LaTeX:Symbols

LaTeX

About - Getting

<u>Started</u> - <u>Diagrams</u> - <u>Symbols</u> - <u>Downloads</u> - <u>Basics</u> - <u>Math</u> - <u>Examples</u> - <u>Pictures</u> - <u>Layout</u> - <u>C</u> ommands - Packages - Help

This article provides a short list of commonly used LaTeX symbols.

Contents

[hide]

- 1_Finding Other Symbols
- 2 Operators
- 3_Relations
- 4 Greek Letters
- 5_Arrows
- 6 Dots
- 7 Accents
- 8 Others
- 9_Command Symbols
- 10_European Language Symbols
- 11_Bracketing Symbols
- 12 Multi-Size Symbols
- 13 See More

Finding Other Symbols

Here are some external resources for finding less commonly used symbols:

- <u>Detexify</u> is an online application which allows you to draw the symbol you'd like and shows you the
 \(\text{LATEX} \)

 Code for it!
- MathJax (what allows us to use ^{IAT}EX on the web, (technically an AJAX library simulating it.)) maintains a <u>list of supported commands</u>.
- The Comprehensive LaTeX Symbol List.
- Comprehensive List of Mathematical Symbols.

Operators

Symbol	Command	Symbol	Command	Symbol	Command
\pm	\pm	干	\mp	X	\times
÷	\div		\cdot	*	\ast
*	\star	†	\dagger	* -	\ddagger
П	\amalg	\cap	\cap	\cup	\cup
\forall	\uplus	П	\sqcap		\sqcup
V	\vee	\wedge	\wedge	\oplus	\oplus
\ominus	\ominus	\otimes	\otimes	0	\circ
•	\bullet	\Diamond	\diamond	\triangleleft	\lhd
\triangleright	\rhd	\leq	\unlhd	\geq	\unrhd
\oslash	\oslash	\odot	\odot	\bigcirc	\bigcirc
◁	\triangleleft	\Diamond	\Diamond	\triangle	\bigtriangleup
∇	\bigtriangledown		\Box	\triangleright	\triangleright
\	\setminus	}	\wr	\sqrt{x}	\sqrt{x}
x°	x^{\circ}	∇	\triangledown	$\sqrt[n]{x}$	$\sqrt{n}{x}$
a^x	a^x	a^{xyz}	a^{xyz}	a_x	a_x

Relations

Symbol	Command	Symbol	Command	Symbol	Command
\leq	\le	\geq	\ge	\neq	\neq
\sim	\sim	«	\11	>>	\gg
÷	\doteq	\simeq	\simeq	\subset	\subset
\supset	\supset	\approx	\approx	\asymp	\asymp
\subseteq	\subseteq	\supseteq	\supseteq	\cong	\cong
\smile	\smile		\sqsubset		\sqsupset
=	\equiv		\frown		\sqsubseteq
⊒	\sqsupseteq	\propto	\propto	\bowtie	\bowtie
\in	\in	∋	\ni	\prec	\prec
\succ	\succ	\vdash	\vdash	\dashv	\dashv
\preceq	\preceq	\succeq	\succeq	=	\models
_	\perp		\parallel		
	\mid	<u>~</u>	\bumpeq		

Negations of many of these relations can be formed by just putting \not before the symbol, or by slipping an "n" between the \ and the word. Here are a couple examples, plus many other negations; it works for many of the many others as well.

Symb	ol Command	Symbol	l Command	d Symbol	Command
†	\nmid	≰	\nleq	≱	\ngeq
≁	\nsim	≇	\ncong	#	\nparallel
\swarrow	\not<	\nearrow	\not>	\neq	\not= or \neq or \ne
≰	\not\le	≱	$\not\ge$	\nsim	\not\sim
≉	\not\annrox	\ncong	\not\cong	\neq	\not\equiv

V	\not\paral	llel≮	\nless	\Rightarrow	\ngtr
\leq	\lneq	\geq	\gneq	\lesssim	\lnsim
\leq	\lneaa	\geq	\gneaa		

Greek Letters

Lowercase 1	Letters
-------------	---------

Symbo l	Comman d	Symbo l	Comman d	Symbo l	Comman d	Symbo l	Comman d
α	\alpha	eta	\beta	γ	\gamma	δ	\delta
ϵ	\epsilon	ε	\varepsilo n	ζ	\zeta	η	\eta
θ	\theta	ϑ	\vartheta	ι	\iota	κ	∖kappa
λ	\lambda	μ	\mu	ν	\nu	ξ	\xi
π	\i	ϖ	\varpi	ho	\rho	ϱ	\varrho
σ	\sigma	ς	\varsigma	au	\tau	v	\upsilon
ϕ	\phi	arphi	\varphi	χ	\chi	ψ	\psi
ω	\omega						

Capital Letters

Symbo l	Comman d	Symbo l	Comman d	Symbo l	Comman d	Symbo l	Comman d
Γ	\Gamma	Δ	\Delta	Θ	\Theta	Λ	\Lambda
Ξ	\Xi	Π	\Pi	\sum	\Sigma	Υ	\Upsilon
Φ	\Phi	Ψ	\Psi	Ω	\Omega		

Arrows

Symbol	Command	Symbol	Command
\leftarrow	\gets	\rightarrow	\to
\leftarrow	\leftarrow	(\Leftarrow
\rightarrow	\rightarrow	\Rightarrow	\Rightarrow
\leftrightarrow	\leftrightarrow	\Leftrightarrow	\Leftrightarrow
\mapsto	\mapsto	\leftarrow	\hookleftarrow
_	\leftharpoonup	$\overline{}$	\leftharpoondown
\rightleftharpoons	\rightleftharpoons	\leftarrow	\longleftarrow
\Leftarrow	\Longleftarrow	\longrightarrow	\longrightarrow
\Longrightarrow	\Longrightarrow	\longleftrightarrow	\longleftrightarrow
\iff	\Longleftrightarrow	\longmapsto	\longmapsto
\hookrightarrow	\hookrightarrow		\rightharpoonup

$\overline{}$	\rightharpoondown	\sim	\leadsto
\uparrow	\uparrow	\uparrow	\Uparrow
\downarrow	\downarrow	\Downarrow	\Downarrow
\(\)	\updownarrow	\$	\Updownarrow
7	\nearrow	\searrow	\searrow
/	\swarrow	_	\nwarrow
\overrightarrow{AB}	$\setminus overright arrow \{AB\}$	\overleftarrow{AB}	$\\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \$
\overrightarrow{AB}	$\label{lem:approx} \\ overleftrightarrow\{AB\} \\ $		

(For those of you who hate typing long strings of letters, \iff and \implies can be used in place of \Longleftrightarrow and \Longrightarrow respectively.)

Dots

Symbol	Command	Symbol	Command
	\cdot	•	\vdots
	\dots	• • •	\ddots
	\cdots	. •	\iddots

Accents

Symbol	Command	Symbol	Command	Symbol	Command
\hat{x}	\hat{x}	\check{x}	$\operatorname{\check}\{x\}$	\dot{x}	$\det\{x\}$
$reve{x}$	\breve{x}	$cute{x}$	\acute{x}	\ddot{x}	$\dot\{x\}$
\grave{x}	\grave{x}	$ ilde{x}$	\tilde{x}	\mathring{x}	$\mbox{\mbox{}{} mathring}\{x\}$
$ar{x}$	$\operatorname{bar}\{x\}$	$ec{x}$	$\text{vec}\{x\}$		

When applying accents to i and j, you can use $\mbox{\ }$ imath and $\mbox{\ }$ jmath to keep the dots from interfering with the accents:

Symbol	Command	Symbol	Command
$\vec{\jmath}$	\vec{\jmath}	$\widetilde{\imath}$	\tilde{\imath}

\tilde and \hat have wide versions that allow you to accent an expression:

Symbol	Command	Symbol	Command
$\widehat{7+x}$	$\widehat{7+x}$	\widetilde{abc}	\widetilde{abc}

Others

Symbol	Command	Symbol	Command	Symbol	Command
∞	\infty	\triangle	\triangle	_	\angle
X	\aleph	\hbar	\hbar	\imath	\imath
\jmath	\jmath	ℓ	\ell	\wp	\wp
\Re	\Re	\Im	\Im	Ω	\mho
1	\prime	Ø	\emptyset	∇	\nabla
$\sqrt{}$	\surd	∂	\partial	Τ	\top

\perp	\bot	\vdash	\vdash	\dashv	\dashv
\forall	\forall	∃	\exists	\neg	\neg
b	\flat	∃ \$	\natural	#	\sharp
\	\backslash		\Box	\Diamond	\Diamond
.	\clubsuit	\Diamond	\diamondsuit	\Diamond	\heartsuit
\spadesuit	\spadesuit	\bowtie	\Join		\blacksquare
\Diamond	\diamondsuit	©_	\copyright	$\widetilde{X}\widetilde{Y}\widetilde{Z}$	$\\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ $
\Diamond	\heartsuit	$\widehat{\mathrm{ABC}}$	\overarc{ABC}	\bigcup	\cup
§	$\setminus S$	\P	\P	⊩	\Vdash
£	\pounds	\in	\in	=	\vDash
*	\bigstar				
	\square				
©	\smiley				
	\mathbb{R}				
\mathbb{R}	(represents all real				
	numbers)				
\checkmark	\checkmark				
69	\cancer				

Note: and ABC do not work in the classroom.

Command Symbols

Some symbols are used in commands, so they need to be treated in a special way.

Symbo l	Comman d	Symbo l	Comman d	Symbo l	Comman d	Symbo l	Comman d
\$	\textdollar or \\$	&	\&	%	\%	#	\#
_	_	{	\{	}	\}	\	\backslas h

(Warning: Using \$ for \$ will result in \$. This is a bug as far as we know. Depending on the version of ${}^{ET}E^{X}$ this is not always a problem.)

European Language Symbols

Symbo	Comman	Symbo	Comman	Symbo	Comman	Symbo	Comman
l	d	l	d	l	d	l	d
œ	{\oe}	æ	{\ae}	Ø	{\o}		
Œ	{\OE}	Æ	$\{AE\}$	\mathring{A}	$\{ \setminus AA \}$	Ø	$\{ \setminus O \}$
l	{\1}	В	{\ss}	i	!`		
Ł	$\{L\}$	SS	$\{\SS\}$				

Bracketing Symbols

In mathematics, sometimes we need to enclose expressions in brackets, braces or parentheses. Some of these work just as you'd imagine in LaTeX; type (and) for parentheses, [and] for brackets, and | and | for absolute value. However, other symbols have special commands:

Symbol	Command	Symbol	Command	Symbol	Command
{	\{	}	\}		\setminus
\	\backslash		\lfloor		\rfloor
	\lceil]	\rceil	<	\langle
>	\rangle				

You might notice that if you use any of these to typeset an expression that is vertically large, like

$$(\frac{a}{x})^2$$

the parentheses don't come out the right size:

$$(\frac{a}{x})^2$$

If we put \left and \right before the relevant parentheses, we get a prettier expression:

 $\left(\frac{a}{x} \right)^2$

gives

$$\left(\frac{a}{x}\right)^2$$

For systems of equations or piecewise functions, use the cases environment:

 $f(x) = \left(\frac{x}{2} \right) = x^2 & x \le 0 \\ x & x < 0 \\ and {cases}$

which gives

$$f(x) = \begin{cases} x^2 & x \ge 0\\ x & x < 0 \end{cases}$$

In addition to the \label{left} and \label{left} commands, when doing floor or ceiling functions with fractions, using

 $\left(x\right)^{y}\right)$

and $\left\{x\right\} \left\{y\right\} \right$

gives both
$$\left\lceil \frac{x}{y} \right\rceil$$
 and $\left\lfloor \frac{x}{y} \right\rfloor$, respectively.

And, if you type this

 $\underbrace{a_0+a_1+a_2+\cdots+a_n}_{x}$

Gives

$$\underbrace{a_0 + a_1 + a_2 + \dots + a_n}_{x}$$

Or

 $\colored{a_0+a_1+a_2+\cdots+a_n}^{x}$

Gives

$$\overbrace{a_0 + a_1 + a_2 + \dots + a_n}^x$$

\left and \right can also be used to resize the following symbols:

Symbo l	Comman d	Symbo l	Command	Symbo l	Command
\uparrow	\uparrow	\downarrow	\downarrow	\updownarrow	\updownarrow
\uparrow	\Uparrow	\Downarrow	\Downarro w	\$	\Updownarro w

Multi-Size Symbols

Some symbols render differently in inline math mode and in display mode. Display mode occurs when you use \[...\] or \$\$...\$\$, or environments like \begin{equation}...\end{equation}, \begin{align}...\end{align}. Read more in the <u>commands</u> section of the guide about how symbols which take arguments above and below the symbols, such as a summation symbol, behave in the two modes.

In each of the following, the two images show the symbol in display mode, then in inline mode.

Symbol	Command	Symbol	Command	Symbol	Command
$\sum \sum$	\sum	$\int \int$	\int	∮∮	\oint
$\prod \prod$	\prod	$\coprod\coprod$	\coprod	$\bigcap \cap$	\bigcap
$\bigcup \bigcup$	\bigcup	$\sqcup \sqcup$	\bigsqcup	$\bigvee\bigvee$	\bigvee
$\bigwedge \bigwedge$	\bigwedge	\odot	\bigodot	$\bigotimes \bigotimes$	\bigotimes
\bigoplus	\bigoplus	(+) (+)	\biguplus	_	

See More

Next: Commands

Category:

LaTeX