$$

(Lehrsatz des Pythagoras).

Seien \$a\$ und \$b\$ die Katheten und \$c\$ die Hypotenuse, dann gilt \begin{displaymath} c^2=a^2+b^2 \end{displaymath}

(Lehrsatz des Pythagoras).

4 Abgesetzte Formeln mit Nummern

4.1 Möglichkeiten ohne amsmath

Seien a und b die Katheten und c die Hypotenuse, dann gilt

$$c^2 = a^2 + b^2$$

(Lehrsatz des Pythagoras). Aus (1) folgt ... %--display4.tex--Seien \$a\$ und \$b\$ die Katheten
und \$c\$ die Hypotenuse, dann gilt
\begin{equation}\label{Pythagoras}
c^2=a^2+b^2
\end{equation}
(Lehrsatz des Pythagoras).\par

Aus (\ref{Pythagoras}) folgt \dots

$$f(x) = \cos x$$
$$f'(x) = -\sin x$$

$$\int_{0}^{x} f(y) \mathrm{d}y = \sin x$$

 $\label{eq:condition} $$\inf_0^xf(y)\mathbb{d}_{d}y&=\&\sin x$$ $$(4)$$ \end{eqnarray}$

4.2 Möglichkeiten mit amsmath

$$c^3 = a^3 + 3a^2b + 3ab^2 + b^3$$

(5)
$$c^3=a^3 + 3a^2b + 3ab^2 + b^3$$
 \end{equation}

$$c^2 = b^2 + c^2$$

$$a = b + c - d$$

$$+ e - f$$

$$= g + h$$

$$= i$$

Aus Gleichung (6) ergibt sich ...

%--gleichung-split.tex- \begin{equation}\label{gl:aufgeteilt}
 \begin{split}
 a& =b+c-d\\
 & \quad +e-f\\
 & =g+h\\
 & =i
 \end{split}
 \end{equation}

Aus Gleichung~\eqref{gl:aufgeteilt}
ergibt sich \dots

$$H_{c} = \frac{1}{2n} \sum_{l=0}^{n} (-1)^{l} (n-l)^{p-2} \sum_{l_{1}+\dots+l_{p}=l} \prod_{i=1}^{p} \binom{n_{i}}{l_{i}}$$

$$\cdot \left[(n-l) - (n_{i}-l_{i}) \right]^{n_{i}-l_{i}} \cdot \left[(n-l)^{2} - \sum_{j=1}^{p} (n_{i}-l_{i})^{2} \right]$$

$$(7)$$

%--gleichung-split2.tex- \begin{equation}\label{gl:barwq}
 \begin{split}
 H_c&=\frac{1}{2n} \sum^n_{l=0}(-1)^{1}(n-{1})^{p-2}
 \sum_{l_1+\dots+ l_p=l}\prod^p_{i=1} \binom{n_i}{1_i}\\
 &\quad\cdot[(n-l_)-(n_i-l_i)]^{n_i-l_i}\cdot
 \Bigl[(n-l_)^2-\sum^p_{j=1}(n_i-l_i)^2\Bigr]
 \end{split}
 \end{equation}

$$a_1 = b_1 + c_1$$

$$a_2 + 1 = b_2 + c_2 - d_2 + e_2$$

%--gleichung-gather1.tex--

```
%--gleichung-align1.tex--
 \begin{align}
 & = b_1 + c_1 \setminus
 (13)
 a_1 = b_1 + c_1
 a_2 + 1 & = b_2 + c_2 - d_2 + e_2
 a_2 + 1 = b_2 + c_2 - d_2 + e_2
 (14)
 \end{align}
 %--gleichung-align2.tex--
 \begin{align}
 a_{11} & = b_{11} &
 a_{12} = b_{12}
 a_{12} = b_{12}
 (15)
  a_{11} = b_{11}
 a_{21} & = b_{21} &
  a_{21} = b_{21}
 a_{22} = b_{22} + c_{22}
 (16)
 a_{22} = b_{22} + c_{22}
 \end{align}
 %--gleichung-align3.tex--
 \begin{align}
 x&=y
 & X&=Y
 //
 X = YX' = Y'
 (17)
 x = y
 x'&=y'
 & X'&=Y'
 x' = y'
 (18)
 x+x'&=y+y' & X+X'&=Y+Y'
x + x' = y + y' X + X' = Y + Y'
 (19)
 \end{align}
 %--gleichung-align4.tex--
 \begin{align}
 x\& = y_1-y_2+y_3-\dots
 && \text{wg. \eqref{gl:C}}\\
 (20)
x = y_1 - y_2 + y_3 - \dots wg. (26)
 &=y'\circ
 = y' \circ y^*
 wg. (??)
 (21)
 y^*&&\text{wg. \eqref{gl:D}}\\
 = y(0)y'
 wg. Satz 1
 (22)
 \&=y(0) y'
 &&\text {wg. Satz 1}
 \end{align}
 %--gleichung-alignat1.tex--
 \begin{alignat}{2}
 x\& = y_1-y_2+y_3-\dots
 &\quad&
x = y_1 - y_2 + y_3 - \dots wg. (26)
 (23)
 \text{wg. \eqref{gl:C}}\\
  = y' \circ y^*
 (24)
 &=y'\circ
 wg. (??)
 y^*&&\text{wg. \eqref{gl:D}}\\
  = y(0)y'
 wg. Satz 1
 (25)
 &=y(0) y' &&\text {wg. Satz 1}
 \end{alignat}
```

```
%--gleichung-align5.tex--
 \begin{equation*}
 \left.\begin{aligned}
 B'&=-\partial\times E,\\
 B' = -\partial \times E,

E' = \partial \times B - 4\pi j,
 E'\&=\partial\times B - 4\pi j,
 Maxwell-Gleichungen
 \end{aligned}
 \right\}
 \quad\text{Maxwell-Gleichungen}
 \end{equation*}
 %--gleichung-flalign.tex--
 \begin{flalign}\label{gl:C}
 a_{11} & = b_{11} &
 a_{12} = b_{12}\\
 a_{12} = b_{12}
 (26)
a_{11} = b_{11}
 a_{21} & = b_{21} &
 a_{22} = b_{22} + c_{22} \ (27)
a_{21} = b_{21}
 a_{22} = b_{22} + c_{22}
 \end{flalign}
 %--gleichung-cases.tex--
 \begin{equation*}
 P_{r-j}=
 \begin{cases}
 P_{r-j} = \begin{cases} 0 & r-j \text{ ist ungerade,} \\ r! (-1)^{(r-j)/2} & r-j \text{ ist gerade} \end{cases}
 0& \text{$r-j$ ist ungerade},\\
 r!\,(-1)^{(r-j)/2}&
 \text{$r-j$ ist gerade}
 \end{cases}
 \end{equation*}
```

Siehe dazu auch Anhang A auf Seite 27.

5 Matrizen und andere rechteckige Konstruktionen

5.1 Möglichkeiten ohne amsmath

```
%--matrix1.tex---
 \[ \begin{array}{|cccc|}
 \begin{vmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ a_{21} & a_{22} & \cdots & a_{21} \\ \vdots & \vdots & \ddots & \vdots \\ a_{m1} & a_{m2} & \cdots & a_{mn} \end{vmatrix}
 a_{11} & a_{12} & \cdots & a_{1n} \\
 a_{21} \& a_{22} \& \cdots \& a_{21} \
 \vdots & \vdots & \vdots \\
 a_{m1} & a_{m2} & \cdots & a_{mn}
 \end{array} \]
 %--matrix2.tex---
 \begin{displaymath}
 \left\{\begin{array}{cccc}
 \Gamma_{11} \& \Gamma_{12} \& \cdots \&
 \Gamma_{1n}\

\left\{
\begin{array}{cccc}
\Gamma_{11} & \Gamma_{12} & \cdots & \Gamma_{1n} \\
\Gamma_{21} & \Gamma_{22} & \cdots & \Gamma_{2n} \\
\vdots & \vdots & \ddots & \vdots \\
\Gamma_{m1} & \Gamma_{m2} & \cdots & \Gamma_{mn}
\end{array}
\right\}

 \Gamma_{21} & \Gamma_{22} & \cdots &
 \Gamma_{2n}\
 \vdots
 & \vdots
 & \ddots &
 \vdots\\
 \Gamma_{m1} & \Gamma_{m2} & \cdots &
 \Gamma_{mn}
 \end{array}\right\}
 \end{displaymath}
 %--matrix3.tex---
 [|x|= \left( \frac{x}{\pi}\right)^{1}
 |x| = \begin{cases} x & \text{für } x \ge 0\\ -x & \text{für } x < 0 \end{cases}
 x & \text{textrm{für }} x \ge 0
 -x \& \text{textrm}\{f\ddot{u}r \} x < 0 \setminus
 \end{array}\right. \]
```

%--matrix4.tex---

```
\[\left(
 \begin{array}{c@{}c@{}c}
 \begin{array}{|cc|}
 \hline
 a_{11} & a_{12} \\
 a_{21} & a_{22} \\
 \hline
 \end{array} & 0 & 0 \\
 0 & \begin{array}{|ccc|}
a_{11} a_{12}
 0
 0
 \hline
a_{21} a_{22}
 b_{11} & b_{12} & b_{13}\\
 \overline{b_{11}} b_{12} b_{13}
 b_{21} & b_{22} & b_{23}\\
 b_{21} b_{22} b_{23}
 0
 b_{31} \& b_{32} \& b_{33} \
 b_{32}
 \hline
 c_{11} c_{12}
 0
 \end{array} & 0 \\
 c_{21}
 c_{22}
 0 & 0 & \begin{array}{|cc|}
 \hline
 c_{11} & c_{12} \\
 c_{21} & c_{22} \\
 \hline
 \end{array} \\
 \end{array}
 \right)\]
 %--matrix5.tex---
 \mbox{newcommand}\{\A\}[5]{
 \left#1\begin{array}{cccc}
 {\#2}_{11} \& {\#2}_{12} \& \cdots \&
 {#2}_{1#4}\\
 {#2}_{21} & {#2}_{22} & \cdot cdots &
 {#2}_{2#4}\\
 & \vdots
 & \ddots &
 \vdots
 //
 \vdots
 \{#2\}_{\#31} \& \{#2\}_{\#32} \& \cdots \&
 {#2}_{#3#4}
 \end{array}\right#5}

\begin{pmatrix}
\int_{11} & \int_{12} & \cdots & \int_{1n} \\
\int_{21} & \int_{22} & \cdots & \int_{2n} \\
\vdots & \vdots & \ddots & \vdots \\
\int_{m1} & \int_{m2} & \cdots & \int_{mn}
\end{pmatrix}

 % ...
 \[ \A(amn) \]
 \[\A[xij]\]
 \[ \A\{{\int}mn\} \]
```

5.2 Möglichkeiten mit amsmath

Mit Hilfe des Pakets amsmath lassen sich recht kleine Matrizen, so beispielsweise $\begin{pmatrix} a & b \\ c & d \end{pmatrix}$, oder kleine Determinanten, z. B. $\begin{vmatrix} a & b \\ c & d \end{vmatrix}$, in den laufenden Text einstreuen.

%--matrizen-smallmatrix.tex-Mit Hilfe des Pakets \file{amsmath}
lassen sich recht kleine Matrizen,
so beispielsweise
\(\bigl(\begin{smallmatrix}
a&b\\ c&d
\end{smallmatrix}\bigr)\), oder kleine
Determinanten, z.\,B.
\(\bigl\lvert \begin{smallmatrix}
a&b\\ c&d
\end{smallmatrix}\bigr\rvert\), in
den laufenden Text einstreuen.

$$\begin{vmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ a_{21} & a_{22} & \cdots & a_{21} \\ \vdots & \vdots & \ddots & \vdots \\ a_{m1} & a_{m2} & \cdots & a_{mn} \end{vmatrix}$$

%--matrix1.tex--\[\begin{array}{|cccc|}
a_{11} & a_{12} & \cdots & a_{1n} \\
a_{21} & a_{22} & \cdots & a_{21} \\
\vdots & \vdots & \ddots & \vdots \\
a_{m1} & a_{m2} & \cdots & a_{mn}
\end{array} \]

```
\begin{pmatrix} D_1 t & -a_{12}t_2 & \dots & -a_{1n}t_n \\ -a_{21}t_1 & D_2 t & \dots & -a_{2n}t_n \\ \dots & \dots & \dots & \dots & \dots \\ -a_{n1}t_1 & -a_{n2}t_2 & \dots & D_n t \end{pmatrix}
```

%--matrizen-pmatrix1.tex- \begin{equation}
 \begin{pmatrix}
 D_1t&-a_{12}t_2&\dots&-a_{1n}t_n\\
 -a_{21}t_1&D_2t&\dots&-a_{2n}t_n\\
 \hdotsfor[3]{4}\\
 -a_{n1}t_1&-a_{n2}t_2&\dots&D_nt\\end{pmatrix}
 \end{equation}

```
%--matrix2.tex---
 \begin{displaymath}
 \left\{\begin{array}{cccc}
 \Gamma_{11} & \Gamma_{12} & \cdots &
 \Gamma_{1n}\

\left\{
\begin{array}{cccc}
\Gamma_{11} & \Gamma_{12} & \cdots & \Gamma_{1n} \\
\Gamma_{21} & \Gamma_{22} & \cdots & \Gamma_{2n} \\
\vdots & \vdots & \ddots & \vdots \\
\Gamma_{m1} & \Gamma_{m2} & \cdots & \Gamma_{mn}
\end{array}
\right\}

 \Gamma_{21} & \Gamma_{22} & \cdots &
 \Gamma_{2n}\
 \vdots
 & \vdots
 & \ddots &
 \vdots\\
 \Gamma_{m1} \& \Gamma_{m2} \& \cdots \&
 \Gamma_{mn}
 \end{array}\right\}
 \end{displaymath}
 %--matrizen-pmatrix2.tex--
 \[\begin{pmatrix}
 \begin{pmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{pmatrix}
 a_{11} \& a_{12} \& a_{13} \
 a_{21} \& a_{22} \& a_{23} \
 a_{31} & a_{32} & a_{33}
 \end{pmatrix}\]
 %--matrizen-bmatrix.tex--
 \[\begin{bmatrix}
 \begin{bmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{bmatrix}
 a_{11} & a_{12} & a_{13} \
 a_{21} \& a_{22} \& a_{23} \
 a_{31} & a_{32} & a_{33}
 \end{bmatrix}\]
 %--matrizen-bbmatrix.tex--
 \[\begin{Bmatrix}

 \begin{cases}
 a_{11} & a_{12} & a_{13} \\
 a_{21} & a_{22} & a_{23} \\
 a_{31} & a_{32} & a_{33}
 \end{cases}

 a_{11} & a_{12} & a_{13} \
 a_{21} \& a_{22} \& a_{23} \
 a_{31} & a_{32} & a_{33}
 \end{Bmatrix}\]
 %--matrizen-vmatrix.tex--
 \[\begin{vmatrix}
 \begin{vmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{vmatrix}
 a_{11} \& a_{12} \& a_{13} \
 a_{21} \& a_{22} \& a_{23} \
 a_{31} & a_{32} & a_{33}
 \end{vmatrix}\]
```

Siehe dazu auch Anhang B auf Seite 28.

6 Abstände in Formeln

6.1 Möglichkeiten ohne amsmath

6.2 Möglichkeiten mit amsmath

Siehe dazu auch Anhang C auf Seite 29.

7 Auslassungspunkte

7.1 Möglichkeiten ohne amsmath

$$\vec{x} \stackrel{\text{def}}{=} (x_1, x_2, \dots, x_n) \qquad \begin{array}{lll} %-\text{ueber1.tex---} \\ & \text{(vec x stackrel \{ \text{textrm} \{ \text{def} \} \} \{ = \} \} \\ & (x_1, x_2, \text{dots, } x_n) \setminus] \end{array}$$

$$\begin{array}{lll} & & \text{(x_1, x_2, \text{dots, } x_n) \setminus]} \\ & & \text{(a_1, x_1, x_2, \text{dots, } x_n) \setminus]} \\ & & \text{(a_1, x_1, x_2, \text{dots, } x_n) \setminus]} \\ & & \text{(a_1, x_1, x_2, \text{dots, } x_n) \setminus]} \\ & & \text{(a_1, x_1, x_2, \text{dots, } x_n) \setminus]} \\ & & \text{(a_1, x_1, x_2, \text{dots, } x_n) \setminus]} \\ & & \text{(a_1, x_1, x_2, \text{dots, } x_n) \setminus]} \\ & & \text{(a_1, x_1, x_2, \text{dots, } x_n) \setminus]} \\ & & \text{(a_1, x_1, x_2, \text{dots, } x_n) \setminus]} \\ & & \text{(a_1, x_1, x_2, \text{dots, } x_n) \setminus]} \\ & & \text{(a_1, x_1, x_2, \text{dots, } x_n) \setminus]} \\ & & \text{(a_1, x_1, x_2, \text{dots, } x_n) \setminus]} \\ & & \text{(a_1, x_1, x_2, \text{dots, } x_n) \setminus]} \\ & & \text{(a_1, x_1, x_2, \text{dots, } x_n) \setminus]} \\ & & \text{(a_1, x_1, x_1, x_1, x_n) \setminus]} \\ & & \text{(a_1, x_1, x_1, x_1, x_n) \setminus]} \\ & & \text{(a_1, x_1, x_1, x_1, x_n) \setminus]} \\ & & \text{(a_1, x_1, x_$$

7.2 Möglichkeiten mit amsmath

Siehe dazu auch Anhang D auf Seite 30.

8 Wurzeln

8.1 Möglichkeiten ohne amsmath

$\sqrt{x^3 + \sqrt{\alpha}} $	
$\sqrt[n+1]{a}$	%wurzel6.tex \[\sqrt[n+1]{a} \]
$\sqrt[3]{h_n''(\alpha x)}$	%wurzel8.tex \[\sqrt[3]{h''_n(\alpha x)} \]

8.2 Möglichkeiten mit amsmath

9 Formeln in Kästen

10 Pfeile drunter und drüber

10.1 Möglichkeiten ohne amsmath

$$\overrightarrow{\Psi_{\alpha}(y)\beta_{y}t}$$

$$\overrightarrow{P_{1}P_{2}}$$

%--pfeile-overrightarrow.tex- \[\overrightarrow{\Psi_\alpha(y)%
 \beta_yt}\]
 \[\overrightarrow{P_1P_2}\]

10.2 Möglichkeiten mit amsmath

$$\Psi_{\alpha}(y)\beta_{y}t$$

%--pfeile-underleftarrow.tex-\[\underleftarrow{\Psi_\alpha(y)%
\beta_yt}\]

$$A \xleftarrow{n+\mu-1} B \xrightarrow{n\pm i-1} C$$

%--pfeile-dehnbar.tex-\[A \xleftarrow{n+\mu-1} B
\xrightarrow[T] {n\pm i-1} C\]

Siehe dazu auch Anhang E auf Seite 31.

11 Brüche

11.1 Möglichkeiten ohne amsmath

$\frac{1}{2}$ $\frac{n+1}{3}$	%bruch1.tex \[\frac{1}{2} \qquad \frac{n+1}{3} \]
$a_0 + \frac{1}{a_1 + \frac{1}{a_2 + \frac{1}{a_3 + \frac{1}{a_4}}}}$	<pre>%bruch6.tex \[a_0+\frac{1}{\displaystyle a_1 + \frac{\strut 1}{\displaystyle a_2 + \frac{\strut 1}{\displaystyle a_3 + \frac{\strut 1}{a_4}}} \]</pre>
$\frac{a}{\overline{b}}$ $\frac{c}{d}$	<pre>%bruch7.tex \[\displaystyle \frac{a}{b} \above 2pt\displaystyle\frac{c}{d} \]</pre>

11.2 Möglichkeiten mit amsmath

$\frac{\frac{1}{k}\log_2 c(f)}{\sqrt{\frac{1}{k}\log_2 c(f)}}$ $\sqrt{\frac{1}{k}\log_2 c(f)}$ $\sqrt{\frac{1}{k}\log_2 c(f)}$	(30) (31) (32) (33)	<pre>%brueche-tfrac.tex \begin{gather} \frac{1}{k}\log_2 c(f)\\ \tfrac{1}{k}\log_2 c(f)\\ \sqrt{\frac{1}{k}\log_2 c(f)}\\ \sqrt{\dfrac{1}{k}\log_2 c(f)}\\ \sqrt{\dfrac{1}{k}\log_2 c(f)}\\ \end{gather}</pre>
$\frac{1}{\sqrt{2} + \frac{1}{\sqrt{2} + \frac{1}{\sqrt{2} + \cdots}}}$	(34)	<pre>%brueche-cfrac.tex \begin{equation} \cfrac[c]{1}{\sqrt{2}+ \cfrac[c]{1}{\sqrt{2}+ \cfrac[c]{1}{\sqrt{2}+\cdots }}} \end{equation}</pre>

11.3 Der amsmath-Befehl genfrac

$$\begin{pmatrix}
\frac{a+b}{c+d} \\
n \\
n-1
\end{pmatrix}$$

$$\frac{a+b}{c+d}$$

$$\frac{e+f}{a+h}$$

%--brueche-genfrac.tex--\renewcommand{\frac}[2]% ${\left\{ \right\} }{}{ \#1}{ \#2}}$ \renewcommand{\tfrac}[2]% ${\left(\frac{1}{1}{\#1}{\#2}\right)}$ \renewcommand{\binom}[2]%

- (35)
- (36)\newcommand{\DBruch}[2]% ${\left(\frac{1}{2}t}{0}{\#1}{\#2}\right)}$ \begin{gather}
- (37)\tfrac{a+b}{c+d}\\ $\label{lem:def} $$ \DBruch{\frac{a+b}{c+d}}{\frac{e+f}{g+h}} $$$ $\ensuremath{\mbox{\end}\{gather\}}$

Index

Abetända 17 20	flolian 11 97	
Abstande, 17, 29	flalign, 11, 27	
Abstandsbefehle, 29	flalign*, 27	
amsmath-Anweisung	gather, 9, 22, 23, 27	
\binom, 9	gather*, 27	
\boxed, 20	matrix, 28	
\cfrac, 22	multline, 27	
$\backslash dfrac, \frac{22}{}$	multline*, 27	
\dotsb, 30	pmatrix, 14, 15, 28	
\dotsc, 30	$smallmatrix, \frac{14}{28}$	
\dotsi, 30	$\mathtt{split},9,20,27$	
$\setminus \mathtt{dotsm}, \frac{30}{}$	$\mathtt{vmatrix}, 15, 28$	
\setminus dotso, 30	vvmatrix, 16, 28	
$\setminus eqref, \frac{9}{9}, \frac{10}{10}$	Auslassungspunkte, 18, 30	
\genfrac, 23	D " 1 00	
\hdotsfor, 14	Brüche, 22	
\setminus leftroot, 19	Dateiaufbau, 6	
medspace, 29	Datelaulbau, 0	
\mspace, 29	em (Maßeinheit), 29	
\negthickspace, 29	,,,	
\negthinspace, 29	Formel	
\overleftarrow, 31	abgesetzt, $7, 8, 27$	
\overleftrightarrow, 31	Abstände, 17, 29	
\overrightarrow, 31	Inline, 7	
\text, 5, 10, 11	Kasten, 20	
\tfrac, 22, 23	Nummer, 8, 27	
$\text{thickspace}, \frac{29}{}$	Satz, 5	
\thinspace, 29		
\underleftarrow, 21, 31	Integrale, 17	
\underleftrightarrow, 31	ISO 8859-1, 4	
\underrightarrow, 31	Vermentioner	
\uproot, 19	Konventionen, 4	
\xleftarrow, 21	L ^A T _F X-Anweisung	
\xrightarrow, 21	\above, 22	
, ,	\alpha, 19, 21	
amsmath-Umgebung	\beta, 19, 21	
align, 10, 27	\Bigl, 9	
align*, 27	\big1, 3 \big1, 14	
alignat, 10, 27	\Bigr, 9	
alignat*, 27	\bigr, $\frac{14}{14}$	
aligned, 11	, –	
bbmatrix, 15, 28	\cdot, 9	
$\mathtt{bmatrix}, 15, 28$	\cdots, 12-15, 17, 18, 22	
cases, 11	\circ, 10	
equation, $8, 9, 22, 27$	\cos, 8, 17	
equation*, 8 , 11 , 27	$\dots, 12-15, 18$	

\delta, 20	LATEX-Klassen-Option
\displaystyle, 22	a4paper, 6
\documentclass, 4	fleqn, 4, 6
\dots, 8-10, 14, 18	halfparskip, 6
\eta, 20	leqno, 6
\frac, 9, 17, 18, 22	reqno, 6
\hline, 13	IATEX-Paket
\infty, 18	amscd, $\frac{6}{}$
\int, 8, 13, 17	amsfonts, 6
\label, 8, 9, 11	$amsmath, \frac{4}{4}, \frac{6}{6}$
\Lambda, 20	amsthm, 6
\left, 11-13, 15	fontenc, 6
\leq, 20	inputenc, $4, 6$
\limits, 17	ngerman, 6
\log, 22	LATEX-Paket-Option
\lambda vert, 14	intlimits, 6
\mathrm, 8	latin1, 4, 6
\: (\medspace), 29	namelimits, 6
\mu, 21	sumlimits, 6
\! (\negthinspace), 17, 29	T1, 6
\n \newcommand, $\frac{13}{13}$	tbtags, 6
\overrightarrow, 21	LATEX-Umgebung
\par, 8	array, 12-15, 18
\partial, 11	\[(displaymath), $12-19$, 21 , 22
\pi, 11, 17, 18	\] (displaymath), 12-19, 21, 22
\pm, 21	displaymath, $7, 12, 15, 19$
\prod, 9	eqnarray, 8
\Psi, 21	eqnarray*, 18
$\sqrt{qquad}, 5, 22, 29$	equation, 8, 14, 20
, 9-11, 29	\((math), 7, 14
\ref, 8, 9	\) (math), 7, 14
\renewcommand, 23	math, 7
\right, 11-13, 15	Latin-1, 4
\rvert, 14	Leerzeichen, 5
\sin, 8, 17	Leerzeilen, 5
\(\space), 29	, .
\sqrt, 7, 17, 19, 22	Matrizen, 12, 28
\stackrel, 18	mu (Maßeinheit), 29
\strut, 22	Df :1 01 91
\sum, 9, 18	Pfeile, 21, 31
\textrm, 5, 12, 18	Text
\; (\thickspace), 29	mathematischer, 5
(\thinspace), 5, 11, 17, 29	normaler, 5
\times, 11	
\usepackage, 4	Variable, 5
\vdots, 12-15, 18	W 1 40
\vec, 18	Wurzeln, 19
() ===	

Zeilenwechsel, $\frac{5}{2}$ Zielgruppe, $\frac{1}{2}$

A Abgesetzte Formeln mit Nummern

Im Vergleich zu LATEX stehen mit amsmath folgende Umgebungen für die Darstellung abgesetzter Formeln zur Verfügung:

align ausgerichtete Formeln mit Formelnummern

align* ausgerichtete Formeln ohne Formelnummern

alignat mehrfach ausgerichtete Formeln mit Formelnummern

alignat* mehrfach ausgerichtete Formeln ohne Formelnummern

equation eine Formel mit Formelnummer

equation* eine Formel ohne Formelnummer

flalign ausgerichtete Formeln mit Formelnummern

flalign* ausgerichtete Formeln ohne Formelnummern

gather zentrierte Formeln mit Formelnummern

gather* zentrierte Formeln ohne Formelnummern

multline mehrzeilige Formel mit Formelnummer

multline* mehrzeilige Formel ohne Formelnummer

split mehrzeilige Formel innerhalb einer anderen Umgebung

B Matrizen und andere rechteckige Konstruktionen

Das Paket amsmath stellt zusätzlich folgende Umgebungen für matrixartige Konstruktionen zur Verfügung:

smallmatrix kleine rechteckige Anordnung (nicht abgesetzt); sinnvoll maximal für 2-spaltig

matrix	rechteckige Anordnung ohne Begrenzungen (max. 10-spaltig)
pmatrix	rechteckige Anordnung mit runden Klammern als Begrenzungen (max. 10-spaltig)
bmatrix	rechteckige Anordnung mit rechteckigen Klammern als Begrenzungen (max. 10-spaltig)
bbmatrix	rechteckige Anordnung mit geschweiften Klammern als Begrenzungen (max. 10-spaltig)
vmatrix	rechteckige Anordnung mit senkrechten Strichen als Begrenzungen (max. 10-spaltig)
vvmatrix	rechteckige Anordnung mit doppelten senkrechten Strichen als Begrenzungen

(max. 10-spaltig)

C Abstände in Formeln

Wenn Sie das Paket amsmath einsetzen, stehen Ihnen die folgenden Abstandsbefehle zur Verfügung:

Befehl	abgekürzt	Bedeutung	Abstand	Beispiel
_		normaler Zwischenraum		
\thinspace		schmaler Zwischenraum	3/18 em	
\negthinspace	∖!	verkleinerter Zwischenraum	-3/18 em	
\medspace	\ :	mittlerer Zwischenraum	4/18 em	
\negmedspace		kleiner Zwischenraum		
\thickspace	\;	breiter Zwischenraum	5/18 em	
\negthickspace		sehr kleiner Zwischenraum		
		breiterer Zwischenraum	$1 \mathrm{\ em}$	
\qquad		sehr breiter Zwischenraum	2 em	

Die genauesten Abstandsbefehle haben Sie mit $\mbox{\sc mspace}\{...\}$ und den mathematischen Einheiten (mu, 1/18 em).

D Auslassungspunkte

Mit amsmath stehen Ihnen die folgenden zusätzlichen Auslassungspunkte zur Verfügung:

- \dotsc: Auslassungspunkte mit Kommata
- \dotsb: Auslassungspunkte mit binären Operatoren/Relationen
- \dotsm: Multiplikations-Auslassungspunkte
- \dotsi: Auslassungspunkte mit Integralen
- \dotso: andere Auslassungspunkte (sonst)

E Pfeile drunter und drüber

- \overrightarrow{AB} (\overrightarrow)
- \overleftarrow{AB} (\overleftarrow)
- $\bullet \stackrel{\longleftrightarrow}{AB} (\texttt{\converleftrightarrow})$
- \overleftarrow{AB} (\overleftarrow)
- $\bullet \ \, \underline{AB} \ (\texttt{\c Lunderleftarrow})$
- \overrightarrow{AB} (\overrightarrow)
- $\bullet \ \underline{AB} \ (\texttt{\colored})$
- \overrightarrow{AB} (\overleftrightarrow)
- ullet (AB)