exporting-accented-characters

John Kitchin

October 3, 2013

Contents

1	Exp	orting	accented characters to latex from org-mode
	1.1	Letters	S
		1.1.1	Latin
		1.1.2	Latin (special face)
		1.1.3	Greek
		1.1.4	Hebrew
		1.1.5	Dead languages
	1.2	Puncti	uation
		1.2.1	Dots and Marks
		1.2.2	Dash-like
		1.2.3	Quotations
	1.3	Other	
		1.3.1	Misc. (often used)
		1.3.2	Whitespace
		1.3.3	Currency
		1.3.4	Property Marks
		1.3.5	Science et al
		1.3.6	Arrows
		1.3.7	Function names
		1.3.8	Signs & Symbols
		1.3.9	Miscellaneous (seldom used)
		1.3.10	Smilies
		1.3.11	Suits
	1 /	Summ	ory

1 Exporting accented characters to latex from orgmode

I noticed recently in writing a technical paper in org-mode that I had some trouble exporting some accented characters to LATEX.

Here are 5 words that render correctly in LATEX

- 1. Jos\'{e}
- 2. peque $\^{n}$ o
- 3. Gro\ss
- 4. $Gr\"\{u\}$ neisen
- 5. N\o{}rskov

Here we wrap these words in a LATEX block so it exports verbatim to see how they look in a PDF.

José

pequeño

Groß

Grüneisen

Nørskov

Now, we use the same characters in org-mode.

- 1. $Jos \ '\{e\}$
- 2. peque $\^{n}$ o
- 3. Groß
- 4. $Gr \ \|u\|$ neisen
- 5. Nørskov

The exported LATEX code looks like:

```
\begin{enumerate}
\item Jos$\backslash$'\{e\}
\item peque$\backslash$\textasciitilde{}\{n\}o
\item Gro\ss
\item Gr$\backslash$"\{u\}neisen
\item N\o{}rskov
\end{enumerate}
```

The exporter does not handle all of them correctly. Org-mode is its own system, and it is not, and won't be a total replacement for LATEX. Nevertheless, these are pretty common characters for me, and We need a solution! A clunky way we found to solve this is to add a LATEX_{HEADER} line that defines a new LATEX command like this:

#+LATEX_HEADER: \newcommand{\gruneisen}{Gr\"{u}neisen}

Then you can use the new command in org-mode. So this text:

We use \gruneisen in a sentence.

Renders like this:

We use in a sentence.

That is not too ideal, since some journals do not like you to define new commands. It turns out that org-mode has its own commands to solve this problem! There is a list of these commands stored in a variable called org-entities.

Here we print these entities for "the record". I add an extra star to the data in org-entities so they will all be nested in this post.

[frame=lines,fontsize=,linenos]common-lisp (mapcar (lambda(x) "print element x. If it is a heading, add an extra star" (interactive) (if (and (stringp x) (string= (substring x 0 1) "*")) (princ (format "*(princ (format "

1.1 Letters

1.1.1 Latin

(Agrave \'{A} nil À A À À) (agrave \'{a} nil à a à à) (Aacute \'{A} nil Á A Á Á) (aacute \'{a} nil á a á á) (Acirc \^A nil A Â) (acirc \^a nil â a â â) (Atilde \^{A} nil à A Ã Ã) (atilde \^{A} nil ã a ã ã) (Auml \"{A} nil Ä Ae Ä Ä) (auml \"{a} nil ä ae ä ä) (Aring Å nil Å A Å Å) (AA Å nil Å A Å Å) (aring å nil å a å å) (AElig Æ nil Æ AE Æ Æ) (aelig æ nil æ ae æ æ) (Ccedil Ç nil Ç C Ç Ç) (ccedil ç nil ç c ç ç) (Egrave \'{E} nil È E È È) (egrave \'{e} nil è e è è) (Eacute \'{E} nil É E É É) (eacute \'{e} nil é e é é) (Ecirc \^E nil Ê E Ê Ê) (ecirc \^e nil ê e ê ê) (Euml \"{E} nil Ë E Ë Ë) (euml \"{e} nil ë e ë ë) (Igrave \'{I} nil Ì I Ì Ì) (igrave \'{i} nil Ì i ì ì) (Iacute \'{I} nil Í i î î) (Iuml \"{I} nil Ï I Ï) (iuml \"{I} nil Ï I Ï) (iuml \"{I} nil Ï I Ï) (ntilde \`{N} nil Ñ N Ñ Ñ) (ntilde

1.1.2 Latin (special face)

 $(\text{fnof } f \text{ nil \ƒ f f f}) \text{ (real } \Re t\& real; RR) (image \Im t\& image; II) (weierp \wp t\& weierp; PP)$

1.1.3 Greek

(Alpha A nil Α Alpha Alpha) (alpha α t α alpha alpha) (Beta B nil Β Beta Beta) (beta β t β beta beta) (Gamma Γ t Γ Gamma Gamma) (gamma γ t γ gamma gamma) (Delta Δ t Δ Delta Gamma) (delta δ t δ delta delta) (Epsilon E nil & Epsilon; Epsilon Epsilon) (epsilon ϵ t & Epsilon; epsilon epsilon) (varepsilon ε t ε varepsilon varepsilon) (Zeta Z nil Ζ Zeta Zeta) (zeta ζ t ζ zeta zeta) (Eta H nil Η Eta Eta) (eta η t η eta eta) (Theta Θ t Θ Theta Theta) (theta θ t θ theta theta) (thetasym ϑ t ϑ theta theta) (vartheta ϑ t ϑ theta theta) (Iota I nil Ι Iota Iota) (iota t t ι iota iota) (Kappa K nil Κ Kappa Kappa) (kappa κ t κ kappa kappa) (Lambda Λ t Λ Lambda Lambda) (lambda λ t λ lambda lambda) (Mu M nil Μ Mu Mu) (mu μ t μ mu mu) (nu ν t ν nu nu) (Nu N nil Ν Nu Nu) (Xi \(\pi\) t Ξ Xi Xi) (xi \(\xi\) t ξ xi xi) (Omicron O nil Ο Omicron Omicron) (omicron o nil ο omicron omicron) (Pi Π t Π Pi Pi) (pi π t π pi pi) (Rho P nil Ρ Rho Rho) (rho ρ t ρ rho rho) (Sigma Σ t Σ Sigma Sigma) (sigma σ t σ sigma sigma) (sigmaf ς t ς sigmaf sigmaf) (varsigma ς t ς varsigma varsigma) (Tau T nil Τ Tau Tau) (Upsilon Υ t Υ Upsilon Upsilon) (upsilon Υ t & upsilon upsilon) (upsilon v t & upsilon; upsilon upsilon) (Phi Φ t Φ Phi Phi) (phi ϕ t φ phi phi) (Chi X nil Χ Chi Chi) (chi χ t χ chi chi) (acutex ´ x t ´x 'x 'x) (Psi Ψ t Ψ Psi Psi) (psi ψ t ψ psi psi) (tau τ t τ tau tau) (Omega Ω t Ω Omega Omega) (omega ω t ω omega omega) (piv ϖt ϖ omega – piomega – pi)(partial ∂ t ∂ [partial differential] [partial differential]

1.1.4 Hebrew

(alefsym $\aleph t \& alefsym; alephaleph$)

1.1.5 Dead languages

(ETH Đ nil Ð D Đ Đ) (eth ð nil ð dh ð ð) (THORN Þ nil Þ TH Þ Þ) (thorn þ nil þ th þ þ)

1.2 Punctuation

1.2.1 Dots and Marks

```
(dots ... nil … ... ...) (hellip ... nil … ... ...) (middot · nil · . · ·) (iexcl ¡ nil ¡ ! ¡ ¡) (iquest ¿ nil ¿ ? ¿ ¿)
```

1.2.2 Dash-like

```
(shy nil ­ ) (ndash – nil – - - -) (mdash — nil — - - —)
```

1.2.3 Quotations

(quot " nil " " " ") (acute ´ nil ´ ' ´ ´) (ldquo " nil " " " ") (rdquo " nil " " " ") (bdquo " nil " " " ") (lsquo ' nil ' ' ' ') (rsquo ' nil ' ' ' ') (sbquo , nil ' , , ,) (laquo « nil « « « «) (raquo » nil » » » ») (lsaquo < nil ‹ < < <) (rsaquo > nil › > > >)

1.3 Other

1.3.1 Misc. (often used)

```
(circ \ nil ˆ ^ ^ ) (vert | t | | | |) (brvbar | nil ¦ | | |) (sect $nil § paragraph $ $) (amp & nil & & & &) (lt < nil &lt; < < ) (gt > nil &gt; > > ) (tilde \^{} {} nil &tilde; ^ ~ ^ ) (slash / nil / /
```

/ /) (plus + nil + + + +) (under _ nil _ _ _ _) (equal = nil = = = =) (asciicirc ^ nil ^ ^ ^) (dagger † nil † [dagger] [dagger] †) (Dagger ‡ nil ‡ [doubledagger] [doubledagger] ‡)

1.3.2 Whitespace

(nbsp $\tilde{\ }$ nil) (ensp $\$ nil  ) (emsp $\$ nil  ) (thinsp $\$ nil  )

1.3.3 Currency

(curren \(\mathrm{\text{\pi}} \) nil ¤ curr. \(\mathrm{\pi} \) (cent \(\epsi \) nil ¢ cent \(\epsi \) (pound \(\epsi \) nil £ pound \(\epsi \) \(\epsi \) (yen \(\mathrm{\pi} \) nil ¥ yen \(\mathrm{\pi} \) (euro \(\epsi \) nil € EUR EUR \(\epsi \) (EURdig \(\epsi \) nil € EUR EUR \(\epsi \) (EURdig \(\epsi \) nil € EUR EUR \(\epsi \) (EURcr \(\epsi \) nil € EUR EUR \(\epsi \) (EURtm \(\epsi \) nil € EUR EUR \(\epsi \) (EURtm \(\epsi \) nil € EUR EUR \(\epsi \) (EURtm \(\epsi \) nil € EUR EUR \(\epsi \) (EURtm \(\epsi \) nil € EUR EUR \(\epsi \) (EURtm \(\epsi \) nil € EUR EUR \(\epsi \) (EURtm \(\epsi \) nil € EUR EUR \(\epsi \) (EURtm \(\epsi \) nil € EUR EUR \(\epsi \) (EURtm \(\epsi \) nil € EUR EUR \(\epsi \) (EURtm \(\epsi \) nil € EUR EUR \(\epsi \) (EURtm \(\epsi \) nil € EUR EUR \(\epsi \) (EURtm \(\epsi \) nil € EUR EUR \(\epsi \) (EURtm \(\epsi \) nil € EUR EUR \(\epsi \) (EURtm \(\epsi \) nil € EUR EUR \(\epsi \) (EURtm \(\epsi \) nil € EUR EUR \(\epsi \) (EURtm \(\epsi \) (EURtm \(\epsi \) nil € EUR EUR \(\epsi \) (EURtm \(\epsi \) nil € EUR EUR \(\epsi \) (EURtm \(\epsi \) (EURtm \(\epsi \) nil € EUR EUR \(\epsi \) (EURtm \(\epsi \) (EURtm \(\epsi \) nil € EUR EUR \(\epsi \) (EURtm \(\epsi \) (EURtm \(\epsi \) nil € EUR EUR \(\epsi \) (EURtm \(\epsi \) (EURtm \(\epsi \) nil € EUR EUR \(\epsi \) (EURtm \(\epsi \) (EURtm \(\epsi \) nil € EUR EUR \(\epsi \) (EURtm \(\epsi \) nil € EUR EUR \(\epsi \) (EURtm \(\epsi \) (EURtm \(\epsi \) nil \(\epsi \) (EURtm \(\epsi \) (EURtm \(\epsi \) (EURtm \(\epsi \) nil \(\epsi \) (EURtm \(\epsi \)

1.3.4 Property Marks

(copy © nil © (c) © ©) (reg ® nil ® (r) ® ®) (trade $^{\intercal M}$ nil ™ TM TM $^{\intercal M})$

1.3.5 Science et al.

(minus t − --) (pm \pm nil ± +- \pm \pm) (plusmn \pm nil ± $+-\pm\pm$) (times × nil × * × ×) (frasl / nil ⁄ / / /) (div ÷ nil ÷ $/ \div \div$) (frac12 $\frac{1}{2}$ nil ½ $1/2 \frac{1}{2} \frac{1}{2}$) (frac14 $\frac{1}{4}$ nil ¼ $1/4 \frac{1}{4}$ $\frac{1}{4}$) (frac34 $\frac{3}{4}$ nil ¾ 3/4 $\frac{3}{4}$ $\frac{3}{4}$) (permil \% nil ‰ per thousand per thousand ‰) (sup1 ¹ nil ¹ ^1 ¹ ¹) (sup2 ² nil ² ^2 ² ²) (sup3 ³ nil ³ ^3 ³) (radic \sqrt{t} √ [squareroot][squareroot])(sum \sum t ∑ [sum] [sum]) (prod | t ∏ [product] [n-ary product]) (micro μ nil µ micro μ μ) (macr $^-$ nil ¯ [macron] $^ ^-$) (deg ° nil ° degree °°) (prime / t ′ '',) (Prime // t ″ " ") (infin $\propto t\∞ [infinity][infinity])(infty\infty t \∞ [infin$ ity [infinity]) (prop $\propto t\&prop$; [proportionalto] [proportionalto]) (proptp \propto $t\∝[proportionalto][proportionalto])(notnil\¬[angleddash])(neg\neg t$ ¬ [angled dash] $\neg \neg$) (land \wedge t ∧ [logical and] [logical and]) (wedge ∧ t ∧ [logical and] [logical and]) (lor ∨ t ∨ [logical or] [logical or]) (vee \vee t ∨ [logical or] [logical or]) (cap \cap t ∩ [intersection] [intersection] (cup \cup t ∪ [union] [union]) (int \int t ∫ [integral] [integral]) (there4: t∴ [therefore] [therefore]) ($sim \sim t \&sim$;

) (cong \cong t ≅ [approx. equal to] [approx. equal to]) (simeq \simeq t ≅ [approx. equal to] [approx. equal to]) (asymp \approx t ≈ [almost equal to [almost equal to]) (approx \approx t ≈ [almost equal to] [almost equal to]) (ne \neq t ≠ [not equal to] [not equal to]) (neq \neq t ≠ [not equal to] [not equal to]) (equiv \equiv t ≡ [identical to] [identical to]) (le \langle t ≤ \langle = \langle =) (ge \rangle t ≥ \rangle = \rangle =) (sub \subset t ⊂ $[subset of] [subset of]) (subset <math>\subset t \& sub; [subset of] [subset of]) (sup <math>\supset$ t ⊃ [superset of] [superset of]) (supset ⊃ t ⊃ [superset of] [superset of) (nsub $\neg \subset$ t ⊄ [not a subset of] [not a subset of) (sube \subseteq t⊆ [subsetoforequalto] [subsetoforequalto]) ($nsup \supset t\&nsup$; [not a superset of [not a superset of] (supe $\supseteq t\&supe$; [superset of or equal to] (superset of or equal to] (for all \forall t ∀ [for all] [for all]) (exist ∃ t ∃ [there exists] [there exists]) (exists ∃ t ∃ [there exists] [there exists]) (empty t ∅ [empty set] [empty set]) (emptyset \emptyset t & empty; [empty set] [empty set]) (isin \in t & isin; [element of] [element of]) (in \in t ∈ [element of] [element of]) (notin \notin t ∉ [not an element of] [not an element of]) (ni ∋ t ∋ [contains as member] [contains as member]) (nabla ∇ t ∇ [nabla] [nabla]) (ang \angle t & ang; [angle] [angle]) (angle \angle t & ang; [angle] [angle]) (perp \bot t & perp; [up tack] [up tack]) (sdot · t ⋅ [dot] [dot]) (cdot · t ⋅ [dot] [dot]) (lceil [t ⌈ [left ceiling] [left ceiling]) (rceil] t ⌉ [right ceiling] [right ceiling]) (lfloor | t ⌊ [left floor] [left floor]) (rfloor | t ⌋ [right floor] [right floor]) (lang $\langle t\&lanq; <<\rangle (rang) t\&ranq; >>\rangle (hbar\hbar t \&\#8463;$ hbar hbar)

1.3.6 Arrows

 $\begin{array}{l} (larr \leftarrow t \ \& larr; <-<-\leftarrow) \ (leftarrow \leftarrow t \ \& larr; <-<-\leftarrow) \ (gets \leftarrow t \ \& larr; <-<-\leftarrow) \ (lArr \Leftarrow t \ \& lArr; <=<=) \ (Leftarrow \Leftarrow t \ \& lArr; <=<=) \ (uarr \uparrow t \ \& uarr; [uparrow] \ [uparrow] \uparrow) \ (uparrow \uparrow t \ \& uarr; [uparrow] \ [uparrow] \uparrow) \ (uArr \uparrow t \ \& uArr; [dbluparrow] \ [dbluparrow]) \ (Uparrow \uparrow t \ \& uArr; [dbluparrow]) \ (to \rightarrow t \ \& varr; ->-> \rightarrow) \ (to \rightarrow t \ \& varr; ->-> \rightarrow) \ (rArr \Rightarrow t \ \& varr; =>>>) \ (Rightarrow \Rightarrow t \ \& varr; ->-> \rightarrow) \ (varr \downarrow t \ \& varr; \ [downarrow] \ [downarrow] \ [downarrow] \ [downarrow] \ [downarrow] \ [downarrow] \ [dbldownarrow] \ (dArr \downarrow t \ \& varr; \ [dbldownarrow] \ [dbldownarrow] \ (harr \leftrightarrow t \ \& varr; <->>) \ (leftrightarrow \leftrightarrow t \ \& varr; <->>>) \ (hArr \Leftrightarrow t \ \& varr; <->>>) \ (Leftrightarrow \leftrightarrow t \ \& varr; <-><->) \ (varr \leftrightarrow t \ \& varr; <-><-><->) \ (varr \leftrightarrow t \ \& varr; <-><-><->>) \ (varr \leftrightarrow t \ \& varr; <-><-><->>>) \ (varr \leftrightarrow t \ \& varr; <-><-><->>>) \ (varr \leftrightarrow t \ \& varr; <-><-><->>>) \ (varr \leftrightarrow t \ \& varr; <-><-><->>>) \ (varr \leftrightarrow t \ \& varr; <-><-><->>>) \ (varr \leftrightarrow t \ \& varr; <-><->>>) \ (varr \leftrightarrow t \ \& varr; <-><-><->>>) \ (varr \leftrightarrow t \ \& varr; <-><->>>) \ (varr \leftrightarrow t \ \& varr; <-><->>>>) \ (varr \leftrightarrow t \ \& varr; <-><->>>>) \ (varr \leftrightarrow t \ \& varr; <-><->>>>) \ (varr \leftrightarrow t \ \& varr; <-><->>>>) \ (v$

1.3.7 Function names

(arccos arccos t arccos arccos arccos) (arcsin arcsin t arcsin arcsin arcsin) (arctan arctan t arctan arctan arctan arctan) (arg arg t arg arg arg arg arg) (cos cos t cos cos cos cos) (cosh cosh t cosh cosh cosh cosh) (cot cot t cot cot cot) (coth coth t coth coth coth) (csc csc t csc csc csc) (deg ° t ° deg deg deg) (det det t det det det) (dim dim t dim dim dim dim) (exp exp t exp exp exp exp) (gcd gcd t gcd gcd gcd gcd) (hom hom t hom hom hom) (inf inf t inf inf inf) (ker ker t ker ker ker) (lg lg t lg lg lg) (lim lim t lim lim lim) (liminf liminf liminf liminf) (limsup limsup limsup limsup) (ln ln t ln ln ln ln) (log log t log log log log) (max max t max max max) (min min t min min min min) (Pr Pr t Pr Pr Pr) (sec sec t sec sec sec) (sin sin t sin sin sin sin) (sinh sinh t sinh sinh sinh) (sup \supset t ⊃ sup sup) (tan tan t tan tan tan tan) (tanh tanh tanh tanh tanh)

1.3.8 Signs & Symbols

```
(bull • nil • * * •) (bullet • nil • * * •) (star \star t * * *) (lowast * t ∗ * *) (ast * t ∗ * *) (odot \odot to [circled dot] [circled dot] (oplus \oplus t ⊕ [circled plus] [circled plus]) (otimes \otimes t ⊗ [circled times] (checkmark \checkmark t ✓ [checkmark] [checkmark])
```

1.3.9 Miscellaneous (seldom used)

```
(para ¶ nil ¶ [pilcrow] ¶ ¶) (ordf ª nil ª <u>a</u> ª a) (ordm º nil &ordm; <u>o</u> o (cedil, nil &cedil; [cedilla],,) (oline -t&oline; [overline])(umlnil&uml; [diaeresis])(zwnj\/{} nil &zwnj;) (zwj nil &zwj;) (lrm nil &lrm;) (rlm nil &rlm;)
```

1.3.10 Smilies

```
(smile \smile t ☺ :-) :-) ) (smiley © nil ☺ :-) :-) ) (blacksmile \bullet nil ☻ :-) :-) ) (sad © nil ☹ :-( :-( )
```

1.3.11 Suits

(clubs & t ♣ [clubs] [clubs]) (clubsuit & t ♣ [clubs] [clubs]) (spades & t ♠ [spades] [spades]) (spadesuit & t ♠ [spades] [spades]) (hearts \heartsuit t ♥ [hearts] [hearts]) (heartsuit \heartsuit t ♥ [hearts] [hearts]) (diams \diamondsuit t ♦ [diamonds] [diamonds]) (diamondsuit \diamondsuit t ♦ [diamonds] [diamond] (loz \diamondsuit t◊ [lozenge] [lozenge])

1.4 Summary.

Wow, there are a lot of commands *─*. We just need to use them. For example, I can write Grüneisen, and it finally renders the way it should!