Indian TEX Users Group

URL: http://www.river-valley.com/tug

On-line Tutorial on LATEX

The Tutorial Team

Indian TEX Users Group, SJP Buildings, Cotton Hills Trivandrum 695014, INDIA 2000

Prof. (Dr.) K. S. S. Nambooripad, Director, Center for Mathematical Sciences, Trivandrum, (Editor); Dr. E. Krishnan, Reader in Mathematics, University College, Trivandrum; Mohit Agarwal, Department of Aerospace Engineering, Indian Institute of Science, Bangalore; T. Rishi, Focal Image (India) Pvt. Ltd., Trivandrum; L. A. Ajith, Focal Image (India) Pvt. Ltd., Trivandrum; A. M. Shan, Focal Image (India) Pvt. Ltd., Trivandrum; C. V. Radnakrishnan, River Valley Technologies. Software Technology Park, Trivandrum constitute the Tutorial team

This document is generated from LATEX sources compiled with pdfLATEX v. 14e in an INTEL Pentium III 700 MHz system running Linux kernel version 2.2.14-12. The packages used are hyperref.sty and pdfscreen.sty

©2000, Indian T_EX Users Group. This document may be distributed under the terms of the L^AT_EX Project Public License, as described in lppl.txt in the base L^AT_EX distribution, either version 1.0 or, at your option, any later version

Introduction

Maths in text

Fraction

Equation

Definitions for ...

AMS-LaTeX

Mathematical ...

Accents and For ...

Title Page

Page 1 of 31

Go Back

Full Screen

Close

11 Mathematics

11.1. Introduction

TEX is at its best while producing mathematical documents. If you want to test the power of TEX, do typeset some mathematics. In the foreword of the TEX book, Knuth writes: "TEX is a new typesetting system intended for the creation of beautiful books—and especially for books that contain a lot of mathematics".

Let EX has a special mode for typesetting mathematics. Mathematical text within a paragraph (in-line) is entered between $\$ and $\$ or between $\$ and $\$ or between $\$ and $\$ and $\$ had $\$.

Normally larger mathematical equations and formula are typesetted in separate lines, in display mode. To produce this, we enclose them between \[and \], between \$\$ and \$\$ or between \begin{displaymath} and \end{displaymath}. This produces formula, which are not numbered. If we want to produce equation number, we have to use equation environment.

The spacing for both in-line and displayed mathematics is completely controlled by TEX.

Introduction

Maths in text

Fraction

Equation

Definitions for ...

AMS-LaTeX

Mathematical ...

Accents and For ...

Title Page

Go Back

Full Screen

Close

input—file

Using~(5.64) and the fact that the \$c_n=\langle\psi_n\vert\Psi\rangle\$ and \$d_n^*=\langle X\psi_n\rangle\$, the scalar product \$\langle X\vert \Psi\rangle\$ can be expressed in the way as \$\langle X\vert\Psi\rangle= \sum_nd_n^*c_n = \mathbf{d}^\dagger \boldsymbol{\cdot}\mathbf{c}\$ where \(\mathbf{c}\) is a column vector with elements \$c_n\$ and row vector \$\mathbf{d}^\dagger\$ with elements \$d_n^*\$. The inverse \$\mathbf{A}^{-1}\$ of a matrix \$\mathbf{A}\$ is such that \$\mathbf{AA}^{-1}=\mathbf{A}^{-1}\$ \mathbf{A}= \mathbf{I}\$.

output-dvi

Using (5.64) and the fact that the $c_n = \langle \psi_n | \Psi \rangle$ and $d_n^* = \langle X \psi_n \rangle$, the scalar product $\langle X | \Psi \rangle$ can be expressed in the way as $\langle X | \Psi \rangle = \sum_n d_n^* c_n = \mathbf{d}^\dagger \cdot \mathbf{c}$ where \mathbf{c} is a column vector with elements c_n and row vector \mathbf{d}^\dagger with elements d_n^* . The inverse \mathbf{A}^{-1} of a matrix \mathbf{A} is such that $\mathbf{A}\mathbf{A}^{-1} = \mathbf{A}^{-1}\mathbf{A} = \mathbf{I}$.

Where **I** is the unit matrix, elements $I_{mn} = \delta_{mn}$. For a *stationary state* $\Psi_E = \psi_E \exp(-\mathrm{i}Et/\hbar)$ and a *time-independent* operator A it is clear that the expectation value $\langle \Psi_E | A | \Psi_E \rangle = \langle \psi_E | A | \psi_E \rangle$ does not depend on the time.

Where \$\mathbf{I}\$ is the unit matrix, elements \$I_{mn}=\delta_{mn}\$. For a \emph{\stationary state} \$\Psi_E=\psi_E\exp(-{\rm i}Et/\hbar)\$ and a \emph{\time-independent} operator \$A\$ it is clear that the expectation value \begin{math}\langle\Psi_E\vert A\vert\Psi_E\rangle=\langle\psi_E\vert A\vert\psi_E\rangle\end{math} does not depend on the time.

Introduction

Maths in text

Fraction

Equation

Definitions for ...

AMS-LaTeX

Mathematical ...

Manemanca ...

Accents and For ...

Title Page

Page 3 of 31

Go Back

Full Screen

Close

11.3. Fraction

$$\frac{\mathrm{d}\varepsilon}{\mathrm{d}\varepsilon} \qquad \frac{\frac{a}{x-y} + \frac{b}{x+y}}{1 + \frac{a-b}{a+b}}$$

11.4. Equation

Don't put blank lines between the dollar signs delimiting the mathematical text. TeX assumes that all the mathematical text being typeset is in one paragraph, and a blank line starts a new paragraph; consequently, this will generate an error message.

11.4.1. Equation with numbers

$$\varphi(x,z) = z - \gamma_{10}x - \sum_{m+n \ge 2} \gamma mnx^m z^n \tag{1}$$

Introduction

Maths in text

Fraction

Equation

Definitions for ...

AMS-LaTeX

Mathematical ...

Accents and For ...

Title Page

Page 4 of 31

Go Back

Full Screen

Close

11.4.2. Equation without numbers

OR

$$\label{lem:left_infty} $$ \left(\int_{-\inf y}^{\int e^{-x^2}\right) = \int_{-\inf y}^{\int \int e^{-(x^2+y^2)}dx\,dy} $$$$

$$\left(\int_{-\infty}^{\infty} e^{-x^2}\right) = \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} e^{-(x^2 + y^2)} dx \, dy$$

$$$$ \left(\int_{-\infty}^{\int e^{-x^2}\right} e^{-x^2}\right) = \int_{-\infty}^{\int e^{-x^2}\right} e^{-(x^2+y^2)} dx \, dy $$ \]$$

$$\left(\int_{-\infty}^{\infty} e^{-x^2}\right) = \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} e^{-(x^2 + y^2)} dx \, dy$$

Introduction

Maths in text

Fraction

Equation

Definitions for ...

AMS-LaTeX

Mathematical ...

Accents and For ...

Title Page

44 »

, ,,

Page 5 of 31

Go Back

Full Screen

Close

11.4.3. Subequations¹

```
\begin{subequations}
\begin{equation}
  \langle\Psi_1\vert\Psi_2\rangle\equiv\int\Psi_1^*
 (\mathbf{r})\Psi_2 (\mathbf{r}){\rm d}\mathbf{r}\
\end{equation}
and
\begin{equation}
  \langle\Psi_1\vert\Psi_2\rangle\equiv\Psi_1^*(\mathbf{r}_1,\ldots,\mathbf{r}_N)\Psi_2(\mathbf{r}_1,\ldots,\mathbf{r}_N){\rm d}\
  \mathbf{r}_1\ldots{\rm d}\mathbf{r}_N.
\end{equation}
\end{subequations}
\end{subequations}
```

$$\langle \Psi_1 | \Psi_2 \rangle \equiv \int \Psi_1^*(\mathbf{r}) \Psi_2(\mathbf{r}) d\mathbf{r}$$
 (2a)

and

$$\langle \Psi_1 | \Psi_2 \rangle \equiv \Psi_1^*(\mathbf{r}_1, \dots, \mathbf{r}_N) \Psi_2(\mathbf{r}_1, \dots, \mathbf{r}_N) d\mathbf{r}_1 \dots d\mathbf{r}_N.$$
 (2b)

11.4.4. Framed displayed equation

```
\begin{equation}
  \fbox{$\displaystyle\int_0^\infty f(x)\,{\rm d}x
  \approx\sum_{i=1}^nw_i{\rm e}^{x_i}f(x_i)$}
\end{equation}
```


Introduction

Maths in text

Fraction

Equation

Definitions for ...

AMS-LaTeX

Mathematical ...

Accents and For ...

Title Page

Go Back

Full Screen

Close

¹ subeqn.sty package should be loaded.

$$\int_0^\infty f(x) \, \mathrm{d}x \approx \sum_{i=1}^n w_i \mathrm{e}^{x_i} f(x_i)$$
 (3)

11.4.5. Multiline equations - Eqnarray

\begin{eqnarray}

\bar\varepsilon &=& \frac{\int_0^\infty\varepsilon} \exp(-\beta\varepsilon)\,{\rm d}\varepsilon}{\int_0^\infty \exp(-\beta\varepsilon)\,{\rm d}\varepsilon}\nonumber\\ &=& -\frac{ $\ d}_{\rm d}\$ d}\beta}\log\Biggl[\int_0^\infty\exp (-\beta\varepsilon)\,{\rm d}\varepsilon\Biggr]=\frac1\beta=kT. \end{eqnarray}

$$\bar{\varepsilon} = \frac{\int_0^\infty \varepsilon \exp(-\beta \varepsilon) \, d\varepsilon}{\int_0^\infty \exp(-\beta \varepsilon) \, d\varepsilon}$$
$$= -\frac{d}{d\beta} \log \left[\int_0^\infty \exp(-\beta \varepsilon) \, d\varepsilon \right] = \frac{1}{\beta} = kT.$$
(4)

\nonumber is used for suppressing number.

11.4.6. **Matrix**

\$\$ \matrix{1 & 2 & 3\cr 2 & 3 & 4\cr 3 & 4 & 5}\qquad \left(\matrix{1 & \cdots & 3\cr 2 & \vdots & 4\cr 3 & \ddots & 5}\right) \$\$

Introduction Maths in text

Fraction Equation

Definitions for ...

AMS-LaTeX

Mathematical

Accents and For ...

Title Page

44

Page 7 of 31

Go Back

Full Screen

Close

11.4.7. Array

$$\Psi(x,t) = A(e^{ikx} - e^{-ikx})e^{-i\omega t}$$

= $D \sin kx e^{-i\omega t}$, $D = 2iA$

11.4.8. Cases

$$\psi(x) = \begin{cases} Ae^{ikx} + Be^{-ikx}, & \text{for } x = 0\\ De^{-kx}, & \text{for } x = 0. \end{cases}$$

Introduction

Maths in text

Fraction

Equation

Definitions for ...

AMS-LaTeX

Mathematical ...

Accents and For ...

Title Page

Page 8 of 31

Go Back

Full Screen

Close

11.4.9. Stackrel

\$\$
 a\stackrel{def}{=} \alpha + \beta\quad
 \stackrel{thermo}{\longrightarrow}
\$\$

$$a \stackrel{def}{=} \alpha + \beta \stackrel{thermo}{\longrightarrow}$$

11.4.10. Atop

\$\$ \sum_{k=1 \atop k=0} \qquad \sum_{123 \atop{234 \atop {890 \atop 456}}}\$\$

$$\sum_{\substack{k=1\\k=0}} \sum_{\substack{123\\234\\890\\456}}$$

11.4.11. Square root

\$\$
 \sqrt[n]{\frac{x^n-y^n}{1+u^{2n}}}
\$\$

$$\sqrt{\frac{x^n - y^n}{1 + u^{2n}}}$$

11.4.12. Choose

 $123 \rightarrow 456$ qquad $x^n-y^n \rightarrow 1+u^{2n}$

$$\begin{pmatrix} 123 \\ 456 \end{pmatrix} \qquad \begin{pmatrix} x^n - y^n \\ 1 + u^{2n} \end{pmatrix}$$

Introduction

Maths in text Fraction

Equation

Definitions for ...

AMS-LaTeX

Mathematical ...

Accents and For ...

Title Page

Go Back

Full Screen

Close

11.5. Definitions for Theorems

We should define $\mbox{newtheorem}\{\mbox{thm}\}\{\mbox{Theorem}\}\$ etc in preamble.

 $\label{lem:col} $$\operatorname{col}_{col}_{Richard, 1987}$$ \begin_{col}_{Richard, 1987}$$ This is body matter for testing this environment. $$\end_{col}$$$

 $\label{lem} $$ \operatorname{lem}_{lem}_{lem} $$ \begin_{lem}$$ This is body matter for testing this environment. $$ \end_{lem}$$$

Theorem 1 *This is body matter for testing this environment.*

Remark 11.5.1 This is body matter for testing this environment.

Corollary 1 (Richard, 1987)

This is body matter for testing this environment.

Lemma 1.1 This is body matter for testing this environment.

Example 1.1.1 This is body matter for testing this environment.

Introduction

Maths in text

Fraction Equation

Definitions for ...

AMS-LaTeX

Mathematical ...

Accents and For ...

Title Page

44 **>>**

Page 10 of 31

Go Back

Full Screen

Close

11.6. $\mathcal{A}_{M}S$ -LATEX²

Following are some of the component parts of the amsmath package, available individually and can be used separately in a \usepackage command:

amsbsy	defines the amsmath \boldsymbol and (poor man's bold) \pmb commands.						
amscd	defines some command for easing the generation of commutative diagrams.						
amsfonts	defines the \frak and \Bbb commands and set up the fonts msam (extra math						
	symbols A), msbm (extra math symbols B, and blackboard bold), eufm (Euler Fraktur),						
extra sizes of cmmib (bold math italic and bold lowercase Greek), and cmbsy (bold math							

amssymb defines the names of all the math symbols available with the \mathcal{F}_{MS} fonts collection.

amstext defines the amsmath \text command.

symbols and bold script), for use in mathematics.

11.6.1. Align environment

Align environment is used for two or more equations when vertical alignment is desired (usually binary relations such as equal signs are aligned).

Maths in text
Fraction
Equation

Introduction

Definitions for ...

AMS-LaTeX

Mathematical ...

Accents and For ...

Title Page

← →→

Page 11 of 31

Go Back

Full Screen

Close

² CTAN: /tex-archive/macros/latex/packages/amslatex

$$F_{\text{fer}}(k) = -\frac{16x_0^3 t}{3\pi} \left(\sum_{l=1}^{\infty} -\frac{v^5}{t^4 (x_0^2 - l - \frac{1}{4})^3} \left[S\left(\frac{\sqrt{x_0^2 + l^2}}{t}; 2\right) + 2S\left(\frac{v}{t}; 2\right) \right] \right)$$
(5)

$$F_{\text{red}}(t) = -\frac{16x_0^3 t}{3\pi} \sum_{l=1}^{\infty} \left\{ \frac{1}{2v(x_0^2 + l^2)^2} -\frac{v^5}{t^4 (x_0^2 - l - \frac{1}{4})^3} \left[S\left(\frac{\sqrt{x_0^2 + l^2}}{t}; 2\right) + 2S\left(\frac{v}{t}; 2\right) \right] + V(x_e, x_\alpha) - g\delta(x_e - x_\alpha) \right\}.$$
(6)

11.6.2. Gather environment

Gather environment is used for two or more equations, but when there is no alignment desired among them each one is centered separately between the left and right margins.

Introduction

Maths in text

Fraction Equation

Definitions for ...

AMS-LaTeX

Mathematical ...

Accents and For ...

Title Page

44 bb

,, ,,

Page 12 of 31

Go Back

Full Screen

Close

```
\begin{gather}
\frac{\int_0^\infty\varepsilon\exp(-\beta\varepsilon)\,{\rm d}
\varepsilon}{\int_0^\infty\exp(-\beta\varepsilon)\,{\rm d}\varepsilon}
\frac{\int_0^\infty\varepsilon\exp(-\beta\varepsilon)\,{\rm d}\varepsilon}
\{\int_0^\infty\exp(-\beta\varepsilon)\,{\rm d}\exp(-\beta\varepsilon)\nonumber\\
\frac{\int_0^\infty\varepsilon\exp(-\beta\varepsilon)\,{\rm d}\varepsilon}
\{\int_0^\infty\exp(-\beta\varepsilon)\,{\rm d}\varepsilon}
\\int_0^\infty\exp(-\beta\varepsilon)\,{\rm d}\exp(-\beta\varepsilon)\\
\int_0^\infty\exp(-\beta\varepsilon)\,{\rm d}\exp(-\beta\varepsilon)\\
\exp(-\beta\varepsilon)\,{\rm d}\exp(-\beta\varepsilon)\\
\exp(-\beta\varepsilon)\,{\rm d}\exp(-\beta\varepsilon)\\
\end{gather}
```

$$\frac{\int_{0}^{\infty} \varepsilon \exp(-\beta \varepsilon) d\varepsilon}{\int_{0}^{\infty} \exp(-\beta \varepsilon) d\varepsilon} \frac{\int_{0}^{\infty} \varepsilon \exp(-\beta \varepsilon) d\varepsilon}{\int_{0}^{\infty} \exp(-\beta \varepsilon)}$$
(7)
$$\int_{0}^{\infty} \exp(-\beta \varepsilon) d \exp(-\beta \varepsilon)$$
(8)
$$\frac{\int_{0}^{\infty} \varepsilon \exp(-\beta \varepsilon) d\varepsilon}{\int_{0}^{\infty} \exp(-\beta \varepsilon)}$$
(9)
$$\int_{0}^{\infty} \exp(-\beta \varepsilon) d \exp(-\beta \varepsilon)$$
(10)

11.6.3. Alignat environment

The align environment takes up the whole width of a display. If you want to have several "align"-type structures side by side, you can use an alignat environment. It has one required argument, for specifying the number of "align" structures. For an argument of n, the number of ampersand characters per line is 2n-1 (one ampersand for alignment within each align structure, and ampersands to separate the align structures from one another).

Maths in text
Fraction
Equation

Introduction

Definitions for . . .

AMS-LaTeX

Mathematical ...
Accents and For

Title Page

44 >>

→

Page 13 of 31

Go Back

Full Screen

Close

```
\begin{alignat}{2}
L_1 &= R_1 &\qquad L_2 &= R_2\\
L_3 &= R_3 &\qquad L_4 &= R_4
\end{alignat}
```

$$L_1 = R_1 \qquad L_2 = R_2 \tag{11}$$

$$L_3 = R_3 \qquad L_4 = R_4 \tag{12}$$

11.6.4. Alignment Environments as Parts of Displays

There are some other equation alignment environments that do not constitute an entire display. They are self-contained units that can be used inside other formulae, or set side by side. The environment names are: aligned, gathered and alignedat. These environments take an optional argument to specify their vertical positioning with respect to the material on either side. The default alignment is centered ([c]), and its effect is seen in the following example.

```
\begin{equation*}
\begin{aligned}
 x^2 + y^2 & = 1\\
 x & = \sqrt{1-y^2}
\end{aligned}
\qquad
\begin{gathered}
 (a+b)^2 = a^2 + 2ab + b^2 \\
 (a+b) \cdot (a-b) = a^2 - b^2
\end{gathered}
\end{equation*}
```


Introduction

Maths in text

Fraction Equation

Definitions for ...

AMS-LaTeX

Mathematical ...

Accents and For ...

Title Page

Page 14 of 31

Go Back

Full Screen

Close

$$x^{2} + y^{2} = 1$$
 $(a+b)^{2} = a^{2} + 2ab + b^{2}$
 $x = \sqrt{1-y^{2}}$ $(a+b) \cdot (a-b) = a^{2} - b^{2}$

The same mathematics can now be typeset using vertical alignments for the environments.

```
\begin{equation*}
\begin{aligned}[b]

x^2 + y^2 & = 1\\
 x & = \sqrt{1-y^2}
\end{aligned}
\quad
\begin{gathered}[t]
 (a+b)^2 = a^2 + 2ab + b^2 \\
 (a+b) \cdot (a-b) = a^2 - b^2
\end{gathered}
\end{equation*}
```

$$x^{2} + y^{2} = 1$$

$$x = \sqrt{1 - y^{2}}$$

$$(a + b)^{2} = a^{2} + 2ab + b^{2}$$

$$(a + b) \cdot (a - b) = a^{2} - b^{2}$$

11.6.5. Multline environment

The multline environment is a variation of the equation environment used for equations that do not fit on a single line. The first line of a multline will be at the left margin and the last line at the right margin except for an indentation on both sides whose amount is equal to multline-gap.

Introduction

Maths in text

Fraction Equation

Definitions for ...

AMS-LaTeX

Mathematical ...

Accents and For ...

Title Page

Page 15 of 31

Go Back

Full Screen

Close

```
\begin{multline}
 {\int_0^\infty\varepsilon\exp(-\beta\varepsilon)\,{\rm d}
 \varepsilon}{\int_0^\infty\varepsilon\exp(-\beta\varepsilon)\,
 {\rm d}\varepsilon}{\int_0^\infty\exp(-\beta\varepsilon)}\\
 {\int_0^\infty\varepsilon\exp(-\beta\varepsilon)\,{\rm d}
 \varepsilon}{\int_0^\infty\exp(-\beta\varepsilon)\,{\rm d}
 \varepsilon}{\int_0^\infty\exp(-\beta\varepsilon)\,{\rm d}
 \varepsilon}{\int_0^\infty\varepsilon}
 {\int_0^\infty\exp(-\beta\varepsilon)}
 {\int_0^\infty\exp(-\beta\varepsilon)}
}
```

$$\int_{0}^{\infty} \varepsilon \exp(-\beta \varepsilon) d\varepsilon \int_{0}^{\infty} \exp(-\beta \varepsilon) d\varepsilon \int_{0}^{\infty} \varepsilon \exp(-\beta \varepsilon) d\varepsilon \int_{0}^{\infty} \exp(-\beta \varepsilon) d\varepsilon \int_{0}^{\infty} \exp(-\beta \varepsilon) d\varepsilon \int_{0}^{\infty} \varepsilon \exp(-\beta \varepsilon) d\varepsilon \int_{$$

11.6.6. Split environment

The split environment is for single equations that are too long to fit on a single line and hence must be split into multiple lines. Unlike multline, however, the split environment provides for alignment among the split lines.

```
\begin{equation}
\begin{split}
(a+b)^4 & = (a+b)^2(a+b)^2\\
& = (a^2+2ab+b^2)(a^2+2ab+b^2)\\
& = a^4+4a^3b+6a^2b^2+4ab^3+b^4
\end{split}
\end{equation}
```


Introduction

Maths in text

Fraction

Equation

Definitions for ...

AMS-LaTeX

Mathematical ...

Accents and For ...

Title Page

Page 16 of 31

Go Back

Full Screen

Close

$$(a+b)^4 = (a+b)^2(a+b)^2$$

= $(a^2 + 2ab + b^2)(a^2 + 2ab + b^2)$
= $a^4 + 4a^3b + 6a^2b^2 + 4ab^3 + b^4$ (14)

11.6.7. Cases

$$P_{r-j} = \begin{cases} 0 & \text{if } r - j \text{ is odd,} \\ r! (-1)^{(r-j)/2} & \text{if } r - j \text{ is even.} \end{cases}$$
 (15)

11.6.8. Matrix

```
\begin{gather*}
\begin{matrix} 0 & 1\\ 1 & 0 \end{matrix}\qquad
\begin{pmatrix} 0 & -i\\ i & 0 \end{pmatrix}\qquad
\begin{bmatrix} a & b\\ c & d \end{bmatrix}\qquad
\begin{vmatrix} 0 & 1\\ -1 & 0 \end{vmatrix}\qquad
\begin{Vmatrix} f & g\\ e & v \end{Vmatrix}
\end{gather*}
```


Introduction

Maths in text

Fraction

Equation

Definitions for ...

AMS-LaTeX

Mathematical ...

Accents and For ...

Title Page

Page 17 of 31

Go Back

Full Screen

Close

$$\begin{bmatrix} 0 & 1 & & \begin{pmatrix} 0 & -i \\ i & 0 \end{pmatrix} & \begin{bmatrix} a & b \\ c & d \end{bmatrix} & \begin{bmatrix} 0 & 1 \\ -1 & 0 \end{bmatrix} & \begin{bmatrix} f & g \\ e & v \end{bmatrix}$$

11.6.9. substack environment

```
\begin{equation*}
  \sum_{\substack{0\leq i\leq m\\ 0jn}}
\end{equation*}
```

```
\begin{equation*}
  \sum^{\substack{0\leq i\leq m\\ 0jn}}
\end{equation*}
```

11.6.10. Commutative Diagram³

```
\begin{equation*}
\begin{CD}
 S_\Lambda^{\mathcal{W}}\otimes T @j> T\\
 @VVV @VV{{\rm End}P}V\\
 (S\otimes T)/I @= (Z\otimes T)/J
\end{CD}
\end{equation*}
```


Introduction

Maths in text

Fraction

 $0 \le i \le m$ 0 > j > n

 $\sum_{0>j>n}^{0\leq i\leq m}$

Equation

Definitions for ...

AMS-LaTeX

Mathematical ...

Accents and For ...

Title Page

Go Back

Full Screen

Close

³ amscd.sty package should be loaded.

$$S_{\Lambda}^{\mathcal{W}} \otimes T \xrightarrow{j} T$$

$$\downarrow \qquad \qquad \downarrow \operatorname{End}P$$

$$(S \otimes T)/I = (Z \otimes T)/J$$

```
\label{lem:continuous} $$ \left\{ CD \right\} \\ S_\Lambda(D) \\ S_\Lambda(M) \\ \mathbb{C} \\ \mathbb
```

11.6.11. Binom

 $\begin{pmatrix} x \\ y \end{pmatrix}$

11.6.12. \mathcal{FMS} symbols

\iint \iint \iiint \iiint \iiiint \iiint

Introduction

Maths in text

Fraction

Equation

Definitions for ...

AMS-LaTeX

Mathematical ...

Accents and For ...

Title Page

Page 19 of 31

Go Back

Full Screen

Close

11.7. Mathematical Symbols

11.7.1. Lowercase Greek letters

α	\alpha	θ	\theta	0	0	au	\tau
β	\beta	ϑ	\vartheta	π	\pi	υ	\upsilon
γ	\gamma	ι	\iota	$\overline{\omega}$	\varpi	ϕ	\phi
δ	\delta	K	\kappa	ρ	\rho	φ	\varphi
ϵ	\epsilon	λ	\lambda	ϱ	\varrho	X	\chi
ε	\varepsilon	μ	\mu	σ	\sigma	ψ	\psi
ζ	\zeta	ν	\nu	ς	\varsigma	ω	\omega
η	\eta	ξ	\xi				

11.7.2. Uppercase Greek letters

Γ	\Gamma	Λ	\Lambda	Σ	\Sigma	Ψ	\Psi
Δ	\Delta	Ξ	\Xi	Υ	\Upsilon	Ω	\Omega
Θ	\Theta	П	\Pi	Φ	\Phi		

11.7.3. Math mode accents

â	\hat{a}	á	\acute{a}	ā	$\begin{tabular}{l} bar a \end{tabular}$	à	\dot{a}	ă	\breve{a}
ă	\check{a}	à	\grave{a}	\vec{a}	\vec{a}	ä	\dot{a}	ã	\tilde{a}

Introduction

Maths in text

Fraction

Equation

Definitions for \dots

AMS-LaTeX

Mathematical ...

Accents and For ...

Title Page

Page 20 of 31

Go Back

Full Screen

Close

11.7.4. Binary Operation Symbols

±	\pm	\cap	\cap	\Diamond	\diamond	\oplus	\oplus
	\mp	U	\cup	Δ	\bigtriangleup	Θ	\ominus
×	\times	\oplus	\uplus	∇	\bigtriangledown	\otimes	\otimes
÷	\div	П	\sqcap	∢	\triangleleft	\oslash	\oslash
*	\ast	Ш	\sqcup	>	\triangleright	\odot	\odot
*	\star	V	\vee	⊲	$\backslash 1 \mathrm{hd}^a$	\bigcirc	\bigcirc
0	\circ	\wedge	\wedge	\triangleright	$\backslash \mathrm{rhd}^a$	†	\dagger
•	\bullet	\	\setminus	⊴	\setminus unlhd a	‡	\ddagger
•	\cdot	?	\wr	⊵	$\backslash unrhd^a$	П	\aggreen amalg

^aNot predefined in NFSS. Use the latexsym or amssymb package.

11.7.5. Relation symbols

```
\leq
 \equiv
 =
 \models
 \geq
 \prec
 \succ
 \sim
 \perp
\prec
 \preceq
 \simeq
 \mid
≤
 \succeq
«
 \11
 \gg
 \asymp
 \parallel
 \simeq
 \subset
 \supset
 \approx
 \bowtie
\subset
 \supset
\subseteq
 \subseteq
 \supseteq
 \supseteq
 \cong
 \Join
 \cong
 M
 \sqsubset
 \sqsupset
 \neq
 \smile
#
\sqsubseteq
 \sqsupseteq
 ≐
 \doteq
 \frown
\in
 \in
 ∋
 \ni
 \notin
 \infty
 \propto
 \vdash
 \dashv
```


Introduction

Maths in text

Fraction

Equation

Definitions for \dots

AMS-LaTeX

Mathematical ...

Accents and For ...

Title Page

Page 21 of 31

Go Back

Full Screen

Close

11.7.6. Arrow symbols

\leftarrow	\leftarrow	←	\longleftarrow	↑	\uparrow
\Leftarrow	\Leftarrow	$ \leftarrow $	\Longleftarrow	\uparrow	\Uparrow
\rightarrow	\rightarrow	\longrightarrow	\longrightarrow	\downarrow	\downarrow
\Rightarrow	\Rightarrow	\Longrightarrow	\Longrightarrow	\downarrow	\Downarrow
\leftrightarrow	\leftrightarrow	\longleftrightarrow	\longleftrightarrow	1	\updownarrow
\Leftrightarrow	\Leftrightarrow	\iff	\Longleftrightarrow	1	\Updownarrow
\mapsto	\mapsto	\longmapsto	\longmapsto	7	\nearrow
\leftarrow	\hookleftarrow	\hookrightarrow	\hookrightarrow	\	\searrow
_	\leftharpoonup	\rightarrow	\rightharpoonup	/	\swarrow
_	\leftharpoondown	\rightarrow	\rightharpoondown	_	\nwarrow
\rightleftharpoons	\rightleftharpoons	\sim	\leadsto		

11.7.7. Miscellaneous symbols

	\ldots	ı	\imath	I	\Im	8	\aleph
, 3	\prime \exists	þ ♣	\flat \clubsuit	··.	\ddots \hbar	Ø △	\emptyset \triangle
\Diamond	$\$ $\$ $\$ $\$ $\$ $\$ $\$ $\$ $\$ $\$	\Re	\Re		$\setminus \mathtt{Box}^a$	≠	\neq
T L	\top \bot	: ∞	\vdots \infty	ℓ #	\ell \sharp	Ø ♠	\wp \spadesuit
Ω	\mho		\surd	\Diamond	\heartsuit	∂	\partial
•••	\cdots	J	\jmath	L	\angle		
A	\forall	Ц	\natural	∇	\nabla	\Diamond	\diamondsuit

^aNot predefined in NFSS. Use the latexsym or amssymb package.

Introduction

Maths in text

Fraction

Equation

Definitions for ...

AMS-LaTeX

Mathematical ...

Accents and For ...

Title Page

Go Back

Full Screen

Close

11.7.8. Variable-sized symbols

Σ	\sum	П	\prod	Ц	\coprod	ſ	\int	∮	\oint
\cap	\bigcap	\bigcup	\bigcup		\bigsqcup	V	\bigvee	\wedge	\bigwedge
\odot	\biaodot	\otimes	\bigotimes	\bigoplus	\higoplus	1+1	\higuplus		

11.7.9. Delimiters

11.7.10. LATEX math constructs

\widetilde{abc}	\widetilde{abc}	\widehat{abc}	\widehat{abc}
\overleftarrow{abc}	\overleftarrow{abc}	\overrightarrow{abc}	abc
\overline{abc}	\overline{abc}	<u>abc</u>	\underline{abc}
\widetilde{abc}	\overbrace{abc}	abc	\underbrace{abc}
\sqrt{abc}	\sqrt{abc}	$\sqrt[n]{abc}$	\sqrt[n]{abc}
f'	f'	<u>abc</u> xyz	\frac{abc}{xyz}

11.7.11. $\mathcal{H}_{\mathcal{M}}S$ Greek and Hebrew (available with amssymb package)

```
F \digamma arkappa \varkappa \beth \beth \gimel \daleth \gimel \gimel
```


Introduction

Maths in text

Fraction

Equation

Definitions for ...

AMS-LaTeX

Mathematical ...

Accents and For ...

Title Page

Page 23 of 31

Go Back

Full Screen

Close

11.7.12. $\mathcal{H}_{\mathcal{M}}S$ delimiters (available with amssymb package)

```
- \ulcorner ¬ \urcorner ∟ \llcorner ¬ \lrcorner
```

11.7.13. $\mathcal{H}_{\mathcal{M}}\mathcal{S}$ miscellaneous (available with amssymb package)

\hbar	\hbar	ħ	\hslash	Δ	\vartriangle
∇	\triangledown		\square	\Diamond	\lozenge
S	\circledS	L	\angle	7	\measuredangle
∄	\nexists	Ω	\mho	Н	\Finv
G	\Game	\Bbbk	\Bbbk	•	\backprime
Ø	\varnothing	A	\blacktriangle	lacktriangle	\blacktrinagledown
	\blacksquare	♦	\blacklozenge	\star	\bigstar
∢	\sphericalangle	C	\complement	ð	\eth
/	\diagup	\	\diagdown		

^aNot defined in old releases of the amssymb package; define with the \DeclareMathSymbol command.

11.7.14. \mathcal{F}_{MS} negated arrows (available with amssymb package)

Introduction

Maths in text

Fraction

Equation

Definitions for ...

AMS-LaTeX

Mathematical ...

Accents and For ...

Title Page

Page 24 of 31

Go Back

Full Screen

Close

11.7.15. \mathcal{F}_{MS} binary relations (available with amssymb package)

≦	\leqq	≤	\leqslant	<	\eqslantless
≲	\lesssim	≨	\lessapprox	≊	\approxeq
<	\lessdot	~	\111	≶	\lessgtr
⋚	\lesseqgtr	≨	\lesseqqgtr	÷	\doteqdot
≓	\risingdotseq	≒	\fallingdotseq	~	\backsim
\simeq	\backsimeq	\subseteq	\subseteqq	⋐	\Subset
	\sqsubset	\leq	\preccurlyeq	eq	\curlyeqprec
≾	\precsim	≳	\precapprox	⊲	\vartriangleleft
⊴	\trianglelefteq	þ	\vDash	II⊢	\Vvdash
\smile	\smallsmile	_	\smallfrown	-	\bumpeq
≎	\Bumpeq	≧	\geqq	≥	\geqslant
≽	\eqslantgtr	≳	\gtrsim	≷	\gtrapprox
≽	\gtrdot	>>>	\ggg	≷	\gtrless
\geq	\gtreqless	⋛	\gtreqqless	<u> </u>	\eqcirc
<u></u>	\circeq	≜	\triangleq	~	\thicksim
≈	\thickapprox	⊇	\supseteqq	∍	\Supset
\supset	\sqsupset	≽	\succcurlyeq	≽	\curlyeqsucc
≿	\succsim	≨	\succapprox	\triangleright	\vartriangleright
⊵	\trianglerighteq	⊩	\Vdash	- 1	\shortmid
П	\shortparallel	Ø	\between	Ψ	\pitchfork
α	\varpropto	◄	\blacktriangleleft	<i>:</i> .	\therefore
Э	\backepsilon	>	\blacktriangleright	∵:	\because

Introduction

Maths in text

Fraction

Equation

Definitions for ...

AMS-LaTeX

Mathematical ...

Accents and For ...

Title Page

•

Т

Page 25 of 31

Go Back

Full Screen

Close

11.7.16. \mathcal{F}_{MS} binary operators (available with amssymb package)

÷	\dotplus	\	\smallsetminus	\bigcap	\Cap
\bigcup	\Cup	$\overline{\wedge}$	\barwedge	$\underline{\vee}$	\veebar
$\overline{\wedge}$	\doublebarwedge	\Box	\boxminus	\boxtimes	\boxtimes
⊡	\boxdot	⊞	\boxplus	*	\divideontimes
\bowtie	\ltimes	×	\rtimes	\rightarrow	\leftthreetime
/	\rightthreetimes	Λ	\curlywedge	Υ	\curlyvee
Θ	\circleddash	*	\circledast	0	\circledcirc
	\centerdot	Т	\intercal		

11.7.17. \mathcal{H}_{MS} negated binary relations (available with amssymb package)

≮	\nless	≰	\nleq	≰	\nleqslant
≰	\nleqq	≨	\lneq	≨	\lneqq
≨	\lvertneqq	≲	\lnsim	≨	\lnapprox
\star	\nprec	≰	\npreceq	≾	\precnsim
≨	\precnapprox	*	\nsim	ł	\nshortmid
1	\nmid	¥	\nvdash	¥	\nvDash
⋪	\ntriangleleft	⊉	\ntrianglelefteq	⊈	\nsubseteq
Ç	\subsetneq	⊊	\varsubsetneq	⊊	\subsetneqq
⊊	\varsubsetneqq	*	\ngtr	≱	\ngeq
≱	\ngeqslant	≱	\ngeqq	≥	\gneq
≩	\gneqq	≩	\gvertneqq	≳	\gnsim
≩	\gnapprox	*	\nsucc	≱	\nsucceq
≿	\succnsim	≩	\succnapprox	≇	\ncong
Ж	\nshortparallel	#	\nparallel	¥	\nvDash
¥	\nVDash	\not	\ntriangleright	⊭	\ntrianglerighteq
⊉	\nsupseteq	⊉	\nsupseteqq	⊋	\supsetneq
⊋	\varsupsetneq	⊋	\supsetneqq	⊋	\varsupsetneqq

Introduction

Maths in text

Fraction

Equation

Definitions for ...

AMS-LaTeX

Mathematical ...

Accents and For ...

Page 26 of 31

Go Back

Full Screen

Close

11.7.18. $\mathcal{H}_{\mathcal{M}}S$ arrows (available with amssymb package)

\dashrightarrow		\dashleftarrow	\rightleftharpoons	\leftleftarrows
\leftrightarrows	€	\Lleftarrow	~	\twoheadleftarrow
\leftarrowtail	\leftarrow	\looparrowleft	\leftrightharpoons	\leftrightharpoons
\curvearrowleft	Ç	\circlearrowleft	Ħ	\Lsh
\upuparrows	1	\upharpoonleft	1	\downharpoonleft
\multimap	₩	\leftrightsquigarrow	\Rightarrow	\rightrightarrows
\rightleftarrows	\Rightarrow	\rightrightarrows	\rightleftharpoons	\rightleftarrows
\twoheadrightarrow	\rightarrow	\rightarrowtail	\hookrightarrow	\looparrowright
\rightleftharpoons	\sim	\curvearrowright	\mathcal{O}	\circlearrowright
\Rsh	$\downarrow \downarrow$	\downdownarrows	1	\upharpoonright
\downharpoonright	~ →	\rightsquigarrow		
	\leftarrowtail \curvearrowleft \upuparrows \multimap \rightleftarrows \twoheadrightarrow \rightleftharpoons \Rsh	\leftrightarrows	\leftrightarrows	\leftrightarrows

11.7.19. Log-like symbols

arccos	\arccos	arcsin	\arcsin	arctan	\arctan	arg	\arg
cos	\cos	cosh	\cosh	cot	\cot	coth	\coth
csc	\csc	deg	\deg	det	\det	dim	\dim
exp	\exp	gcd	\gcd	hom	\hom	inf	\inf
ker	\ker	lg	\lg	lim	\lim	lim inf	\liminf
lim sup	\limsup	ln	\label{ln}	log	\log	max	\max
min	\min	Pr	\Pr	sec	\sec	sin	\sin
sinh	\sinh	sup	\sup	tan	\tan	tanh	\tanh

Introduction

Maths in text

Fraction

Equation

Definitions for ...

AMS-LaTeX

Mathematical ...

Accents and For ...

Title Page

Page 27 of 31

Go Back

Full Screen

Close

Double accents in math (available with amssymb package) 11.7.20.

```
\bar{A} \setminus \text{Bar}\{\setminus \text{Bar}\{A\}\}
 \Acute{\Acute{A}}
Ă
 \check{A} \Check{\Check{A}}
 \Breve{\Breve{A}}
 \Ddot{\Ddot{A}}
 A \setminus Dot{\Delta}
 \Grave{\Grave{A}}
 \Hat{\Hat{A}}
 \Tilde{\Tilde{A}}}
 \Vec{\Vec{A}}
```

11.7.21. **Other Styles**

11.7.21.1. Caligraphic letters

$\mathcal{ABCDEFGHIJKLMNOPQRSTUVWXYZ$

use \mathcal{}

11.7.21.2. Mathbb letters

ABCDEFGHIJKLMNOPQRSTUVWXYZ

use \mathbb{}

11.7.21.3. Mathfrak letters

ABCDEFG533RLMAOPQRETUBWX93 use \mathfrak{} with amssymb package

Introduction

Maths in text

Fraction

Equation

Definitions for ...

AMS-LaTeX

Mathematical ...

Accents and For ...

Title Page

44

Page 28 of 31

Go Back

Full Screen

Close

11.7.21.4. Math bold italic letters

ABCDEFGHIJKLMNOPQRSTUVWXYZ

use \mathbi{}

11.7.21.5. Math Sans serif letters

ABCDEFGHIJKLMNOPQRSTUVWXYZ

use \mathsf{}

11.7.21.6. Math bold letters

ABCDEFGHIJKLMNOPQRSTUVWXYZ

use \mathbf{}

11.7.22. **Accents-Symbols**

ó	\'{o}	ö	\"{o}	ô	\^{o}
ò	\'{o}	õ	\~{o}	ō	\={o}
Ò	\.{o}	ŏ	\u{o}	ő	\H{o}
о̂о	\t{oo}	Q	\c{o}	ò	\d{o}
ō	\b{o}	Å	\AA	å	\aa
ß	\ss	1	\i	J	\j
Ø	\0	ŝ	\t s	š	\v s
Ø	\0	\P	\P	§	\S
S	\d s	ŝ	\r s	ś	\H s

Introduction

Maths in text

Fraction

Equation

Definitions for ...

AMS-LaTeX

Mathematical ...

Accents and For ...

Title Page

Page 29 of 31

Go Back

Full Screen

Close

11.8. Accents and Foreign Letters

11.8.1. Printing command characters

The characters # $\$^-$ ^ % {} are interpreted as commands. If they are to be printed as text, the character \ must precede them:

$$= \$$
 & = \% $= \$ # = \# _ = _ { = \}

11.8.2. The special characters

These special characters do not exist on the computer keyboard. They can however be generated by special commands as follows:

$$\S = \S$$
 $\dagger = \dag$ $\ddagger = \dag$ $\P = \P$ $\bigcirc = \copyright$ $\pounds = \pounds$

11.8.3. Foreign letters

Special letters that exist in European languages other than English can also be generated with TEX. These are:

Introduction

Maths in text

Fraction

Equation

Definitions for ...

AMS-LaTeX

Mathematical ...

Accents and For ...

Title Page

Page 30 of 31

Go Back

Full Screen

Close

11.8.4. Accents

The last command, \r , is new to $\c L^{a}$ $\c L^{b}$ $\c L^{a}$ $\c L^{b}$ $\c L^{b}$

Introduction

Maths in text

Fraction Equation

Definitions for ...

AMS-LaTeX

Mathematical ...

Accents and For ...

Title Page

44

1

Page 31 of 31

Go Back

Full Screen

Close