Documentation Home

Learn LaTeX in 30 minutes

Creating a document in ShareLaTeX Uploading a project Copying a project

Creating a project from a template Including images in ShareLaTeX Exporting your work from ShareLaTeX Using bibliographies in ShareLaTeX

Sharing your work with others **Debugging Compilation timeout errors**

LaTeX Basics

Knowledge Base

Creating your first LaTeX document Choosing a LaTeX Compiler

Paragraphs and new lines

Bold, italics and underlining

Lists

Errors

Mathematics

Mathematical expressions

Subscripts and superscripts

Brackets and Parentheses Fractions and Binomials

Aligning Equations

Operators

Spacing in math mode

Integrals, sums and limits

Display style in math mode

List of Greek letters and math symbols Mathematical fonts

Figures and tables

Inserting Images

Tables

Positioning Images and Tables Lists of Tables and Figures

TikZ package

Drawing Diagrams Directly in LaTeX

References and Citations

Bibliography management in LaTeX Bibliography management with biblatex

Biblatex bibliography styles Biblatex citation styles

Bibliography management with natbib

Natbib bibliography styles

Natbib citation styles Bibliography management with bibtex

Bibtex bibliography styles

Languages

International language support Quotations and quotation marks

Arabic Chinese

French

German

Greek

Italian

Japanese

Korean

Portuguese Russian

Spanish

Document structure

Sections and chapters

Table of contents Cross referencing sections and

equations

Indices Glossaries

Management in a large project

Multi-file LaTeX projects Hyperlinks

Formatting Lengths in LATEX

Nomenclatures

Headers and footers

Page numbering

Paragraph formatting Line breaks and blank spaces

Text alignment Page size and margins

Single sided and double sided

documents Multiple columns

Counters

Code listing Code Highlighting with minted

Using colours in LaTeX

Footnotes Margin notes

Fonts

Font sizes, families, and styles Font typefaces

Supporting modern fonts with X_HLAT_EX

Beamer Powerdot

Presentations

Posters Commands

Commands **Environments**

Field specific

Theorems and proofs Chemistry formulae

Feynman diagrams Molecular orbital diagrams Chess notation

CircuiTikz package Pgfplots package

Knitting patterns

Typing exams in LaTeX Knitr

Attribute Value Matrices

Class files

Understanding packages and class files List of packages and class files

Writing your own class Tips

Writing your own package

Q Search help library....

Aligning equations with amsmath

The *amsmath* package provides a handful of options for displaying equations. You can choose the layout that better suits your document, even if the equations are really long, or if you have to include several equations in the same line.

Contents

- 1 Introduction
- 2 Including the amsmath package • 3 Writing a single equation
- 4 Displaying long equations
- 5 Splitting and aligning an equation • 6 Aligning several equations
- 7 Grouping and centering equations
- 8 Further reading

Introduction The standard LaTeX tools for equations may lack some flexibility, causing overlapping or even trimming

part of the equation when it's too long. We can surpass this difficulties with amsmath. Let's check an example:

```
\begin{equation} \label{eq1}
\begin{split}
A \& = \frac{\pi^2}{2} \
& = \frac{1}{2} \pi^2
\end{split}
\end{equation}
```

$$A=\frac{\pi r^2}{2}$$

$$=\frac{1}{2}\pi r^2$$
 (1) You have to wrap you equation in the $equation$ environment if you want it to be numbered, use $equation^*$

(with an asterisk) otherwise. Inside the equation environment use the split environment to split the equations into smaller pieces, these smaller pieces will be aligned accordingly. The double backslash works as a newline character. Use the ampersand character &, to set the points where the equations are vertically aligned. Open an example of the amsmath package in ShareLaTeX

Including the amsmath package

Open an example of the amsmath package in ShareLaTeX

This is a simple step, if you use LaTeX frequently sure you already know this. In the preamble of the document include the code:

Writing a single equation

\begin{equation} \label{eu_eqn}

\usepackage{amsmath}

To display a single equation, as mentioned in the introduction, you have to use the *equation** or *equation* environment, depending on whether you want the equation to be numbered or not. Additionally you might add a label for future reference within the document.

```
e^{{\pi i}} + 1 = 0
\end{equation}
The beautiful equation \ref{eu_eqn} is known as the Euler equation
 e^{\pi i} + 1 = 0
```

Open an example of the amsmath package in ShareLaTeX

Displaying long equations

the equation to be broken. The first part will be aligned to the left and the second part will be displayed in the next line and aligned to the right. Again, the use of an asterisk * in the environment name determines whether the equation is numbered or

not.

- 12x^2y^4 - 12xy^5 + 2y^6 - a^3b^3 \end{multline*}
$$p(x) = 3x^6 + 14x^5y + 590x^4y^2 + 19x^3y^3 \\ - 12x^2y^4 - 12xy^5 + 2y^6 - a^3b^3$$

Splitting and aligning an equation

 $p(x) = 3x^6 + 14x^5y + 590x^4y^2 + 19x^3y^3$

just as if the parts of the equation were in a table. This environment must be used inside an equation environment. For an example check the introduction of this document. Aligning several equations

Split is very similar to *multline*. Use the *split* environment to break an equation and to align it in columns,

If there are several equations that you need to align vertically, the *align* environment will do it:

\begin{align*}

$$3x + 9y &= -12 \\ \end{align*}$$

$$2x - 5y = 8 \\ 3x + 9y = -12$$

more complex example:

\begin{align*} **x&=y** & w &=z & a&=b+c\\ x&=y 2x&=-y & 3w&=\frac{1}{2}z & a&=b\\

As mentioned before, the ampersand character & determines where the equations align. Let's check a

$$x=y \qquad w=z \qquad a=b+c$$

$$2x=-y \qquad 3w=\frac{1}{2}z \qquad a=b$$

$$-4+5x=2+y \qquad w+2=-1+w \qquad ab=cb$$
 Here we arrange the equations in three columns. LaTeX assumes that each equation consists of two parts separated by a &; also that each equation is separated from the one before by an &.

individually.

Again, use * to toggle the equation numbering. When numbering is allowed, you can label each row

Grouping and centering equations

\begin{gather*}

-4 + 5x = 2 + y & w + 2 = -1 + w & ab = cb

\end{align*}

 $2x - 5y = 8 \setminus$ $3x^2 + 9y = 3a + c$ \end{gather*}

Further reading

For more information see

• Brackets and Parentheses • Subscripts and superscripts

- Spacing in math mode • Display style in math mode
- Operators

© 2018 ShareLaTeX Terms Privacy Security Contact About Blog Universities

• amsmath package documentation

The beautiful equation 1 is known as the Euler equation

For equations longer than a line use the *multline* environment. Insert a double backslash to set a point for

\begin{multline*}

$$p(x)=3x^6+14x^5y+590x^4y^2+19x^3y^3\\ -12x^2y^4-12xy^5+2y^6-a^3b^3$$
 Open an example of the amsmath package in ShareLaTeX

2x - 5y &= 8 \\

$$2x-5y=8 \\ 3x+9y=-12$$
 Usually the binary operators (>, < and =) are the ones aligned for a nice-looking document.

Open an example of the amsmath package in ShareLaTeX

If you just need to display a set of consecutive equations, centered and with no alignment whatsoever, use the gather environment. The asterisk trick to set/unset the numbering of equations also works here.

$$2x-5y=8 \\ 3x^2+9y=3a+c$$
 Open an example of the amsmath package in ShareLaTeX

Mathematical expressions

- Mathematical fonts • List of Greek letters and math symbols
- Fractions and Binomials