

Scientific Writing - No. 01

Writing with LaTex

BETA 1.0.0.9

What is LaTex

Compiling and Editing LaTex

Layout

Templates

Equations and Symbols

Tables

Figures

Bibliography Management

FAQ

Reference

à What is LaTex

Compiling and Editing LaTex

Layout

Templates

Equations and Symbols

Tables

Figures

Bibliography Management

FAQ

Reference

What is LaTex

LaTeX - pronounced /leitek/, /leitex/, /la:tex/, or /la:tek/

LaTeX is a document preparation system for high-quality typesetting. It is most often used for medium-to-large technical or scientific documents but it can be used for almost any form of publishing.

Why LaTex?

à Quality Based

à Efficient

à Free

http://en.wikipedia.org/wiki/LaTeX

What is LaTex - some cases

[1] English Paper - <u>IEEE/Springer/Elsevier/ASME</u>

[2] Chinese latex – (1)

What is LaTex

à Compiling and Editing LaTex

Layout

Templates

Equations and Symbols

Tables

Figures

Bibliography Management

FAQ

Reference

Compiling Systems

...typesetting beautiful documents...

Writing in English

MikTex http://miktex.org/

TeX Live http://www.tug.org/texlive/

Writing in Chinese

CTeX 套装

http://www.ctex.org/HomePage

Compiling Systems

http://www.ctex.org/HomePage

Welcome to Chinese TeX

项目

- CTeX套装 / 下载中心
 - 最新稳定版 v2.8.0.125
- ctex-kit
- ctex-doc
- 中科院学位论文 / 博士后工作报告 / 中国运筹学会会议论文

镜像状态

- CTAN
- CRAN

帮助文档

- 基本知识
- 在线文档
- CTeX FAQ (常见问题集)

Editing .tex file

1. WYTIWYM - What You Think Is What You Mean

LED

WinEdt

Editing .tex file

TexMakerX http://texstudio.sourceforge.net/

2.WYSIWYG - What You See Is What You Get

Lyx, BaKoMa, Scientific Word

What is LaTex

Compiling and Editing LaTex

à Layout

Templates

Equations and Symbols

Tables

Figures

Bibliography Management

FAQ

Layout

- (1) 1 inch + \hoffset
- (2) 1 inch + \voffset
- (3) \topmargin
- (4) \headheight
- (5) \headsep
- (6) \marginparwidth
- (7) \marginparsep
- (8) \evensidemargin
- (9) \textwidth
- (10) \textheight
- (11) \footskip
- (12) \footheight
- (13) \marginparpush

\hoffset = 0pt \voffset = 0pt

%%

$$(1) + (8) = 4cm$$

$$(2)+(3)+(4)+(5) = 1.8cm$$

(10) = 29.7 cm - 1.8 cm - 1.8 cm = 26.1 cm

$$(9) = 21cm - (1) - (8) - 1.5cm = 15.5cm$$

Using Memoir package

% start with a comment line

```
\documentclass[12pt, a4paper, makeidx, oneside]{memoir}
\settypeblocksize{26.1cm}{15.5cm}{*}
```

%% The command \setIrmargins can be used to specify the side margins %% with the width of the page and the typeblock being fixed %% 21.0 - 15.5 - 4.0 = 1.5cm for the right margin \setIrmargins{4.0cm}{*}{*}

%% setting the vertical spacings %% 29.7 - 26.1 = 3.6cm / 2 = 1.8cm for the %% top and bottom margin \setulmargins{*}{*}{1}

\setheadfoot{\onelineskip}{2\onelineskip}

\setheaderspaces{*}{2\onelineskip}{{*}}

\def\baselinestretch{1.1} \checkandfixthelayout

What is LaTex

Compiling and Editing LaTex

Layout

à Templates

Equations and Symbols

Tables

Figures

Bibliography Management

FAQ

Reference

Templates

ASME

http://www.asme.org/Publications/ConfProceedings/Author/ Author_Templates.cfm

Elsevier

http://www.elsevier.com/wps/find/authorsview.authors/latex

IEEE

http://www.ieee.org/portal/pages/pubs/transactions/information.html

Springer

http://www.springer.com/cda/content/document/ cda_downloaddocument/LaTeX.zip?SGWID=0-0-45-468198-0

http://www.ctan.org/tex-archive/macros/latex/contrib/

http://uk.tug.org

What is LaTex

Compiling and Editing LaTex

Layout

Templates

à Equations and Symbols

Tables

Figures

Bibliography Management

FAQ

Reference

Equations

\begin{equation}
\Delta s_t = f(x_t) + {\varepsilon_t}
\label{Mendel_exchange_rate}
\end{equation}

$$\Delta s_t = f(x_t) + \varepsilon_t \tag{1}$$

\begin{equation*}
\Delta s_t = f(x_t) + {\varepsilon_t}
\label{Mendel_exchange_rate}
\end{equation*}

$$\Delta s_t = f(x_t) + \varepsilon_t$$

Symbols

Latext Symbols

Math	G	ireek	Sy	mbols	In	ternatio	onal	Туре	eface	Fur	ction	s(x)		{}.	<	<>=		+/-		>		AMS	AN	MS =	<>	AMS NOT	=<>
Γ	Δ	Θ	Λ	Ξ	П	α	β	γ	δ	ϵ	ε	ζ	η	θ	θ	ι	κ	λ	μ	ν	F	=	1				
Σ	Υ	Φ	Ψ	Ω	\$	ξ	0	π	$\overline{\omega}$	ρ	ρ	σ	ς	τ	v	ϕ	φ	χ	ψ	ω	2	ı -	1				
© \textcopyright							å			\aa		June 28, 2009					\today										
(B	R \textregistered							ed		Å	\AA				T_EX					\TeX							
٥(\Box		<pre>\$^\circ\$C</pre>								æ		\a	е		IAT _E X					\LaTeX						
¥	-		\textyen								Ø	1	\0			$\LaTeX 2_{\mathcal{E}}$						\LaTeXe					
£			\pounds							ö		\"	0		METAFONT					\MF							
€	l I		\texteuro							ô		\^	o METAPOST					\MP									
	•		\dots							õ		\~	0												20		

What is LaTex

Compiling and Editing LaTex

Layout

Templates

Equations and Symbols

à Tables

Figures

Bibliography Management

FAQ

Reference

Tables

```
\begin{table}[h!]
%\begin{sidewaystable}[ht!]
\centering
 \caption{2-in-1-out FLC rule table for 2-DOF SA suspension system \cite{Chen2009Skyhook}}
% \scriptsize % re-set the font size for the table
 \begin{tabular}{r|c|cccccc}
 \addlinespace
 \toprule
 \multicolumn{2}{c}{$\textbf{\normalsize U}$} & \multicolumn{7}{c}{$\textbf{\normalsize EC}$} \\
% \midrule
  \cmidrule{3-9}
 \multicolumn{2}{c} {{ }} &{\it {\bf NL}} & {\it {\bf NM}} & {\it {\bf NS}} & {\it {\bf ZE}} & {\it {\bf PS}} & {\it {\bf PM}} &
{\it {\bf PL}} \\ \cmidrule{3-9}
 {} & {\it {\bf NL}} & PL & PL & PM & PS & PS & PS & ZE \\
 {} & {\it {\bf NM}} & PL & PM & PS & PS & PS & ZE & NS \\
 {$\textbf{\normalsize E}$ }& {\it {\bf NS}} & PM & PS & ZE & ZE & ZE & NS & NM \\
 {} & {\it {\bf ZE}} & PM & PS & ZE & ZE & ZE & NS & NM \\
 {} & {\it {\bf PS}} & PM & PS & ZE & ZE & ZE & NS & NM \\
 {} & {\it {\bf PM}} & PS & ZE & ZE & ZE & NS & NM & NL \\
 & {\it {\bf PL}} & ZE & NS & NS & NS & NM & NL & NL \\
 \bottomrule
 \end{tabular}
\label{tableFLC}
\end{table}
```

Tables

Table 2: 2-in-1-out FLC rule table for 2-DOF SA suspension system [34]

	U	EC												
		NL	NM	NS	ZE	PS	PM	PL						
	NL	PL	PL	PM	PS	PS	PS	ZE						
	NM	PL	PM	PS	PS	PS	ZE	NS						
\mathbf{E}	NS	PM	PS	ZE	ZE	ZE	NS	NM						
	ZE	PM	PS	ZE	ZE	ZE	NS	NM						
	PS	PM	PS	ZE	ZE	ZE	NS	NM						
	PM	PS	ZE	ZE	ZE	NS	NM	NL						
	PL	ZE	NS	NS	NS	NM	NL	NL						

Complex Tables

- [1] http://texblog.org/2012/12/21/multi-column-and-multi-row-cells-in-latex-tables
- [2] table_mori.pdf

Multi-column and multi-row cells in LaTeX tables

Dunmine 21, 2012

Bychom

I always forget how to do this. If you book the some problem, here is a quick post for your bookmarks...

Basic commands

Let's try this

table_sample.tex

Table 1 Estimated median $\log(\sqrt{\textit{MSE}})$ of the multivariate models with medium SNR ($\sigma=0.735$ for Gaussian responses, scaling factor c=0.75 for Binomial outcome, scaling factor c=0.5 for survival models). Numbers in gray cells represent the respective smallest median of the algorithms for each row and distribution.

f	n	Gaussia	an					Binom	ial Logit			Survival					
		FP		GCV		REML		FP		GCV		REML		FP		AIC	REML
		FP2	FP4	LRSS	PS	LRSS	PS	FP2	FP4	LRSS	PS	LRSS	PS	FP2	FP4	PS	PS
	100	0.012	0.012	0.021	0.025	0.018	0.018	0.043	0.042	0.146	0.194	0.074	0.076	0.015	0.016	0.427	0.019
f_1	500	0.004	0.002	0.006	0.006	0.004	0.004	0.014	0.011	0.03	0.034	0.028	0.028	0.02	0.007	0.024	0.005
	1000	0.005	0.001	0.003	0.002	0.002	0.002	0.006	0.005	0.013	0.012	0.011	0.01	0.016	0.012	0.012	0.006
	2000	0.008	0.001	0.002	0.001	0.001	0.001	0.004	0.003	0.007	0.006	0.004	0.004	0.022	0.014	0.007	0.036
	100	0.07	0.063	0.072	0.068	0.068	0.061	0.265	0.815	0.338	0.35	0.189	0.174	0.041	0.043	0.423	0.036
f_2	500	0.038	0.011	0.021	0.017	0.022	0.017	0.05	0.048	0.062	0.055	0.057	0.053	0.026	0.013	0.024	0.012
	1000	0.019	0.006	0.013	0.009	0.012	0.009	0.029	0.022	0.034	0.028	0.029	0.025	0.023	0.015	0.012	0.012
	2000	0.02	0.003	0.008	0.005	0.008	0.005	0.015	0.01	0.019	0.017	0.016	0.015	0.021	0.017	0.007	0.046
	100	0.308	0.222	0.21	0.186	0.251	0.268	0.39	0.403	0.409	0.432	0.319	0.318	0.153	0.157	0.445	0.107
f_3	500	0.193	0.04	0.057	0.039	0.059	0.047	0.108	0.107	0.134	0.124	0.156	0.167	0.079	0.029	0.026	0.035
	1000	0.188	0.02	0.039	0.02	0.04	0.029	0.101	0.032	0.076	0.064	0.082	0.082	0.086	0.031	0.013	0.028
	2000	0.186	0.014	0.031	0.01	0.03	0.018	0.09	0.017	0.054	0.039	0.051	0.046	0.092	0.03	0.008	0.074
	100	0.49	0.149	0.225	0.186	0.252	0.258	0.763	0.768	0.56	0.579	0.4	0.404	0.184	0.163	0.426	0.133
f_4	500	0.461	0.037	0.076	0.041	0.079	0.058	0.32	0.085	0.159	0.145	0.189	0.218	0.137	0.029	0.026	0.038
	1000	0.459	0.025	0.058	0.02	0.06	0.039	0.292	0.031	0.1	0.08	0.107	0.095	0.145	0.026	0.013	0.035
	2000	0.458	0.021	0.049	0.01	0.049	0.02	0.289	0.017	0.062	0.038	0.059	0.049	0.144	0.025	0.008	0.014

What is LaTex

Compiling and Editing LaTex

Layout

Templates

Equations and Symbols

Tables

à Figures

Bibliography Management

FAQ

Reference

Figures Figures \ref{PSA_suspension} \begin{figure}[h!] \centering \includegraphics[scale=0,22]{suspension_concept}spension (III) Active Suspension \caption{Passive, Semi-active and Active Suspension Body Systems } \label{PSA_suspension} Controllable \end{figure} Force Damper Spring Actuator

Figure 2: Passive. Semi-active and Active Suspension Systems

Figures

Steps:

1) Drawing in Microsoft Visio;

2) Save file as .jpg with 300dpi

3) Convert .jpg à .eps

.eps file > 300 dpi

Figures

What is LaTex

Compiling and Editing LaTex

Layout

Templates

Equations and Symbols

Tables

Figures

à Bibliography Management

FAQ

Reference

.bib is the database of LaTex Bibliography

- [1] JabRef
- [2] Reference Manager
- [3] Biblioscape Librarian (Chinese Characters Supported)
- [4] EndNote

Problems:

- à .bib
- à .tex

- 1) Reference number may lost
- 2) Compiling error

Solution:

\begin{thebibliography}{00} \\input{bib.tex}

...

\end{thebibliography}

\cite{Andr2009}

In a .tex file, need to be built TWICE,

\begin{thebibliography}{00} 1st building will be [?][?]

%\input{bib.tex} 2nd builing will display [1][2]

% and use \bibitem to create references.

% 1

\bibitem{Andr2009} Andr\'{a}s Sz\H{o}ll\H{o}s, Miroslav \u{S}m\'{i}d, Jaroslav H\'{a}jek,``Aerodynamic optimization via multi-objective micro-genetic algorithm with range adaptation, knowledge-based reinitialization, crowding and \$\varepsilon\$-dominance'',

Volume 40,

Issue 6,

June 2009,

Pages 419-430 (2009)

\end{thebibliography}

How to convert JabRef to Endnote

Step 1:

How to convert JabRef to Endnote

Step 2:

How to convert JabRef to Endnote

Step 3:

How to convert JabRef to Endnote

Step 4:

How to convert JabRef to Endnote

Step 5:

How to convert JabRef to Endnote

Step 6:

How to convert JabRef to Endnote Step 7: end

How to generate .bib file from Endnote .bib is a type of .txt file

```
@article{ Williams2007a,
 author = {Williams, Paul, Trivailo,
Pavel },
 title = {Dynamics of Circularly Towed
Aerial Cable Systems, Part I: Optimal
Configurations and Their Stability,
 journal = {Journal of Guidance, Control, cus
and Dynamics),
 volume = {30},
 number = \{3\},
 pages = \{753-765\},
 year = \{|2007|\}
```


How to generate .bib file from Endnote

How to generate .bib file from Endnote

More reading

Name A	Extension	
™ ControlMMET6DOF.txt	txt	
☐ ControlofMMET6ODF.bib	bib	

How to find new journal style for Endnote http://endnote.com/downloads/styles

Contents

What is LaTex

Compiling and Editing LaTex

Layout

Templates

Equations and Symbols

Tables

Figures

Bibliography Management

à FAQ

Reference

Useful Links

FAQ

FAQ-2 word count

FAQ-3 colour text

FAQ-4 use LaTex in word

FAQ-5 convert MathType to LaTex

FAQ-6 displaystyle

FAQ-7 font setting

FAQ-8 one and half (1.5) and double spacing

FAQ-9 pdf to word and word to pdf

FAQ-10 LaTex in MATLAB

FAQ-11 LaTex in MATHEMATICA

FAQ-12 large LaTex Project

• • •

FAQ

FAQ-13 brackets and functions

FAQ-14 line number

FAQ-15 .dvi blank display

FAQ-16 the Greek alphabet

FAQ-17 how to include an SVG image in LaTex

FAQ-18 converting Word to LaTeX

FAQ-19 Converting LaTex to word

FAQ-20 how to change reference style

FAQ-21 How to add new EndNote style

FAQ-22 List of Notations (Nomenclature)

• • •

FAQ

FAQ-23 include a horizontal dashed line in a table?

FAQ-24 Special vertical line in a table

FAQ-25 generate word from tex source codes

FAQ-26 long table on multiple pages

FAQ-27 Finding Unused Citations - How?

FAQ-1 Long equation

Case-1: FAQ-1-long_equation.PDF

FAQ-2 word count

FAQ-2 word count

Free Online Word Count
http://felix-cat.com/tools/wordcount/

Count On It: Free Online Word Count

Results for le.txt Characters: 53,291 Chars (no spaces): 46,603 Asian characters: 6 Non-Asian words: 6,790 Words: 6,796 Select File filename: 选择文件 未选择文件 Count

- · Don't DoS me, bro! Max file size is 1 MB
- Click Browse to select a file, and Count to get a count.
- Supported file formats: PDF, HTML, XML, CSV, text
- What it counts: Words, characters (with/without spaces), Asian characters, non-Asian words
- Word counts emulate those provided by MS Word as much as possible

FAQ-3 colour text

\usepackage{color}
Colors.sty

```
%\definecolor{proof_No1} {cmyk}{0 , 0 , 0 , 1 }
% black for printing
\definecolor{proof_No1} {cmyk}{1 , 1 , 0 , 0 }
% blue for reviewing
 %\definecolor{black}
\definecolor{proof_No2} {cmyk}{0 , 1 , 1 , 0 } % red
\definecolor{proof_No3} {cmyk}{1 , 0 , 1 , 0 } % green
\begin{document}
{\color{proof_No1} colourful text }
```


FAQ-4 use LaTex in word

$$G = 1 - \sum_{i=1}^{n} p_i^2$$

(1)

FAQ-5 convert MathType to LaTex

$$E = MC^2$$

MathType 6.5 + version

Equations can be copied as LaTex, and paste to .tex file

FAQ-5 convert MathType to LaTex

 $E = MC^2$

FAQ-6 displaystyle

$$G = 1 - \frac{1}{k}$$

\$ G = 1 - \displaystyle \frac{1}{k} \$

$$G = 1 - \frac{1}{k}$$

 $G = 1 - \frac{1}{k}$

FAQ-7 font setting

Step - 1

FAQ-7 font setting

Step - 2

```
17 // modes overwritten by
 18
Additional GUI Controls...
 19 // You can use Standard

■ Navigation: Tree, Gather...

 Formatting: Wrapping, Environments...
Font Schemes: Font, Tabs, Caret...
 20 // Select the 5 lines be
 Fc-+
Ta 🚰 Open
 21 // Make your choices in
 Ce Open Default Script
 22 // be overwritten. Then
# ditor

 Search Create Backup

 23
1 a Langu Load Script
 24 FONT NAME="Courier New"

 Dictionary Manager: Word Lists, Spelling

Highlighting: Colors, Keywords...
 25 FONT SIZE=22

 Printing: Schemes, Font, Headers...

■ Backup, Auto Saving, File Status...

 26 FONT BOLD=0

 Application: Projects, Forms, Sounds...

 Advanced Configuration...

 27 FONT ITALIC=0
 28 FONT CHARSET=1
```

http://www.eng.cam.ac.uk/help/tpl/textprocessing/

FAQ-8 one and half (1.5) and double spacing

\documentclass[preprint,12pt]{elsarticle}

%How Do I Get LaTeX to Double-Space? \renewcommand{\baselinestretch}{1} % For other spacing (ie triple) just change the 1 to 2

\begin{document}

FAQ-9 word to PDF

FAQ-9 word to PDF

FAQ-9 PDF to word

FAQ-10 LaTex in MATLAB

LATEX LaTeX representation of a symbolic expression.

LATEX(S) returns the LaTeX representation of the symbolic expression S.

```
syms x
f = taylor(log(1+x));
latex(f)
```

ans =

64

FAQ-11 LaTex in MATHEMATICA

How to convert the equation of $\frac{x}{\sqrt{5}}$ in MATHEMATICA to tex?

• Way 1:
$$In[2]:= TexForm \left[\frac{x}{\sqrt{5}}\right]$$

Out[2]//TeXForm=
 \frac{x} {\sqrt{5}}

Send converted latex code to a .tex file.

In[1]:= TeXForm
$$\left[\frac{x}{\sqrt{5}}\right] >>$$
 equation.tex

If equation.tex is an existing file, the output can be appended to it by using >>> equation.tex

FAQ-11 LaTex in MATHEMATICA

In[1]:= ExportString
$$\left[\frac{x}{\sqrt{5}}, \text{"TeX"}\right]$$

• Way 2:

%% AMS-LaTeX Created by Wolfram Mathematica 6.0

\documentclass{article}

\usepackage{amsmath, amssymb, graphics}

\newcommand{\mathsym}[1]{{}}

\newcommand{\unicode}{{}}

\begin{document}

\[\frac{x}{\sqrt{5}} \]

\end{document}

^{[1] &}lt;a href="http://reference.wolfram.com/mathematica/ref/format/TeX.html">http://reference.wolfram.com/mathematica/ref/format/TeX.html

^[2] http://reference.wolfram.com/mathematica/ref/TeXForm.html

^[3] http://reference.wolfram.com/mathematica/ref/format/LaTeX.html

FAQ-12 Large LaTex Project

A case: PhDthesis_Control_of_Space_Tether.tex

\input{\folder\demo.tex}

\include{\folder\demo.tex}

@STYLE □ @SYMBOLS BAK ☐FIGS □I 01 front □II_01_chapter1 □II_02_chapter2 ■II 03 chapter3 II_04_chapter4 II_05_chapter5 II_06_chapter6 II_07_chapter7 ■II_08_chapter8 II_09_chapter9 ■II_10_chapter10 III_01_bibliography III_02_appendix III_03_backmatter ABBRVNAT.BST AMSBSY.STY AMSFONTS.STY AMSMATH.STY ■ AMSSYMB.STY

FAQ-12 Large LaTex Project

Convert .dvi file to .pdf file with large .eps figures (>100M)

by BaKoMa >> DView.

FAQ-13 brackets and functions

\cosh \csc\gcd \limsup \liminf

Equation

log(dm/dollar)

LaTex

log(dm/dollar)

$$\log(dm/dollar)$$

\log(dm/dollar)

$$\log(\frac{dm}{dollar})$$

\log(\displaystyle \frac{dm}{dollar})

$$\log\left(\frac{dm}{dollar}\right)$$

\log\left(\displaystyle \frac{dm}{dollar}\right)

FAQ-14 line number

Add line number to manuscript

Demo.tex

lineno.sty

\[
\lambda \documentclass[preprint, 12pt]\{elsarticle\} \\
\lambda \usepackage\{lineno\} \\
\lambda \usepackage\{lineno\

FAQ-14 line number

Add line number to Winedt

FAQ-15 .dvi blank display

Check list:

- 1. The file name is too long, rename it with a shorter length;
- 2. The .dvi file path, is it the right file;
- 3. Try to re-build the .tex file;

FAQ-16 The Greek Alphabet

The Greek Alphabet

LaTex_symbols

FAQ-17 How to include an SVG image in LaTex

- [1] InkscapePDFLaTeX.pdf
- [2] How to include SVG diagrams in LaTeX
- [3] LaTeX-SVG-to-PDF makefile

FAQ-18 Converting word to LaTeX

- Converting Word documents to LaTeX
- RTF to LaTeX conversion

http://sourceforge.net/projects/rtf2latex2e/?source=recommended

FAQ-19 Converting LaTex to word

LaTeX to RTF converter

http://sourceforge.net/projects/latex2rtf/?source=recommended

LaTeX Equation Editor for Windows

http://source=recommend ed

₁ TeXsword

http://sourceforge.net/projects/texsword/?source=recommended

LaTeX in Word

http://sourceforge.net/projects/latexinword/?source=recommend
ed

FAQ-20 How to change reference style

\usepackage{natbib}

See the support documents:

usrguid3.pdf natbib.pdf bibtex2.pdf

\bibitem[Cartmell et al. 2007]{Cartmell2007} M.P. Cartmell, D.J. McKenzie, (2007), A Review of Space Tether Research, Progress in Aerospace Sciences, Volume 44, Issue 1, January 2008, Pages 1-21.

FAQ-21 How to add new EndNote style

Step 1: download new journal style file from http://endnote.com/downloads/styles

Step 2: download the .ens file to your computer

Step 3: copy this .ens file to the installed folder e.g. C:\Program Files\EndNote X5\Styles

Step 4: restart Endnote

http://endnote.com/downloads/styles

FAQ-22

List of Notations (Nomenclature)

Way 1

\documentclass{article}

\usepackage{nomencl}

\makenomenclature

\renewcommand{\nomname}{Time Zones}

\begin{document}

UTC\nomenclature{UTC}{Coordinated Universal Time} is 3 hours behind ADT\nomenclature{ADT}{Atlantic Daylight Time} and 10 hours ahead of EST\nomenclature{EST}{Eastern Standard Time}.

\printnomenclature

\end{document}

[1] http://texblog.org/2012/05/14/list-of-symbols-or-abbreviations-nomenclature/ 80

FAQ-22 List of Notations (Nomenclature)

Way 2

\section*{List of symbols}

```
\begin{tabbing}
XXX \= \kill% this line sets tab stop
$\eta$ \> efficiency of fins \\
$\nu$ \> coolant viscosity, \textit{m$^2$/s} \\
$\rho_f$ \> coolant density, \textit{kg/m$^3$} \\
$\xi_i$ \> bend loss coefficient, N \\
\end{tabbing}
```

FAQ-23 include a horizontal dashed line in a ta

```
\documentclass{report}
\usepackage{arydshIn}
\begin{document}
\begin{tabular}{c:cc}
 column1a & column2a & column3a \\
 column1b & column2b & column3b\\ \hdashline
 column1c & column2c & column3c \\ \cdashline{1-2}
 column1d & column2d & column3d \\
\end{tabular}
\end{document}
```

FAQ-24 Special vertical line in a table

FAQ-24 Special vertical line in a table

See more table in <u>tabu.pdf</u>

\documentclass{article}

\usepackage{array,booktabs,arydshln,xcolor} \newcommand\VRule[1][\arrayrulewidth]{\vrule width #1}

\begin{document}

\begin{tabular}{!\VRule[2pt]}c!\\VRule}c!\\color\{red}\\VRule[3pt] \c!\\\VRule}}

Column 1 & Column 2 & column3 \\\specialrule{3pt}{0pt}{0pt} second row & & \\\hdashline third row & & \\\specialrule{4pt}{0pt}{0pt} \end{tabular}

\end{document}

FAQ-25 generate word from tex source codes

You should have .tex (latex file) and .eps (figure) files at hand. Step 1: .tex is a text file, open it by MS.word and save as a new name.doc;

Step 2: go to 'title' section, you will have the manuscript's title in 'title{ xxx }';

Step 3: go to 'author' section, to find the authors

Step 4: \section{ xxx } gives the section of the manuscript;

Step 5: equations, see FAQ-4 use LaTex in word, or manually;

FAQ-25 generate word from tex source codes

Step 6: figures, convert .eps file to .jpg using photoshop, or other software, then insert in word;

Step 7: Table, build new table in word manually according to latex source.

FAQ-26 long table on multiple pages

So let's get started:

\usepackage{longtable}

Now, other than for single page tables, there a a few additional commands which define the headings and captions:

\endfirsthead: Line(s) to appear as head of the table on the first page

\endhead: Line(s) to appear at top of every page (except first) \endfoot: Last line(s) to appear at the bottom of every page (except last)

\endlastfoot: Last line(s) to appear at the end of the table

FAQ-27 Finding Unused Citations - How?

\usepackage{refcheck}

See Refcheck.pdf

References

book1 [1] A book.

book2 [2] Another book.

?book3? [3] Third book.

defined as follows

\begin{thebibliography}{9}
\bibitem{book1}A book.
\bibitem{book2}Another book.
\bibitem{book3}Third book.
\end{thebibliography}

Further, we use the labels of [1, 2] with the command \cite{book1,book2} and do not use the label 'book3'. Then, the .log file will contain the following message

Contents

What is LaTex

Compiling and Editing LaTex

Layout

Templates

Equations and Symbols

Tables

Figures

Bibliography Management

FAQ

à Reference

Useful Links

Reference

[1] George Gratzer, "Math into LaTex - an Introduction to LATEX and AMS-LATEX", Birkhauser Boston, 1996

[2] Herbert Voß,"Math mode - v.2.34", 2008

See useful links or Search 'LaTex' in Google BOOK

Contents

What is LaTex

Compiling and Editing LaTex

Layout

Templates

Equations and Symbols

Tables

Figures

Bibliography Management

FAQ

Reference

à Useful Links

Useful Links

[1] http://www.eng.cam.ac.uk/help/tpl/textprocessing/

[3] http://en.wikipedia.org/wiki/LaTeX

[4] http://www.latex-project.org/intro.html

[5] http://www.ctan.org/tex-archive/macros/latex/contrib/

[6] http://uk.tug.org

[7] http://www.ctex.org

Online LaTex compiler

[8] http://nirvana.informatik.uni-halle.de/http://nirvana.informatik.uni-hall

Useful Links

[9] http://www.lib.gla.ac.uk/bibsoftware/

[10] http://www.lib.gla.ac.uk/researchskills/bibsoftware.shtml

[11] http://en.wikibooks.org/wiki/LaTeX/Page_Layout

[12] LaTeX for Word Processor Users http://www.ctan.org/tex-archive/help/Catalogue/entries/latex4wp.html

[13] TeX Catalogue (Brief Ctan Edition)
http://www.ctan.org/tex-archive/help/Catalogue/brief.html

[14] <u>elsarticle.cls</u> of Elsevier journals

[15] http://web.reed.edu/cis/help/latex/bibtexstyles.html

Scientific Writing - No. 01

End

Writing with LaTex

