The Comprehensive LATEX Symbol List

Scott Pakin <scott+clsl@pakin.org>*

22 September 2005

Abstract

This document lists 3300 symbols and the corresponding LaTeX commands that produce them. Some of these symbols are guaranteed to be available in every LaTeX 2ε system; others require fonts and packages that may not accompany a given distribution and that therefore need to be installed. All of the fonts and packages used to prepare this document—as well as this document itself—are freely available from the Comprehensive TeX Archive Network (http://www.ctan.org/).

Contents

1	Introduct	tion	7
	1.1 Docu	ment Usage	7
	1.2 Frequ	nently Requested Symbols	7
2	Body-tex	et symbols	8
	Table 1:	IATEX 2_{ε} Escapable "Special" Characters	8
	Table 2:	Predefined \LaTeX 2 ε Text-mode Commands	8
	Table 3:	\LaTeX 2 $_{\varepsilon}$ Commands Defined to Work in Both Math and Text Mode	
	Table 4:	AMS Commands Defined to Work in Both Math and Text Mode	9
	Table 5:	Non-ASCII Letters (Excluding Accented Letters)	9
	Table 6:	Letters Used to Typeset African Languages	9
	Table 7:	Letters Used to Typeset Vietnamese	
	Table 8:	Punctuation Marks Not Found in OT1	9
	Table 9:		10
	Table 10:	tipa Phonetic Symbols	10
	Table 11:	tipx Phonetic Symbols	11
	Table 13:	wsuipa Phonetic Symbols	12
	Table 14:	wasysym Phonetic Symbols	12
	Table 15:	phonetic Phonetic Symbols	
	Table 16:	t4phonet Phonetic Symbols	
	Table 17:	semtrans Transliteration Symbols	13
	Table 18:	Text-mode Accents	13
	Table 19:	tipa Text-mode Accents	14
	Table 20:	extraipa Text-mode Accents	15
	Table 21:	wsuipa Text-mode Accents	15
	Table 22:	phonetic Text-mode Accents	16
	Table 23:	metre Text-mode Accents	16
	Table 24:	t4phonet Text-mode Accents	16
	Table 25:	arcs Text-mode Accents	
	Table 26:	semtrans Accents	17
	Table 27:	wsuipa Diacritics	17

^{*}The original version of this document was written by David Carlisle, with several additional tables provided by Alexander Holt. See Section 7.6 on page 82 for more information about who did what.

	Table 28:	textcomp Diacritics	
	Table 29:	textcomp Currency Symbols	
	Table 30:	marvosym Currency Symbols	
	Table 31:	wasysym Currency Symbols	
	Table 32:	eurosym Euro Signs	
	Table 33:	textcomp Legal Symbols	
	Table 34:	cclicenses Creative Commons License Icons	
	Table 35:	textcomp Old-style Numerals	19
	Table 36:	Miscellaneous textcomp Symbols	19
	Table 37:	Miscellaneous wasysym Text-mode Symbols	19
3		atical symbols	20
	Table 38:	Math-Mode Versions of Text Symbols	
	Table 39:	Binary Operators	
	Table 40:	\mathcal{F}_{MS} Binary Operators	
	Table 41:	stmaryrd Binary Operators	
	Table 42:	wasysym Binary Operators	
	Table 43:	txfonts/pxfonts Binary Operators	
	Table 44:	mathabx Binary Operators	
	Table 45:	ulsy Geometric Binary Operators	22
	Table 46:	mathabx Geometric Binary Operators	22
	Table 47:	Variable-sized Math Operators	23
	Table 48:	FMS Variable-sized Math Operators	
	Table 49:	stmaryrd Variable-sized Math Operators	
	Table 50:	wasysym Variable-sized Math Operators	
	Table 51:	mathabx Variable-sized Math Operators	
	Table 52:	txfonts/pxfonts Variable-sized Math Operators	
	Table 53:	esint Variable-sized Math Operators	
	Table 54:	Binary Relations	
	Table 55:	$\mathcal{F}_{\mathcal{MS}}$ Binary Relations	
	Table 56:	FIMS Negated Binary Relations	
	Table 57:	stmaryrd Binary Relations	
	Table 58:	wasysym Binary Relations	
	Table 59:	txfonts/pxfonts Binary Relations	
	Table 60:	txfonts/pxfonts Negated Binary Relations	
	Table 61:	mathabx Binary Relations	
	Table 62:	mathabx Negated Binary Relations	
	Table 63:	trsym Binary Relations	20
	Table 64:	trfsigns Binary Relations	$\frac{29}{29}$
	Table 65:	Subset and Superset Relations	$\frac{29}{29}$
	Table 66:	FIMS Subset and Superset Relations	$\frac{29}{29}$
	Table 67:	stmaryrd Subset and Superset Relations	$\frac{29}{29}$
	Table 68:	· ·	$\frac{29}{29}$
	Table 69:	wasysym Subset and Superset Relations	
		txfonts/pxfonts Subset and Superset Relations	29
	Table 70:	mathabx Subset and Superset Relations	30
	Table 71:	Inequalities	30
	Table 72:	AMS Inequalities	30
	Table 73:	wasysym Inequalities	30
	Table 74:	txfonts/pxfonts Inequalities	30
	Table 75:	mathabx Inequalities	31
	Table 76:	AMS Triangle Relations	31
	Table 77:	stmaryrd Triangle Relations	31
	Table 78:	mathabx Triangle Relations	31
	Tabla 70.	Arrows	39

Harpoons		
textcomp Text-mode Arrows		32
Ams Arrows		32
PMS Negated Arrows		32
$\mathcal{F}_{\mathcal{MS}}$ Harpoons		33
stmaryrd Arrows		33
txfonts/pxfonts Arrows		33
, , , , , , , , , , , , , , , , , , ,		
···		
: txfonts/pxfonts Variant Latin Letters		36
: \mathcal{PMS} Hebrew Letters		36
: Letter-like Symbols		36
: $\mathcal{H}_{\mathcal{N}}\mathcal{S}$ Letter-like Symbols		37
Ÿ		
·		
·		
· · · · · · · · · · · · · · · · · · ·		39
\ - /		40
•		40
		40
		40
		40
		41
: trfsigns Math-mode Accents		41
: Extensible Accents		41
: overrightarrow Extensible Accents		41
<u> </u>		42
•		42
***		42
·		42
		43
· mathabx Extensible Accents		43
	textcomp Text-mode Arrows **MyS** Arrows **MyS** Harpoons stmaryd Arrows txfonts/pxfonts Arrows mathabx Arrows mathabx Arrows mathabx Harpoons chemarrow Arrows mathabx Harpoons chemarrow Arrows mathabx Harpoons chemarrow Arrows mathabx Harpoons chemarrow Arrows ulsy Contradiction Symbols Extension Characters stmaryd Extension Characters txfonts/pxfonts Extension Characters txfonts/pxfonts Extension Characters mathabx Extension Characters tog-like Symbols **MyS** Log-like Symbols Greek Letters #*MyS** Greek Letters txfonts/pxfonts Upright Greek Letters upgreek Upright Greek Letters txfonts/pxfonts Variant Latin Letters **MyS** Hebrew Letters Letter-like Symbols **MyS** Letter-like Symbols #*MyS** Letter-like Symbols txfonts/pxfonts Letter-like Symbols mathabx Letter-like Symbols **MyS** Delimiters stmaryd Delimiters variable-sized Delimiters variable-sized Delimiters Variable-sized Delimiters variable-sized Delimiters variable-sized Delimiters mathabx Variable-sized Delimiters mathabx Variable-sized Delimiters mathabx Variable-sized Delimiters mathabx Variable-sized Delimiters MyS** Variable-sized Delimiters mathabx Variable-sized Delimiters	textcomp Text-mode Arrows **MAS** Arrows. **MAS** Nagated Arrows **MAS** Nagated Arrows stranyrd Arrows txfonts/pxfonts Arrows mathabx Nagated Arrows mathabx Harpoons chemarrow Arrows ulsy Contradiction Symbols Extension Characters stranyrd Extension Characters txfonts/pxfonts Extension Characters txfonts/pxfonts Extension Characters txfonts/pxfonts Extension Characters Log-like Symbols **MAS** Log-like Symbols Greek Letters **MAS** Greek Letters txfonts/pxfonts Upright Greek Letters upgreek Upright Greek Letters txfonts/pxfonts Variant Latin Letters **MAS** Hebrew Letters Letter-like Symbols **MAS** Letter-like Symbols **MAS** Letter-like Symbols **MAS** Letter-like Symbols **MAS** Delimiters stranyrd Delimiters stranyrd Delimiters stranyrd Delimiters stranyrd Delimiters hathabx Delimiters stranyrd Delimiters stranyrd Variable-sized Delimiters **MAS** Variable-sized Delimiters **MAS** Variable-sized Delimiters mathabx Variable-sized Delimiters mathab variable-sized Delimiters mathab variable-sized Delimiters mathab variable-sized Delimiters mathab variable-sized Delimiters mathabx Index-sized Delimiters mathabx Delimiters mathabx Delimiters mathabx Delimiters mathabx Delimiters mathabx Delimiters stranyrd Variable-sized Delimiters **MAS** Averiable-sized Delimiters mathabx Delimiters mathabx Delimiters mathabx Delimiters mathabx Delimiters Math-mode Accents **MAS** Stranshibe Accents yhmath Math-mode Accents yhmath Extensible Accents overrightarrow Extensible Accents chemarrow

	Table 134:	esvect Extensible Accents
	Table 135:	undertilde Extensible Accents
	Table 136:	extarrows Extensible Accents
		holtpolt Non-commutative Division Symbols
		Dots
		$\mathcal{A}_{\mathcal{M}}\mathcal{S}$ Dots
		mathdots Dots
		yhmath Dots
		mathcomp Math Symbols
		mathabx Mayan Digits
		marvosym Math Symbols
		Miscellaneous IATEX 2ε Math Symbols
		Miscellaneous \mathcal{F}_{MS} Math Symbols
		Miscellaneous wasysym Math Symbols
		Miscellaneous txfonts/pxfonts Math Symbols
		Miscellaneous mathabx Math Symbols
		$\label{thm:miscellaneous textcomp} \ \ \text{Text-mode Math Symbols} \ \ \dots \ \ \dots \ \ \ \ 47$
	Table 151:	Math Alphabets
4		nd technology symbols 49
		gensymb Symbols Defined to Work in Both Math and Text Mode
		wasysym Electrical and Physical Symbols
		ifsym Pulse Diagram Symbols
		ar Aspect Ratio Symbol
	Table 156:	textcomp Text-mode Science and Engineering Symbols
	Table 157:	wasysym Astronomical Symbols
	Table 158:	marvosym Astronomical Symbols
	Table 159:	mathabx Astronomical Symbols
		wasysym Astrological Symbols
		marvosym Astrological Symbols
		mathabx Astrological Symbols
		wasysym APL Symbols
		wasysym APL Modifiers
		marvosym Computer Hardware Symbols
		ascii Control Characters (IBM)
		marvosym Communication Symbols
		marvosym Engineering Symbols
		wasysym Biological Symbols
		marvosym Biological Symbols
	Table 171:	marvosym Safety-related Symbols
5	Dingbota	53
Э	Dingbats	
		bbding Arrows
		pifont Arrows
		marvosym Scissors
		bbding Scissors
		pifont Scissors
		dingbat Pencils
		bbding Pencils and Nibs
		pifont Pencils and Nibs
	Table 180:	dingbat Hands
	Table 181:	bbding Hands
	Table 182:	pifont Hands
		hhding Crosses and Plusses 54

	Table 184:	pifont Crosses and Plusses	55
	Table 185:	bbding Xs and Check Marks	55
	Table 186:	pifont Xs and Check Marks	55
	Table 187:	wasysym Xs and Check Marks	55
	Table 188:	pifont Circled Numbers	55
	Table 189:	wasysym Stars	55
	Table 190:	bbding Stars, Flowers, and Similar Shapes	56
	Table 191:	pifont Stars, Flowers, and Similar Shapes	56
	Table 192:	wasysym Geometric Shapes	56
	Table 193:	ifsym Geometric Shapes	57
	Table 194:	bbding Geometric Shapes	57
	Table 195:	pifont Geometric Shapes	58
	Table 196:	universa Geometric Shapes	58
	Table 197:	manfnt Dangerous Bend Symbols	58
	Table 198:	skull Symbols	58
	Table 199:	Non-Mathematical mathabx Symbols	58
	Table 200:	marvosym Information Symbols	58
		Miscellaneous dingbat Dingbats	
		Miscellaneous bbding Dingbats	
	Table 203:	Miscellaneous pifont Dingbats	59
6	Other syn	mbols	60
	Table 204:	textcomp Genealogical Symbols	60
		wasysym General Symbols	
		wasysym Circles	
		wasysym Musical Symbols	
		harmony Musical Symbols	
		harmony Musical Accents	
		Miscellaneous manfnt Symbols	
	Table 211:	marvosym Navigation Symbols	61
		marvosym Laundry Symbols	
		Other marvosym Symbols	
		Miscellaneous universa Symbols	
	Table 215:	ifsym Weather Symbols	62
		ifsym Alpine Symbols	
	Table 217:	ifsym Clocks	63
		Other ifsym Symbols	
	Table 219:	skak Chess Informator Symbols	64
	Table 220:	metre Metrical Symbols	64
		metre Small and Large Metrical Symbols	64
		· · · · · ·	65
			65
		0 071	66
	Table 225:	dictsym Dictionary Symbols	66
_			
7			67
	·		67
		v	67
		-mode spacing	77
		mathematical symbols	78
		•	79
	7.7 Copy	right and license	83

References	83
Index	86

1 Introduction

Welcome to the Comprehensive LATEX Symbol List! This document strives to be your primary source of LATEX symbol information: font samples, LATEX commands, packages, usage details, caveats—everything needed to put thousands of different symbols at your disposal. All of the fonts covered herein meet the following criteria:

- 1. They are freely available from the Comprehensive T_FX Archive Network (http://www.ctan.org).
- 2. All of their symbols have \LaTeX 2 ε bindings. That is, a user should be able to access a symbol by name, not just by $\char\langle number \rangle$.

These are not particularly limiting criteria; the Comprehensive LATEX Symbol List contains samples of 3300 symbols—quite a large number. Some of these symbols are guaranteed to be available in every LATEX 2_{ε} system; others require fonts and packages that may not accompany a given distribution and that therefore need to be installed. See http://www.tex.ac.uk/cgi-bin/texfaq2html?label=instpackages+wherefiles for help with installing new fonts and packages.

1.1 Document Usage

Each section of this document contains a number of font tables. Each table shows a set of symbols, with the corresponding IATEX command to the right of each symbol. A table's caption indicates what package needs to be loaded in order to access that table's symbols. For example, the symbols in Table 35, "textcomp Old-Style Numerals", are made available by putting "\usepackage{textcomp}" in your document's preamble. "AMS" means to use the AMS packages, viz. amssymb and/or amsmath. Notes below a table provide additional information about some or all the symbols in that table.

One note that appears a few times in this document, particularly in Section 2, indicates that certain symbols do not exist in the OT1 font encoding (Donald Knuth's original, 7-bit font encoding, which is the default font encoding for \LaTeX and that you should use fontenc to select a different encoding, such as T1 (a common 8-bit font encoding). That means that you should put "\usepackage[$\langle encoding \rangle$] {fontenc}" in your document's preamble, where $\langle encoding \rangle$ is, e.g., T1 or LY1. To limit the change in font encoding to the current group, use "\fontencoding{ $\langle encoding \rangle$ }\selectfont".

Section 7 contains some additional information about the symbols in this document. It shows which symbol names are not unique across packages, gives examples of how to create new symbols out of existing symbols, explains how symbols are spaced in math mode, presents a LATEX ASCII and Latin 1 tables, and provides some information about this document itself. The Comprehensive LATEX Symbol List ends with an index of all the symbols in the document and various additional useful terms.

1.2 Frequently Requested Symbols

There are a number of symbols that are requested over and over again on comp.text.tex. If you're looking for such a symbol the following list will help you find it quickly.

_, as in "Spaces_are_significant."	8	\lesssim and \gtrsim	30
í, ì, \bar{i} , êtc. (versus \hat{i} , \hat{i} , \bar{i} , and \hat{i})	13	· · · · · · · · · · · · · · · · · · ·	45
¢		°, as in "180°" or "15°C"	47
€		$\mathscr{L}, \mathscr{F}, \text{etc.}$	48
\bigcirc , \bigcirc , and TM	18	$\mathbb{N}, \mathbb{Z}, \mathbb{R}, \text{ etc.}$	48
%0		<i>f</i>	
∯		á, è, etc. (i.e., several accents per character)	72
<i>i.</i>	26	<, $>$, and $ $ (instead of $ $, $ $, and $ $)	
:= and ::=	27	^ and ~ (or ~)	

2 Body-text symbols

This section lists symbols that are intended for use in running text, such as punctuation marks, accents, ligatures, and currency symbols.

Table 1: LaTeX 2_{ε} Escapable "Special" Characters % \% - _* } \} & \& # \# { \{

Table 2: Predefined LATEX 2ε Text-mode Commands

	^	\textasciicircum		<	\textless
	~	\textasciitilde	a	$\underline{\mathbf{a}}$	\textordfeminine
	*	\textasteriskcentered	О	Ō	\textordmasculine
	\	\textbackslash		\P	$\verb+\textparagraph*+$
	1	\textbar			\textperiodcentered
	{	$\$ $\$ $\$ $\$ $\$ $\$ $\$ $\$ $\$ $\$		i	\textquestiondown
	}	$\$ $\$ $\$ $\$ $\$ $\$ $\$ $\$ $\$ $\$		"	\textquotedblleft
	•	\textbullet		"	$\$ textquotedblright
©	\odot	$\verb+\textcopyright*+$		4	\textquoteleft
	†	$\$ textdagger *		,	\textquoteright
	‡ \$	$ ag{textdaggerdbl}^*$	®	$^{ m (R)}$	\textregistered
	\$	$\text{ar{t}extdollar}^*$		§	ackslashtextsection*
		$ackslash au$ textellipsis *		£	$ackslash$ textsterling *
	_	\textemdash	$_{\mathrm{TM}}$	TM	\texttrademark
	_	\textendash		_	\textunderscore^*
	i	\textexclamdown		_	\textvisiblespace
	>	\textgreater			

Where two symbols are present, the left one is the "faked" symbol that \LaTeX 2ε provides by default, and the right one is the "true" symbol that textcomp makes available.

Table 3: LaTeX $2_{\mathcal{E}}$ Commands Defined to Work in Both Math and Text Mode

Where two symbols are present, the left one is the "faked" symbol that LATEX 2ε provides by default, and the right one is the "true" symbol that textcomp makes available.

^{*} The underscore package redefines "_" to produce an underscore in text mode (i.e., it makes it unnecessary to escape the underscore character).

^{*} It's generally preferable to use the corresponding symbol from Table 3 because the symbols in that table work properly in both text mode and math mode.

Table 4: \mathcal{F}_{MS} Commands Defined to Work in Both Math and Text Mode

√ \checkmark ® \circledR ★ \maltese

Table 5: Non-ASCII Letters (Excluding Accented Letters)

$ {a}$	\aa	Ð	\DH*	Ł	\L	Ø	\0	ß	\ss
Å	\AA	ð	\dh^*	ł	\1	Ø	\0	SS	\SS
Æ	\AE	Ð	\DJ*	\mathbf{D}	\NG^*	Œ	\OE	Þ	\TH^*
æ	\ae	đ	\di*	n	\ng*	œ	\oe	b	$\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ $

^{*} Not available in the OT1 font encoding. Use the fontenc package to select an alternate font encoding, such as T1.

Table 6: Letters Used to Typeset African Languages

Ð	\B{D}	ć	$m\{c\}$	f	$\mff}$	ƙ	$\mbox{m}{k}$	t	$M{t}$	3	$m{Z}$
đ	$B{d}$	${f D}$	$\mbox{m}{D}$	\mathbf{F}	$\mbox{m}\{F\}$	\mathbf{D}	$\mbox{m{N}}$	\mathbf{T}	$M{T}$	$\tilde{\Xi}$	$T{E}$
H	\B{H}	d,	$M{d}$	X	$m{G}$	ŋ	$m{n}$	${f t}$	$\mtext{m{t}}$	$\tilde{\epsilon}$	$T{e}$
ħ	\B{h}	Ð	$M{D}$	γ	$m\{g\}$	Э	$m{o}$	${f T}$	\mT	Õ	\T{0}
ŧ	\B{t}	ď	$m{d}$	J	$\m\{I\}$	$^{\rm C}$	$m{0}$	υ	\mtu	õ	$T{o}$
Ŧ	\B{T}	3	$m{E}$	ι	\m{i}	P	$\mbox{m}\{P\}$	U	$\mtim\{U\}^*$		
6	$m{b}$	3	$m{e}$	N	$m{J}$	р́	$m{p}$	\mathbf{Y}	\m{Y}		
$^{\mathrm{B}}$	$m{B}$	\mathbf{E}	$M{E}$	n	$m{j}$	ſ	$m\{s\}$	\mathbf{y}	\m{y}		
Ć	\m{C}	e	$M{e}$	К	\m{K}	ſ	$m{S}$	3	$m\{z\}$		

These characters all need the T4 font encoding, which is provided by the fc package.

Table 7: Letters Used to Typeset Vietnamese

m O \OHORN $m \sigma$ \ohorn m U \UHORN m u \uhorn

These characters all need the T5 font encoding, which is provided by the vntex package.

Table 8: Punctuation Marks Not Found in OT1

- \gg \guillemotright \rightarrow \guilsinglright , \quotesinglbase

To get these symbols, use the fontenc package to select an alternate font encoding, such as T1.

^{*} $\mbox{$\mathbb{V}$}$ and $\mbox{$\mathbb{V}$}$ are synonyms for $\mbox{$\mathbb{V}$}$.

Table 9: pifont Decorative Punctuation Marks

- \ding{123}\ding{125}\ding{161}\ding{163}\ding{124}\ding{126}\ding{162}

Table 10: tipa Phonetic Symbols

R	\textbabygamma	3	\textglotstop	η	\textrtailn
b	\textbarb	•	$ ag{texthalflength}$	τ	\textrtailr
ϵ	\textbarc	ъ	$ ag{texthardsign}$	ş	\textrtails
\mathbf{d}	\textbard	r	$\$ texthooktop	t.	\textrtailt
J	$\$ textbardotlessj	6	\texthtb	Z,	textrack
9	\textbarg	f	ackslashtexthtbardotlessj	ı.	\textrthook
3	$ ag{textbarglotstop}$	$G_{\boldsymbol{c}}$	\texthtc	A	\textsca
i	\textbari	ď	\texthtd	В	\textscb
ł	\textbarl	g	\texthtg	E	\textsce
Θ	\textbaro	ĥ	\texthth	\mathbf{G}	\textscg
£	$\$ textbarrevglotstop	ſj	\texththeng	H	\textsch
\mathbf{u}	\textbaru	ƙ	\texthtk	Э	\textschwa
ł	\textbelt1	б	\texthtp	I	\textsci
β	\textbeta	ď	\texthtq	J	\textscj
\odot	\textbullseye	\mathbf{q}	$\$ texthtrtaild	L	\textscl
/	\textceltpal	\mathbf{G}	\texthtscg	N	\textscn
χ	\textchi	\mathfrak{t}	\texthtt	Œ	\textscoelig
3	\textcloseepsilon	h	\texthvlig	Ω	\textscomega
ω	\textcloseomega	5	\textinvglotstop	R	\textscr
3	\textcloserevepsilon	\mathbf{R}	\textinvscr	α	\textscripta
Z	\textcommatailz	ι	\textiota	g	\textscriptg
٦	\textcorner	λ	\textlambda	υ	\textscriptv
ħ	\textcrb	I	$\$ textlengthmark	U	\textscu
đ	\textcrd	ţ	\textlhookt	Y	\textscy
g	\textcrg	1	\textlhtlongi	1	\textsecstress
ħ	\textcrh	Ч	$\$ textlhtlongy	Ь	\textsoftsign
5	\textcrinvglotstop	r	\textlonglegr	C	\textstretchc
λ	\textcrlambda	<	\textlptr	t¢:	\texttctclig
$\frac{2}{2}$	\textcrtwo	m	\textltailm	ţſ	\textteshlig
¢	\textctc	n	\textltailn	θ	\texttheta
$\dot{\mathbf{q}}$	\textctd	ł	\textltilde	þ	\textthorn
φz	\textctdctzlig	ß	\textlyoghlig		\texttoneletterstem
\int_{Γ}	\textctesh	J	\textObardotlessj	ts	\texttslig
j	\textctj	þ	\textOlyoghlig	\mathbf{g}	\textturna
ŋ.	\textctn	ω	\textomega	∞	\textturncelig
ţ.	\textctt	г	\textopencorner	Ч	\textturnh
tc:	\textcttctclig	Э	\textopeno	· К	\textturnk
3	\textctyogh	J	\textpalhook	Ţ	\textturnlonglegr
Z.	\textctz	ф	\textphi	ш	\textturnm

(continued on next page)

(continued from previous page)

d z	\textdctzlig		\textpipe	щ	\textturnmrleg
£	\textdoublebaresh	1	\textprimstress	J	\textturnr
+	\textdoublebarpipe	?	\textraiseglotstop	J	\textturnrrtail
\neq	\textdoublebarslash	l	\textraisevibyi	α	\textturnscripta
ĺ	\textdoublepipe	γ	\textramshorns	7	\textturnt
	\textdoublevertline	,	\textrevapostrophe	Λ	\textturnv
1	\textdownstep	е	\textreve	Μ	\textturnw
ф	\textdyoghlig	3	\textrevepsilon	Λ	\textturny
dz	\textdzlig	\mathbf{r}	\textrevglotstop	υ	\textupsilon
ε	\textepsilon	3	\textrevyogh	↑	\textupstep
\int	\textesh	3_r	\textrhookrevepsilon		\textvertline
ſ	\textfishhookr	3r	\textrhookschwa	ι	\textvibyi
g	\textg	· ·	\textrhoticity	ч	\textvibyy
γ	\textgamma	>	\textrptr	р	\textwynn
\searrow	\textglobfall	d.	\textrtaild	3	\textyogh
7	\textglobrise	l	\textrtaill		

tipa defines shortcut characters for many of the above. It also defines a command \tone for denoting tone letters (pitches). See the tipa documentation for more information.

Table 11: tipx Phonetic Symbols

æ	\textaolig	ţ	\texthtbardotlessjvar	l.	\textrthooklong
3	\textbenttailyogh	(i)	\textinvomega	ÆD	\textscaolig
γ.	\textbktailgamma	A	\textinvsca	Δ	\textscdelta
5	\textctinvglotstop	α	\textinvscripta	\mathbf{F}	\textscf
j	\textctjvar	ŀ	\textlfishhookrlig	K	\textsck
Ĺ	\textctstretchc	4	\textlhookfour	M	\textscm
C	\textctstretchcvar	р	\textlhookp	P	\textscp
J	\textctturnt	1	\textlhti	Q	\textscq
d	\textdblig	ſ	\textlooptoprevesh	←	\textspleftarrow
#	\textdoublebarpipevar	η	\textnrleg	c	\textstretchcvar
	\textdoublepipevar	\odot	\textObullseye	\leftrightarrow	\textsubdoublearrow
\downarrow	\textdownfullarrow	J	$\$ textpalhooklong	\rightarrow	\textsubrightarrow
φ	\textfemale	J	\textpalhookvar	þ	\textthornvari
\mathbf{n}	\textfrbarn		\textpipevar	þ	\textthornvarii
$\cdot d$	\textfrhookd	φ	\textqplig	þ	\textthornvariii
$^{\mathrm{d}}$	\textfrhookdvar	0	\textrectangle	þ	\text
\mathfrak{t}	\textfrhookt	н	$\$ $\$ $\$ $\$ $\$ $\$ $\$ $\$ $\$ $\$	J	\textturnglotstop
γ	$\texttt{ar{textfrtailgamma}}$	L	\textrevscl	К	\textturnsck
?	$ ext{textglotstopvari}$	Я	\textrevscr	Ω	\textturnscu
?	\textglotstopvarii	$\mathbf{a}_{\!\scriptscriptstyle L}$	\textrhooka	8	\textturnthree
5	\textglotstopvariii	\mathbf{e}	\textrhooke	7	\textturntwo
γ	\textgrgamma	$\epsilon_{\!\scriptscriptstyle ullet}$	$\$ textrhookepsilon	φ	\textuncrfemale
h	\textheng	9	\textrhookopeno	↑	$\texttt{ar{t}extupfullarrow}$
h	n \texthmlig	ի	textrtailhth		

TABLE 13: wsuipa Phonetic Symbols

γ	\babygamma	ŋ	\eng	m	\labdentalnas	ə	\schwa
b	\barb	Ð₁	\er	4	\latfric	I	\sci
\mathbf{d}	\bard	ſ	\esh	щ	\legm	N	\scn
i	\bari	ð	\eth	r	\legr	\mathbf{R}	\scr
ł	\barl	ſ	\flapr	ŀз	\lz	\mathfrak{a}	\scripta
Θ	\baro	3	\glotstop	α	\nialpha	g	\scriptg
Ð	\barp	6	\hookb	β	\nibeta	υ	\scriptv
Ŧ	\barsci	ď	\hookd	χ	\nichi	U	\scu
\mathbf{U}	\barscu	g	\hookg	3	\niepsilon	Y	\scy
u	\baru	ĥ	\hookh	γ	\nigamma	Þ	\slashb
\odot	\clickb	\mathfrak{h}	\hookheng	ι	\niiota	Ø	\slashc
C	\clickc	3^{ι}	\hookrevepsilon	λ	\nilambda	øl	\slashd
1	\clickt	h	\hv	ω	\niomega	у	\slashu
ω	\closedniomega	B	\inva	φ	\niphi	d,	\taild
З	\closedrevepsilon	J	\invf	σ	\nisigma	₹.	\tailinvr
Ъ	\crossb	5	\invglotstop	θ	\nitheta	ĺ	\taill
đ	\crossd	Ч	\invh	Ω	\niupsilon	η	\tailn
ħ	\crossh	J	\invlegr	n	\nj	r	\tailr
χ	\crossnilambda	ш	\invm	∞	\00	ş	\tails
ç	\curlyc	J	\invr	Э	\openo	t.	\tailt
\mathcal{I}	\curlyesh	R	\invscr	е	\reve	Z,	\tailz
3	\curlyyogh	σ	\invscripta	ና	\reveject	ť	\tesh
Z	\curlyz	Λ	\invv	3	\revepsilon	þ	\thorn
ł	\dlbari	M	\invw	ſ	\revglotstop	t	\tildel
dз	\dz	Λ	\invy	D	\scd	3	\yogh
7	\ejective	γ	\ipagamma	\mathbf{G}	\scg		

Table 14: wasysym Phonetic Symbols

Table 15: phonetic Phonetic Symbols

J	\barj	ſ	\flap	i	\ibar	α	\rotvara	ι	\vari
χ	\barlambda	?	$\globel{fig:sigma}$	\mathbf{c}	\openo	M	\rotw	\mathbf{o}	\varomega
\mathbf{m}	\emgma	В	\hausaB	ħ	\planck	Λ	\roty	С	\varopeno
ŋ	\engma	6	\hausab	Λ	\pwedge	Э	\schwa	V	\vod
n	\enya	\mathbf{d}	\hausad	D	\revD	þ	\thorn	ĥ	\voicedh
ε	\epsi	$^{\mathrm{D}}$	\hausaD	า	\riota	\mathbf{u}	\ubar	3	\yogh
ſ	\esh	k	\hausak	uı	\rotm	q	\udesc		
ð	\eth	К	\hausaK	υ	\rotOmega	α	\vara		
fi	\fi	ď	\hookd	1	\rotr	α	\varg		

Table 16: t4phonet Phonetic Symbols

đ	\textcrd	\mathbf{d}	\texthtd		\textpipe
ħ	\textcrh	ƙ	\texthtk	d,	\textrtaild
3	\textepsilon	\mathbf{p}	\texthtp	t	\textrtailt
ſ	\textesh	\mathfrak{t}	\texthtt	\mathbf{d}	\textschwa
fj	\textfjlig	ι	\textiota	ſ	\textscriptv
6	\texthtb	n	\textltailn	ţſ	\textteshlig
ć	\texthtc	Э	\textopeno	3	\textyogh

The idea behind the t4phonet package's phonetic symbols is to provide an interface to some of the characters in the T4 font encoding (Table 6 on page 9) but using the same names as the tipa characters presented in Table 10 on page 10.

Table 17: semtrans Transliteration Symbols

 \Alif < \Ayn

Table 18: Text-mode Accents

Αä	\"{A}\"{a}	Aà	\'{A}\'{a}	Ąạ	$d{A}\d{a}$	Aå	$r{A}\r{a}$
Áá	\'{A}\'{a}	$\dot{A}\dot{a}$	\ {A}\ {a} [‡]	Ää	$G{A}\G{a}^{\ddagger}$	$\widehat{\mathrm{Aa}}$	$t{A}\t{a}$
Àå	$\.{A}\.{a}$	$ ilde{ m A} ilde{ m a}$	\~{A}\~{a}	$ m \AA m \mathring{a}$	$\h{A}\h{a}^\S$	$reve{A}reve{a}$	$\u{A}\u{a}$
$ar{A}ar{a}$	$={A}\={a}$	$\underline{\mathrm{Aa}}$	$\b{A}\b{a}$	Ãã	$\H{A}\H{a}$	Ää	$\U{A}\U{a}^{\ddagger}$
$\hat{A}\hat{a}$	\^{A}\^{a}	Ąą	$c{A}\c{a}$	Aa	$\k{A}\k{a}^\dagger$	Ăă	$\v{A}\v{a}$

[\]newtie{A}\newtie{a}*

 $\hat{A}\hat{a}$

Also note the existence of \i and \j, which produce dotless versions of "i" and "j" (viz., "1" and "j"). These are useful when the accent is supposed to replace the dot. For example, "na\"{\i}ve" produces a correct "naïve", while "na\"{i}ve" would yield the rather odd-looking "naïve". ("na\"{i}ve" does work in encodings other than OT1, however.)

⁽A)(a) \textcircled{A}\textcircled{a}

^{*} Requires the textcomp package.

 $^{^\}dagger$ Not available in the OT1 font encoding. Use the fontenc package to select an alternate font encoding, such as T1.

[‡] Requires the T4 font encoding, provided by the fc package.

[§] Requires the T5 font encoding, provided by the vntex package.

TABLE 19: tipa Text-mode Accents

	•
Áá	<pre>\textacutemacron{A}\textacutemacron{a}</pre>
Áắ	<pre>\textacutewedge{A}\textacutewedge{a}</pre>
Ąа	\textadvancing{A}\textadvancing{a}
$\underline{\underline{\mathbf{Aa}}}$	\textbottomtiebar{A}\textbottomtiebar{a}
$\underbrace{\underbrace{Aa}}_{\breve{A}\breve{a}}$	<pre>\textbrevemacron{A}\textbrevemacron{a}</pre>
${\rm \widetilde{A}\widetilde{a}}$	<pre>\textcircumacute{A}\textcircumacute{a}</pre>
Ââ	<pre>\textcircumdot{A}\textcircumdot{a}</pre>
Ää	\textdotacute{A}\textdotacute{a}
$\mathring{\ddot{A}} \dot{\ddot{a}}$	\textdotbreve{A}\textdotbreve{a}
Åå	\textdotbreve{A}\textdotbreve{a}
Ää	$\verb \textdoublegrave{A} textdoublegrave{a} $
Ää	\textdoublevbaraccent{A}\textdoublevbaraccent{a}
Ãã	<pre>\textgravecircum{A}\textgravecircum{a}</pre>
Ää	<pre>\textgravedot{A}\textgravedot{a}</pre>
Àà	<pre>\textgravemacron{A}\textgravemacron{a}</pre>
Ăă	$\verb \textgravemid{A} \texttt{textgravemid}{a} $
Ąa	$\verb \textinvsubbridge{A} textinvsubbridge{a} $
Ąą	<pre>\textlowering{a}</pre>
$ ilde{A} ilde{a}$	<pre>\textmidacute{A}\textmidacute{a}</pre>
Ăă	\textovercross{A}\textovercross{a}
Ãä	<pre>\textoverw{A}\textoverw{a}</pre>
Ąą	\textpolhook{A}\textpolhook{a}
Ąа	<pre>\textraising{A}\textraising{a}</pre>
$\begin{array}{c} Aa\\ \mathring{\ddot{A}} \mathring{\ddot{a}} \end{array}$	<pre>\textretracting{A}\textretracting{a}</pre>
	<pre>\textringmacron{A}\textringmacron{a}</pre>
$\hat{A}\hat{a}$	\textroundcap{A}\textroundcap{a}
Äά	<pre>\textseagull{a}\textseagull{a}</pre>
Àà	\textsubacute{A}\textsubacute{a}
$\widecheck{\mathbf{V}}\widecheck{\mathbf{a}}$	\textsubarch{A}\textsubarch{a}
$\underline{\mathbf{A}}\mathbf{a}$	\textsubbar{A}\textsubbar{a}
Дa	<pre>\textsubbridge{A}\textsubbridge{a}</pre>
Ϋğ	\textsubcircum{A}\textsubcircum{a}
Ąа	\textsubdot{A}\textsubdot{a}
Ąą	\textsubgrave{A}\textsubgrave{a}
Ąą	<pre>\textsublhalfring{A}\textsublhalfring{a}</pre>
Ąа	\textsubplus{A}\textsubplus{a}
Ąą	\textsubrhalfring{A}\textsubrhalfring{a}

 $(continued\ on\ next\ page)$

(continued from previous page)

Àå

\textsubring{A}\textsubring{a} Aa \textsubsquare{A}\textsubsquare{a} Дa \textsubtilde{A}\textsubtilde{a} Aa \textsubumlaut{A}\textsubumlaut{a} Aa \textsubw{A}\textsubw{a} Aa Ąą \textsubwedge{A}\textsubwedge{a} \textsuperimposetilde{A}\textsuperimposetilde{a} Aa\textsyllabic{A}\textsyllabic{a} Aa Ãã \texttildedot{A}\texttildedot{a} $\widehat{A}\widehat{a}$ \texttoptiebar{A}\texttoptiebar{a}

tipa defines shortcut sequences for many of the above. See the tipa documentation for more information.

\textvbaraccent{A}\textvbaraccent{a}

Table 20: extraipa Text-mode Accents

Āā	\bibridge{A}\bibridge{a}	$\operatorname{Aa}_{\circ\circ\circ}$	<pre>\partvoiceless{A}\partvoiceless{a}</pre>
Ãấ	\crtilde{A}\crtilde{a}	$\xrightarrow{\text{Aa}}$	$\left(A\right)\$
Ää	$\verb \dottedtilde{A} dottedtilde{a} $	Ąa	\spreadlips{A}\spreadlips{a}
$ ilde{ ilde{A}} ilde{ ilde{a}}$	lem:lem:lem:lem:lem:lem:lem:lem:lem:lem:	Ąą	\subcorner{A}\subcorner{a}
$\hat{\mathbf{A}}\hat{\mathbf{a}}$	\finpartvoice{A}\finpartvoice{a}	$\underline{\underline{\mathbf{A}}}\underline{\underline{\mathbf{a}}}$	$\verb \subdoublebar{A} subdoublebar{a} $
Ąa	$\verb \finpartvoiceless{A}\finpartvoiceless{a} $	Ąa	$\verb \subdoublevert{A} \subdoublevert{a} $
Ąą	\inipartvoice{A}\inipartvoice{a}	Ąą	\sublptr{A}\sublptr{a}
Ąa	\inipartvoiceless{A}\inipartvoiceless{a}	Ąą	\subrptr{A}\subrptr{a}
Ää	\overbridge{A}\overbridge{a}	Ąą	$\whistle{A}\subset {a}$
Aa,	\partvoice{A}\partvoice{a}		

Table 21: wsuipa Text-mode Accents

 $Aa \dental{A}\dental{a}$

Aa \underarch{A}\underarch{a}

Table 22: phonetic Text-mode Accents

 $A_{a} \rightarrow A_{a} \rightarrow A_{a$

 $\hat{A}\hat{a}$ \ohill{a}\ohill{a} $\hat{A}a$ \td{A}\td{a}

The phonetic package provides a few additional macros for linguistic accents. \acbar and \acarc compose characters with multiple accents; for example, \acbar{\'}{a} produces "ā" and \acarc{\"}{e} produces "ë". \labvel joins two characters with an arc: \labvel{mn} \rightarrow "mm". \upbar is intended to go between characters as in "x\upbar{\}y'' \rightarrow "x'y". Lastly, \uplett behaves like \textsuperscript but uses a smaller font. Contrast "p\uplett{h}'' \rightarrow "ph" with "ph'' \rightarrow "ph".

Table 23: metre Text-mode Accents

Áá \acutus{A}\acutus{a}

 $\check{A}\check{a}$ \breve{A}\breve{a}

 $\tilde{A}\tilde{a}$ \circumflexus{A}\circumflexus{a}

 $\ddot{A}\ddot{a}$ \diaeresis{A}\diaeresis{a}

Àà \gravis{A}\gravis{a}

 $\bar{A}\bar{a}$ \macron{A}\macron{a}

Table 24: t4phonet Text-mode Accents

Ää \textdoublegrave{A}\textdoublegrave{a}

Aa \textvbaraccent{A}\textvbaraccent{a}

 $\ddot{A}\ddot{a}$ \textdoublevbaraccent{A}\textdoublevbaraccent{a}

The idea behind the t4phonet package's text-mode accents is to provide an interface to some of the accents in the T4 font encoding (accents marked with "‡" in Table 18 on page 13) but using the same names as the tipa accents presented in Table 19 on page 14.

Table 25: arcs Text-mode Accents

 $\widehat{A}\widehat{a}$ \overarc{A}\overarc{a} $\widehat{A}\widehat{a}$ \underarc{A}\underarc{a}

The accents shown above scale only to a few characters wide. An optional macro argument alters the effective width of the accented characters. See the arcs documentation for more information.

Table 26: semtrans Accents

$Aa \D{A}\D{a} Aa \U{A}\U{a}$

$\forall e \ \T{A}\T{a}^*$

\T is not actually an accent but a command that rotates its argument 180° using the graphicx package's \rotatebox command.

Table 27: wsuipa Diacritics

,	\ain	<	\leftp	0	\overring	1	\stress	v	\underwedge
٦	\corner	⊣	\leftt	c	\polishhook	1	\syllabic	^	\upp
v	\downp	I	\length	>	\rightp		\underdots	_	\upt
т	\downt	~	\midtilde	⊢	\rightt	0	\underring		
•	\halflength		\open	1	\secstress	~	\undertilde		

The wsuipa package defines all of the above as ordinary characters, not as accents. However, it does provide \diatop and \diaunder commands, which are used to compose diacritics with other characters. For example, \diatop[\overring|a] produces "a", and \diaunder[\underdots|a] produces "a". See the wsuipa documentation for more information.

Table 28: textcomp Diacritics

"	\textacutedbl	~	\textasciicaron	_	\textasciimacron
,	\textasciiacute		\textasciidieresis	**	\textgravedbl
\cup	\textasciibreve	`	\textasciigrave		

The textcomp package defines all of the above as ordinary characters, not as accents.

Table 29: textcomp Currency Symbols

\textbaht	\$	$ ag{textdollar}^*$	\mathbb{G}	\textguarani	₩	\textwon
\textcent	\$	$\text{\textdollaroldstyle}$	£	\textlira	¥	\textyen
\textcentoldstyle	₫	\textdong	\mathbb{N}	\textnaira		
\textcolonmonetary	€	\texteuro	₽	\textpeso		
\textcurrency	f	\textflorin	£	\textsterling^*		
	\textcent \textcentoldstyle \textcolonmonetary		$\begin{tabular}{lllllllllllllllllllllllllllllllllll$			

^{*} It's generally preferable to use the corresponding symbol from Table 3 on page 8 because the symbols in that table work properly in both text mode and math mode.

્ર @	\Denarius \Ecommerce	€	\EUR \EURcr	€	\EURdig \EURhv	€ \$	\EURtm \EyesDollar	FB B	\Pfund \Shilling
(\E	The different euro signs are meant to be compatible with different fonts—Courier (\EURcr), Helvetica (\EURhv), Times (\EURtm), and the marvosym digits listed in Table 144 (\EURdig).								
	Table 31: wasysym Currency Symbols								
	¢ \cent \(\mathrix\) \currency								
	Table 32: eurosym Euro Signs								
€	\geneuro	€ \	geneuron	arr	ow € \8	geneı	ırowide €	\off:	icialeuro
bas ma	\euro is automatically mapped to one of the above—by default, \officialeuro—based on a eurosym package option. See the eurosym documentation for more information. The \geneuro characters are generated from the current body font's "C" character and therefore may not appear exactly as shown.								
			Table 33	3: te	xtcomp Leg	al Sy	mbols		
(P)	\textcircle		© © ® ®		extcopyri extregist		${f TM}$ TM		servicemark trademark
pro ava	ere two symbovides by defauilable. See http://was to common pen you expected	lt, ar ww.te proble	nd the rig	ht o gi-l occu	one is the "bin/texfac	true' 12hti	'symbol that	textco desyma	omp makes s for solu-

Table 30: marvosym Currency Symbols

Table 34: cclicenses Creative Commons License Icons

 \ccnc^*

-\ccnd

③

 \csa^*

(\$)

® ∖ccby

\cc

 $^{^{}st}$ These symbols utilize the rotating package and therefore display improperly in most

Table 35: textcomp Old-style Numerals

\textzerooldstyle \textfouroldstyle \texteightoldstyle 4 \textoneoldstyle \textfiveoldstyle \textnineoldstyle 9 1 5 \texttwooldstyle 6 \textsixoldstyle 2 3 \textthreeoldstyle 7 \textsevenoldstyle

Rather than use the bulky \textoneoldstyle, \texttwooldstyle, etc. commands shown above, consider using \oldstylenums{...} to typeset an old-style number.

Table 36: Miscellaneous textcomp Symbols

*	\textasteriskcentered	a	$\underline{\mathbf{a}}$	\textordfeminine
i	\textbardbl	О	Ō	\textordmasculine
	• • • • • • • • • • • • • • • • • • • •		4 T	• • • • • • • • • • • • • • • • • • • •
\bigcirc	\textbigcircle		\P	$ agraph^*$
Ъ	\textblank		•	\textperiodcentered
l	\textbrokenbar		%oo	\textpertenthousand
•	\textbullet		%	\textperthousand
†	\textdagger*		\P	\textpilcrow
‡	$\texttt{ar{t}ext} ext{daggerdbl}^*$		1	\textquotesingle
=	\textdblhyphen		,	\textquotestraightbase
=	\textdblhyphenchar		"	quotestraightdblbase
%	\textdiscount		${ m R}$	\textrecipe
е	\textestimated		*	\textreferencemark
?	\textinterrobang		§	\textsection^*
i	\textinterrobangdown		_	$\$ $\$ $\$ $\$ $\$ $\$ $\$ $\$ $\$ $\$
•/	\textmusicalnote		~	\texttildelow
$N_{\overline{0}}$	\textnumero		_	\texttwelveudash
0	\textopenbullet			

Where two symbols are present, the left one is the "faked" symbol that $\LaTeX 2_{\varepsilon}$ provides by default, and the right one is the "true" symbol that textcomp makes available.

Table 37: Miscellaneous wasysym Text-mode Symbols

% \permil

^{*} It's generally preferable to use the corresponding symbol from Table 3 on page 8 because the symbols in that table work properly in both text mode and math mode.

3 Mathematical symbols

Most, but not all, of the symbols in this section are math-mode only. That is, they yield a "Missing \$ inserted" error message if not used within \$...\$, \[...\], or another math-mode environment. Operators marked as "variable-sized" are taller in displayed formulas, shorter in in-text formulas, and possibly shorter still when used in various levels of superscripts or subscripts.

Alphanumeric symbols (e.g., " \mathcal{L} " and " \mathbb{Z} ") are usually produced using one of the math alphabets in Table 151 rather than with an explicit symbol command. Look there first if you need a symbol for a transform, number set, or some other alphanumeric.

Although there have been many requests on comp.text.tex for a contradiction symbol, the ensuing discussion invariably reveals innumerable ways to represent contradiction in a proof, including "\frac{1}{2}" (\blitza), "\iff (\blitza), "\iff (\blitza), "\iff (\lambda trow), and "\iff (\lambda trow), and "\iff (\lambda trow), "\iff (\lambda trow), and "\iff (\lambda trow), "\iff (\lambda trow), and "\iff (\lambda trow), "\iff (\lambda tro

Table 38: Math-Mode Versions of Text Symbols

\$ \mathdollar	\P	\mathparagraph	£	\mathsterling
 \mathellipsis	§	\mathsection	_	\mathunderscore

It's generally preferable to use the corresponding symbol from Table 3 on page 8 because the symbols in that table work properly in both text mode and math mode.

Table 39: Binary Operators

П	\amalg	\cup	\cup	\oplus	\oplus	×	\times
*	\ast	†	\dagger	\oslash	\oslash	◁	\triangleleft
\bigcirc	\bigcirc	‡	\ddagger	\otimes	\otimes	\triangleright	\triangleright
∇	\bigtriangledown	\Diamond	\diamond	\pm	\pm	\leq	$\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ $
\triangle	\bigtriangleup	÷	\div	\triangleright	$\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ $	\trianglerighteq	\unrhd^*
•	\bullet	\triangleleft	$\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ $	\	\setminus	\forall	\uplus
\cap	\cap	Ŧ	\mp	П	\sqcap	\vee	\vee
	\cdot	\odot	\odot	\sqcup	\sqcup	\wedge	\wedge
0	\circ	\ominus	\ominus	*	\star	}	\wr

^{*} Not predefined in LATEX 2_{ε} . Use one of the packages latexsym, amsfonts, amssymb, txfonts, pxfonts, or wasysym.

Table 40	: AMS	Binary	Operators
----------	-------	--------	-----------

$\overline{\wedge}$	\barwedge	0	\circledcirc	Т	\intercal
\cdot	\boxdot	\ominus	\circleddash	\geq	\leftthreetimes
\Box	\boxminus	U	\Cup	\bowtie	\ltimes
\blacksquare	\boxplus	Υ	\curlyvee	\angle	\rightthreetimes
\boxtimes	\boxtimes	人	\curlywedge	\bowtie	\rtimes
\bigcap	\Cap	*	\divideontimes	\	\smallsetminus
	\centerdot	$\dot{+}$	\dotplus	$\underline{\vee}$	\veebar
*	\circledast	$\overline{\wedge}$	\doublebarwedge		

Table 41: stmaryrd Binary Operators

ф	\baro		\interleave	*	\varoast
\\	\bbslash	\triangleleft	\leftslice	Φ	\varobar
&	\binampersand	M	\merge	\Diamond	\varobslash
8	\bindnasrepma	\leftrightarrow	\minuso	0	\varocircle
*	\boxast	\pm	\moo	\odot	\varodot
Ш	\boxbar	\oplus	\nplus	\bigcirc	\varogreaterthan
	\boxbox	\bigcirc	\obar	\otimes	\varolessthan
	\boxbslash		\oblong	\ominus	\varominus
0	\boxcircle	\bigcirc	\obslash	\oplus	\varoplus
$\overline{}$	\boxdot	\bigcirc	\ogreaterthan	\oslash	\varoslash
	\boxempty	\otimes	\olessthan	\otimes	\varotimes
	\boxslash	\bigcirc	\ovee	\Diamond	\varovee
¥	\curlyveedownarrow	\bigcirc	\owedge	\bigcirc	\varowedge
∇	\curlyveeuparrow	\Diamond	\rightslice	Χ	\vartimes
\bigvee	\curlywedgedownarrow	//	\sslash	Υ	\Ydown
\uparrow	\curlywedgeuparrow		$\$ talloblong	\prec	\Yleft
	\fatbslash	Ō	\varbigcirc	\succ	\Yright
°	\fatsemi	Y	\varcurlyvee	人	\Yup
	\fatslash	人	\varcurlywedge		

Table 42: wasysym Binary Operators

\triangleleft	\l	\circ	\ocircle	•	\RHD	\geq	\unrhd
◀	\LHD	\triangleright	\rhd	\triangleleft	\unlhd		

Table 43: txfonts/pxfonts Binary Operators

Φ	\circledbar	\Diamond	\circledwedge	0	\medcirc
\Diamond	\circledbslash	B	\invamp	 	\sqcapplus
\Diamond	\circledvee	•	\medbullet	+	\sqcupplus

Table 44: mathabx Binary Operators

*	\ast	人	\curlywedge	П	\sqcap
*	\Asterisk	-	\divdot	Ш	\sqcup
$\overline{}$	\barwedge	*	\divideontimes		\sqdoublecap
*	\bigstar	<u>•</u>	\dotdiv	\square	\sqdoublecup
*	\bigvarstar	÷	\dotplus		\square
•	\blackdiamond	×	\dottimes	±	\squplus
\cap	\cap	$\overline{\wedge}$	\doublebarwedge	•	\udot
÷	\circplus	\bigcap	\doublecap	\oplus	\uplus
*	\coasterisk	\bigcup	\doublecup	*	\varstar
*	\coAsterisk	\bowtie	\ltimes	\vee	\vee
*	\convolution	+	\pluscirc	\vee	\veebar
\cup	\cup	\rtimes	\rtimes	$\underline{\underline{\vee}}$	\veedoublebar
Y	\curlyvee	•	\sqbullet	\wedge	\wedge

Many of the above glyphs go by multiple names. \centerdot is equivalent to \sqbullet, and \ast is equivalent to *. \asterisk produces the same glyph as \ast, but as an ordinary symbol, not a binary operator. Similarly, \bigast produces a large-operator version of the \Asterisk binary operator, and \bigcoast produces a large-operator version of the \coAsterisk binary operator.

Table 45: ulsy Geometric Binary Operators

 \oplus \odplus

Table 46: mathabx Geometric Binary Operators

•	\blacktriangledown	Ш	\boxright	\ominus	\ominus
•	$\$ blacktriangleleft		\boxslash	\oplus	\oplus
•	$\$ $\$ $\$ $\$ $\$ $\$ $\$ $\$ $\$ $\$	\times	\boxtimes	\oplus	\oright
•	$\$ blacktriangleup	\Box	\boxtop	\oslash	\oslash
*	\boxasterisk	Δ	\boxtriangleup	\otimes	\otimes
	\boxbackslash		\boxvoid	\oplus	\otop
\blacksquare	\boxbot	*	\oasterisk		\otriangleup
0	\boxcirc	\Diamond	\obackslash	\circ	\ovoid
*	\boxcoasterisk	\oplus	\obot	∇	\smalltriangledown
\div	\boxdiv	0	\ocirc	⊲	\smalltriangleleft
•	\boxdot	*	\ocoasterisk	⊳	\smalltriangleright
\blacksquare	\boxleft	\oplus	\odiv	Δ	\smalltriangleup
	\boxminus	\odot	\odot		
+	\boxplus	\oplus	\oleft		

Table 47: Variable-sized Math Operators

Table 48: AMS Variable-sized Math Operators

$$\iiint \iiint \quad \text{ \limit} \qquad \iiint \iiint \quad \text{ \limit}$$

Table 49: stmaryrd Variable-sized Math Operators

Table 50: wasysym Variable-sized Math Operators

None of the preceding symbols are defined when wasysym is passed the nointegrals option.

^{*} Not defined when wasysym is passed the integrals option.

[†] Defined only when wasysym is passed the integrals option. Otherwise, the default LATEX \int glyph (as shown in Table 47) is used.

TABLE 51: mathabx Variable-sized Math Operators

$\vee \vee$	\bigcurlyvee		\bigboxslash	$\oplus \oplus$	\bigoright
	\bigsqcap	$\times \times$	\bigboxtimes	$\oslash \oslash$	\bigoslash
人人	\bigcurlywedge		\bigboxtop	$\oplus \ominus$	\bigotop
* *	\bigboxasterisk		\bigboxtriangleup		\bigotriangleup
	\bigboxbackslash		\bigboxvoid	\bigcirc	\bigovoid
	\bigboxbot	C C	\bigcomplementop	++	\bigplus
0 0	\bigboxcirc	**	\bigoasterisk	<u>+</u>	\bigsquplus
* *	\bigboxcoasterisk	$\Diamond \Diamond$	\bigobackslash	$\times \times$	\bigtimes
\vdots	\bigboxdiv	$\oplus \oplus$	\bigobot	\iiint	\iiint
•	\bigboxdot	⊙	\bigocirc	\iint	\iint
\Box	\bigboxleft	* *	\bigocoasterisk	$\int \int$	\int
	\bigboxminus	\odot	\bigodiv	∯ ∯	\oiint
+	\bigboxplus	$\oplus \oplus$	\bigoleft	$\oint \oint$	\oint
田田	\bigboxright	\ominus \ominus	\bigominus		

Table 52: txfonts/pxfonts Variable-sized Math Operators

[+]	\bigsqcapplus	∮ ∮	\ointclockwise
+ +	\bigsqcupplus	∳ ∳	\ointctrclockwise
f f	\fint	∰∰	\sqiiint
$\int \dots \int \int \dots \int$	\idotsint	∯ ∰	\sqiint
\iiint	\iiiint	∮ ∯	\sqint
\iiint	\iiint	∰∰	\varoiiintclockwise
\iint	\iint	∰∰	\varoiiintctrclockwise
∰ ∰	\oiiintclockwise	∯∯	\varoiintclockwise
∰ ∰	\oiiintctrclockwise	∯ ∯	\varoiintctrclockwise
∰ ∰	\oiiint	∳ ∲	\varointclockwise
∯ ∯	\oiintclockwise	∮ ∮	\varointctrclockwise
∯ ∯	\oiintctrclockwise	$\times \times$	\varprod
∯ ∯	\oiint		

Table 53: esint Variable-sized Math Operators

∫∫	$\int \!\! \cdots \!\! \int$	\dotsint	∮	\oint	\ointclockwise
f	f	\fint	∳	\oint	\ointctrclockwise
JJJJ	\iiint	\iiiint	∰	#	\sqiint
\iiint	\iiint	\iiint	∯	\oint	\sqint
\iint	\iint	\iint	Ŋ	$\oint\!$	\varoiint
∱	\oint	\landdownint	∳	\oint	\varointclockwise
∱	\int	\landupint	∮	\oint	\varointctrclockwise
∯	\oiint	\oiint			

Table 54: Binary Relations

\approx	\approx	\equiv	\equiv	\perp	\perp	$\overline{}$	\smile
\simeq	$\agnumber \agnumber \agn$	$\overline{}$	\frown	\prec	\prec	\succ	\succ
\bowtie	\bowtie	\bowtie	\Join^*	\preceq	\preceq	\succeq	\succeq
\cong	\cong		\mid	\propto	\propto	\vdash	\vdash
\dashv	\dashv	=	\models	\sim	\sim		
÷	\doteq		\parallel	\simeq	\simeq		

^{*} Not predefined in LATEX 2ε . Use one of the packages latexsym, amsfonts, amssymb, mathabx, txfonts, pxfonts, or wasysym.

Table 55: \mathcal{FMS} Binary Relations

\approx	\approxeq		\eqcirc	XX	\succapprox
_			-	\approx	
Э	\backepsilon	Έ.	\fallingdotseq	\succcurlyeq	\succcurlyeq
\sim	\backsim	_	$\mbox{\mbox{\tt multimap}}$	\succeq	\succsim
\leq	\backsimeq	ф	\pitchfork	<i>:</i> .	\therefore
•••	\because	\approx	\precapprox	\approx	\thickapprox
Ŏ	\between	\preccurlyeq	\preccurlyeq	\sim	\thicksim
≎	\Bumpeq	\lesssim	\precsim	\propto	\varpropto
<u>~</u>	\bumpeq	≓	\rightarrow risingdotseq	⊩	\Vdash
<u>•</u>	\circeq	1	\shortmid	F	\vDash
\Rightarrow	\curlyeqprec	П	\shortparallel	III	\Vvdash
\succcurlyeq	\curlyeqsucc	$\overline{}$	\smallfrown		
÷	\doteqdot	\smile	\smallsmile		

Table 56: \mathcal{F}_{MS} Negated Binary Relations

\ncong	\ncong	Ħ	\nshortparallel	$\not\Vdash$	\nVDash
1	\nmid	*	\nsim	 ≉	\precnapprox
#	\nparallel	$\not\succ$	\nsucc	$\stackrel{\cdot}{\not\sim}$	\precnsim
\angle	\nprec	$\not\succeq$	\nsucceq	.∠æ	\succnapprox
$\not\preceq$	\npreceq	¥	\nvDash	7	\succnsim
ł	\nshortmid	\nvdash	\nvdash		

Table 57: stmaryrd Binary Relations

 \in \inplus \ni \niplus

Table 58: wasysym Binary Relations

Table 59: txfonts/pxfonts Binary Relations

\Diamond	\circledgtr	\bowtie	\lJoin	×	\opentimes
\otimes	\circledless	M	\lrtimes	Ш	\Perp
:≈	\colonapprox	_0	\multimap	≦	\preceqq
::≈	\Colonapprox	○	$\mbox{\mbox{\tt multimapboth}}$	$\not \equiv$	\precneqq
:-	\coloneq	Ì	$\mbox{\colored}$	×	\rJoin
::-	\Coloneq	-	$\mbox{\mbox{\tt multimapdot}}$	-3	\strictfi
::=	\Coloneqq	••	$\mbox{\mbox{\tt multimapdotboth}}$	-3	\strictif
:=	\coloneqq^*	⊶	$\mbox{\mbox{\tt multimapdotbothA}}$	ಆ	\strictiff
::~	\Colonsim	Î	$\mbox{\colored}$ multimapdotbothAvert	≧	\succeqq
:~	\colonsim	•••	$\mbox{\tt multimapdotbothB}$	$\not\succeq$	\succneqq
-::	\Eqcolon	Ţ	$\mbox{\colored}$ multimapdotbothBvert	//	\varparallel
-:	\eqcolon	Ì	$\mbox{\colored}$ multimapdotbothvert	\\	\varparallelinv
=:	\eqqcolon	•	$\mbox{\colored}$ multimapdotinv	II⊨	\VvDash
=::	\Eqqcolon	-	\multimapinv		
$\overline{\sim}$	\eqsim	\times	\openJoin		

^{*} As an alternative to using txfonts/pxfonts, a ":=" symbol can be constructed with "\mathrel{\mathop:}=".

Table 60: txfonts/pxfonts Negated Binary Relations

≇	\napproxeq	≰	\npreccurlyeq	≉	\nthickapprox
$\!$	\n	≰	\npreceqq	~/-	\ntwoheadleftarrow
4	\n	≴	\nprecsim	/>>	\ntwoheadrightarrow
≠	\nbacksimeq	≄	\nsimeq	H	\nvarparallel
≠	\n	≵	\nsuccapprox	#	\n
≠	\nBumpeq	*	\nsucccurlyeq	\mathbb{H}	\nVdash
≢	\nequiv	≱	\nsucceqq		
≴	\nprecapprox	£	\nsuccsim		

Table 61: mathabx Binary Relations

Ŏ	\between		\divides	≓	\rightarrow risingdotseq
=	\botdoteq	÷	\dotseq	≳	\succapprox
≎	\Bumpedeq	\Rightarrow	\eqbumped	≽	\succcurlyeq
$\stackrel{\frown}{}$	\bumpedeq	==	\eqcirc	⊳	\succdot
<u></u>	\circeq	=:	\eqcolon	\gtrsim	\succsim
:=	\coloneq	=	\fallingdotseq	<i>:</i> .	\therefore
\triangleq	\corresponds	>	\ggcurly	÷	\topdoteq
eq	\curlyeqprec	\prec	\llcurly	⊨	\vDash
≽	\curlyeqsucc	≨	\precapprox	\Vdash	\Vdash
\exists	\DashV	≼	\preccurlyeq	\models	\VDash
\dashv	\Dashv	<	\precdot	$\parallel \vdash$	\Vvdash
$\exists \parallel$	\dashVv	≾	\precsim		

Table 62: mathabx Negated Binary Relations

≉	\napprox	土	\notperp	¥	\nvDash
$\not\cong$	\ncong	*	\nprec	⊯	\nVDash
≰	\ncurlyeqprec	≴	\nprecapprox	⊮	\nVdash
*	\ncurlyeqsucc	*	\npreccurlyeq	otag	\nvdash
\neq	\nDashv	\pm	\npreceq	IJ /	\nVvash
/ I	\ndashV	≴	\nprecsim	≨	\precnapprox
A	\ndashv	symp	\n	⋨	\precneq
≠l	\nDashV	$\not\simeq$	\nsimeq	⋨	\precnsim
-) /[\ndashVv	*	\nsucc	≽	\succnapprox
\neq	\neq	≵	\nsuccapprox	≽	\succneq
$ \neq$	\n	*	\nsucccurlyeq	⋧	\succnsim
1	\notdivides	\geq	\nsucceq		
\neq	\notequiv	\gtrsim	\nsuccsim		

The \changenotsign command toggles the behavior of \not to produce either a vertical or a diagonal slash through a binary operator. Thus, "\$a \not= b\$" can be made to produce either " $a \neq b$ " or " $a \neq b$ ".

Table 63: trsym Binary Relations							
<pre>←○ \InversTransformHoriz</pre>							
TABLE 64: trfsigns Binary Relations							
<pre></pre>							
TABLE 65: Subset and Superset Relations							
* Not predefined in IATEX $2_{\mathcal{E}}$. Use one of the packages latexsym, amsfonts, amssymb, mathabx, txfonts, pxfonts, or wasysym.							
Table 66: $\mathcal{A}_{\mathcal{M}}\mathcal{S}$ Subset and Superset Relations							
Table 67: stmaryrd Subset and Superset Relations							
\oplus \subsetplus \oplus \supsetpluseq \oplus \subsetpluseq							
Table 68: wasysym Subset and Superset Relations □ \sqsubset □ \sqsupset							
Table 69: txfonts/pxfonts Subset and Superset Relations							
<pre></pre>							

¢	\nsqsubset	\Rightarrow	\nsupset	⊒	\sqsupseteq	\supseteq	\supseteq
庫	\nsqSubset	∌	\nSupset	\equiv	\sqsupseteqq	\supseteq	\supseteqq
#	\nsqsubseteq	₽	\nsupseteq	\supseteq	\sqsupsetneq	\supseteq	\supsetneq
#	\nsqsubseteqq		\nsupseteqq	otag	\sqsupsetneqq	\supseteq	\supsetneqq
‡	\nsqsupset		\sqsubset	\subset	\subset	⋤	\varsqsubsetneq
車	\nsqSupset		\sqSubset	\subseteq	\Subset	≢	\varsqsubsetneqq
#	\nsqsupseteq		\sqsubseteq	\subseteq	\subseteq	otag	\varsqsupsetneq
₽	\nsqsupseteqq		\sqsubseteqq	\subseteq	\subseteqq	otag	\varsqsupsetneqq
‡	\nsubset	F	\sqsubsetneq	\subseteq	\subsetneq	⊊	\varsubsetneq
₡	\nSubset	⋤	\sqsubsetneqq	≨	\subsetneqq	≨	\varsubsetneqq
$ \pm $	\nsubseteq		\sqSupset	\supset	\supset	\supseteq	\varsupsetneq
\blacksquare	\nsubseteqq	\Box	\sqsupset	\supset	\Supset	otag	\varsupsetneqq

Table 71: Inequalities

 \geq \geq \gg \gg \leq \leq \ll \ll \neq \neq

Table 72: \mathcal{FMS} Inequalities

≽	\eqslantgtr	>	\gtrdot	\leq	\lesseqgtr	≱	\ngeq
<	\eqslantless	\geq	\gtreqless	\leq	\lesseqqgtr	$\not \geq$	\ngeqq
\geq	\geqq	\geq	\gtreqqless	\leq	\lessgtr	$\not\geq$	$\verb \ngeqslant $
\geqslant	$\gen{array}{l} \gen{array}{l} \gen$	\geq	\gtrless	\lesssim	\lesssim	$\not>$	\ngtr
>>>	\ggg	\gtrsim	\gtrsim	///	\111	≰	\nleq
⋧	\gnapprox	\geqq	\gvertneqq	≨	\lnapprox	≰	\nleqq
\geq	\gneq	\leq	\leqq	\leq	\lneq	≰	\nleqslant
\geqq	\gneqq	\leq	\leqslant	≨	\lneqq	*	\nless
\gtrsim	\gnsim	≨	\lessapprox	\lesssim	\label{lnsim}		
≳	\gtrapprox	<	\lessdot	$\stackrel{\leq}{=}$	\lvertneqq		

Table 73: wasysym Inequalities

 \gtrsim \apprge \lesssim \apprle

Table 74: txfonts/pxfonts Inequalities

\gg	\ngg	≵	\ngtrsim	≴	\nlesssim
≵	\ngtrapprox	≴	\nlessapprox	*	\nll
≸	\ngtrless	≱	\nlessgtr		

Table 75 :	mathabx	Inequa	$_{ m lities}$
--------------	---------	--------	----------------

≽	\eqslantgtr	\geq	\gtreqless	≲	\lesssim	*	\ngtr
<	\eqslantless	\geq	\gtreqqless	«	\11	≵	\ngtrapprox
≥	\geq	\geq	\gtrless	\ll	\111	\gtrsim	\ngtrsim
\geq	\geqq	\gtrsim	\gtrsim	≨	\lnapprox	\$	\nleq
>>	\gg	≩	\gvertneqq	≨	\lneq	≨	\nleqq
≫	\ggg	\leq	\leq	≨	\lneqq	*	\nless
⋧	\gnapprox	\leq	\leqq	⋦	\label{lnsim}	≴	\nlessapprox
≥	\gneq	≨	\lessapprox	≨	\lvertneqq	\$	\n
≩	\gneqq	⋖	\lessdot	*	\neqslantgtr	\geq	\nvargeq
⋧	\gnsim	\leq	\lesseqgtr	*	\neqslantless	\$	\nvarleq
≷	\gtrapprox	\leq	\lesseqqgtr	≱	\ngeq	\geq	\vargeq
⊳	\gtrdot	≶	\lessgtr	≱	\ngeqq	\leq	\varleq

mathabx defines $\ \$ and $\$ as synonyms for $\$ and $\$ as synonyms for $\$ and $\$ as a synonym for $\$ and $\$ as a synonym for $\$ and $\$ as a synonym for $\$

Table 76: AMS Triangle Relations

•	\blacktriangleleft	⊉	\n	\leq	\trianglelefteq	\triangleleft	\vartriangleleft
•	\blacktriangleright	$\not\triangleright$	\ntriangleright	\triangleq	$\$ triangleq	\triangleright	\vartriangleright
otin	\ntriangleleft	⊭	\n	\geq	\trianglerighteq		

Table 77: stmaryrd Triangle Relations

\triangleleft	$\$ trianglelefteqslant	\triangleright	\trianglerighteqslant
≉	\ntrianglelefteqslant	$\not\trianglerighteq$	\ntrianglerighteqslant

Table 78: mathabx Triangle Relations

\Rightarrow		₽	\ntrianglerighteq	\triangleright	$\$ triangleright	\triangleright	\vartriangleright
≉	\ntrianglelefteq	\triangleleft	\triangleleft	\triangleright	\trianglerighteq		
\Rightarrow	\ntriangleright	\triangleleft	\trianglelefteq	\triangleleft	\vartriangleleft		

Table 79: Arrows

\Downarrow	\Downarrow	\leftarrow	$\label{longleftarrow}$		\nwarrow
\downarrow	\downarrow	$ \leftarrow $	\Longleftarrow	\Rightarrow	\Rightarrow
← >	\hookleftarrow	\longleftrightarrow	\longleftrightarrow	\longrightarrow	\rightarrow
$^{c} \rightarrow$	\hookrightarrow	\iff	\Longleftrightarrow	\	\searrow
\sim	$\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ $	\longmapsto	$\label{longmapsto}$	/	\swarrow
\leftarrow	\leftarrow	\Longrightarrow	\Longrightarrow	\uparrow	\uparrow
\Leftarrow	\Leftarrow	\longrightarrow	$\label{longright} \$	\uparrow	\Uparrow
\Leftrightarrow	\Leftrightarrow	\mapsto	\mapsto	\uparrow	\updownarrow
\longleftrightarrow	\leftrightarrow	7	\nearrow [†]	1	\Updownarrow

^{*} Not predefined in LATEX 2_{ε} . Use one of the packages latexsym, amsfonts, amssymb, txfonts, pxfonts, or wasysym.

Table 80: Harpoons

- \leftarrow \leftharpoondown \rightarrow \rightharpoondown \rightleftharpoons \rightharpoons
- \leftarrow \leftharpoonup \rightarrow \rightharpoonup

Table 81: textcomp Text-mode Arrows

- \downarrow \textdownarrow \rightarrow \textrightarrow
- ← \textleftarrow ↑ \textuparrow

Table 82: $\mathcal{F}_{M}\mathcal{S}$ Arrows

Q	\circlearrowleft	\rightleftharpoons	\leftleftarrows	\Longrightarrow	\rightleftarrows
\bigcirc	\circlearrowright	$\stackrel{\longleftarrow}{\longrightarrow}$	$\$ leftrightarrows	\Rightarrow	\rightrightarrows
$ \leftarrow $	\curvearrowleft	~~	\leftrightsquigarrow	\rightsquigarrow	\rightsquigarrow
\Diamond	$\c \c \$	\Leftarrow	\Lleftarrow	ightharpoons	\Rsh
<	\dashleftarrow	\leftarrow P	\looparrowleft	~~	\twoheadleftarrow
>	\dashrightarrow	\rightarrow	\looparrowright	\longrightarrow	\twoheadrightarrow
$\downarrow\downarrow$	\downdownarrows	$ \uparrow $	\Lsh	$\uparrow \uparrow$	\upuparrows
\leftarrow	\leftarrowtail	\rightarrowtail	$\$ rightarrowtail		

Table 83: \mathcal{F}_{MS} Negated Arrows

 \d \nLeftarrow \d \nLeftrightarrow \d \nRightarrow \d \nleftarrow \d \nrightarrow \d \nrightarrow

Table 84: \mathcal{F}_{MS} Harpoons

1	\downharpoonleft	\leftrightharpoons	$\$ leftrightharpoons	1	\upharpoonleft
	\downharpoonright	\rightleftharpoons	$\$ rightleftharpoons	1	\upharpoonright

$TABLE\ 85:\ \textbf{stmaryrd}\ Arrows$

<	\leftarrowtriangle	\Leftrightarrow	\Mapsfrom	\leftarrow	\shortleftarrow
\Leftrightarrow	\leftrightarroweq	\leftarrow	$\mbox{\tt mapsfrom}$	\rightarrow	\shortrightarrow
$\!$	\leftrightarrowtriangle	\Rightarrow	\Mapsto	\uparrow	\shortuparrow
4	\lightning	1	\nnearrow	7	\ssearrow
\iff	\Longmapsfrom	1	\nnwarrow	1	\sswarrow
\longleftarrow	\longmapsfrom	>	\rightarrowtriangle		
\Longrightarrow	\Longmapsto	\downarrow	\shortdownarrow		

Table 86: txfonts/pxfonts Arrows

			, -		
⇐⊡	\boxdotLeft	$\odot \rightarrow$	\circleddotright	\leftrightarrow	\Diamondleft
\leftarrow	\boxdotleft	\leftarrow	\circleleft	$\Diamond\!$	\Diamondright
${}_{\boxdot}\!$	\boxdotright	$\bigcirc\rightarrow$	\c ircleright	\Leftrightarrow	\DiamondRight
$\boxdot \Rightarrow$	\boxdotRight	←- →	\d	₩	\leftsquigarrow
$\Leftrightarrow \Box$	\boxLeft	\Leftrightarrow	\DiamonddotLeft		\Nearrow
$\leftarrow\Box$	\boxleft	$ \longleftrightarrow $	\Diamonddotleft		\Nwarrow
$\qquad \qquad \Box \rightarrow$	\boxright	$\diamondsuit\!\!\to\!\!$	$\$ Diamonddotright	\Rightarrow	\Rrightarrow
$\qquad \Longrightarrow \qquad$	\boxRight	$\Leftrightarrow \Rightarrow$	\DiamonddotRight		\Searrow
$\leftarrow \odot$	\circleddotleft	\Leftrightarrow	\DiamondLeft		\Swarrow

Table 87: mathabx Arrows

Q	\circlearrowleft	←	\leftarrow	_	\nwarrow
\heartsuit	\circlearrowright	⇇	\leftleftarrows	1	\restriction
~	\curvearrowbotleft	\leftrightarrow	$\$ leftrightarrow	\rightarrow	\rightarrow
M	\curvearrowbotleftright	\leftrightarrows	$\$ leftrightarrows	\rightleftarrows	\rightleftarrows
\checkmark	$\c \c \$	~~~	\leftrightsquigarrow	\Rightarrow	\rightrightarrows
~	\curvearrowleft	~~~	$\$ leftsquigarrow	~~	\rightsquigarrow
	$\c \c \$	G	$\$ lefttorightarrow	5	\righttoleftarrow
\sim	\curvearrowright	\leftarrow	\looparrowdownleft	ightharpoons	\Rsh
\downarrow	\dlsh	\rightarrow	\looparrowdownright	\	\searrow
$\downarrow\downarrow$	\downdownarrows	\leftarrow	\looparrowleft	/	\swarrow
O	\downtouparrow	\rightarrow	\looparrowright	$\uparrow\downarrow$	\updownarrows
$\downarrow \uparrow$	\downuparrows	\leftarrow	\Lsh	Ω	\uptodownarrow
ightharpoons	\drsh	/	\nearrow	$\uparrow \uparrow$	\upuparrows

Table 88: mathabx Negated Arrows

```
\Leftrightarrow \nLeftarrow \Leftrightarrow \nleftrightarrow \Rightarrow \nrightarrow \Leftrightarrow \nLeftrightarrow \Rightarrow \nRightarrow
```

Table 89: mathabx Harpoons

```
\barleftharpoon
 \leftharpoonup
 \rightleftharpoons
=
 \barrightharpoon
 \leftleftharpoons
 \rightrightharpoons
 1
 \downdownharpoons
 _
 \leftrightharpoon
 \updownharpoons
 \downharpoonleft
 =
 \label{leftrightharpoons}
 1
 \upharpoonleft
 \downharpoonright
 \rightbarharpoon
 \upharpoonright
 \Rightarrow
 \downupharpoons
 \rightharpoondown
 \upupharpoons
11
 1
 \leftbarharpoon
 \rightharpoonup
 \leftharpoondown
 \rightleftharpoon
```

Table 90: chemarrow Arrows

→ \chemarrow

```
Table 91: ulsy Contradiction Symbols

| blitza | blitzb | blitzc | blitzd | blitze
```

Table 92: Extension Characters

- \relbar = \Relbar

Table 93: stmaryrd Extension Characters

- / \Arrownot | \Mapsfromchar | \Mapstochar
- / \arrownot + \mapsfromchar

Table 94: txfonts/pxfonts Extension Characters

Mappedfromchar | \Mmappedfromchar | \Mmapstochar | \mmappedfromchar | \mmapstochar | \mmaps

Table 95: mathabx Extension Characters

- \mapsfromchar \mapstochar
- \Mapsfromchar \Mapstochar

Table 96: Log-like Symbols

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

Calling the above "symbols" may be a bit misleading.¹ Each log-like symbol merely produces the eponymous textual equivalent, but with proper surrounding spacing. See Section 7.3 for more information about log-like symbols. As \bmod and \pmod are arguably not symbols we refer the reader to the Short Math Guide for LATEX [Dow00] for samples.

Table 97: \mathcal{F}_{MS} Log-like Symbols

$\operatorname{inj} \operatorname{lim}$	\injlim	\varinjlim	\varinjlim	$\overline{\lim}$	\varlimsup
projlim	\projlim	$\underline{\lim}$	\varliminf	$ \underline{\lim} $	\varprojlim

Load the amsmath package to get these symbols. See Section 7.3 for some additional comments regarding log-like symbols. As \mod and \pod are arguably not symbols we refer the reader to the Short Math Guide for LATEX [Dow00] for samples.

Table 98: Greek Letters

α β γ δ ϵ ε ζ	\alpha \beta \gamma \delta \epsilon \varepsilon \zeta	θ θ ι κ λ μ ν	\theta \vartheta \iota \kappa \lambda \mu \nu	o π ϖ ρ ϱ σ ς	o \pi \varpi \rho \varrho \sigma \varsigma	$egin{array}{c} au \ v \ \phi \ arphi \ \chi \ \psi \ \omega \end{array}$	<pre>\tau \upsilon \phi \varphi \chi \psi \omega</pre>
η	\eta	ξ	\xi				
Б	١. ٣			-	١	.т.	١
1	\Gamma	Λ	\Lambda	\sum	\Sigma	Ψ	\Psi
Δ	\Delta	Ξ	\Xi	Υ	Υ	Ω	\Omega
Θ	\Theta	Π	\Pi	Φ	\Phi		

The remaining Greek majuscules can be produced with ordinary Latin letters. The symbol "M", for instance, is used for both an uppercase "m" and an uppercase " μ ". See Section 7.4 for examples of how to produce bold Greek letters.

F \digamma \times \varkappa

¹Michael J. Downes prefers the more general term, "atomic math objects".

Table 100 :	txfonts/	pxfonts	Upright	Greek	Letters
---------------	----------	---------	---------	-------	---------

rphiup iup
iup
iup
egaup

Table 101: upgreek Upright Greek Letters

α β γ δ ε ε ζ	\upalpha \upgamma \updelta \upepsilon \upvarepsilon \upzeta \upeta	θ ι κ λ μ ν	\uptheta \upvartheta \upiota \upkappa \uplambda \upmu \upnu \upnu \upxi	π ρ ρ σ τ υ	\uppi \upvarpi \uprho \upvarrho \upsigma \upvarsigma \upvarsigma \uptau \upupsilon	φ φ χ ψ ω	\upphi \upvarphi \upchi \uppsi \upomega
Γ Δ Θ	\Upgamma \Updelta \Uptheta	Λ Ξ Π	\Uplambda \Upxi \Uppi	Σ Υ Φ	\Upsigma \Upupsilon \Upphi	Ψ Ω	\Uppsi \Upomega

upgreek utilizes upright Greek characters from either the PostScript Symbol font (depicted above) or Euler Roman. As a result, the glyphs may appear slightly different from the above. Contrast, for example, " $\Gamma\Delta\Theta\alpha\beta\gamma$ " (Symbol) with " $\Gamma\Delta\Theta\alpha\beta\gamma$ " (Euler).

Table 102: txfonts/pxfonts Variant Latin Letters

g \varg v \varv w \varw y \vary

Pass the varg option to txfonts/pxfonts to replace g, v, w, and y with g, v, w, and y in every mathematical expression in your document.

Table 103: \mathcal{FMS} Hebrew Letters

] \beth] \gimel 7 \daleth

\aleph appears in Table 145 on page 46.

Table 104: Letter-like Symbols

\perp	\bot	\forall	\forall	\imath	$\$ imath	\ni	\ni	T	\top
ℓ	\ell	\hbar	\hbar	\in	\in	∂	∂	60	/wp
\exists	\exists	\Im	\Im	1	\imath	\Re	\Re		

Table 105: $\mathcal{A}_{\mathcal{M}}\mathcal{S}$ Letter-like Symbols							
\Bbbk \Bbbk ${ t C}$ \complement \hbar \hbar							
® \circledR \(\dagger \) \(\hat{\text{Finv}} \) \(\hat{\text{\$\lambda\$}} \) \(\hat{\text{\$\lambda\$}							
\textcircled{S} \circledS $\overrightarrow{\partial}$ \Game $ ot \#$ \nexists							
Table 106: txfonts/pxfonts Letter-like Symbols							
ϕ \mathcent £ \mathsterling* ϕ \notin ϕ \notin							
* It's generally preferable to use the corresponding symbol from Table 3 on page 8							
because the symbols in that table work properly in both text mode and math mode.							
Table 107: mathabx Letter-like Symbols							
$\bar{\epsilon}$ \barin ϵ \in \mathcal{T} \nottop ϵ \varnotin							
\exists \exists $ ot \perp$ \notbot $ ot \supseteq$ \ownsbar $ ot \exists$ \Finv $ ot \notin$ \notin $ ot \partial$ \partial							
<pre></pre>							
Table 108: trfsigns Letter-like Symbols							
e \e j \im							
Table 109: $\mathcal{A}_{\mathcal{M}}S$ Delimiters							
\[\ulcorner \] \urcorner							
\ullcorner \ullcorner \ullcorner \ullcorner \ullcorner							
_ (====================================							
Table 110: stmaryrd Delimiters							
(\Lbag \sqrt{\lbag} \Rbag \land\land\land\land\land\land\land\land							
\llceil \rrceil \llfloor \rrfloor							
(\llparenthesis) \rrparenthesis							
Table 111: mathabx Delimiters							
[\lcorners \rcorners							
\llcorner \lrcorner							

\lrcorner

\llcorner

Table 112: nath Delimiters

Table 113: Variable-sized Delimiters

1	\downarrow	\downarrow	\Downarrow	[[]]
((\langle	\rangle	\rangle		*		\1
Γ	\lceil]	\rceil	\uparrow	\uparrow	$\uparrow \qquad \uparrow$	\Uparrow
L	\lfloor		\rfloor	\uparrow \uparrow	\updownarrow	\updownarrow \updownarrow	\Updownarrow
((()))	{	\{	}	\}
/ /	/ /	\ \	\backslash				

When used with \left and \right, these symbols expand to the height of the enclosed math expression. Note that \vert is a synonym for \|, and \Vert is a synonym for \|.

Table 114: Large, Variable-sized Delimiters

These symbols must be used with $\ensuremath{\mbox{left}}$ and $\ensuremath{\mbox{right}}$. The mathabx package, however, redefines $\ensuremath{\mbox{lgroup}}$ and $\ensuremath{\mbox{right}}$.

^{*} ε-ΤΕΧ provides a \middle analogue to \left and \right that can be used to make an internal "|" (often used to indicate "evaluated at") expand to the height of the surrounding \left and \right symbols. A similar effect can be achieved in conventional LATΕΧ using the braket package.

Table 115: $\mathcal{H}_{\mathcal{N}}S$ Variable-sized Delimiters

According to the amsmath documentation [AMS99], the preceding symbols are intended to be used as delimiters (e.g., as in "|-z|") while the \vert and \Vert symbols (Table 113 on the previous page) are intended to be used as operators (e.g., as in "p|q").

Table 116: stmaryrd Variable-sized Delimiters

Table 117: mathabx Variable-sized Delimiters

Table 118: nath Variable-sized Delimiters (Double)

All of the symbols in Table 118 can also be expressed using the **\double** macro. See the nath documentation for examples and additional information.

^{*} nath redefines all of the above to include implicit \left and \right commands. Hence, separate \lVert and \rVert commands are needed to disambiguate whether "|" is a left or right delimiter.

Table 119: nath Variable-sized Delimiters (Triple)

Note that \triple—and the corresponding \double—is actually a macro that takes a delimiter as an argument.

Table 120: textcomp Text-mode Delimiters

\langle	\textlangle	\rangle	\textrangle
	\textlbrackdbl		\textrbrackdbl
{	\textlquill	}	\textrquill

Table 121: metre Text-mode Delimiters

}	\alad	}	\Alad	†	\crux	†	\Crux
{	\alas	{	\Alas]	rad		\Quadrad
\rangle	\angud	\rangle	\Angud		ras		\Q uadras
<	\angus	<	\Angus				

Table 122: Math-mode Accents

```
\acute{a} \acute{a} \check{a} \check{a} \grave{a} \grave{a} \~{a} \tilde{a} \={a} \bar{a} \~{a} \ddot{a} \~{a} \hat{a} \~{a} \vec{a} \~{a} \breve{a} \~{a} \dot{a} \~{a} \mathring{a}
```

Also note the existence of \imath and \jmath, which produce dotless versions of "i" and "j". (See Table 145 on page 46.) These are useful when the accent is supposed to replace the dot. For example, "\hat{\imath}" produces a correct " \hat{i} ", while "\hat{i}" would yield the rather odd-looking " \hat{i} ".

TABLE 123: $\mathcal{A}_{\mathcal{M}}S$ Math-mode Accents $\ddot{a} \dddot\{a\} \qquad \ddot{a} \dddot\{a\}$

These accents are also provided by the mathabx package.

^{*} Similar to \lVert and \rVert in Table 118, \ltriple and \rtriple must be used instead of \triple to disambiguate whether "|" is a left or right delimiter.

Table 124: yhmath Math-mode Accents

This symbol is largely obsolete, as standard IFTEX 2_{ε} has supported \mathring since June, 1998 [IFT98].

 \vdash_{a} \dft{a} \vdash_{a} \DFT{a}

The above are a sort of "reverse accent" in that the argument text serves as a subscript to the transform line.

Table 126: Extensible Accents

\widetilde{abc}	\widetilde{abc}^*	\widehat{abc}	\widehat{abc}^*
$\stackrel{\longleftarrow}{abc}$	$\verb \overleftarrow{abc} ^\dagger$	\overrightarrow{abc}	$\verb \overrightarrow{abc} ^\dagger$
\overline{abc}	\overline{abc}	\underline{abc}	\underline{abc}
\widehat{abc}	\overbrace{abc}	\underline{abc}	\underbrace{abc}
\sqrt{abc}	\sqrt{abc} [‡]		

As demonstrated in a 1997 TUGboat article about typesetting long-division problems [Gib97], an extensible long-division sign (")abc") can be faked by putting a "\big)" in a tabular environment with an \hline or \cline in the preceding row. The article also presents a piece of code (uploaded to CTAN as longdiv.tex) that automatically solves and typesets—by putting an \overline atop "\big)" and the desired text—long-division problems. See also the polynom package, which automatically solves and typesets polynomial-division problems in a similar manner.

Table 127: overrightarrow Extensible Accents

 $\overrightarrow{\overline{abc}}$ \Overrightarrow{abc}

^{*} Made more extensible by the yhmath package.

[†] If you're looking for an extensible *diagonal* line or arrow to be used for canceling or reducing mathematical subexpressions (e.g., "x+x" or "3+2" 5") then consider using the cancel package.

[‡] With an optional argument, \sqrt typesets nth roots. For example, "\sqrt[3]{abc}" produces " $\sqrt[3]{abc}$ " and "\sqrt[n]{abc}" produces " $\sqrt[n]{abc}$ ".

TABLE 128: yhmath Extensible Accents

 \widehat{abc} \wideparen{abc} \widehat{abc} \widetriangle{abc}

 \widehat{abc} \widering{abc}

Table 129: $\mathcal{A}_{\mathcal{M}}\mathcal{S}$ Extensible Accents

 $\stackrel{\longleftrightarrow}{abc}$ \overleftrightarrow{abc} $\stackrel{\longleftrightarrow}{abc}$ \underleftrightarrow{abc}

abc \underleftarrow{abc} abc \underrightarrow{abc}

The following are a sort of "reverse accent" in that the argument text serves as a superscript to the arrow. In addition, the optional first argument (not shown) serves as a subscript to the arrow. See the Short Math Guide for LaTeX [Dow00] for further examples.

 $\stackrel{abc}{\longleftarrow}$ \xleftarrow{abc} $\stackrel{abc}{\longrightarrow}$ \xrightarrow{abc}

Table 130: empheq Extensible Accents

abc \overbracket{abc} abc \underbracket{abc}

The following are each a sort of "reverse accent" in that the argument text serves as a superscript to the arrows. In addition, the optional first argument (not shown) serves as a subscript to the arrows.

 $\stackrel{abc}{\longleftrightarrow}$ \xhookleftarrow{abc} $\stackrel{abc}{\longleftrightarrow}$ \xleftrightharpoons{abc}

 $\stackrel{abc}{\longleftrightarrow}$ \xhookrightarrow{abc} $\stackrel{abc}{\longmapsto}$ \xmapsto{abc}

 $\stackrel{abc}{\longleftarrow} \quad \texttt{\xleftharpoondown\{abc\}} \qquad \stackrel{abc}{\longrightarrow} \quad \texttt{\xrightharpoondown\{abc\}}$

 \sqrt{abc} \xleftharpoonup{abc} $\frac{abc}{}$ \xrightharpoonup{abc}

 $\overset{abc}{\Longleftrightarrow}$ \xLeftrightarrow{abc} $\overset{abc}{\Longleftrightarrow}$ \xrightleftharpoons{abc}

 $\stackrel{abc}{\longleftrightarrow} \quad \texttt{\xleftrightarrow\{abc\}}$

Table 131: chemarr Extensible Accents

 $\stackrel{abc}{\longleftarrow}$ \xrightleftharpoons{abc}

\xrightleftharpoons is a sort of "reverse accent" in that the argument text serves as a superscript to the arrows. In addition, the optional first argument (not shown) serves as a subscript to the arrows.

Table 132: chemarrow Extensible Accents

These symbols are all "reverse accents" in that the two arguments serve, respectively, as a superscript and a subscript to the arrows.

In addition to the symbols shown above, chemarrow also provides \larrowfill, \rarrowfill, \larrowfill, and \rightleftharpoonsfill macros. Each of these takes a length argument and produces an arrow of the specified length.

TABLE 133: mathabx Extensible Accents

\overbrace{abc}	\overbrace{abc}	\overline{abc}	\widebar{abc}
\widehat{abc}	\overgroup{abc}	\widecheck{abc}	\widecheck{abc}
\underbrace{abc}	\underbrace{abc}	\widehat{abc}	\wideparen{abc}
\underline{abc}	\undergroup{abc}	\hat{abc}	\widering{abc}
\overrightarrow{abc}	\widearrow{abc}		

The braces shown for **\overbrace** and **\underbrace** appear in their minimum size. They can expand arbitrarily wide, however.

Table 134: esvect Extensible Accents \overrightarrow{abc} \vv{abc} with package option a \overrightarrow{abc} \vv{abc} with package option b \overrightarrow{abc} \vv{abc} with package option c \overrightarrow{abc} \vv{abc} with package option d abc\vv{abc} with package option e abc\vv{abc} with package option f $ab\hat{c}$ \vv{abc} with package option g abc\vv{abc} with package option h

esvect also defines a \vv* macro which is used to typeset arrows over vector variables with subscripts. See the esvect documentation for more information.

Table 135: undertilde Extensible Accents

abc \utilde{abc}

Because \utilde is based on \widetilde it is also made more extensible by the yhmath package.

Table 136: extarrows Extensible Accents

$\stackrel{abc}{\Longleftrightarrow}$	\xLeftrightarrow{abc}	$\stackrel{abc}{\Longleftrightarrow}$	\xLongleftrightarrow{abc}
$\overset{abc}{\longleftrightarrow}$	\xleftrightarrow{abc}	\xleftarrow{abc}	\xlongleftrightarrow{abc}
=	\xlongequal{abc}	\xrightarrow{abc}	\xLongrightarrow{abc}
$\stackrel{abc}{\longleftarrow}$	\xLongleftarrow{abc}	\xrightarrow{abc}	\xlongrightarrow{abc}
$\stackrel{abc}{\longleftarrow}$	\xlongleftarrow{abc}		

The above are a sort of "reverse accent" in that the argument text serves as a superscript to the arrow. In addition, the optional first argument (not shown) serves as a subscript to the arrow.

Table 137: holtpolt Non-commutative Division Symbols

$$\left | \begin{array}{c} abc \\ def \end{array} \right |$$
 \holter{abc}{def} \quad \def \quad \text{polter{abc}{def}} \quad \text{polter{abc}{def}} \quad \def \quad \quad \def \quad \qquad \quad \qua

Table 138: Dots

^{*} While ":" is valid in math mode, \colon uses different surrounding spacing. See Section 7.3 and the Short Math Guide for LATEX [Dow00] for more information on math-mode spacing.

[†] The mathdots package redefines \ddots and \vdots to make them scale properly with font size. (They normally scale horizontally but not vertically.) \fixedddots and \fixedvdots provide the original, fixed-height functionality of LaTeX 2ε 's \ddots and \vdots macros.

Table 139: \mathcal{F}_{MS} Dots \dotsb \dotsi \dotso \dotsc \dotsm The \mathcal{F}_{MS} dot symbols are named according to their intended usage: \forall dotsb between pairs of binary operators/relations, \dotsc between pairs of commas, \dotsi between pairs of integrals, \dotsm between pairs of multiplication signs, and \dotso between other symbol pairs. Table 140: mathdots Dots \iddots Table 141: yhmath Dots \adots Table 142: mathcomp Math Symbols $^{\circ}\mathrm{C}$ \tccentigrade Ω \tcohm \tcperthousand ‰ \tcmu %00 \tcpertenthousand μ Table 143: mathabx Mayan Digits $\max\{0\}$ $\max{2}$ $\max{4}$ $\max{1}$ $\max{3}$ $\max{5}$ Table 144: marvosym Math Symbols

\MVZero

\MVOne

2

3

\Anglesign

\Corresponds

\MVTwo

\MVThree

4

5

\Squaredot

\Vectorarrow

\MVFour

\MVFive

6

7

\MVSix

\MVSeven

\Vectorarrowhigh

8

9

\MVEight

\MVNine

№ ∠ \ □	\aleph \angle \backslash \Box*,†	<pre></pre>	ondsuit \mho yset ‡ ∇ \natural	\infty	, ↓	\prime \sharp \spadesuit \surd \triangle
	defined in L ^A T _I pxfonts, or was		e of the packa	iges latexsym	, amsf	onts, amssymb,
	e ntheorem pac					arker, consider the end of the
† Many pe		e look of AM	S 's \varnothi	ng (Table 14	6) to	that of LAT _E X's
	Таві	E 146: Miscell	laneous <i>AMS</i> 1	Math Symbo	ls	
∠ * •	\angle \backprime \bigstar \blacklozen \blacksquar \blacktrian	▼ \blue{blue} \ \ \did \ \did \ \did \equiv \did \equ	Lacktriangled Lagdown Lagup	down ℧ \	mho spher squar trian varno	icalangle e gledown thing iangle
	Table	147: Miscella	neous wasysym	n Math Symb	ools	
	□ \Box ♦ \Dia		nho* ∴ varangle	\wasyther	efore	
	also defines a d for use in tex		mbol, which is	s the same g	glyph	as \mho but is
	Table 14	8: Miscellaneo	ous txfonts/pxf	onts Math Sy	$_{ m mbols}$	
	◆ \Diamond ◇ \Diamond ↑ \lambdak	ldot ➪ \	\lambdaslash \varclubsuit \vardiamonds	\$\\v:		rtsuit desuit
	Table	149: Miscella	neous mathab	Math Symb	ools	
\degree \diagdo \diagu _l \diame	own # \ha $ m p$ \propto \in	urth sh fty ftthreetimes	<pre></pre>		// ≮ /// #	

Table 150: Miscellaneous textcomp Text-mode Math Symbols

0	$\text{ar{t}extdegree}^*$	$\frac{1}{2}$	$ackslash$ textonehalf †	$\frac{3}{4}$	$\$ $\$ $\$ $\$ $\$ $\$ $\$ $\$ $\$ $\$
÷	\textdiv	$\frac{1}{4}$	$ackslash$ textonequarter †	3	\textthreesuperior
/	\textfractionsolidus	1	\textonesuperior	×	\texttimes
\neg	\textlnot	\pm	\textpm	2	\texttwosuperior
_	\textminus	$\sqrt{}$	\textsurd		

^{*} If you prefer a larger degree symbol you might consider defining one as "\ensuremath{^\circ}" (" $^{\circ}$ ").

 $^{^\}dagger$ nicefrac (part of the units package) can be used to construct vulgar fractions like "1/2", "1/4", "3/4", and even "c/o".

Table 151: Math Alphabets

Font sample	Generating command	Required package
ABCdef123	\mathrm{ABCdef123}	\overline{none}
ABC def 123	\mathit{ABCdef123}	none
ABCdef123	\mathnormal{ABCdef123}	none
\mathcal{ABC}	\mathcal{ABC}	none
ABC	\mathscr{ABC}	mathrsfs
or	\mathcal{ABC}	calrsfs
\mathcal{ABC}	\mathcal{ABC}	euscript with the mathcal option
or	\mathscr{ABC}	euscript with the mathscr option
ABCdef123	\mathpzc{ABCdef123}	none; manually defined*
\mathbb{ABC}	\mathbb{ABC}	amsfonts,§ amssymb, txfonts, or pxfonts
$\mathbb{A}\mathbb{B}\mathbb{C}$	\varmathbb{ABC}	txfonts or pxfonts
ABCdef123	\mathbb{ABCdef123}	bbold ${ m or}$ mathbbol †
ABCdef123	\mathbb{ABCdef123}	$mbboard^\dagger$
$\mathbb{A}\mathbb{B}\mathbb{C}\mathrm{def}\mathbb{1}\mathbb{2}$	\mathbbm{ABCdef12}	bbm
ABCdef12	\mathbbmss{ABCdef12}	bbm
ABCdef12	\mathbbmtt{ABCdef12}	bbm
$\mathbb{A}\mathbb{B}\mathbb{C}\mathbb{1}$	\mathds{ABC1}	dsfont
A\IBC1	\mathds{ABC1}	dsfont with the sans option
ABEdef123	\mathfrak{ABCdef123}	eufrak
ABQdef123	\textfrak{ABCdef123}	yfonts [‡]
UZCdef123	\textswab{ABCdef123}	yfonts [‡]
ABCT123	\textgoth{ABCdef123}	yfonts [‡]

^{*} Put "\DeclareMathAlphabet{\mathpzc}{OT1}{pzc}{m}{it}" in your document's preamble to make \mathpzc typeset its argument in Zapf Chancery.

mbboard extends the blackboard bold symbol set significantly further. It supports not only the Greek alphabet—including "Greek-like" symbols such as **\bbnabla** (" \mathbb{V} ")—but also *all* punctuation marks, various currency symbols such as **\bbdollar** (" \mathbb{S} ") and **\bbeuro** (" \mathbb{E} "), and the Hebrew alphabet (e.g., "**\bbfinalnun\bbyod\bbqof** \bbpe" \rightarrow " \mathbb{P}^{2} ").

[†] The mathbbol package defines some additional blackboard bold characters: parentheses, square brackets, angle brackets, and—if the bbgreekl option is passed to matb-bol—Greek letters. For instance, "<[[app]]>" is produced by "\mathbb{\Langle \Lbrack\Lparen\bbalpha\bbbeta\bbgamma\Rparen\Rbrack\Rangle}".

[‡] As their \text... names imply, the fonts provided by the yfonts package are actually text fonts. They are included in Table 151 because they are frequently used in a mathematical context.

[§] An older (i.e., prior to 1991) version of the \mathcal{PMS} 's fonts rendered \mathbb{C} , \mathbb{N} , \mathbb{R} , \mathbb{S} , and \mathbb{Z} as \mathbb{C} , \mathbb{N} , \mathbb{R} , \mathbb{S} , and \mathbb{Z} . As some people prefer the older glyphs—much to the \mathcal{PMS} 's surprise—and because those glyphs fail to build under modern versions of METAFONT, Berthold Horn uploaded PostScript fonts for the older blackboard-bold glyphs to CTAN, to the fonts/msym10 directory. As of this writing, however, there are no LaTeX $2_{\mathcal{E}}$ packages for utilizing the now-obsolete glyphs.

4 Science and technology symbols

This section lists symbols that are employed in various branches of science and engineering (and, because we were extremely liberal in our classification, astrology, too).

Table 152: gensymb Symbols Defined to Work in Both Math and Text Mode \celsius \micro % \perthousand \degree ω TABLE 153: wasysym Electrical and Physical Symbols $\sim\sim$ \photon \HF \AC \VHF ∞ \gluon Table 154: ifsym Pulse Diagram Symbols \LongPulseLow \FallingEdge \ShortPulseHigh \LongPulseHigh \PulseHigh \int \RaisingEdge \mathcal{L} \ShortPulseLow In addition, within \textifsym{...}, the following codes are valid: Μ This enables one to write "\textifsym{mm<DDD>mm}" to get " "\textifsym{L|H|L|H|L}" to get "____". See also the timing package, which provides a wide variety of pulse-diagram symbols within an environment designed specifically for typesetting pulse diagrams. Finally, \textifsym supports the display of segmented digits, as would appear on an LCD: "\textifsym{-123.456}" produces "- |23,456". "\textifsym{b}" outputs a blank with the same width as an "\textbf{\textit{B}}".

Table 155: ar Aspect Ratio Symbol $R \quad \ \ \, \ \, \label{eq:Ratio} R$

Table 156: textcomp Text-mode Science and Engineering Symbols $^{\circ}$ C \textcelsius $^{\circ}$ C \textchm

Table 157: wasysym Astronomical Symbols						
<pre> \ascnode \frac{\pi}{\pi} \ \pi \pi</pre>						
Table 158: marvosym Astronomical Symbols						
Venus 4 \Jupiter \Part \Pluto \Sun \Saturn \Pluto						
Table 159: mathabx Astronomical Symbols						
Ψ \Mercury Φ \Earth Ψ \Jupiter Φ \Uranus P \Pluto Ψ \Venus Φ \Mars Y \Saturn Ψ \Neptune						
O \fullmoon						
mathabx also defines \girl as an alias for $\ensuremath{\mbox{Venus}}$, $\ensuremath{\mbox{boy}}$ as an alias for $\ensuremath{\mbox{Mars}}$, and $\ensuremath{\mbox{Moon}}$ as an alias for $\ensuremath{\mbox{leftmoon}}$.						
Table 160: wasysym Astrological Symbols						
\circ \conjunction \circ° \opposition						
Table 161: marvosym Astrological Symbols						
Υ \Aries $\mathfrak S$ \Cancer Ω \Libra $\mathfrak S$ \Capricorn $\mathfrak S$ \Taurus $\mathfrak R$ \Leo $\mathfrak M$ \Scorpio $\mathfrak S$ \Aquarius Π \Gemini $\mathfrak M$ \Virgo \checkmark \Sagittarius $\mathfrak H$ \Pisces						
Note that $\Aries\Pisces can also be specified with \Zodiac\{1\}\Zodiac\{12\}.$						

Table 162: mathabx Astrological Symbols

\Gemini

 Υ \Aries \forall \Taurus Π

Table 163: wasysym APL Symbols							
☐ \APLbox A \APLcomment V \APLdown ☐ \APLdownarrowbox ☐ \APLinput	 ∴ APLinv ∴ APLstar ∴ APLup ∴ APLlog ∴ APLuparrowbox ∴ APLminus ∴ APLminus ∴ APLrightarrowbox ✓ Notslash 						
TABLE 164: wasysym APL Modifiers $ \circ \sim \ $							
Table 165: m	narvosym Computer Hardware Symbols						
ComputerMouse Keyboard	<pre></pre>						
	66: ascii Control Characters (IBM)						
\SOH	\CR !! \DCc ↓ \EM ▼ \US \SO ¶ \DCd → \SUB ↓ \splitvert \SI § \NAK ← \ESC △ \DEL \DLE — \SYN L \FS \DCa ½ \ETB ↔ \GS \DCb ↑ \CAN A \RS						
SOH, STX, ETX,, US are the names of ASCII characters 1–31. DEL is the name of ASCII character 127. \splitvert doesn't correspond to a control character but is merely the " " character shown IBM style.							
	entered with the ascii font in effect, for example, cii package documentation for more information.						
Table 167:	: marvosym Communication Symbols						
► Email N \fax ► Emailct FAX \FAX	Faxmachine						
	\APLbox \APLcomment						

Table 168 :	marvosym	Engineering	Symbols
---------------	----------	-------------	---------

	\Beam	ţ	\Force		\Octosteel	Ι	\RoundedTTsteel
Å	\Bearing		\Hexasteel		\Rectpipe		\Squarepipe
0	\Circpipe	ζ	\Lefttorque		\Rectsteel		\Squaresteel
•	\Circsteel	$\overline{111}$	\Lineload	2	\Righttorque	Т	\Tsteel
٨	\Fixedbearing	<u>Å</u>	\Loosebearing	Т	\RoundedLsteel^*	I	\TTsteel
-	\Flatsteel	L	\Lsteel	L	\RoundedTsteel^*		

^{* \}RoundedLsteel and \RoundedTsteel seem to be swapped, at least in the 2000/05/01 version of marvosym.

Table 169: wasysym Biological Symbols

 $Q \rightarrow \mathbb{Z}$ \female

Table 170: marvosym Biological Symbols

Q	\Female	Φ ,	\FemaleMale	•	\MALE	0	\Neutral
ė	\FEMALE	ợ'	\Hermaphrodite	ď	\Male		
Φ	\FemaleFemale	•	\HERMAPHRODITE	රේ	\MaleMale		

Table 171: marvosym Safety-related Symbols

\$€	\Biohazard	C€	\CEsign	€x>	\Explosionsafe	4.4	\Radioactivity
(XEL)	\BSEfree		\Estatically	*-	\Laserbeam	STOP	\Stopsign

5 Dingbats

Dingbats are symbols such as stars, arrows, and geometric shapes. They are commonly used as bullets in itemized lists or, more generally, as a means to draw attention to the text that follows.

The pifont dingbat package warrants special mention. Among other capabilities, pifont provides a LATEX interface to the Zapf Dingbats font (one of the standard 35 PostScript fonts). However, rather than name each of the dingbats individually, pifont merely provides a single \ding command, which outputs the character that lies at a given position in the font. The consequence is that the pifont symbols can't be listed by name in this document's index, so be mindful of that fact when searching for a particular symbol.

```
Table 172: bbding Arrows
  \ArrowBoldDownRight
 \ArrowBoldRightShort
 \ArrowBoldUpRight
  \ArrowBoldRightCircled
 \ArrowBoldRightStrobe
 Table 173: pifont Arrows
\displaystyle \begin{cases} 212 \end{cases}
 \ding{221}
 \displaystyle \{230\}
 \ding{239}
 \displaystyle \begin{cases} 213 \end{cases}
 \displaystyle \begin{cases} 222 \end{cases}
 \displaystyle \begin{cases} 231 \end{cases}
 \Rightarrow
 \ding{241}
 \displaystyle \begin{cases} 250 \end{cases}
 \rightarrow
\displaystyle \begin{cases} 214 \end{cases}
 \ding{223}
 \displaystyle \begin{cases} 232 \end{cases}
 0
 \displaystyle \begin{cases} 242 \end{cases}
 \ding{251}
\displaystyle \begin{cases} 215 \end{cases}
 \displaystyle \begin{cases} 224 \end{cases}
 \displaystyle \{233\}
 \displaystyle \{243\}
 <>>
 \rightarrow
 \displaystyle \begin{cases} 252 \end{cases}
\displaystyle \begin{cases} 216 \end{cases}
 \displaystyle \begin{cases} 225 \end{cases}
 \displaystyle \begin{cases} 234 \end{cases}
 \displaystyle \begin{cases} 244 \end{cases}
 \displaystyle \begin{cases} 253 \end{cases}
\ding{217}
 \ding{226}
 $
 \displaystyle \{235\}
 \ding{245}
 \ding{254}
 \ding{227}
 \ding{236}
 \ding{246}
\ding{218}
\displaystyle \begin{cases} 219 \end{cases}
 \displaystyle \begin{cases} 228 \end{cases}
 \displaystyle \begin{cases} 237 \end{cases}
 \displaystyle \begin{cases} 247 \end{cases}
\ding{220}
 \ding{229}
 \displaystyle \begin{cases} 238 \end{cases}
 \displaystyle \begin{cases} 248 \end{cases}
 Table 174: marvosym Scissors
 \Cutleft
 \Cutright
 \Leftscissors
 \Cutline
 \Kutline
 \Rightscissors
 Table 175: bbding Scissors
 \ScissorLeftBrokenTop
 \ScissorHollowLeft
 \ScissorHollowRight
 \ScissorRight
 ≫
 \ScissorLeft
 \ScissorRightBrokenBottom
 \ScissorLeftBrokenBottom
 \ScissorRightBrokenTop
 Table 176: pifont Scissors
```

→ \ding{35}

 $\displaystyle \begin{cases} 34 \end{cases}$

 $\displaystyle \begin{cases} 33 \end{cases}$

Table 177: dingbat Pencils

TABLE 178: bbding Pencils and Nibs PencilLeft PencilRightDown

\PencilRightUp

€⊃

CĐ

\NibLeft

Table 179: pifont Pencils and Nibs

Table 180: dingbat Hands

Table 181: bbding Hands

HandCuffLeft

HandCuffLeftUp

HandCuffRight

H

Table 182: pifont Hands

Table 183: bbding Crosses and Plusses

†
\Cross
†
\CrossOpenShadow
†
\PlusOutline

†
\CrossBoldOutline
†
\PlusThinCenterOpen

↓
\CrossClowerTips
†
\Plus

↓
\CrossMaltese
\PlusCenterOpen

```
Table 184: pifont Crosses and Plusses
```

Table 185: bbding Xs and Check Marks

```
✓ \Checkmark X \XSolid X \XSolidBrush
✓ \CheckmarkBold X \XSolidBold
```

Table 186: pifont Xs and Check Marks

```
✓ \ding{51} X \ding{53} X \ding{55}

✓ \ding{52} X \ding{54} X \ding{56}
```

Table 187: wasysym Xs and Check Marks

 \square \CheckedBox \square \Square \boxtimes \XBox

Table 188: pifont Circled Numbers

1	\ding{172}	0	\ding{182}	1	\ding{192}	0	$\displaystyle \{202\}$
2	\ding{173}	2	$\displaystyle \{183\}$	2	\ding{193}	0	$\displaystyle \{203\}$
3	\ding{174}	•	$\displaystyle \{184\}$	3	\ding{194}	❷	$\displaystyle \{204\}$
4	\ding{175}	4	\ding{185}	4	\ding{195}	4	$\displaystyle \{205\}$
⑤	\ding{176}	6	\ding{186}	(5)	\ding{196}	•	$\displaystyle \{206\}$
6	\ding{177}	6	\ding{187}	6	\ding{197}	0	\ding{207}
7	\ding{178}	7	\ding{188}	7	\ding{198}	0	$\displaystyle \{208\}$
8	\ding{179}	8	\ding{189}	8	\ding{199}	8	$\displaystyle \{209\}$
9	\ding{180}	9	\ding{190}	9	\ding{200}	9	$\displaystyle \{210\}$
10	\ding{181}	•	\ding{191}	10	\ding{201}	0	\ding{211}

pifont (part of the psnfss package) provides a dingautolist environment which resembles enumerate but uses circled numbers as bullets.² See the psnfss documentation for more information.

Table 189: wasysym Stars

 \diamondsuit \davidsstar imes \hexstar imes \varhexstar

²In fact, dingautolist can use any set of consecutive Zapf Dingbats symbols.

Table 190: bbding Stars, Flowers, and Similar Shapes

*	\Asterisk	*	\FiveFlowerPetal	•	\JackStar
*	\AsteriskBold	*	\FiveStar	*	\JackStarBold
*	\AsteriskCenterOpen	\Rightarrow	\FiveStarCenterOpen	*	\SixFlowerAlternate
*	\AsteriskRoundedEnds	\Rightarrow	\FiveStarConvex	*	\SixFlowerAltPetal
*	\AsteriskThin	\Rightarrow	\FiveStarLines	*	\SixFlowerOpenCenter
> <	\AsteriskThinCenterOpen	$\stackrel{\wedge}{\sim}$	\FiveStarOpen	₩3	\SixFlowerPetalDotted
	\DavidStar		\FiveStarOpenCircled	*	\SixFlowerPetalRemoved
*	\DavidStarSolid	\bigstar	\FiveStarOpenDotted	2 % 8	\SixFlowerRemovedOpenPetal
*	\EightAsterisk	\bigstar	\FiveStarOutline	*	\SixStar
	\EightFlowerPetal	\Rightarrow	\FiveStarOutlineHeavy	**	\SixteenStarLight
*	\EightFlowerPetalRemoved	$\stackrel{\checkmark}{\sim}$	\FiveStarShadow	*	\Snowflake
*	\EightStar	+	\FourAsterisk	*	\SnowflakeChevron
*	\EightStarBold	\Re	\FourClowerOpen	₩	\SnowflakeChevronBold
*	\EightStarConvex	#	\FourClowerSolid	*	\Sparkle
*	\EightStarTaper	*	\FourStar	*	\SparkleBold
*	\FiveFlowerOpen		\FourStarOpen	*	\TwelweStar

Table 191: pifont Stars, Flowers, and Similar Shapes

*	$\displaystyle \begin{cases} ding\{65\} \end{cases}$		$\displaystyle \{74\}$	*	\ding{83}	*	$\displaystyle \{92\}$	*	\ding{101}
÷	$\displaystyle \{66\}$	\star	$\displaystyle \{75\}$	*	$\displaystyle \{84\}$	*	$\displaystyle \{93\}$	*	\ding{102}
*	$\displaystyle \{67\}$	\Rightarrow	$\displaystyle \{76\}$		$\displaystyle \{85\}$	番	$\displaystyle \{94\}$	*	\ding{103}
88	$\displaystyle \{68\}$	\Rightarrow	$\displaystyle \{77\}$	*	$\displaystyle \texttt{\ding}\{86\}$		$\displaystyle \{95\}$	*	$\displaystyle \begin{array}{l} \ \ \ \ \end{array}$
**	$\displaystyle \{69\}$	\bigstar	$\displaystyle \{78\}$	*	$\displaystyle \{87\}$		$\displaystyle \{96\}$	*	\ding{105}
*	$\displaystyle \{70\}$	\Rightarrow	$\displaystyle \{79\}$	*	\ding{88}	*	$\displaystyle \{97\}$	*	\ding{106}
\Leftrightarrow	\ding{71}	$\stackrel{\sim}{\sim}$	\ding{80}	*	\ding{89}	*	\ding{98}	*	\ding{107}
*	$\displaystyle \{72\}$	*	$\displaystyle \{81\}$	*	$\displaystyle \{90\}$	*	$\displaystyle \{99\}$		
*	\ding{73}	*	\ding{82}	*	\ding{91}	***	\ding{100}		

TABLE 192: wasysym Geometric Shapes

 \bigcirc \hexagon \bigcirc \octagon \bigcirc \pentagon \bigcirc \varhexagon

Table 1	193:	ifsym	${\bf Geometric}$	Shapes
---------	------	-------	-------------------	--------

\bigcirc	\BigCircle		\FilledBigTriangleRight	0	\SmallCircle
X	\BigCross		\FilledBigTriangleUp	×	\SmallCross
\Diamond	\BigDiamondshape	•	\FilledCircle	\Diamond	\SmallDiamondshape
_	\BigHBar	\Diamond	\FilledDiamondShadowA	_	\SmallHBar
\Diamond	\BigLowerDiamond		\FilledDiamondShadowC	\$	\SmallLowerDiamond
	\BigRightDiamond	♦	\FilledDiamondshape	•	\SmallRightDiamond
	\BigSquare	•	\FilledSmallCircle		\SmallSquare
\bigvee	\BigTriangleDown	•	\FilledSmallDiamondshape	∇	\SmallTriangleDown
\triangleleft	\BigTriangleLeft		\FilledSmallSquare	\triangleleft	\SmallTriangleLeft
\triangleright	\BigTriangleRight	▼	\FilledSmallTriangleDown	\triangleright	\SmallTriangleRight
\triangle	\BigTriangleUp	◀	\FilledSmallTriangleLeft	Δ	\SmallTriangleUp
	\BigVBar	•	\FilledSmallTriangleRight	1	\SmallVBar
\bigcirc	\Circle	A	\FilledSmallTriangleUp	\downarrow	\SpinDown
\times	\Cross		\FilledSquare	\uparrow	\SpinUp
\Leftrightarrow	\DiamondShadowA		\FilledSquareShadowA		\Square
\Diamond	\DiamondShadowB		\FilledSquareShadowC		\SquareShadowA
\Diamond	\DiamondShadowC	lacktriangle	\FilledTriangleDown		\SquareShadowB
\Diamond	\Diamondshape	◀	\FilledTriangleLeft		\SquareShadowC
	\FilledBigCircle		\FilledTriangleRight	∇	\TriangleDown
♦	\FilledBigDiamondshape		\FilledTriangleUp	\triangleleft	\TriangleLeft
	\FilledBigSquare	_	\HBar	\triangleright	\TriangleRight
lacktriangle	\FilledBigTriangleDown	\Diamond	\LowerDiamond	\triangle	\TriangleUp
◀	$\verb \FilledBigTriangleLeft \\$	•	\RightDiamond	1	\VBar

The ifsym documentation points out that one can use \rlap to combine some of the above into useful, new symbols. For example, \BigCircle and \FilledSmallCircle combine to give "\overline". Likewise, \Square and \Cross combine to give "\overline". See Section 7.2 for more information about constructing new symbols out of existing symbols.

Table 194: bbding Geometric Shapes

0	\CircleShadow	I	\Rectangle	\SquareShadowTopLeft
	\CircleSolid		\RectangleBold	\SquareShadowTopRight
♦	\DiamondSolid		\RectangleThin	\SquareSolid
\bigcirc	\Ellipse		\Square	\TriangleDown
\circ	\EllipseShadow		$\verb \SquareCastShadowBottomRight \\$	\TriangleUp
•	\EllipseSolid		\SquareCastShadowTopLeft	
	\HalfCircleLeft		\SquareCastShadowTopRight	
	\HalfCircleRight		\SquareShadowBottomRight	

Table 195: pifont Geometric Shapes \ding{111} \ding{114} $\displaystyle \begin{cases} 108 \end{cases}$ \ding{117} \ding{121} \ding{109} $\displaystyle \prod \{112\}$ $\displaystyle \prod \{115\}$ \ding{119} $\displaystyle \begin{cases} 122 \end{cases}$ \ding{110} $\displaystyle \prod \{113\}$ \ding{116} $\displaystyle \{120\}$ Table 196: universa Geometric Shapes \baucircle \bausquare ▲ \bautriangle Table 197: manfnt Dangerous Bend Symbols \lhdbend \reversedvideodbend Note that these symbols descend far beneath the baseline. manfnt also defines nondescending versions, which it calls, correspondingly, \textdbend, \textlhdbend, and \textreversedvideodbend. Table 198: skull Symbols \skull Table 199: Non-Mathematical mathabx Symbols ↓ \rip Table 200: marvosym Information Symbols æ \Bicycle \Football \Pointinghand \C heckedbox i V \Gentsroom å \Wheelchair \Writinghand 0 \Clocklogo \Industry ~~ \Coffeecup i \Info \Crossedbox ŧ \Ladiesroom Table 201: Miscellaneous dingbat Dingbats \anchor 国 \Sborder \eye \carriagereturn \filledsquarewithdots \squarewithdots \checkmark \satellitedish \Zborder

\bowtie	\Envelope	凝	\Peace	${\mathbb C}$	\PhoneHandset	\SunshineOpenCircled
**	\OrnamentDiamondSolid	7	\Phone) 	\Plane	\Tape

Table 203: Miscellaneous pifont Dingbats

	$\displaystyle \{37\}$	Z.	$\displaystyle \texttt{ding}\{40\}$	•	$\displaystyle \begin{array}{l} \ \ \ \end{array}$	78	$\displaystyle \{167\}$	♦	$\displaystyle \begin{cases} 171 \end{cases}$
C	$\displaystyle \texttt{\ding}\{38\}$	\boxtimes	$\displaystyle \texttt{ding}\{41\}$	•	\ding{165}	*	$\displaystyle \begin{array}{l} \ \ \ \ \ \ \ \end{array}$	*	\ding{169}
S	$\displaystyle \{39\}$	*	\ding{118}	③	\ding{166}	*	\ding{170}		

6 Other symbols

The following are all the symbols that didn't fit neatly or unambiguously into any of the previous sections. (Do weather symbols belong under "Science and technology"? Should dice be considered "mathematics"?) While some of the tables contain clearly related groups of symbols (e.g., musical notes), others represent motley assortments of whatever the font designer felt like drawing.

The musixtex package must be installed to use harmony.

\Dohne

\ViPa

\HaPa

Table 209: harmony Musical Accents

Ââ	\Ferli{A}\Ferli{a}*	A á	$\Omega_{A}\$
Âa (A)(a)	\Fermi{A}\Fermi{a} \Kr{A}\Kr{a}	\widetilde{A} a	$\label{local_def} $$\operatorname{Umd}_A}\subset \mathbb{R}^*$

^{*} These symbols take an optional argument which shifts the accent either horizontally or vertically (depending on the command) by the given distance.

In addition to the accents shown above, \HH is a special accent command which accepts five period-separated characters and typesets them such that "\HH.X.a.b.c.d." produces " $X^{\frac{b}{2}}$ ". All arguments except the first can be omitted: "\HH.X...." produces "X". \Takt takes two arguments and composes them into a musical time signature. For example, "\Takt{12}{8}" produces " $X^{\frac{b}{2}}$ ". As two special cases, "\Takt{c}{0}" produces " $X^{\frac{b}{2}}$ " and "\Takt{c}{1}" produces " $X^{\frac{b}{2}}$ ".

The musixtex package must be installed to use harmony.

Table 210: Miscellaneous manfnt Symbols

۵	\manboldkidney	0	\manpenkidney
(a)	\manconcentriccircles	හි	\manquadrifolium
	\manconcentricdiamond	$\overline{}$	\manquartercircle
\Diamond	\mancone	Ġ	$\mbox{\colored}$
	\mancube	_	\manrotatedquartercircle
\sim	\manerrarrow	D	\manstar
L	\manfilledquartercircle		\mantiltpennib
_	\manhpennib	lacktriangle	\mantriangledown
	\manimpossiblecube	•	\mantriangleright
	\mankidney	\blacktriangle	\mantriangleup
0	\manlhpenkidney	•	\manvpennib

Table 211: marvosym Navigation Symbols

•	\Forward	\blacksquare	\MoveDown	I ⋖ ⋖	\RewindToIndex	\blacksquare	\ToTop
▶l	\ForwardToEnd	\blacktriangle	\MoveUp	I◀	\RewindToStart		
▶ ▶I	\ForwardToIndex	4	\Rewind	lacktriangle	\ToBottom		

Table 212: marvosym Laundry Symbols

40	\AtForty		\Handwash	95	\ShortNinetyFive
95	\AtNinetyFive	a	\IroningI	<u>60</u>	\ShortSixty
60	\AtSixty	a	\IroningII	30	\ShortThirty
\triangle	\Bleech	$\overline{\mathbb{A}}$	\IroningIII	40	\SpecialForty
A	\CleaningA	$ \angle $	\NoBleech		\Tumbler
(F)	\CleaningF	\otimes	\NoChemicalCleaning	\square	\WashCotton
<u>•</u>	\CleaningFF	\bowtie	\NoIroning	\Box	\WashSynthetics
P	\CleaningP		\NoTumbler	\Box	\WashWool
<u>®</u>	\CleaningPP	50	\ShortFifty		
\bowtie	\Dontwash	40	\ShortForty		

Table 213: Other marvosym Symbols

Ť	\Ankh	t	\Cross	\Diamond	\Heart	©	\Smiley
*	\Bat	3C	\FHB0logo	Ĝ	\MartinVogel	6	\Womanface
榖	\Bouquet	68	\FHBOLOGO		\Mundus	3	\Yinyang
†	\Celtcross	8	\Frowny	@	\MVAt		
\otimes	\CircledA	BC	\FullFHBO	\rightarrow	\Rightarrow^*		

^{*} Standard LATEX 2ε defines \Rightarrow to display " \Rightarrow ", while marvosym redefines it to display " \Rightarrow " (or ":" in math mode). This conflict can be problematic for math symbols defined in terms of \Rightarrow, such as \Longleftrightarrow, which ends up looking like " \Leftarrow :".

Table 214: Miscellaneous universa Symbols

Table 215: ifsym Weather Symbols

$^{\circ}$	\Cloud		\Hail	::. <u>.</u>	\Sleet	1111	\WeakRain
•	\FilledCloud	\Rightarrow	\HalfSun	***	\Snow		\WeakRainCloud
11111	\FilledRainCloud	1	\Lightning	ي	\SnowCloud		\FilledSnowCloud
	\FilledSunCloud	•	\NoSun	*	\Sun		
**	\FilledWeakRainCloud	////	\Rain	Ř	\SunCloud		
	\Fog		\RainCloud		\ThinFog		

In addition, $\Thermo{0}...\Thermo{6}$ produce thermometers that are between 0/6 and 6/6 full of mercury:

SummitSign Summit A SurveySign HalfFilm	
\Interval \(\text{\text{\text{VarClock}}} \\ \text{VarClock} \\ \text{\text{StopWatchEnd}} \\ \text{\text{VarTaschenuhr}} \\ \text{VarTaschenuhr} \\ \text{ifsym also exports a \showclock macro. \showclock{\langle hours}} \{\langle minutes \rangle \} \\ \text{output} \\ \text{a clock displaying the corresponding time. For instance, "\showclock{5}{40}\" \text{p duces "\text{\text{\text{Winutes}}} \rangle \text{must be an integer from 0 to 11, and \langle minutes \rangle \text{must be}} \\ \end{arrange} \]	
\(\stop\text{WarTaschenuhr}\) \(\stop\text{WarTaschenuhr}\) \(\stop\text{WarTaschenuhr}\) \(\stop\text{WarTaschenuhr}\) \(\stop\text{WarTaschenuhr}\) \(\stop\text{VarTaschenuhr}\) \(\sto	
ifsym also exports a \showclock macro. \showclock{ $\langle hours \rangle$ }{ $\langle minutes \rangle$ } outp a clock displaying the corresponding time. For instance, "\showclock{5}{40}" p duces " $\langle hours \rangle$ " must be an integer from 0 to 11, and $\langle minutes \rangle$ must be	cker
a clock displaying the corresponding time. For instance, "\showclock{5}{40}" p duces ". \(\lambda \) must be an integer from 0 to 11, and \(\lambda \) must be	
	ro-
Table 218: Other ifsym Symbols	
★ \FilledSectioningDiamond □ \Letter ★ \Radiation ★ \Fire □ \PaperLandscape ♦ \SectioningDiamond ★ \Irritant □ \PaperPortrait ► \Telephone	amond
\StrokeOne	

In addition, $\Cube{1}...\Cube{6}$ produce dice with the corresponding number of spots: $\Cube{1}...\Cube{6}$

Table 219: skak Chess Informator Symbols

\mp	\bbetter	00	\doublepawns	Ν	\n	R	\various
-+	\bdecisive	\perp	\ending		\onlymove	±	\wbetter
\bigcirc	\betteris	=	\equal	₫	\opposbishops	+-	\wdecisive
	\bishoppair		\etc	ð	\passedpawn	\times	\weakpt
\mp	\bupperhand	\Leftrightarrow	\file	«	\qside		\with
+	\centre	>>	\kside	-	\samebishops	\rightarrow	\withattack
RR	\comment	×	\markera	_	\see	\triangle	\withidea
≅	\compensation	0	\markerb	0.0	\seppawns	1	\withinit
\leftrightarrows	\counterplay	#	\mate	\oplus	\timelimit		\without
\bigcirc	δ devadvantage	>	\morepawns	∞	\unclear	±	\wupperhand
7	\diagonal	\bigcirc	\moreroom	00	\unitedpawns	\odot	\zugzwang

The preceding symbols are merely the named informator symbol. skak can typeset many more chess-related symbols, including those for all of the pieces ($^{\circ}$ $^{\circ}$ $^{\circ}$ $^{\circ}$ $^{\circ}$), but only in the context of moves and boards, not as individual, named LATEX symbols.

Table 220: metre Metrical Symbols

×	\a	<u> ~</u>	\bBm		\cc	$\stackrel{\checkmark}{\leadsto}$	\Mbb	•	\Pppp	\otimes	\t
<u>'</u>	\ B	<u> </u>	\bbm		\Ccc	<u> </u>	\mbbx	•	\pppp	_	\tsbm
\cup	\b	<u>&</u>	\Bbm	_	$\mbox{\em m}$	00	\00	i	\Ppppp		\tsmb
4	\Bb	$\frac{3}{2}$	\bbmb	<u> </u>	\M		\ p	•	\ppppp	ш	\tsmm
~	\BB	$\overline{\omega}$	\bbmx	$\overline{\times}$	\mathbb{m}	•	\pm	ш	\ps	<u>:</u>	\vppm
\sim	\bb	$\underline{\smile}$	\bm	$\stackrel{\boldsymbol{\leftarrow}}{\smile}$	\Mb	:	\pp	:	\pxp	<u>:</u>	\vpppm
ú	\bB	<u>८</u>	\Bm	$\overline{\Box}$	\mb	:	\Pp	:	\Pxp	::	\x
$\overset{\times}{\sim}$	\bba		\c	$\stackrel{\checkmark}{\Leftrightarrow}$	\mBb	••	\ppm	\sim	\R		
\mathcal{C}	\bbb		\C	$\overline{\omega}$	\mbB	:	\ppp	~	\r		
<u> </u>	\BBm		\Cc	$\overline{\omega}$	\mbb	:	\Ppp	\otimes	\T		

The preceding symbols are valid only within the argument to the metre command.

Table 221: metre Small and Large Metrical Symbols

÷	\anaclasis	÷	\Anaclasis
<	\antidiple	<	\Antidiple
<	\antidiple*	<	\Antidiple*
\supset	\antisigma	\supset	\Antisigma
*	\asteriscus	*	\Asteriscus
^	\catalexis	\wedge	\Catalexis
>	\diple	>	\Diple
>	\diple*	>	\Diple*
—	\obelus		\Obelus
÷	\obelus*	÷	\Obelus*
~	\respondens	\sim	\Respondens
\otimes	\terminus	\otimes	\Terminus
\oplus	\terminus*	\oplus	\Terminus*

Table 222: phaistos Symbols from the Phaistos Disk

Table 223: protosem Proto-Semitic Characters

Ø	\Aaleph	፟	\AAhe	(11)	\Akaph	\Diamond	\Asamekh	\$	\AAresh
A	\AAaleph	=	\Azayin	Ш	\AAkaph	L	\Ape	ω	\Ashin
	\Abeth	የ	\Avav	6	\Alamed	ال	Λ	\boxtimes	\Ahelmet
凸	\AAbeth	ш	\Aheth	9	\AAlamed	\forall	\Asade	ሿ	\AAhelmet
~	\Agimel	þ	\AAheth	***	\Amem	Y	\AAsade	+	\Atav
\Rightarrow	\Adaleth	8	\Ateth	~	\Anun	00	Λ qoph		
Ω	\AAdaleth	ᄷ	\Ayod	0	\Aayin	8	\AAqoph		
ч	\Ahe	4	\AAyod	0	\AAayin	বি	\Aresh		

The protosem package defines abbreviated control sequences for each of the above. In addition, single-letter shortcuts can be used within the argument to the \textproto command (e.g., "\textproto{Pakyn}" produces "ヺ゚゚ヺ゚しばい"). See the protosem documentation for more information.

Table 224: hieroglf Hieroglyphics

0	\HA	Ď	\HI		\Hn	=	\HT
$A\!$	\Ha	4	\Hi	0	\HO	\triangle	\Ht
4	\HB	7	\Hibl	f	∖Но	$\overline{}$	\Htongue
ل	\Hb	A A	\Hibp		\Hp	þ	\HU
1	\Hc	P	\Hibs	3	\HP	Ŷ	\Hu
	\HC	F	\Hibw	111	\Hplural	\$	\HV
3	\HD		\HJ	+	\Hplus		\Hv
ا ڪ	\Hd		\Hj	ත	\HQ	1	\Hvbar
"	\Hdual	\bigcirc	\Hk	❖	\Hq	B	\Hw
(\He	Δ	\HK	J	\Hquery	6	\HW
YIYIY YIYIY	\HE	Δ	\HL	\mathscr{A}	\HR	ğ	\HX
~	\Hf	2	\H1	0	\Hr	[\Hx
	\HF	A	\Hm	þ	\Hs	A	\HY
∇	\HG	_	\HM		\HS	99	\Hy
₪	\Hg		\Hman	₩	\Hscribe		\Hz
	\Hh	Ħ	\Hms		\Hslash		\HZ
*	\HH	<u>~</u>	\HN	\searrow	\Hsv		
1	\Hone	9	\Hhundred	8	\HXthousand	M	\Hmillion
Ť		Ì		\mathcal{D}			/1111111111111111111111111111111111111
\cap	\Hten	≛	\Hthousand	'	\HCthousand		

The hieroglf package defines alternate control sequences and single-letter shortcuts for each of the above which can be used within the argument to the \textpmhg command (e.g., "\textpmhg{Pakin}" produces " Down"). See the hieroglf documentation for more information.

Table 225: dictsym Dictionary Symbols

***	\dsaeronautical	*	\dscommercial	78 8 ₈₆	\dsmedical
	\dsagricultural		\dsheraldical	×	\dsmilitary
4	\dsarchitectural	$\Delta^{\dagger}\Delta$	\dsjuridical	F	\dsrailways
84	\dsbiological	Û	\dsliterary	⊕	\dstechnical
7	\dschemical	&	\dsmathematical		

7 Additional Information

Unlike the previous sections of this document, Section 7 does not contain new symbol tables. Rather, it provides additional help in using the Comprehensive LATEX Symbol List. First, it draws attention to symbol names used by multiple packages. Next, it provides some guidelines for finding symbols and gives some examples regarding how to construct missing symbols out of existing ones. Then, it comments on the spacing surrounding symbols in math mode. After that, it presents an ASCII and Latin 1 quick-reference guide, showing how to enter all of the standard ASCII/Latin 1 symbols in LATEX. And finally, it lists some statistics about this document itself.

7.1 Symbol Name Clashes

Unfortunately, a number of symbol names are not unique; they appear in more than one package. Depending on how the symbols are defined in each package, LATEX will either output an error message or replace an earlier-defined symbol with a later-defined symbol. Table 226 presents a selection of name clashes that appear in this document.

Using multiple symbols with the same name in the same document—or even merely loading conflicting symbol packages—can be tricky, but, as evidenced by the existence of Table 226, not impossible. The general procedure is to load the first package, rename the conflicting symbols, and then load the second package. Examine the LATEX source for this document (symbols.tex)—especially the \savesymbol and \restoresymbol macros and their subsequent usage—to see one possible way to handle symbol conflicts.

txfonts and pxfonts redefine a huge number of symbols—essentially, all of the symbols defined by latexsym, textcomp, the various \mathcal{F}_{MS} symbol sets, and LAT_{EX} 2_{ε} itself. Similarly, mathabx redefines a vast number of math symbols in an attempt to improve their look. The txfonts, pxfonts, and mathabx conflicts are not listed in Table 226 because they are designed to be compatible with the symbols they replace. Table 227 on page 69 illustrates what "compatible" means in this context.

To use the new txfonts/pxfonts symbols without altering the document's main font, merely reset the default font families back to their original values after loading one of those packages:

```
\renewcommand\rmdefault{cmr}
\renewcommand\sfdefault{cmss}
\renewcommand\ttdefault{cmtt}
```

7.2 Where can I find the symbol for ...?

If you can't find some symbol you're looking for in this document, there are a few possible explanations:

- The symbol isn't intuitively named. As a few examples, the command to draw dice is "\Cube"; a plus sign with a circle around it ("exclusive or" to computer engineers) is "\oplus"; and lightning bolts in fonts designed by German speakers may have "blitz" in their names. The moral of the story is to be creative with synonyms when searching the index.
- The symbol is defined by some package that I overlooked (or deemed unimportant). If there's some symbol package that you think should be included in the Comprehensive LaTeX Symbol List, please send me e-mail at the address listed on the title page.
- The symbol isn't defined in any package whatsoever.

Even in the last case, all is not lost. Sometimes, a symbol exists in a font, but there is no LATEX binding for it. For example, the PostScript Symbol font contains a " \dashv " symbol, which may be useful for representing a carriage return, but there is no package (as far as I know) for accessing that symbol. To produce an unnamed symbol, you need to switch to the font explicitly with LATEX 2ε 's low-level font commands [LAT00] and use TEX's primitive \charcommand [Knu86a] to request a specific character number in the font.³ In fact, \charcine is not strictly necessary; the character can often be entered symbolically. For example, the symbol for an impulse train or Tate-Shafarevich

³pifont defines a convenient \Pisymbol command for accessing symbols in PostScript fonts by number. For example, "\Pisymbol{psy}{191}" produces " \Pisymbol ".

Table 226: Symbol Name Clashes

Symbol	$\mathrm{IATEX}2_{\varepsilon}$	AMS	stmaryrd	wasysym	mathabx	$\overline{\mathrm{LATEX}} 2_{\mathcal{E}} \mathcal{A}_{\mathcal{M}}\!$	bbding	ifsym	dingbat	wsuipa
\baro			0							Θ
\bigtriangledown	\triangleright		\triangleright							
\bigtriangleup	. <		· 🗸							
\checkmark		>							>	
\Circle				0				0		
\Cross						+	+	×		
\ggg					^					
\Letter										
\lightning			4 3	4						
\Lightning						₩,		٤,		
\111		₩			W					
\Rightarrow	\uparrow				⇑	↑				
\Square										
\Sun					•	0		*		
\TriangleDown							>	\triangleright		
\TriangleUp							◀	\triangleleft		

Table 227: Example of a Benign Name Clash

Symbol	Default (Computer Modern)	txfonts (Times Roman)
R	$\overline{\mathbb{R}}$	R
\textrecipe	R	R

group ("III") is actually an uppercase *sha* in the Cyrillic alphabet. (Cyrillic is supported by the OT2 font encoding, for instance). While a *sha* can be defined numerically as "{\fontencoding{0T2}\selectfont\char88}" it may be more intuitive to use the OT2 font encoding's "SH" ligature: "{\fontencoding{0T2}\selectfont SH}".

Reflecting and rotating existing symbols

A common request on comp.text.tex is for a reversed or rotated version of an existing symbol. As a last resort, these effects can be achieved with the graphicx (or graphics) package's \reflectbox and \rotatebox macros. For example, \rotatebox[origin=c]{180}{\$\iota\$} produces the definite-description operator ("\tau"). The disadvantage of the graphicx/graphics approach is that not every TeX backend handles graphical transformations. Far better is to find a suitable font that contains the desired symbol in the correct orientation. For instance, if the phonetic package is available, then \textit{\riota} will yield a backend-independent "\tau". Similarly, tipa's \textrevepsilon ("\textita") or wsuipa's \revepsilon ("\textita") may be used to express the mathematical notion of "such that" in a cleaner manner than with \reflectbox or \rotatebox.

Joining and overlapping existing symbols

Symbols that do not exist in any font can sometimes be fabricated out of existing symbols. The LaTeX 2ε source file fontdef.dtx contains a number of such definitions. For example, \models (see Table 54 on page 26) is defined in that file with:

```
\def\models{\mathrel|\joinrel=}
```

where \mathrel and \joinrel are used to control the horizontal spacing. \def is the TEX primitive upon which LATEX's \newcommand is based. See The TEXbook [Knu86a] for more information on all three of those commands. With some simple pattern-matching, one can easily define a backward \models sign ("=|"):

```
\def\ismodeledby{=\joinrel\mathrel|}
```

In general, arrows/harpoons, horizontal lines ("=", "-", "\relbar", and "\Relbar"), and the various mathextension characters can be combined creatively with miscellaneous other characters to produce a variety of new symbols. Of course, new symbols can be composed from *any* set of existing characters. For instance, IATEX defines \hbar ("\hat{h}") as a "-" character (\mathchar'26) followed by a backspace of 9 math units (\mkern-9mu), followed by the letter "\h":

```
\def\hbar{{\mathchar'26\mkern-9muh}}
```

We can just as easily define other barred letters:

```
\def\bbar{{\mathchar'26\mkern-9mu b}}
\def\dbar{{\mathchar'26\mkern-12mu d}}
```

⁴As an example, Xdvi ignores both \reflectbox and \rotatebox.

(The space after the "mu" is optional but is added for clarity.) \bbar and \dbar define "b" and "d", respectively. Note that \dbar requires a greater backward math kern than \bbar; a -9 mu kern would have produced the less-attractive "d" glyph.

There is a TEX primitive called \mathaccent which centers one mathematical symbol atop another. For example, one can define \dotcup ("\ou")—the composition of a \cup and a \cdot—as follows:

```
\newcommand{\dotcup}{\ensuremath{\mathaccent\cdot\cup}}}
```

The catch is that \mathaccent requires the accent to be a "math character". That is, it must be a character in a math font as opposed to a symbol defined in terms of other symbols. See The TeXbook [Knu86a] for more information.

Another TEX primitive that is useful for composing symbols is \vcenter. \vcenter is conceptually similar to "\begin{tabular}{1}" in LATEX but takes a list of vertical material instead of \\-separated rows. Also, it vertically centers the result on the math axis. (Many operators, such as "+" and "-" are also vertically centered on the math axis.) Enrico Gregorio posted the following symbol definition to comp.text.tex in March 2004 in response to a query about an alternate way to denote equivalence:

```
\newcommand*{\threesim}{%
  \mathrel{\vcenter{\offinterlineskip
  \hbox{$\sim$}\vskip-.35ex\hbox{$\sim$}}}}
```

The \threesim symbol, which vertically centers three \sim ("\"") symbols with 0.35 x-heights of space between them, is rendered as "\"". \offinterlineskip is a macro that disables implicit interline spacing. Without it, \threesim would have a full line of vertical spacing between each \sim. Because of \vcenter, \threesim aligns properly with other math operators: $a \div b \approx c \times d$.

The slashed package, although originally designed for producing Feynman slashed-character notation, in fact facilitates the production of arbitrary overlapped symbols. The default behavior is to overwrite a given character with "/". For example, \slashed{D} produces " \rlap/D ". However, the \declareslashed command provides the flexibility to specify the mathematical context of the composite character (operator, relation, punctuation, etc., as will be discussed in Section 7.3), the overlapping symbol, horizontal and vertical adjustments in symbol-relative units, and the character to be overlapped. Consider, for example, the symbol for reduced quadrupole moment (" \rlap/T "). This can be declared as follows:

Making new symbols work in superscripts and subscripts

To make composite symbols work properly within subscripts and superscripts, you may need to use TEX's \mathchoice primitive. \mathchoice evaluates one of four expressions, based on whether the current math style is display, text, script, or scriptscript. (See The TEXbook [Knu86a] for a more complete description.) For example, the following LATEX code—posted to comp.text.tex by Torsten Bronger—composes a sub/superscriptable "I" symbol out of \top and \bot ("T" and "L"):

The following is another example that uses \mathchoice to construct symbols in different math modes. The code defines a principal value integral symbol, which is an integral sign with a line through it.

```
\def\Xint#1{\mathchoice
 {\XXint\displaystyle\textstyle{#1}}%
 {\XXint\textstyle\scriptstyle{#1}}%
 {\XXint\scriptstyle\scriptscriptstyle{#1}}%
 {\XXint\scriptscriptstyle\scriptscriptstyle{#1}}%
 {\XXint\scriptscriptstyle\scriptscriptstyle{#1}}%
 \!\int}
\def\XXint#1#2#3{{\setbox0=\hbox{$#1{#2#3}{\int}$}}
 \vcenter{\hbox{$#2#3$}}\kern-.5\wd0}}
\def\ddashint{\Xint=}
\def\dashint{\Xint-}
```

(The preceding code was taken verbatim from the UK TEX Users' Group FAQ at http://www.tex.ac.uk/faq.) \dashint produces a single-dashed integral sign ("f"), while \ddashint produces a double-dashed one ("f"). The \Xint macro defined above can also be used to generate a wealth of new integrals: "f" (\Xint\circlearrowright), "f" (\Xint\subset), "f" (\Xint\infty), and so forth.

LATEX 2ε provides a simple wrapper for \mathchoice that sometimes helps produce terser symbol definitions. The macro is called \mathpalette and it takes two arguments. \mathpalette invokes the first argument, passing it one of "\displaystyle", "\textstyle", "\scriptstyle", or "\scriptscriptstyle", followed by the second argument. \mathpalette is useful when a symbol macro must know which math style is currently in use (e.g., to set it explicitly within an \mbox). Donald Arseneau posted the following \mathpalette-based definition of a probabilistic-independence symbol ("\mu") to comp.text.tex in June 2000:

```
\newcommand\independent{\protect\mathpalette{\protect\independenT}{\perp}}
\def\independenT#1#2{\mathrel{\rlap{$#1#2$}\mkern2mu{#1#2}}}
```

The \independent macro uses \mathpalette to pass the \independenT helper macro both the current math style and the \perp symbol. \independenT typesets \perp in the current math style, moves two math units to the right, and finally typesets a second—overlapping—copy of \perp, again in the current math style. \rlap, which enables text overlap, is described on the following page.

Some people like their square-root signs with a trailing "hook" (i.e., " $\sqrt{}$ ") as this helps visually distinguish expressions like " $\sqrt{3}x$ " from those like " $\sqrt{3}x$ ". In March 2002, Dan Luecking posted a \mathpalette-based definition of a hooked square-root symbol to comp.text.tex:

```
\def\hksqrt{\mathpalette\DHLhksqrt}
\def\DHLhksqrt#1#2{\setbox0=\hbox{$#1\sqrt{#2\,}$}\dimen0=\ht0
\advance\dimen0-0.2\ht0
\setbox2=\hbox{\vrule height\ht0 depth -\dimen0}%
{\box0\lower0.4pt\box2}}
```

Notice how \DHLhksqrt uses \mathpalette to recover the outer math style (argument #1) from within an \hbox. The rest of the code is simply using TeX primitives to position a hook of height 0.2 times the \sqrt height at the right of the \sqrt. See The TeXbook [Knu86a] for more understanding of TeX "boxes" and "dimens".

Sometimes, however, amstext's \text macro is all that is necessary to make composite symbols appear correctly in subscripts and superscripts, as in the following definitions of \neswarrow ("\setminus") and \nwsearrow ("\setminus"):5

```
\newcommand{\neswarrow}{\mathrel{\text{$\nearrow$\llap{$\swarrow$}}}}
\newcommand{\nwsearrow}{\mathrel{\text{$\nwarrow$\llap{$\searrow$}}}}
```

⁵Note that if your goal is to typeset commutative diagrams, then you should probably be using Xy-pic.

\text resembles LaTeX's \mbox command but shrinks its argument appropriately when used within a subscript or superscript. \lap ("left overlap") and its counterpart, \rlap ("right overlap"), appear frequently when creating composite characters. \lap outputs its argument to the left of the current position, overlapping whatever text is already there. Similarly, \rlap overlaps whatever text would normally appear to the right of its argument. For example, "A\lap{B}" and "\rlap{A}B" each produce "B". However, the result of the former is the width of "A", and the result of the latter is the width of "B"—\lap{...} and \rlap{...} take up zero space.

In a June 2002 post to comp.text.tex, Donald Arseneau presented a general macro for aligning an arbitrary number of symbols on their horizontal centers and vertical baselines:

```
\makeatletter
  \def\moverlay{\mathpalette\mov@rlay}
  \def\mov@rlay#1#2{\leavevmode\vtop{%
 \baselineskip\z@skip \lineskiplimit-\maxdimen
  \ialign{\hfil$#1##$\hfil\cr#2\crcr}}}
\makeatother
```

The \makeatletter and \makeatother commands are needed to coerce LATEX into accepting "@" as part of a macro name. \moverlay takes a list of symbols separated by \cr (TeX's equivalent of LATEX's \\). For example, the \topbot command defined on page 70 could have been expressed as "\moverlay{\top\cr\bot}" and the \neswarrow command defined on the previous page could have been expressed as "\moverlay{\nearrow\cr\swarrow}".

The basic concept behind \moverlay's implementation is that \moverlay typesets the given symbols in a table that utilizes a zero \baselineskip. This causes every row to be typeset at the same vertical position. See The TFXbook [Knu86a] for explanations of the TFX primitives used by \moverlay.

Modifying LATEX-generated symbols

Oftentimes, symbols composed in the \LaTeX 2ε source code can be modified with minimal effort to produce useful variations. For example, fontdef.dtx composes the \ddots symbol (see Table 138 on page 44) out of three periods, raised 7 pt., 4 pt., and 1 pt., respectively:

```
\def\ddots{\mathinner{\mkern1mu\raise7\p0
\vbox{\kern7\p0\hbox{.}}\mkern2mu
\raise4\p0\hbox{.}\mkern2mu\raise\p0\hbox{.}\mkern1mu}}
```

\p@ is a LATEX 2_{ε} shortcut for "pt" or "1.0pt". The remaining commands are defined in The TeXbook [Knu86a]. To draw a version of \ddots with the dots going along the opposite diagonal, we merely have to reorder the \raise7\p@, \raise4\p@, and \raise\p@:

```
\makeatletter
\def\revddots{\mathinner{\mkern1mu\raise\p@
\vbox{\kern7\p@\hbox{.}}\mkern2mu
\raise4\p@\hbox{.}\mkern2mu\raise7\p@\hbox{.}\mkern1mu}}
\makeatother
```

\revddots is essentially identical to the mathdots package's \iddots command or the yhmath package's \adots command.

Producing complex accents

Accents are a special case of combining existing symbols to make new symbols. While various tables in this document show how to add an accent to an existing symbol, some applications, such as transliterations from non-Latin alphabets, require *multiple* accents per character. For instance, the creator of pdfTEX writes his name as "Hàn Thế Thành". The dblaccnt package enables LaTEX to stack accents, as in "H\'an Th\'{\re} Th\'anh" (albeit not in the OT1 font encoding). In addition, the wsuipa package defines \diatop and \diaunder macros for putting

one or more diacritics or accents above or below a given character. For example, $\displayline{$\operatorname{''}_{r}} = \displayline{$\operatorname{''}_{r}} = \displayline{$\operatorname{''}$

The accents package facilitates the fabrication of accents in math mode. Its \accentset command enables any character to be used as an accent. For instance, \accentset{\star}{f} produces " \mathring{f} " and \accentset{e}{X} produces " \mathring{X} ". \underaccent does the same thing, but places the accent beneath the character. This enables constructs like \underaccent{\tilde}{V}, which produces " \mathring{V} ". accents provides other accent-related features as well; see the documentation for more information.

A more complex example of composing accents is the following definition of extensible \overbracket, \underbracket, \overpreachesis, and \underpreachesis symbols, taken from a May 2002 comp.text.tex post by Donald Arseneau (June 2003):

```
\makeatletter
\def\overbracket#1{\mathop{\vbox{\ialign{##\crcr\noalign{\kern3\p@}
 \downbracketfill\crcr\noalign{\kern3\p@\nointerlineskip}
 $\hfil\displaystyle{#1}\hfil$\crcr}}\limits}
\def\underbracket#1{\mathop{\vtop{\ialign{##\crcr
 $\hfil\displaystyle{#1}\hfil$\crcr\noalign{\kern3\p@\nointerlineskip}
 \upbracketfill\crcr\noalign{\kern3\p0}}}\limits}
\downparenthfill\crcr\noalign{\kern3\p@\nointerlineskip}
 $\hfil\displaystyle{#1}\hfil$\crcr}}\limits}
\def\underparenthesis#1{\mathop{\vtop{\ialign{##\crcr
 $\hfil\displaystyle{#1}\hfil$\crcr\noalign{\kern3\p@\nointerlineskip}
 \upparenthfill\crcr\noalign{\kern3\p0}}}\limits}
\def\downparenthfill{$\m@th\braceld\leaders\vrule\hfill\bracerd$}
\def\upparenthfill{$\m@th\bracelu\leaders\vrule\hfill\braceru$}
\def\upbracketfill{$\m@th\makesm@sh{\llap{\vrule\@height3\p@\@width.7\p@}}%
 \leaders\vrule\@height.7\p@\hfill
 \makesm@sh{\rlap{\vrule\@height3\p@\@width.7\p@}}$}
\def\downbracketfill{$\m@th
 \label{lap(vrule)eight.7p@@depth2.3p@@width.7p@}}% $$ \mathbb{C}^{\mathbb{C}}.
 \leaders\vrule\@height.7\p@\hfill
 \makeatother
```

Table 228 showcases these accents. The T_EXbook [Knu86a] or another book on T_EX primitives is indispensible for understanding how the preceding code works. The basic idea is that \downparenthfill, \upparenthfill, \upparenthfill, \downbracketfill, and \upparenthfill do all of the work; they output a left symbol (e.g., \braceld [","] for \downparenthfill), a horizontal rule that stretches as wide as possible, and a right symbol (e.g., \bracerd [","] for \downparenthfill). \overbracket, \underbracket, \overparenthesis, and \underparenthesis merely create a table whose width is determined by the given text, thereby constraining the width of the horizontal rules.

A similar, but simpler example, stems from another comp.text.tex post by Donald Arseneau. The following code defines an equals sign that extends as far to the right as possible (just like LATEX's \hrulefill command):

\makeatletter

```
\def\equalsfill{$\m@th\mathord=\mkern-7mu
\cleaders\hbox{$\!\mathord=\!$}\hfill
\mkern-7mu\mathord=$}
\makeatother
```

TeX's \cleaders and \hfill primitives are the key to understanding \equalsfill's extensibility. Essentially, \equalsfill repeats a box containing "=" plus some negative space until it fills the maximum available horizontal space. \equalsfill is intended to be used with LaTeX's \stackrel command, which stacks one mathematical expression (slightly reduced in size) atop another. Hence, "\stackrel{a}{\rightarrow}" produces " $\stackrel{a}{\to}$ " and "X \stackrel{\text{definition}}{\text{definition}} Y" produces " $X \stackrel{\text{definition}}{\to} Y$ ".

If all that needs to extend are horizontal and vertical lines—as opposed to repeated symbols such as the "=" in the previous example—IATEX's array or tabular environments may suffice. Consider the following code (also presented in a comp.text.tex post by Donald Arseneau) for typesetting annuities:


```
\DeclareRobustCommand{\annu}[1]{_{%}
\def\arraystretch{0}%
\setlength\arraycolsep{1pt}% adjust these
\setlength\arrayrulewidth{.2pt}% two settings
\begin{array}[b]{@{}c|}\hline
\\[\arraycolsep]%
\scriptstyle #1%
\end{array}%
}}
```

One can then use, e.g., "\$A\annu{x:n}\$" to produce " $A_{\overline{x:n}}$ ".

Creating new symbols from scratch

Sometimes is it simply not possible to define a new symbol in terms of existing symbols. Fortunately, most, if not all, TEX distributions are shipped with a tool called METAFONT which is designed specifically for creating fonts to be used with TEX. The METAFONTbook [Knu86b] is the authoritative text on METAFONT. If you plan to design your own symbols with METAFONT, The METAFONTbook is essential reading. Nevertheless, the following is an extremely brief tutorial on how to create a new LATEX symbol using METAFONT. Its primary purpose is to cover the LATEX-specific operations not mentioned in The METAFONTbook and to demonstrate that symbol-font creation is not necessarily a difficult task.

Suppose we need a symbol to represent a light bulb ("9").⁶ The first step is to draw this in METAFONT. It is common to separate the font into two files: a size-dependent file, which specifies the design size and various font-specific parameters that are a function of the design size; and a size-independent file, which draws characters in the given size. Figure 1 shows the METAFONT code for lightbulb10.mf. lightbulb10.mf specifies various parameters that produce a 10 pt. light bulb then loads lightbulb.mf. Ideally, one should produce lightbulb $\langle size \rangle$.mf files for a variety of $\langle size \rangle$ s. This is called "optical scaling". It enables, for example, the lines that make up the light bulb to retain the same thickness at different font sizes, which looks much nicer than the alternative—and default—"mechanical scaling". When a lightbulb $\langle size \rangle$.mf file does not exist for a given size $\langle size \rangle$, the computer mechanically produces a wider, taller, thicker symbol:

lightbulb.mf, shown in Figure 2, draws a light bulb using the parameters defined in lightbulb10.mf. Note that the filenames "lightbulb10.mf" and "lightbulb.mf" do not follow the Berry font-naming scheme [Ber01]; the Berry font-naming scheme is largely irrelevant for symbol fonts, which generally lack bold, italic, small-caps, slanted, and other such variants.

 $^{^6\}mathrm{I'm}$ not a very good artist; you'll have to pretend that "9" looks like a light bulb.

Figure 1: Sample METAFONT size-specific file (lightbulb10.mf)

```
mode_setup;
 % Target a given printer.
 % Convert to device-specific units.
\mathbf{define\_pixels}(\mathit{em}, \mathit{cap}, \mathit{sb});
define_corrected_pixels(o);
 % Same, but add a device-specific fudge factor.
%% Define a light bulb at the character position for "A"
\%\% with width 1/2em^{\#}, height cap^{\#}, and depth 1pt^{\#}.
beginchar("A", 1/2em^{\#}, cap^{\#}, 1pt^{\#}); "A light bulb";
 pickup pencircle scaled 1/2pt;
 % Use a pen with a small, circular tip.
 %% Define the points we need.
 top z_1 = (w/2, h + o);
 \% z_1 is at the top of a circle.
 rt z_2 = (w + sb + o - x_4, y_4);
 \% z_2 is at the same height as z_4 but the opposite side.
 bot z_3 = (z_1 - (0, w - sb - o));
 \% z_3 is at the bottom of the circle.
 lft z_4 = (sb - o, \frac{1}{2}[y_1, y_3]);
 \% z_4 is on the left of the circle.
 path bulb;
 % Define a path for the bulb itself.
 bulb = z_1 \dots z_2 \dots z_3 \dots z_4 \dots \text{cycle};
 % The bulb is a closed path.
 \% z_5 lies on the bulb, a little to the right of z_3.
 z_5 = point 2 - \frac{1}{3} of bulb;
 z_6 = (x_5, 0);
 \% z_6 is at the bottom, directly under z_5.
 z_7 = (x_8, 0);
 \% z_7 is at the bottom, directly under z_8.
 z_8 = \mathbf{point} \ 2 + \frac{1}{3} \mathbf{of} \ bulb;
 \% z_8 lies on the bulb, a little to the left of z_3.
 bot z_{67} = (1/2[x_6, x_7], pen\_bot - o - 1/8pt); % z_{67} lies halfway between z_6 and z_7 but a jot lower.
 %% Draw the bulb and the base.
 draw bulb:
 % Draw the bulb proper.
 \% Draw the base of the bulb.
 draw z_5 -- z_6 \dots z_{67} \dots z_7 -- z_8;
 %% Display key positions and points to help us debug.
 makegrid(0, sb, w/2, w - sb)(0, -1pt, y_2, h);
 \% Label "interesting" x and y coordinates.
 penlabels(1, 2, 3, 4, 5, 6, 67, 7, 8);
 % Label control points for debugging.
endchar;
end
```

Figure 2: Sample METAFONT size-independent file (lightbulb.mf)

The code in Figures 1 and 2 is heavily commented and should demonstrate some of the basic concepts behind METAFONT usage: declaring variables, defining points, drawing lines and curves, and preparing to debug or fine-tune the output. Again, The METAFONTbook [Knu86b] is the definitive reference on METAFONT programming.

METAFONT can produce "proofs" of fonts—large, labeled versions that showcase the logical structure of each character. In fact, proof mode is METAFONT's default mode. To produce a proof of lightbulb10.mf, issue the following commands at the operating-system prompt:

You can then view lightbulb10.dvi with any DVI viewer. The result is shown in Figure 3. Observe how the grid defined with makegrid at the bottom of Figure 2 draws vertical lines at positions 0, sb, w/2, and w-sb and horizontal lines at positions 0, -1pt, y_2 , and h. Similarly, observe how the penlabels command labels all of the important coordinates: z_1, z_2, \ldots, z_8 and z_{67} , which lightbulb.mf defines to lie between z_6 and z_7 .

Figure 3: Proof diagram of lightbulb10.mf

Most, if not all, TEX distributions include a Plain TEX file called testfont.tex which is useful for testing new fonts in a variety of ways. One useful routine produces a table of all of the characters in the font:

```
prompt> tex testfont
This is TeX, Version 3.14159 (Web2C 7.3.1)
  (/usr/share/texmf/tex/plain/base/testfont.tex
Name of the font to test = lightbulb10
Now type a test command (\help for help):)
*\table

*\bye
[1]
Output written on testfont.dvi (1 page, 1516 bytes).
Transcript written on testfont.log.
```

The resulting table, stored in testfont.dvi and illustrated in Figure 4, shows every character in the font. To understand how to read the table, note that the character code for "A"—the only character defined by lightbulb10.mf—is 41 in hexadecimal (base 16) and 101 in octal (base 8).

The LightBulb10 font is now usable by T_EX . LaTeX 2_{ε} , however, needs more information before documents can use the font. First, we create a font-description file that tells LaTeX 2_{ε} how to map fonts in a given font family and encoding to a particular font in a particular font size. For symbol fonts, this mapping is fairly simple. Symbol fonts almost always use the "U" ("Unknown") font encoding and frequently occur in only one

Figure 4: Font table produced by testfont.tex

variant: normal weight and non-italicized. The filename for a font-description file important; it must be of the form " $\langle encoding \rangle \langle family \rangle$.fd", where $\langle encoding \rangle$ is the lowercase version of the encoding name (typically "u" for symbol fonts) and $\langle family \rangle$ is the name of the font family. For LightBulb10, let's call this "bulb". Figure 5 lists the contents of ubulb.fd. The document "LaTeX 2_{ε} Font Selection" [LaTe0] describes \DeclareFontFamily and \DeclareFontShape in detail, but the gist of ubulb.fd is first to declare a U-encoded version of the bulb font family and then to specify that a LaTeX 2_{ε} request for a U-encoded version of bulb with a (m)edium font series (as opposed to, e.g., bold) and a (n)ormal font shape (as opposed to, e.g., italic) should translate into a TeX request for lightbulb10.tfm mechanically scaled to the current font size.

```
\DeclareFontFamily{U}{bulb}{}
\DeclareFontShape{U}{bulb}{m}{n}{<-> lightbulb10}{}
```

Figure 5: LATEX 2ε font-description file (ubulb.fd)

The final step is to write a LaTeX 2ε style file that defines a name for each symbol in the font. Because we have only one symbol our style file, lightbulb.sty (Figure 6), is rather trivial. Note that instead of typesetting "A" we could have had \lightbulb typeset "\char65", "\char"41", or "\char'101" (respectively, decimal, hexadecimal, and octal character offsets into the font). For a simple, one-character symbol font such as LightBulb10 it would be reasonable to merge ubulb.fd into lightbulb.sty instead of maintaining two separate files. In either case, a document need only include "\usepackage{lightbulb}" to make the \lightbulb symbol available.

```
\label{lightbulb} $$ \operatorname{M}_{U}_{bulb}_{m}^{n}A} $$
```

Figure 6: $\LaTeX 2_{\varepsilon}$ style file (lightbulb.sty)

METAFONT normally produces bitmapped fonts. However, it is also possible, with the help of some external tools, to produce PostScript Type 1 fonts. These have the advantages of rendering better in Adobe[®] Acrobat[®] (at least in versions prior to 6.0) and of being more memory-efficient when handled by a PostScript interpreter. See http://www.tex.ac.uk/cgi-bin/texfaq2html?label=textrace for pointers to tools that can produce Type 1 fonts from METAFONT.

7.3 Math-mode spacing

Terms such as "binary operators", "relations", and "punctuation" in Section 3 primarily regard the surrounding spacing. (See the Short Math Guide for LATEX [Dow00] for a nice exposition on the subject.) To use a symbol for a different purpose, you can use the TeX commands \mathord, \m

The purpose of the "log-like symbols" in Tables 96 and 97 is to provide the correct amount of spacing around and within multiletter function names. Table 229 contrasts the output of the log-like symbols with various, naïve alternatives. In addition to spacing, the log-like symbols also handle subscripts properly. For example, " $\max_{p \in P}$ " produces " $\max_{p \in P}$ " in text, but " $\max_{p \in P}$ " as part of a displayed formula.

Table 229: Spacing Around/Within Log-like Symbols

LATEX expression	Output	
\$r \sin \theta\$	$r\sin\theta$	(best)
<pre>\$r sin \theta\$</pre>	$rsin\theta$	
<pre>\$r \mbox{sin} \theta\$</pre>	$r{\sin}\theta$	
<pre>\$r \mathrm{sin} \theta\$</pre>	$r \sin \theta$	

The amsmath package makes it straightforward to define new log-like symbols:

\DeclareMathOperator{\atan}{atan}
\DeclareMathOperator*{\lcm}{lcm}

The difference between \DeclareMathOperator and \DeclareMathOperator* involves the handling of subscripts. With \DeclareMathOperator*, subscripts are written beneath log-like symbols in display style and to the right in text style. This is useful for limit operators (e.g., \lim) and functions that tend to map over a set (e.g., \min). In contrast, \DeclareMathOperator tells TeX that subscripts should always be displayed to the right of the operator, as is common for functions that take a single parameter (e.g., \log and \cos). Table 230 contrasts symbols declared with \DeclareMathOperator and \DeclareMathOperator* in both text style (\$...\$) and display style (\[[...] \]).

Table 230: Defining new log-like symbols

Declaration function	$\scriptstyle \$ \newlogsym_{p \in P}\$	$\[\newlogsym_{p \in P} \]$
\DeclareMathOperator	$newlogsym_{p \in P}$	$\mathrm{newlogsym}_{p \in P}$
\DeclareMathOperator*	$\mathrm{newlogsym}_{p \in P}$	$\underset{p \in P}{\operatorname{newlogsym}}$

It is common to use a thin space (\,) between the words of a multiword operators, as in "\DeclareMathOperator*{\argmax}\". \liminf, \limsup, and all of the log-like symbols shown in Table 97 utilize this spacing convention.

7.4 Bold mathematical symbols

LATEX does not normally use bold symbols when typesetting mathematics. However, bold symbols are occasionally needed, for example when naming vectors. Any of the approaches described at http://www.tex.ac.uk/cgi-bin/texfaq2html?label=boldgreek can be used to produce bold mathematical symbols. Table 231 contrasts the output produced by these various techniques. As the table illustrates, these techniques exhibit variation in their formatting of Latin letters (upright vs. italic), formatting of Greek letters (bold vs. normal), formatting of operators and relations (bold vs. normal), and spacing.

⁷Note that \displaystyle can be used to force display style within \$...\$ and \textstyle can be used to force text style within \[...\].

Table 231: Producing bold mathematical symbols

Package	Code	Output	
\overline{none}	<pre>\$\alpha + b = \Gamma \div D\$</pre>	$\alpha + b = \Gamma \div D$	(no bold)
none	<pre>\$\mathbf{\alpha + b = \Gamma \div D}\$</pre>	$\alpha + \mathbf{b} = \mathbf{\Gamma} \div \mathbf{D}$	
none	$\boldsymbol{\theta} + \boldsymbol{\theta} = \boldsymbol{\theta} \cdot \boldsymbol{\theta}$	$\alpha + b = \Gamma \div D$	
amsbsy	$\boldsymbol + b = \operatorname{\Delta div D}$	$\alpha + b = \Gamma \div D$	(faked bold)
amsbsy	<pre>\$\boldsymbol{\alpha + b = \Gamma \div D}\$</pre>	$\alpha + b = \Gamma \div D$	
bm	<pre>\$\bm{\alpha + b = \Gamma \div D}\$</pre>	$\alpha+b=\Gamma \div D$	
fixmath	$\boldsymbol{\theta} = \boldsymbol{\theta} \$	$\alpha + b = \Gamma \div D$	

7.5 ASCII and Latin 1 quick reference

Table 232 amalgamates data from various other tables in this document into a convenient reference for \LaTeX $X_{\mathcal{E}}$ typesetting of ASCII characters, i.e., the characters available on a typical U.S. computer keyboard. The first two columns list the character's ASCII code in decimal and hexadecimal. The third column shows what the character looks like. The fourth column lists the \LaTeX $Z_{\mathcal{E}}$ command to typeset the character as a text character. And the fourth column lists the \LaTeX command to typeset the character within a \textt{\texttt{...}} command (or, more generally, when \text{\texttfamily} is in effect).

Table 232: LATEX 2ε ASCII Table

		<u> </u>	D 1			**	<u> </u>	D 1	
Dec	Hex	Char	Body text	\texttt	Dec	Hex	Char	Body text	\texttt
33	21	!	!	!	62	3E	>	\textgreater	>
34	22	"	\textquotedbl	II .	63	3F	?	?	?
35	23	#	\#	\ #	64	40	@	@	@
36	24	\$	\\$	\\$	65	41	A	A	Α
37	25	%	\%	\%	66	42	В	В	В
38	26	&	\&	\&	67	43	\mathbf{C}	С	C
39	27	,	,	,	:	:	:	:	:
40	28	(((90	5A	\mathbf{Z}	Z	Z
41	29)))	91	5B	[[[
42	2A	*	*	*	92	5C	\	\textbackslash	\char'\\
43	2B	+	+	+	93	5D]]]
44	2C	,	,	,	94	5E	^	\^{}	\^{}
45	2D	-	-	_	95	5F	_	_	\char'_
46	2E		•	•	96	60	4	(•
47	2F	/	/	/	97	61	\mathbf{a}	a	a
48	30	0	0	0	98	62	b	b	b
49	31	1	1	1	99	63	\mathbf{c}	С	С
50	32	2	2	2	:	:	:	:	:
:	:	:	:	:	122	7A	${f z}$	z	z
57	39	9	9	9	123	7B	{	\{	\char'\{
58	ЗA	:	:	:	124	7C	ĺ	\textbar	1
59	3B	;	;	;	125	7D	}	\}	\char'\}
60	3C	<	\textless	<	126	7E	~	\~{}	\~{}
61	3D	=	=	=					

The following are some additional notes about the contents of Table 232:

• "" is not available in the OT1 font encoding.

- The characters "<", ">", and "|" do work as expected in math mode, although they produce, respectively, ";", "¿", and "—" in text mode when using the OT1 font encoding.⁸ The following are some alternatives for typesetting "<", ">", and "|":
 - Specify a document font encoding other than OT1 (as described on page 7).
 - Use the appropriate symbol commands from Table 2 on page 8, viz. \textless, \textgreater, and \textbar.
 - Enter the symbols in math mode instead of text mode, i.e., \$<\$, \$>\$, and \$|\$.

Note that for typesetting metavariables many people prefer \textlangle and \textrangle to \textless and \textgreater, i.e., "\(filename\)" instead of "\(filename\)".

- Although "/" does not require any special treatment, LATEX additionally defines a \slash command which outputs the same glyph but permits a line break afterwards. That is, "increase/decrease" is always typeset as a single entity while "increase\slash{}decrease" may be typeset with "increase/" on one line and "decrease" on the next.
- \textasciicircum can be used instead of \^{}, and \textasciitilde can be used instead of \^{}. Note that \textasciitilde and \~{} produce raised, diacritic tildes. "Text" (i.e., vertically centered) tildes can be generated with either the math-mode \sim command (shown in Table 54 on page 26), which produces a somewhat wide "~", or the textcomp package's \texttildelow (shown in Table 36 on page 19), which produces a vertically centered "~" in most fonts but a baseline-oriented "~" in Computer Modern, txfonts, pxfonts, and various other fonts originating from the TeX world. If your goal is to typeset tildes in URLs or Unix filenames, your best bet is to use the url package, which has a number of nice features such as proper line-breaking of such names.
- The various \char commands within \texttt are necessary only in the OT1 font encoding. In other encodings (e.g., T1), commands such as \{, \}, _, and \textbackslash all work properly.
- The IBM version of ASCII characters 1 to 31 can be typeset using the ascii package. See Table 166 on page 51.
- To replace "'" and "'" with the more computer-like (and more visibly distinct) "'" and "'" within a verbatim environment, use the upquote package. Outside of verbatim, you can use \char18 and \char13 to get the modified quote characters. (The former is actually a grave accent.)

Similar to Table 232, Table 233 on the next page is an amalgamation of data from other tables in this document. While Table 232 shows how to typeset the 7-bit ASCII character set, Table 233 shows the Latin 1 (Western European) character set, also known as ISO-8859-1.

The following are some additional notes about the contents of Table 233:

- A "(tc)" after a symbol name means that the textcomp package must be loaded to access that symbol. A "(T1)" means that the symbol requires the T1 font encoding. The fontenc package can change the font encoding document-wide.
- Many of the \text... accents can also be produced using the accent commands shown in Table 18 on page 13 plus an empty argument. For instance, \={} is essentially the same as \textasciimacron.
- The commands in the "LATEX 2ε " columns work both in body text and within a \texttt{...} command (or, more generally, when \ttfamily is in effect).
- Microsoft® Windows® normally uses a superset of Latin 1 called "CP1252" (Code Page 1252). CP1252 adds codes in the range 128–159 (hexadecimal 80–9F), including characters such as dashes, daggers, and quotation marks. If there's sufficient interest, a future version of the Comprehensive LATEX Symbol List may include a CP1252 table.

⁸Donald Knuth didn't think such symbols were important outside of mathematics so he omitted them from his text fonts.

Table 233: IATEX 2ε Latin 1 Table

Dec	Hex	Char	IATEX $2_{arepsilon}$		Dec	Hex	Char	ĿT _E X 2	Ξ
161	A1	i	i,		209	D1	$ ilde{ ext{N}}$	\~{N}	
162	A2	¢	\textcent	(tc)	210	D2	Ò	\'{0}	
163	A3	£	\pounds		211	D3	Ó	\'{0}	
164	A4	Ø	\textcurrency	(tc)	212	D4	Ô	\^{0}	
165	A5	¥	\textyen	(tc)	213	D5	Õ	\~{0}	
166	A6		\textbrokenbar	(tc)	214	D6	Ö	\"{0}	
167	A7	§ 	\ S		215	D7	×	\texttimes	(tc)
168	8A		\textasciidieresis	(tc)	216	D8	Ø	\0	(10)
169	A9	©	\textcopyright		217	D9	Ù	\'{U}	
170	AA	$\underline{\mathbf{a}}$	\textordfeminine	(— ·)	218	DA	Ú	\'{U}	
171	AB	«	\guillemotleft	(T1)			Û		
172	AC	\neg	\textlnot	(tc)	219	DB	Ü	/^{U}	
173	AD	-	\-		220	DC		\"{U}	
174	ΑE	$^{\odot}$	\textregistered		221	DD	Ý	\',{Y}	(TD4.)
175	AF	_	\textasciimacron	(tc)	222	DE	Þ	\TH	(T1)
176	В0	0	\textdegree	(tc)	223	DF	ß	\ss	
177	B1	\pm	\textpm	(tc)	224	EO	à	\'{a}	
178	B2	2	\texttwosuperior	(tc)	225	E1	á	\'{a}	
179	В3	3	\textthreesuperior	(tc)	226	E2	$\hat{\mathbf{a}}$	\^{a}	
180	B4	,	\textasciiacute	(tc)	227	E3	$\tilde{\mathrm{a}}$	\~{a}	
181	B5	μ	\textmu	(tc)	228	E4	ä	\"{a} `	
182	В6	\P	\P		229	E5	å	\aa `	
183	В7	•	\textperiodcentered		230	E6	æ	\ae	
184	В8	3			231	E7	ç	\c{c}	
185	В9	1	\textonesuperior	(tc)	232	E8	è	\'{e}	
186	BA	Ō	\textordmasculine		233	E9	é	\'{e}	
187	BB	>>	\guillemotright		234	EA	ê 	\^{e}	
188	BC	$\frac{1}{4}$	\textonequarter	(tc)	235	EB	ë	\"{e}	
189	BD	$\frac{1}{2}$	\textonehalf	(tc)	236	EC	ì	\'{1}	
190	BE	$\frac{3}{4}$	$\$ textthreequarters	(tc)	237	ED	í	\'{1}	
191	BF	į	، ,		238	EE	î 	\^{1}	
192	CO	À	\'{A}		239	EF	ï	\"{1}	(TD4.)
193	C1	Á	\'{A}		240	F0	ð	\dh	(T1)
194	C2	Â	\^{A}		241	F1	ñ	\~{n}	
195	C3	$ ilde{ ext{A}}$	\~{A}		242	F2	ò	\'{o}	
196	C4	Ä	\"{A}		243	F3	ó	\'{o}	
197	C5	Å	\AA		244	F4	ô ~	\^{o}	
198	C6	Æ	\AE		245	F5	õ 	\~{o}	
199	C7	Ç	\c{C}		246	F6	ö	\"{o}	(1)
200	C8	È	\'{E}		247	F7	÷	\textdiv	(tc)
201	C9	É	\'{E}		248	F8	Ø	\o	
202	CA	Ê	\^{E}		249	F9	ù	\'{u}	
		Ë			250	FA	ú	\'^{u}	
203	CB		\"{E}		251	FB	û 	\^{u}	
204	CC	Ì	\'{I}		252	FC	ü	\"{u}	
205	CD	Í	\'{I}		253	FD	ý	\'{y}	(TD1)
206	CE	Î	\^{I}		254	FE	þ	\th \ '' ()	(T1)
207	CF	Ϊ	\"{I}		255	FF	ÿ	\"{y}	
208	DO	Ð	\DH	(T1)					

- The "£" and "\$" glyphs occupy the same slot (36) of the OT1 font encoding, with "£" appearing in italic fonts and "\$" appearing in roman fonts. A problem with LATEX's default handling of this double-mapping is that "{\sffamily\slshape\pounds}" produces "\$", not "£". Other font encodings use separate slots for the two characters and are therefore robust to the problem of "£"/"\$" conflicts. Authors who use \pounds should select a font encoding other than OT1 (as explained on page 7) or use the textcomp package, which redefines \pounds to use the TS1 font encoding.
- Character 173, \-, is shown as "-" but is actually a discretionary hyphen; it appears only at the end of a line.

While too large to incorporate into this document, a listing of ISO 8879:1986 SGML/XML character entities and their LATEX equivalents is available from http://www.bitjungle.com/~isoent/. Some of the characters presented there make use of isoent, a LATEX 2_{ε} package (available from the same URL) that fakes some of the missing ISO glyphs using the LATEX picture environment.⁹

7.6 About this document

History David Carlisle wrote the first version of this document in October, 1994. It originally contained all of the native LATEX symbols (Tables 39, 47, 54, 79, 96, 98, 113, 114, 122, 126, 145, and a few tables that have since been reorganized) and was designed to be nearly identical to the tables in Chapter 3 of Leslie Lamport's book [Lam86]. Even the table captions and the order of the symbols within each table matched! The AMS symbols (Tables 40, 55, 56, 82, 83, 99, 103, 109, and 146) and an initial Math Alphabets table (Table 151) were added thereafter. Later, Alexander Holt provided the stmaryer tables (Tables 41, 49, 57, 85, 93, and 110).

In January, 2001, Scott Pakin took responsibility for maintaining the symbol list and has since implemented a complete overhaul of the document. The result, now called, "The Comprehensive LATEX Symbol List", includes the following new features:

- the addition of a handful of new math alphabets, dozens of new font tables, and thousands of new symbols
- the categorization of the symbol tables into body-text symbols, mathematical symbols, science and technology symbols, dingbats, and other symbols, to provide a more user-friendly document structure
- an index, table of contents, and a frequently-requested symbol list, to help users quickly locate symbols
- symbol tables rewritten to list the symbols in alphabetical order
- appendices to provide additional information relevant to using symbols in IATEX
- tables showing how to typeset all of the characters in the ASCII and Latin 1 font encodings

Furthermore, the internal structure of the document has been completely altered from David's original version. Most of the changes are geared towards making the document easier to extend, modify, and reformat.

Build characteristics Table 234 on the following page lists some of this document's build characteristics. Most important is the list of packages that IATEX couldn't find, but that symbols.tex otherwise would have been able to take advantage of. Complete, prebuilt versions of this document are available from CTAN (http://www.ctan.org/or one of its many mirror sites) in the directory tex-archive/info/symbols/comprehensive. Table 235 shows the package date (specified in the .sty file with \ProvidesPackage) for each package that was used to build this document and that specifies a package date. Packages are not listed in any particular order in either Table 234 or 235.

⁹isoent is not featured in this document, because it is not available from CTAN and because the faked symbols are not "true" characters; they exist in only one size, regardless of the body text's font size.

Table 234: Document Characteristics

Characteristic	Value
Source file: Build date: Symbols documented: Packages included:	symbols.tex September 22, 2005 3300 textcomp latexsym amssymb stmaryrd euscript wasysym pifont manfnt bbding undertilde ifsym tipa tipx extraipa wsuipa phonetic ulsy ar metre txfonts mathabx fclfont skak ascii dingbat skull eurosym esvect yfonts yhmath esint mathdots trsym universa upgreek overrightarrow chemarr chemarrow nath trfsigns empheq phaistos arcs t5 t4phonet holtpolt semtrans dictsym extarrows protosem harmony hieroglf cclicenses accents nicefrac bm mathrsfs zapfchan bbold mbboard dsfont bbm
Packages omitted:	none

7.7 Copyright and license

The Comprehensive LATEX Symbol List Copyright © 2005, Scott Pakin

This work may be distributed and/or modified under the conditions of the LATEX Project Public License, either version 1.3 of this license or (at your option) any later version. The latest version of this license is in

http://www.latex-project.org/lppl.txt

and version 1.3 or later is part of all distributions of LATEX version 2003/12/01 or later.

This work has the LPPL maintenance status "maintained".

The Current Maintainer of this work is Scott Pakin.

This work consists of the files symbols.tex, README, SYMLIST, lightbulb10.mf, and lightbulb.mf, lightbulb.map, and all PDF, PostScript, Encapsulated PostScript, and PostScript font files derived from those.

Table 235: Package versions used in the preparation of this document

Name	Date
textcomp	2000/08/30
latexsym	1998/08/17
amssymb	1996/11/03
stmaryrd	1994/03/03
euscript	1995/01/06
wasysym	2003/10/30
pifont	2000/01/12
manfnt	1999/07/01
bbding	1999/04/15
undertilde	2000/08/08
ifsym	2000/04/18
tipa	2002/08/08
tipx	2003/01/01
wsuipa	1994/07/16
metre	2001/12/05
txfonts	2000/12/15
skak	2003/01/25
dingbat	2001/04/27
skull	2002/01/23
eurosym	1998/08/06
yfonts	2003/01/08
mathdots	2001/02/28
trsym	2000/06/25
universa	98/08/01
upgreek	2003/02/12
chemarr	2001/06/22
empheq	2004/04/14
phaistos	2004/04/23
arcs	2004/05/09
t4phonet	2004/06/01
semtrans	1998/02/10
dictsym	2004/07/26
extarrows	2002/03/30
protosem	2005/03/18
harmony	2005/05/10
hieroglf	2000/09/23
cclicenses	2005/05/20
accents	2000/08/06
nicefrac	1998/08/04
bm	1999/07/05

References

- [AMS99] American Mathematical Society. User's Guide for the amsmath Package (Version 2.0), December 13, 1999. Available from ftp://ftp.ams.org/pub/tex/doc/amsmath/amsldoc.pdf.
- [Ber01] Karl Berry. Fontname: Filenames for TEX fonts, June 2001. Available from http://www.ctan.org/tex-archive/info/fontname.
- [Dow00] Michael Downes. Short math guide for LATEX, July 19, 2000. Version 1.07. Available from http://www.ams.org/tex/short-math-guide.html.
- [Gib97] Jeremy Gibbons. Hey—it works! *TUGboat*, 18(2):75-78, June 1997. Available from http://www.tug.org/TUGboat/Articles/tb18-2/tb55works.pdf.
- [Knu86a] Donald E. Knuth. The T_EXbook, volume A of Computers and Typesetting. Addison-Wesley, Reading, MA, USA, 1986.
- [Knu86b] Donald E. Knuth. *The METAFONTbook*, volume C of *Computers and Typesetting*. Addison-Wesley, Reading, MA, USA, 1986.
- [Lam86] Leslie Lamport. Lambert Preparation system. Addison-Wesley, Reading, MA, USA, 1986.
- [LaTex Project Team. A new math accent. LaTex News. Issue 9, June 1998. Available from http://www.ctan.org/tex-archive/macros/latex/doc/ltnews09.pdf (also included in many Tex distributions).
- [IAT00] IATEX3 Project Team. IATEX 2_E font selection, January 30, 2000. Available from http://www.ctan.org/tex-archive/macros/latex/doc/fntguide.ps (also included in many TEX distributions).

Index

If you're having trouble locating a symbol, try looking under "T" for "\text...". Many text-mode commands begin with that prefix. Also, accents are shown over/under a black box, e.g., " \bullet " for "\'".

Some symbol entries appear to be listed repeatedly. This happens when multiple packages define identical (or nearly identical) glyphs with the same symbol name. 10

Symbols	\Aayin (🗢) 65	phonetic 10–13
\" (\(\))	\AAyod (\nwarrow)	proto-Semitic 65
\# (#)	\Abeth (\Box) 65	Vietnamese 9
\\$ (\$)	absolute value \dots see $\label{lem:see}$ and	\alphaup (α) 36
\% (%)	\rvert	alpine symbols 63
\& (&)	abzüglich see \textdiscount	\amalg (II) 20
\' (é) 13	\AC (\sim)	\Amem (~~) 65
((()	\acarc 16	ampersand see \&
) ())	\acbar 16	\mathcal{F}_{MS} 7, 9, 21, 23, 26, 27, 29–33,
* (*)	accents 13–17, 40, 41, 43, 44, 51,	35–37, 39, 40, 42, 45, 46, 48,
	61, 72-73	67, 82
\- (-) 81, 82	any character as 73	amsbsy (package) 79
\. (i) 13	extensible 41–44, 73	amsfonts (package) 20, 26, 29, 32,
/ (/)	multiple per character 72	46, 48
[([)	accents (package) 73, 83, 84	amsmath (package) 7, 35, 78
] (])	\accentset 73	amssymb (package) 7, 20, 26, 29,
\^ (m)	\Acht () 60	32, 46, 48, 83, 84, 86
\^{} (^)80	\ACK (\(\Delta \) \\ \	amstext (package) 70, 71
\ ()	\AcPa (7)	\Anaclasis (÷)
\ (i) 13	\acute (*)	\anaclasis (÷) 64
\= (i) 13	\acutus (i)	<u> </u>
\={} (⁻) 80	\Adaleth (\&)	\anchor (\mathbf{J})
l () 38	Adobe Acrobat	and see \wedge
_ (_)	Adobe Actobat	\angle (\angle) 46
\{ ({)	\adots (\cdot) $45,72$	\angle (\angle) 46
\} (}) 8, 38, 80	advancing see \textadvancing	angles 45, 46
\' (à)	\AE (Æ)9	\Anglesign (∢) 45
\~ (\tilde{\mathbb{n}})	\ae (æ) 9	Ångström unit
\~{} (~)	\agem0 (℧) 46	math mode . see \mathring
A	$\Lambda = (-)$	text mode see \AA
A a (esvect package option) 43	\Ahe (\mathfrak{A})	\Angud (\rangle) 40
\a (x)	\Ahelmet (Δ) 65	\angud (\rangle)
	\Aheth (m)	angular minutes see \prime
\AA (Å) 9	\ain (') 17	angular seconds see \second
\aa (å) 9	\Akaph (U) 65	\Angus (\langle) 40
\AAaleph (\mathbf{K})	$\Lambda ()$	\angus (() 40
\AAayin (⇔)	\alad (}) 40	\Ankh (†)
	$\Alamed(\C)$	\annu ()
\AAcht () 60	\Alas ({) 40	annuities
$\AAdaleth (\Omega) \dots 65$	\alas ({)	\Antidiple (<) 64
\AAhe (坎)65	\aleph (\text{\tiny{\tint{\text{\tint{\text{\tinit}}\\ \text{\ti}\tint{\text{\text{\text{\text{\text{\text{\text{\tinit}\\ \text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\tinit}\\ \text{\text{\text{\text{\text{\text{\text{\text{\text{\tinit}\\ \tint{\text{\text{\text{\text{\text{\text{\tinit}\\ \tinit}\\ \text{\text{\text{\text{\text{\text{\text{\text{\text{\texi{\text{\text{\text{\text{\tinit}\\ \tinit}\\ \text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\tinit}}\\ \text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\texi}\tint{\text{\tinithtet{\text{\tinithtet{\text{\text{\text{\texi}\tint{\text{\tint}\tint{\text{\text{\text{\text{\text{\text{\tinit}\text{\tinithtet{\text{	\antidiple (<) 64
\AAhelmet (\(\Delta\)	\Alif (')	\Antidiple* (<) 64
\AAheth (\bar{\bar{\bar{\bar{\bar{\bar{\bar{	\alpha (α) 35	\antidiple* (<) 64
\AAkaph (U)	alphabets	\Antisigma () 64
\AAlamed (9)	African 9	\antisigma (>)
\Aaleph (\mathcal{B})	Cyrillic 69	\Anun (\(\)
\AApe (\(\sqrt{\text{\def}} \)	Greek	\Ape (┗) 65 APL
\AAqoph (8)	Hebrew	modifiers 51
$\AAresh(\S)$	math 48	symbols 51
\AAsade (Υ)	шаш 48	symbols 51

 $^{^{10}\}mathrm{This}$ occurs frequently between $\mathsf{amssymb}$ and $\mathsf{mathabx},$ for example.

\ADI b (□) 51	eseii (ma also ma)	hanana huadiata
\API of the (-)	ascii (package) 51, 80, 83	banana brackets
\APIcommont (0)	\ascnode (Ω)	see \llparenthesis and
\API \API \Pi	$Ashin (\omega) \dots 65$	\rrparenthesis
\APLdown (\nabla) \\	aspect ratio 49	\bar (\bar (k) \\ \bar (k) \\ \ar (k) \\ \ar (k) \\ \b
\APLicant (T)	\ast (*) 22	\barb (\frac{1}{2}) \\ \text{lend} (\frac{1}{
\APLinput ([])	\ast (*) 20	\bard (\frac{1}{2}) \\ \text{bard} (\frac{1}{
\APLinv (\(\overline{\over	\Asteriscus (**) 64 \asteriscus (**) 64	\bari (i)
\APLleftarrowbox (\boxminus) 51 \APLlog (\circledast) 51	\Asterisk (*)	\barin (\bar{\epsilon}) \\ \tag{37}
		\barj (1)
\APLminus (-)	\Asterisk (*) 56	\barlambda (\bar)
\APLnot (a)	\asterisk (*)	\barleftharpoon (\Leftarrow) 34
\APLstar (*) 51	\AsteriskBold (\bigstar) 56	\baro (φ)
\APLup (\(\Delta \) \\ 51	\AsteriskCenterOpen ($ extstyle{3}$) 56	\baro (φ vs. θ)
\APLuparrowbox (\(\bar{1} \) \\ \. \ \ 51	\AsteriskRoundedEnds $(\red{\$})$ 56	\baro (\theta)
\APLvert (♠)	asterisks 22, 56	\barp (p) 12
\apprge (≳) 30	\AsteriskThin $(*)$ 56	barred letters
\apprle (≲)	\AsteriskThinCenterOpen (> 56	\barrightharpoon (\Rightarrow) 34
\approx (≈)	astrological symbols 50	\barsci (1) 12
\approxeq (≊) 26	astronomical symbols 50	\barscu (\text{\text{\$\exitt{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\exitt{\$\text{\$\exitt{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\exittit{\$\text{\$\exittit{\$\text{\$\exitt{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\exittit{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\}\exittit{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\texittin}}}}}}}}}}}}}}}}}}}}}}}}}}}}}}}}}}
\Aqoph (∞) 65	$\operatorname{astrosun}(\odot)$ 50	\baru (\text{u})
\Aquarius (\aleph) 50	\asymp (\ample) 26	\barwedge (π)
\aquarius (\approx) 50	\atan (atan) 78	\barwedge $(\bar{\wedge})$
$\AR(R)$	\ataribox (X) 60	\Bat (★) 62
ar (package) 49, 83	\Atav (+) 65	\baucircle ($ullet$) 58
\arccos (arccos) 35	\Ateth (8) 65	\bauforms () 62
arcminutes see \prime	\AtForty (1407) 62	
$arcs\;(package)\ldots 16,83,84$	\AtNinetyFive ($lacksquare$) 62	\bauhead () 62
arcseconds see \second	atomic math objects 35, 78	\bausquare (■) 58
\arcsin (arcsin) 35	\AtSixty (\mathbf{w}) 62	\bautriangle (\blacktriangle) 58
\arctan (arctan) 35	\autoleftarrow (←) 43	\BB (<i>△</i>) 64
\Aresh (\alpha)		\Bb (\(\infty \) 64
\arg (arg)	\autoleftrightharpoons $(\underbrace{\longleftarrow})$	\bB (\sigma) 64
\Aries (Υ)		\bb (\infty) 64
\Aries (Υ)	$\dots \dots 43$	\bba (\overline{\pi})
	\autorightarrow () 43	\bbalpha (a) 48
\ArrowBoldDownRight (♥) 53	(autorightarrow () 45	\bbar (b)
\ArrowBoldRightCircled (2) 53	\autorightleftharpoons (\bbb ($\stackrel{\smile}{\smile}$) 64 \bbbeta (β) 48
\ArrowBoldRightShort ($ lap{1}{2}$) 53		\Bbbk (k)
\ArrowBoldRightStrobe (lacktright) . 53	43	bbding (package) . 53–57, 59, 68,
\ArrowBoldUpRight (♠) 53	\Avav (?)	83, 84
\Arrownot ()/	average	\bbdollar (\$) 48
\arrownot ()/ 34	\Ayn (\cdot)	\bbetter (\overline{\pi})
arrows 32–34, 53, 67	\Ayod (\&)	\bbeuro (\overline{\pi})
diagonal, for reducing subex-	\Azayin (=) 65	\bbfinalnun () 48
pressions 41	В	\bbgamma (v) 48
double-headed, diagonal 71–	\B 9	bbgreekl (mathbbol package option)
72	\B (\(\delta\) \\	48
extensible 41–44	b (esvect package option) 43	\BBm (益) 64
negated 32, 33	\b(■)	\Bbm (\(\(\) \(\) \(\)
\Arrowvert () 38	\b (\circ) \ 64	\bBm (<u>\scirc'</u>) 64
\arrowvert() 38	\babygamma (v) 12	bbm (package) 48, 83
Arseneau, Donald 71–74	\backepsilon (3) 26	\bbm (\sigma) 64
\Asade (\checkmark) 65	\backprime (\) 46	\bbmb $(\stackrel{\smile}{\overline{\smile}})$
Λ samekh (\lozenge)	\backsim (\sigma) 26	\bbmx (<u>w</u>) 64
ASCII 7, 9, 51, 79–80, 82	\backsimeq (\cong) 26	\bbnabla (\mathbb{V}) 48
table 79	\backslash (\) $38, 46$	bbold (package) 48, 83

\bbpe (1) 48	\bigocoasterisk $(\textcircled{*})$ 24	\blacktriangledown (\blacktriangledown) 46
\bbqof (□) 48	\bigodiv (\(\oplus \)) 24	\blacktriangleleft (\P) 22
\bbslash (\\) 21	\bigodot (\bigcirc) 23	\blacktriangleleft (\blacktriangleleft) 31
\bbyod (1) 48	\bigoleft (\bigoplus) 24	\blacktriangleright $(ullet)$ 22
\bdecisive $(-+)$ 64	\bigominus (\bigcirc) 24	\blacktriangleright (\blacktriangleright) 31
\Beam ()	\bigoplus (\bigoplus) 23	\blacktriangleup ($lacktriangleup$) 22
\Bearing (\Delta) 52	\bigoright (\bigcirc) 24	blank see \textblank
\because (:) 26	\bigoslash (\bigcirc) 24	$\Bleech\ (\triangle)$
\BEL (•)	\bigotimes (\bigotimes) 23	\blitza () 20, 34
\bell (*) 60	\bigotop ((-)) 24	\blitzb (\frac{1}{2}) 34
Berry, Karl 85	\bigotriangleup (\triangle) 24	\blitzc(\frac{1}{2})
β \beta (β)	\bigovoid (()) 24	\blitzd () 34
\betaup (β)	\bigparallel () 23	\blitze () 34
\beth (\(\Beta\)) \\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\	\bigplus (+) 24	\Bm (≦)
	\BigRightDiamond (♠) 57	bm (package) 79, 83, 84
\betteris (\sigma) 64	\bigsqcap (\bigc) 24	\bm 79
\between (\(\) \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\	\bigsqcap (\)	\bm $(\underline{\lor})$
\between (\(\)	\bigsqcapplus (\frac{1}{2}) \ldots 25	\bmod 35
\bibridge () 15	\bigsqcup()	body-text symbols 8–19
\Bicycle (%) 58	\bigsqcupplus (\(\psi\)	bold symbols 78–79
\bigast (*) 22		\boldmath 79
\bigbox ([])	\BigSquare (□) 57	\boldsymbol 79
\bigboxasterisk $(\begin{center} *\begin{center} *cent$	\bigsquplus (+) 24	born see \textborn
\bigboxbackslash (\square) 24	\bigstar (★)	\bot (\bot)
\bigboxbot (\square) 24	\bigstar (★)	\botdoteq (=) 28
\bigboxcirc (\bigcirc) 24	\bigtimes (\times) 24	\Bouquet (>) 62
\bigboxcoasterisk (\ref{X}) 24	\BigTriangleDown (\bigvee) 57	\Bowtie (\mathred{M})
\bigboxdiv $()$ 24	\bigtriangledown (∇) 23	\bowtie (\overline{\overli
\bigboxdot $(ullet)$ 24	\bigtriangledown $(\bigtriangledown \ \mathrm{vs.} \ \bigtriangledown)$. 68	\Box (□)
\bigboxleft (\square) 24	\bigtriangledown (\bigtriangledown) 20	\Box (□)
\bigboxminus (\Box) 24	\BigTriangleLeft (\leq) 57	\boxast (B) 21
\bigboxplus (\boxplus) 24	\BigTriangleRight (>) 57	\boxasterisk (*) 22
\bigboxright (\square) 24		\boxbackslash (\square) 22
\bigboxslash (\bigcirc) 24	\BigTriangleUp (\triangle) 57	\boxbar (\boxbar 21
\bigboxtimes (\boxtimes) 24	\bigtriangleup (\triangle) 23	\boxbot (\boxbot 22
\bigboxtop (\square) 24	\bigtriangleup (\triangle vs. \triangle) 68	\boxbox (a) 21
\bigboxtriangleup (\triangle) 24	\bigtriangleup (\triangle) 20	\boxbslash (□)
\bigboxvoid (\Box) 24	\biguplus (\(\biguplus \)	\boxcirc (0) 22
$\bigcap(\bigcap) \dots 23$	\bigvarstar (★) 22	\boxcircle ((a)
\bigcirc (()) 20	\BigVBar() 57	\boxcoasterisk (\vec{*}) 22
\BigCircle \bigcirc 57	\bigvee (\bigvee)	\boxdiv (\(\overline{\ov
\bigcoast (*) 22	\bigwedge (\bigwedge)	\boxdot () 22
\bigcomplementop ($()$ 24	\binampersand (&) $\dots 21$	\boxdot (\overline{\overli
\BigCross (X) 57	binary operators 20–22	\boxdotLeft (⇐⊡) 33
\bigcup (\bigcup (\bigcup) \\ \cdot	binary relations 26–31	\boxdotleft (←□) 33
\bigcurlyvee (\forall)	negated $\dots 27, 28$	\boxdotRight (⊕⇒) 33
\bigcurlyvee (\gamma) \cdots \cdots 23	\bindnasrepma (\otimes) 21	\boxdotright $(\Box \rightarrow)$
\bigcurlywedge (\(\frac{1}{2}\) \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \	\Biohazard (\textcircled{r}) 52	\boxempty (□)
\bigcurlywedge (人) 24	biological symbols 52	\boxLeft (←□)
	bishop see chess symbols	\boxleft (⊞) 22
\BigDiamondshape (\diamondsuit) 57	\bishoppair $(oxdots)$ 64	\boxleft (←□)
\BigHBar (—) 57	blackboard bold . see alphabets,	\boxminus (⊟) 22
\biginterleave () $\dots 23$	math	\boxminus (\box (\box) 21
\BigLowerDiamond (\widehat{ullet}) 57	\blackdiamond (•) 22	\boxplus (\opi) 22
\bignplus (A) 23	\blacklozenge (♦) 46	\boxplus (\pm) 21
\bigoasterisk (\mathbb{R}) 24	\blacksmiley (•) 60	\boxRight (□⇒) 33
\bigobackslash (\bigcirc) 24	\blacksquare (1) 46	\boxright (\(\mathred{\mtx}\end{\mt}}}}}}}}}}}}
\bigobot (\(\end{c} \) \\ \\ 24	\blacktriangle (\blacktriangle) 46	\boxright (□→) 33
\bigocirc (((iii)) 24	\blacktriangledown (▼) 22	\boxslash (□) 22
5 (0)	5 · · · · · · · · · · · · · · ·	<u>(</u>

\ ()	10	
$\verb \boxslash (\square) \ \dots \dots \ 21$	\ccby (🕦) 18	\circleddotright $(\bigcirc\rightarrow)$ 33
\boxtimes (\boxtimes) 22	\Ccc () 64	\circledgtr (∅) 27
\boxtimes (\boxtimes)	cclicenses (package) 18, 83, 84	\circledless (∅) 27
\boxtop (⊞) 22	\ccnc () 18	\circledminus see \ominus
\boxtriangleup (\(\text{\(\)}}}} \) \\ \end{equation}} \) } \)	\ccnd (=) 18	\circledotleft see
\boxvoid (□)	\ccsa (③)	\circleddotleft
\boy (d) 50	$\colon (\cdot)$ $20,70$	\circledotright see
\braceld (_) 73	\cdotp (·) 44	\circleddotright
\bracerd (\(\) 73	\cdots (···)	\circledplus see \oplus
\bracevert() 38	Cedi see \textcolonmonetary	\circledR (\hat{R}) 9, 37
•	cedilla see accents	\circledS (S) 37
brackets see delimiters	\celsius (°C) 49	\circledslash see \oslash
braket (package) 38		
breve see accents	\Celtcross (♥) 62	\circledtimes see \otimes
\breve (<u>■</u>) 40	\cent (c) $\dots 18$	\circledvee (\bigcirc) 21
\breve (<u>)</u> 16	\centerdot (■) 22	\circledwedge (\emptyset) 21
\brokenvert () 60	\centerdot (.) 21	\circleleft (←○) 33
Bronger, Torsten 70	\centre (\pm) 64	\circleright $(\bigcirc \rightarrow)$
	cents see \textcent	circles 57, 58, 60
\BS (D)		_
\BSEfree () 52	\CEsign (C€) 52	$\CircleShadow(O) \dots 57$
\bullet (•) 20	\changenotsign 28	\CircleSolid (●) 57
bullseye see \textbullseye	\char 7, 67	\Circpipe (O)
\Bumpedeq (≎) 28	\check (ĕ) 40	\circplus (+) 22
\bumpedeq (\(\text{\Lambda} \) \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\	check marks	\Circsteel (•)
\Bumpeq (\$\pi\$)	\checked (\sqrt{)}	circumflex see accents
\bumpeq (\(\circ\)) \\	\CheckedBox (\(\overline{\pi} \) 55	
, ,	\Checkedbox (♥)	\circumflexus(\tilde{\mathbb{n}}) \cdots 16
\bupperhand (\mp) 64		\CleaningA (@) 62
	\Checkmark (\checkmark) 55	\CleaningF (©) 62
${f C}$	\checkmark (\checkmark) 9	$\CleaningFF\ (\underline{\textcircled{e}}) \ldots 62$
\C () 64	\checkmark (✓ vs. ✓) 68	\CleaningP (@) 62
	(vs. v) 00	
c (esvect package option) 43	1 1 1 (1)	\CleaningPP (@) 62
c (esvect package option) 43	\checkmark (✔) 58	\CleaningPP (<u>0</u>)
\c (•) 13, 81	\checkmark (✔)	$\c)$ (\odot) \ldots 12
\c (**) 13, 81 \c () 64	\CheckmarkBold (\checkmark) 55	\clickb (①)
\c (\blacksquare) 13, 81 \c (\parallel) 64 calrsfs (package) 48	\CheckmarkBold (♥) 55 chemarr (package) 42, 83, 84	\clickb (\odot) 12 \clickc (C) 12 \clickt (A) 12
\c ($\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \$	\CheckmarkBold (♥) 55 chemarr (package) 42, 83, 84 chemarrow (package) 34, 43, 83	\clickb (\bigcirc) 12 \clickc (\bigcirc) 12 \clickt $($)$ 12 \clock (\bigcirc) 60
\c (\fill) 13, 81 \c (\fill) 64 calrsfs (package) 48 \CAN (†) 51 cancel (package) 41	\CheckmarkBold (✓) 55 chemarr (package) 42, 83, 84 chemarrow (package) 34, 43, 83 \chemarrow (→) 34	\clickb (\odot) 12 \clickc (C) 12 \clickt (A) 12 \clock (C) 60 clock symbols 63
\c ($\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \$	\CheckmarkBold (♥)	\clickb (\odot) 12 \clickc (C) 12 \clickt (\updownarrow) 12 \clock (\odot) 60 clock symbols 63 \Clocklogo (\odot) 58
\c (\fill) 13, 81 \c (\fill) 64 calrsfs (package) 48 \CAN (†) 51 cancel (package) 41	$\begin{array}{llllllllllllllllllllllllllllllllllll$	\clickb (\odot) 12 \clickc (C) 12 \clickt (A) 12 \clock (C) 60 clock symbols 63
\c (\P) 13, 81 \c () 64 calrsfs (package) 48 \CAN (†) 51 cancel (package) 41 \Cancer (\mathfrak{S}) 50 \cancer (\mathfrak{S}) 50	$\begin{array}{llllllllllllllllllllllllllllllllllll$	$ \begin{array}{llllllllllllllllllllllllllllllllllll$
\c (\P) 13, 81 \c () 64 calrsfs (package) 48 \CAN (↑) 51 cancel (package) 41 \Cancer (\mathfrak{S}) 50 \cancer (\mathfrak{S}) 50 \Cap (\mathfrak{R}) 21	$\begin{array}{llllllllllllllllllllllllllllllllllll$	$ \begin{array}{llllllllllllllllllllllllllllllllllll$
\c (\P) 13, 81 \c () 64 calrsfs (package) 48 \CAN (\(\frac{\gamma}{\gamma}\)) 51 cancel (package) 41 \Cancer (\(\frac{\gamma}{\gamma}\)) 50 \cancer (\(\frac{\gamma}{\gamma}\)) 21 \cap (\(\gamma\)) 22	$\begin{array}{llllllllllllllllllllllllllllllllllll$	$ \begin{array}{llllllllllllllllllllllllllllllllllll$
\c (\P) 13, 81 \c () 64 calrsfs (package) 48 \CAN (\(\frac{\chi}\)) 51 cancel (package) 41 \Cancer (\(\frac{\chi}\)) 50 \cancer (\(\frac{\chi}\)) 20 \cap (\(\chi\)) 22 \cap (\(\chi\)) 20		$\begin{array}{llllllllllllllllllllllllllllllllllll$
\c (\P)	$\begin{array}{llllllllllllllllllllllllllllllllllll$	$\begin{array}{llllllllllllllllllllllllllllllllllll$
\c (\P)	$\begin{array}{llllllllllllllllllllllllllllllllllll$	$ \begin{array}{llllllllllllllllllllllllllllllllllll$
\c (\P)	$\begin{array}{llllllllllllllllllllllllllllllllllll$	$\begin{tabular}{lllllllllllllllllllllllllllllllllll$
\c (\P)	$\begin{array}{llllllllllllllllllllllllllllllllllll$	$ \begin{array}{llllllllllllllllllllllllllllllllllll$
\c (\P)	$\begin{array}{llllllllllllllllllllllllllllllllllll$	$\begin{tabular}{lllllllllllllllllllllllllllllllllll$
\c (\P)	\CheckmarkBold (♥)	$\begin{tabular}{lllllllllllllllllllllllllllllllllll$
\c (\P)	\CheckmarkBold (\checkmark) 55 chemarr (package) 42, 83, 84 chemarrow (package) 34, 83 \chemarrow (→) 34 chess symbols	$\begin{tabular}{lllllllllllllllllllllllllllllllllll$
\c (\P)	\CheckmarkBold (\checkmark) 55 chemarr (package) 42, 83, 84 chemarrow (package) 34, 83 \chemarrow (→) 34 chess symbols	\clickb (\odot)
\c (\P)	\CheckmarkBold (\(\begin{align*} \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \	\clickb (\odot)
\c (\P)	\text{CheckmarkBold} (\(\begin{array}{c} \) \\ \checkmarr \(\package \) \\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \	\clickb (⊙)
\c (■)	\text{CheckmarkBold} (\(\begin{array}{c} \) \\ \checkmarr \(\package \) \\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \	$ \begin{array}{llllllllllllllllllllllllllllllllllll$
\c (■)	\text{CheckmarkBold} (\(\begin{array}{c}\)) \ \ \choose \text{chemarr} \text{(package)} \ \ 42, 83, 84 \\ \ \chemarrow \text{(\$\rightarrow\$)} \ \ 34 \\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \	\clickb (○)
\c (\P)	\CheckmarkBold (\(\begin{array}{c} \) \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \	\clickb (○)
\c (■)	\text{CheckmarkBold} (\(\begin{array}{c}\)) \ \ \choose \text{chemarr} \text{(package)} \ \ 42, 83, 84 \\ \ \chemarrow \text{(\$\rightarrow\$)} \ \ 34 \\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \	\clickb (○)
\c (\P)	\CheckmarkBold (\(\begin{array}{c} \) \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \	\clickb (○)
\c (\P)	\CheckmarkBold (\(\begin{align*} \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \	$ \begin{array}{llllllllllllllllllllllllllllllllllll$
\c (\P)	\CheckmarkBold (\begin{align*} \begin{align*} \checkmark & S5 \chemarr (package) & 42, 83, 84 \chemarrow (package) & 34, 43, 83 \chemarrow (\rightarrow) & 34 \chess symbols & 64 \chi (\chi) & 35 \chiup (\chi) & 36 \circ (\circ) & 20, 47 \circeq (\circeq (\circ) & 28 \circeq (\circeq) & 26 \circleq (\circe) & 60 \circle (\circeq) & 57 \circle (\circle (\circeq) & 60 \circle (\circle (\circeq) & 33 \circlearrowleft (\circeq) & 33 \circlearrowleft (\circeq) & 32 \circlearrowright (\circeq)	$ \begin{array}{llllllllllllllllllllllllllllllllllll$
\c (\P)	\CheckmarkBold (\begin{align*} \begin{align*} \checkmark & S5 \chemarr (package) & 42, 83, 84 \chemarrow (package) & 34, 43, 83 \chemarrow (\rightarrow) & 34 \chess symbols & 64 \chi (\chi) & 35 \chiup (\chi) & 36 \circ (\circ) & 20, 47 \circeq (\checkset*) & 28 \circeq (\checkset*) & 26 \circleq (\checkset*) & 60 \circle (\circle (\circ) & 57 \circle (\circle (\circ) & 60 \circle (\circle (\circ) & 60 \circle (\circle (\circ) & 33 \circlearrowleft (\circle (\circ	$ \begin{array}{llllllllllllllllllllllllllllllllllll$
\c (\P)	\CheckmarkBold (\begin{align*} \begin{align*} \checkmark & S5 \chemarr (package) & 42, 83, 84 \chemarrow (package) & 34, 43, 83 \chemarrow (\rightarrow) & 34 \chess symbols & 64 \chi (\chi) & 35 \chiup (\chi) & 36 \circ (\circ) & 20, 47 \circeq (\circeq (\circ) & 28 \circeq (\circeq) & 26 \circleq (\circe) & 60 \circle (\circeq) & 57 \circle (\circle (\circeq) & 60 \circle (\circle (\circeq) & 33 \circlearrowleft (\circeq) & 33 \circlearrowleft (\circeq) & 32 \circlearrowright (\circeq)	$ \begin{array}{llllllllllllllllllllllllllllllllllll$

comp.text.tex (newsgroup) $7, 20,$	$\Cup\ (\ensuremath{ ext{$U$}}\)$	\DCb (\$) 51
69-74	$\setminus \text{cup}(\cup) \ldots 22$	\DCc (!!) 51
\compensation $(\overline{\varpi})$ 64	\cup (U) 20, 70, 77	\DCd (¶) 51
\complement (0) 37	\curlyc (c) 12	\DD (\bar{D})
\complement (C) 37	\curlyeqprec (\neq) 28	\ddag (\dag (\dag)
complex numbers (\mathbb{C}) see	\curlyeqprec (\preccurlyeq) 26	\ddagger (\pmu) 20
alphabets, math	\curlyeqsucc (\geqslant) 28	\ddashint (f)
Comprehensive T _E X Archive Net-	\curlyeqsucc (\succeq)	\dddot (\(\vec{\vec{\vec{\vec{\vec{\vec{\vec{
work 1, 7, 41, 48,	\curlyesh (∫) 12	
82	\curlyvee (\(\nabla\) \\\\	\dddot (\vec{\vec{\vec{\vec{\vec{\vec{\vec{
-		\DDohne (D) 60
computer hardware symbols 51	\curlyvee (Υ) 21	\ddot (\vec{\vec{\vec{\vec{\vec{\vec{\vec{
\ComputerMouse (@) $\dots \dots 51$	\curlyveedownarrow (\colong) 21	. ()
\cong (≅) 26	\curlyveeuparrow $(?) \dots 21$	\ddots (`) 44, 72
conjunction see \wedge	\curlywedge (∧)	\DeclareFontFamily 77
\conjunction (\sigma) 50	\curlywedge (人) 21	\DeclareFontShape 77
contradiction symbols 20, 34	\curlywedgedownarrow (λ) 21	
control characters 51		\DeclareMathOperator 78
	\curlywedgeuparrow (\uparrow) 21	\DeclareMathOperator* 78
\convolution (*) 22	$\colone{1}{curlyyogh}$ (3)	\declareslashed 70
\coprod (\coprod) 23	$\c yz (z) \dots 12$	definite-description operator (i) 69
copyright 8, 18, 81	\currency (\(\mathref{D} \) \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\	definition symbols 20, 74
\copyright (©) 8	currency symbols 17, 18, 48	\deg (deg)
\corner (\bar{\gamma}) \cdots \corner (17)	\curvearrowbotleft (\sim) 33	
\Corresponds (\equiv \ldots \		\degree (°) 46
	\curvearrowbotleftright (~) 33	\degree (°) 49
\corresponds (\(\delta\) 28	\curvearrowbotright $({f extstyle })$ 33	degrees see \textdegree
$(\cos (\cos) \ldots 35, 78)$	\curvearrowleft $() \dots 33$	\DEL (△) 51
$\cosh (\cosh) \dots 35$	\curvearrowleft (\curvearrowleft) 32	\Deleatur see \Denarius
\cot (cot) 35	\curvearrowleftright () 33	delimiters
\coth (coth) 35	\curvearrowright (\sigma) \cdots 33	text-mode 40
\counterplay (=) 64	\curvearrowright (\sim) 32	
	- · · · · · · · · · · · · · · · · · · ·	variable-sized 38–40
Courier (PostScript font) 18	\Cutleft (⋈)53	\Delta (Δ) 35
CP1252 80	\Cutline () 53	\del{delta} (\delta)
$\CR()$	cutoff subtraction see \dotdiv	\deltaup (δ) 36
Creative Commons licenses 18	\Cutright (⋟) 53	\Denarius (\mathcal{S}_{i})
\Cross (×) 57		\dental (m) 15
\Cross († vs. † vs. ×) 68	D	derivitive, partial see \partial
	\D (□)	\descnode (\mathcal{V})
\Cross (†) 62	d (esvect package option) 43	\det (det)
\Cross (†) 54	\d (a)	
\crossb (b) 12	\•.	\devadvantage (\bigcirc) 64
\CrossBoldOutline (†) 54	\dag (†) 8	\Dfourier (\Sigma_0) 29
<u>`</u>	\dagger (†) 20	\dfourier (0-\sigma) 29
\CrossClowerTips (\P) 54	\daleth (\(\Bar{\Bar}\))	\diourier (0=) 29
\crossd (d)	dangerous bend symbols 58	\DFT () 41
\Crossedbox (x) 58	ackslasharrow see $ackslash$ ashrightarrow	\dft (
crosses 54, 55, 62	\dashint (f)	\DH (\text{D})
\crossh (ħ) 12	\dashleftarrow () 32	` '
		\DH (Đ) 12
\CrossMaltese (\maltese) 54	\dashleftrightarrow (↔) 33	\dh (ð) 9
\crossnilambda (X) 12	\dashrightarrow $()$ 32	\dh (ð) 12
\CrossOpenShadow ($\ref{1}$) 54	$\texttt{DashV} (\exists \mid) \ldots \ldots 28$	diacritics see accents
\CrossOutline (1) 54	\Dashv (⊨) 28	\diaeresis (\(\bi)) 16
	\dashv (-1) 26	diæresis see accents
\crtilde (=) 15	\dashVv () 28	
crucifixes $\dots 54, 55, 62$	\davidsstar (\phi)	\diagdown (\)
$\c \c \$	1 1	$\operatorname{diagdown}(\searrow)$ 46
\crux (†) 40	\DavidStar $(\stackrel{\textstyle igotimes}{\!$	\diagonal () 64
\csc (csc) 35	\DavidStarSolid ($lacktriangle$) 56	\diagup (/) 46
CTAN . see Comprehensive T _E X	\dbar (\dd{t})	\diagup (/) 46
Archive Network	\dbend ((2))	\diameter (\varnothing)
\Cube	dblaccnt (package)	\diameter (\varnothing)
\oubs	UDIACCIL FRACTAREL	
auba root		· ·
cube root see \sqrt	\DCa (◄)	$\label{eq:diameter} $$ \diameter (\varnothing) \dots 60 $$

\D;1 (A)	1:-:-:	\ 1\ 1\ 24
\Diamond (\$\diamond \cdot \cdo	division times see \divideontimes	\downharpoonleft (\) \ \downharpoonleft (\)
\Diamond (\diamond \cdot) \\ \diamond \text{20}	divorced see \textdivorced	\downharpoonleft (\downarrow) 33
\diamond (\diamond \cdot) 20	\DJ (\text{D}) 9	\downharpoonright() 34
\Diamondblack (♦) 46	\dj (d)9	\downharpoonright () 33
\Diamonddot (\diamondsuit) 46	\dlbari (1) 12	\downp (') 17
\DiamonddotLeft (\Leftrightarrow) 33	\DLE (►)	\downparenthfill 73
\Diamonddotleft (\Leftrightarrow) 33	\dlsh (↵) 33	\downt (τ) 17
\DiamonddotRight (\Leftrightarrow) 33	does not divide see \nmid	\downtouparrow ($($) \dots 33
\Diamonddotright $(\diamondsuit \rightarrow)$ 33	does not exist see \nexists	\downuparrows ($\downarrow\uparrow$) 33
\DiamondLeft (\Leftrightarrow) 33	\Dohne (p) 60	\downupharpoons (\parallel) 34
\Diamondleft (\leftrightarrow) 33	dollar see \textdollar	\drsh (↳) 33
\DiamondRight (♦⇒) 33	dollar sign see \\$	\DS (\\$) 60
\Diamondright $(\diamondsuit \rightarrow)$ 33	\Dontwash (\()	\Ds (%) 60
diamonds 57, 58	\dot (\bar{\bar{\bar{\bar{\bar{\bar{\bar{	\dsaeronautical (❤) 66
diamonds (suit) 46, 59	dot symbols 44, 45	\dsagricultural () 66
	\dotcup (\oplus \cdot \c	\dsarchitectural (\Delta) 66
\DiamondShadowA (♦) 57	\dotdiv (\(\dot\))	\dsbiological (\frac{\dagger}{\dagger}) \dsbiological (\frac{\dagger}{\dagger})
\DiamondShadowB (\bigcirc) 57		\dschemical (%) 66
\DiamondShadowC (\bigcirc) 57	\Doteq see \doteqdot	\dscommercial (\psi) 66
\Diamondshape (\diamondsuit) 57	\doteq (\(\delta\)	dsfont (package) 48, 83
_ · · • • · · · · · · · · · · · · · · ·	\doteqdot (\(\Rightarrow\) 26	\dsheraldical (\varnothing) 66
\DiamondSolid $(•)$ 57	dotless $i(i)$	\dsjuridical (**) 66
\diamondsuit (\diamondsuit) 46	math mode $\dots 40, 46$	
\diatop 17, 72	text mode $\dots 13$	\dsliterary (10)
\diaunder 17, 72	dotless $j(j)$	\dsmathematical (\hat{A}) \dsh \dsh 66
dice 63, 67	math mode $\dots 40, 46$	\dsmedical (**) 66
dictionary symbols 10–13, 66	text mode $\dots 13$	\dsmilitary (X) 66
dictsym (package) 66, 83, 84	\dotplus $(\dot{+})$	\dsrailways (\(\frac{\fin}{\fint}}}}}}}{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\frac{\fin}}}}}}{\frac{\fin}}}}}}{\frac{\fin}}}}{\fin}}}}}}}}{\frac{\frac{\frac{\frac{\frac{\fir}{\fin}}}}}}}{
died see \textdied	\dotplus (+) 21	\dstechnical (�) 66
		111/1 10 76
differential, inexact see \dbar	\dots ()8	DVI
differential, inexact see \dbar \digamma (F)	\dots () 8 dots (ellipses) 8, 44–46, 72	\dz (\dz) 12
$\verb \digamma (F) \dots \dots \dots 35 $	dots (ellipses) 8, 44–46, 72	\dz (\ds) 12
\digamma (F)	dots (ellipses) $8, 44-46, 72$ \dots () 45	\dz (dz) 12 E
\digamma (F)	dots (ellipses) 8, 44–46, 72 $dotsb$ (···) 45 $dotsc$ () 45	\dz (\dz)
\digamma (F)	$\begin{array}{llllllllllllllllllllllllllllllllllll$	\dz (\dz)
\digamma (F) 35 \digits 45 \text{circled} 55 LCD 49 Mayan 45	$\begin{array}{llllllllllllllllllllllllllllllllllll$	\dz (\dz)
\digamma (F) 35 \digits 45 \text{circled} 55 LCD 49 Mayan 45 \text{old-style} 19	$\begin{array}{llllllllllllllllllllllllllllllllllll$	\dz (\dz)
\digamma (F) 35 \digits 45 \circled 55 LCD 49 Mayan 45 \circled 19 \segmented 49	$\begin{array}{llllllllllllllllllllllllllllllllllll$	\dz (\dz)
\digamma (F) 35 \digits 45 \circled 55 LCD 49 Mayan 45 \did=style 19 \segmented 49 \dim (\dim) 35	$\begin{array}{llllllllllllllllllllllllllllllllllll$	\dz (\dz)
\digamma (F) 35 \digits 45 \circled 55 LCD 49 Mayan 45 \did-style 19 \segmented 49 \dim (\dim) 35 \ding 10, 53-56, 58, 59	$\begin{array}{llllllllllllllllllllllllllllllllllll$	$\begin{array}{cccccccccccccccccccccccccccccccccccc$
\digamma (F) 35 \digits 45 \text{circled} 55 LCD 49 Mayan 45 \text{old-style} 19 \text{segmented} 49 \dim (\text{dim}) 35 \ding 10, 53-56, 58, 59 \dingautolist 55	$\begin{array}{llllllllllllllllllllllllllllllllllll$	\dz (\dz) \
\digamma (F) 35 \digits 45 \text{circled} 55 LCD 49 Mayan 45 \text{old-style} 19 \text{segmented} 49 \dim (\text{dim}) 35 \ding 10, 53-56, 58, 59 \text{dingautolist} 55 \text{dingbat (package)} 54, 58, 68, 83,	$\begin{array}{llllllllllllllllllllllllllllllllllll$	\dz (\dz) \ 12 E e (esvect package option) \ 43 \e (e) \ 37 \varepsilon -TeX \ 38 \text{\texth} (\text{\theta}) \ 50 \text{\texth} (\dot{\theta}) \ 50 \text{\texth} (\dot{\theta}) \ 50 \text{\text{\text{\text{\theta}}} \ 18 \text{\text{\text{\text{\text{\theta}}}} \ 56
\digamma (F) 35 \digits 45 \circled 55 LCD 49 Mayan 45 \did-style 19 \segmented 49 \dim (\dim) 35 \ding 10, 53-56, 58, 59 \dingautolist 55 \dingbat (package) 54, 58, 68, 83, 84	$\begin{array}{llllllllllllllllllllllllllllllllllll$	E e (esvect package option) 43 \e (e) 37 ε-TEX 38 \Earth (⊕) 50 \Earth (δ) 50 \earth (δ) 50 \earth (δ) 50 \EightAsterisk (*) 56 \EightFlowerPetal (*) 56
\digamma (F)	$\begin{array}{llllllllllllllllllllllllllllllllllll$	E e (esvect package option) 43 \e (e) 37 ε-TEX 38 \Earth (⊕) 50 \Earth (δ) 50 \earth (δ) 50 \earth (δ) 50 \earth (δ) 56 \EightFlowerPetal (♣) 56 \EightFlowerPetalRemoved (★)
\digamma (F)	$\begin{array}{llllllllllllllllllllllllllllllllllll$	E e (esvect package option) 43 \e (e) 37 ε-TEX 38 \Earth (⊕) 50 \Earth (δ) 50 \earth (δ) 50 \earth (δ) 50 \EightAsterisk (*) 56 \EightFlowerPetal (*) 56 \EightFlowerPetalRemoved (*)56
\digamma (F)	$\begin{array}{llllllllllllllllllllllllllllllllllll$	E e (esvect package option) 43 \e (e) 37 ε-TEX 38 \Earth (⊕) 50 \Earth (δ) 50 \earth (δ) 50 \earth (δ) 50 \earth (δ) 56 \EightFlowerPetal (♣) 56 \EightFlowerPetalRemoved (★)
\digamma (F)	$\begin{array}{llllllllllllllllllllllllllllllllllll$	E e (esvect package option) 43 \e (e)
\digamma (F)	$\begin{array}{llllllllllllllllllllllllllllllllllll$	E e (esvect package option) 43 \e (e)
\digamma (F)	$\begin{array}{llllllllllllllllllllllllllllllllllll$	E e (esvect package option) 43 \e (e) 37 ε-TEX 38 \Earth (⊕) 50 \Earth (δ) 50 \earth (δ) 50 \earth (δ) 50 \EightAsterisk (*) 56 \EightFlowerPetalRemoved (*) 56 \EightFlowerPetalRemoved (*) 60 \EightStar (*) 56 \EightStar (*) 56 \EightStarBold (*) 56
\digamma (F) 35 digits 45 circled 55 LCD 49 Mayan 45 old-style 19 segmented 49 \dim (dim) 35 \ding 10, 53-56, 58, 59 dingautolist 55 dingbat (package) 54, 58, 68, 83, 84 dingbat symbols 53-59 \Diple (>) 64 \diple* (>) 64 \diple* (>) 64 \diple* (>) 64 discount see \textdiscount	$\begin{array}{llllllllllllllllllllllllllllllllllll$	E e (esvect package option) 43 \e (e) 37 ε-TEX 38 \Earth (⊕) 50 \Earth (δ) 50 \earth (δ) 50 \earth (δ) 50 \EightAsterisk (*) 56 \EightFlowerPetal (*) 56 \EightFlowerPetalRemoved (*) 56 \eightStar (*) 56
\digamma (F) 35 digits 45 circled 55 LCD 49 Mayan 45 old-style 19 segmented 49 \dim (dim) 35 \ding 10, 53-56, 58, 59 dingautolist 55 dingbat (package) 54, 58, 68, 83, 84 dingbat symbols 53-59 \Diple (>) 64 \diple* (>) 64 \diple* (>) 64 \diple* (>) 64 \diple* (>) 64 discount see \textdiscount discretionary hyphen 82	$\begin{array}{llllllllllllllllllllllllllllllllllll$	E e (esvect package option) 43 \e (e)
\digamma (F) 35 digits 45 circled 55 LCD 49 Mayan 45 old-style 19 segmented 49 \dim (dim) 35 \ding 10, 53-56, 58, 59 dingautolist 55 dingbat (package) 54, 58, 68, 83, 84 dingbat symbols 53-59 \Diple (>) 64 \diple*(>) 64 \discount see \textdiscount discretionary hyphen 82 disjunction see \vee	$\begin{array}{llllllllllllllllllllllllllllllllllll$	E e (esvect package option) 43 \e (e)
\digamma (F)	dots (ellipses)	E e (esvect package option) 43 \e (e)
\digamma (F) 35 \text{digits} 45 \text{circled} 55 LCD 49 Mayan 45 \text{old-style} 19 \text{segmented} 49 \text{dim} (\text{dim}) 35 \text{ding} 10, 53-56, 58, 59 \text{dingautolist} 55 \text{dingbat (package)} 54, 58, 68, 83, 84 \text{dingbat symbols} 53-59 \text{Diple} (>) 64 \text{diple} (>) 64 \text{diple} * (>) 64 \text{diple} * (>) 64 \text{discount} \$ee \text{disjunction} \$ee \text{displaystyle} 70, 71, 73, 78 \text{ditto marks} \$ee \text{textquotedbl}	$\begin{array}{llllllllllllllllllllllllllllllllllll$	E e (esvect package option) 43 \e (e)
\digamma (F) 35 \text{digits} 45 \text{circled} 55 LCD 49 Mayan 45 \text{old-style} 19 \text{segmented} 49 \text{dim} (\text{dim}) 35 \text{ding} 10, 53-56, 58, 59 \text{dingbat (package)} 54, 58, 68, 83, 84 \text{dingbat (package)} 54, 58, 68, 83, 84 \text{dingbat symbols} 53-59 \text{Diple} (>) 64 \text{diple} (>) 64 \text{diple} (*>) 64 \text{diple} (*>) 64 \text{diple} (*>) 64 \text{diple} (*>) 64 \text{diple} (*) 82 \text{disjunction} \$ee \text{\text{vee} \text{displaystyle} 70, 71, 73, 78 \text{ditto marks} \$ee \text{\text{textquotedbl} \text{div} (\div (\div) 20	dots (ellipses)	E e (esvect package option) 43 \e (e)
\digamma (F) 35 \text{digits} 45 \text{circled} 55 LCD 49 Mayan 45 \text{old-style} 19 \text{segmented} 49 \text{dim} (\text{dim}) 35 \text{ding} 10, 53-56, 58, 59 \text{dingautolist} 55 \text{dingbat (package)} 54, 58, 68, 83, 84 \text{dingbat symbols} 53-59 \text{Diple} (>) 64 \text{diple} (>) 64 \text{diple} (*>) 64 \text{diple} (*>) 64 \text{discount} \$see \text{\text{textdiscount}} \text{discretionary hyphen} 82 \text{displaystyle} 70, 71, 73, 78 \text{ditto marks} \$see \text{\textquotedbl} \text{div} (\div (\div) 20 \text{divdot} (\div (\div) 22	dots (ellipses)	E e (esvect package option) 43 \e (e)
\digamma (F) 35 \digits 45 \circled 55 LCD 49 Mayan 45 \didstyle 19 \segmented 49 \dim (\dim) 35 \ding 10, 53-56, 58, 59 \dingautolist 55 \dingbat (package) 54, 58, 68, 83, 84 \dingbat (package) 53-59 \Diple (>) 64 \diple (>) 62 \discount see \textquotedbl \div (÷) 20 \div (div (÷) 22 \div (div (dim) 35 \div (dim) 35 \div (di	dots (ellipses)	E e (esvect package option) 43 \e (e)
$\begin{array}{llllllllllllllllllllllllllllllllllll$	dots (ellipses)	E e (esvect package option) 43 \e (e) 37 ε-TeX 38 \Earth (⊕) 50 \Earth (δ) 50 \earth (δ) 50 \earth (δ) 56 \EightAsterisk (※) 56 \EightFlowerPetal (※) 56 \EightFlowerPetalRemoved (※) 60 \EightStar (※) 56 \EightStarBold (※) 56 \EightStarConvex (※) 56 \EightStarTaper (※) 56 \EightStarTaper (※) 56 \eightStarTaper (※) 56 \eightStarConvex (※) 56 \EightStarConvex (※) 56 \EightStarTaper (※) 56 \EightStarTaper (※) 56 \EightStarTaper (※) 56 \EightStarConvex (※) 56 \EightStarTaper (※) 5
$\begin{array}{llllllllllllllllllllllllllllllllllll$	dots (ellipses)	E e (esvect package option) 43 \e (e) 37 ε-TEX 38 \Earth (⊕) 50 \Earth (δ) 50 \earth (δ) 50 \earth (δ) 50 \Ecommerce (@) 18 \EightAsterisk (**) 56 \EightFlowerPetal (**) 56 \EightFlowerPetal (**) 56 \EightFlowerPetal (**) 56 \EightStar (**)
$\begin{array}{llllllllllllllllllllllllllllllllllll$	dots (ellipses)	E e (esvect package option) 43 \e (e) 37 ε-TeX 38 \Earth (⊕) 50 \Earth (δ) 50 \earth (δ) 50 \earth (δ) 56 \EightAsterisk (※) 56 \EightFlowerPetal (※) 56 \EightFlowerPetalRemoved (※) 60 \EightStar (※) 56 \EightStarBold (※) 56 \EightStarConvex (※) 56 \EightStarTaper (※) 56 \EightStarTaper (※) 56 \eightStarTaper (※) 56 \eightStarConvex (※) 56 \EightStarConvex (※) 56 \EightStarTaper (※) 56 \EightStarTaper (※) 56 \EightStarTaper (※) 56 \EightStarConvex (※) 56 \EightStarTaper (※) 5

\EllimanCalid (A) 57	\ (Ă)	\FilledBigCircle (●) 57
\EllipseSolid (●) 57 \EM (↓) 51	\eth (\delta) \\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\	
\Email (\psi) \\	\ETX (♥)	\FilledBigDiamondshape (\spadesuit) 57
\Emailct (\(\mathbf{L}\) \\ \. \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\	Euler Roman	\FilledBigSquare (\blacksquare) 57
\emma(m)	\EUR (€)	\FilledBigTriangleDown ($lackbreakbox{V}$) 57
empheq (package) 42, 83, 84	\EURcr (€)	\FilledBigTriangleLeft (◀) 57
\emptyset (\(\text{\$\psi} \) \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \	\EURdig (€)	\FilledBigTriangleRight (►) 57
end of proof 46	\EURhv (€)	\FilledBigTriangleUp (\(\big) \) 57
\ending (\(\perp\))64	\euro 18	
\eng (n)	euro signs	\FilledCircle (●) 57
engineering symbols 49, 52	blackboard bold 48	\FilledCloud (•) 62
\engma (ŋ) 12	eurosym (package) 18, 83, 84	\FilledDiamondShadowA (♠) . 57
\ENQ (♣) 51	\EURtm (€)	\FilledDiamondShadowC (\spadesuit) . 57
entails see \models	euscript (package) 48, 83, 84	\FilledDiamondshape $(lacktriangle)$ 57
enter see carriage return	evaluated at ()	\FilledHut (♠) 63
\Envelope (\boxtimes) 59	exclusive or 67	\FilledRainCloud (\overline{m}) 62
\enya (n) 12	\exists (\exists) 37	\FilledSectioningDiamond (*\dot*)
\EOT (♦)	\exists (\exists) 36	63
$\ensuremath{\mathtt{lepsi}}\ (\epsilon) \ \ldots \ 12$	$\langle \exp(\exp) \dots \dots 35 \rangle$	\FilledSmallCircle (●) 57
\epsilon (ϵ) 35	\Explosionsafe (\textcircled{E}) 52	\FilledSmallDiamondshape (\Diamondshape)
\epsilonup (ϵ) 36	extarrows (package) 44, 83, 84	57
\eqbumped (⇒) 28	extensible accents 41–44, 73	
\eqcirc (=) 28	extensible arrows 41–44 extensible tildes 41, 44	\FilledSmallSquare () 57
\eqcirc (=) 26	extension characters	\FilledSmallTriangleDown (▼)
\Eqcolon (-::)	extraipa (package)	57
\eqcolon (≕)	\eye (•) 58	\FilledSmallTriangleLeft(◀)
\Eqqcolon (=:)	\EyesDollar (\$) 18	57
\eqqcolon (=:) 27	- (1)	\FilledSmallTriangleRight (►)
\eqsim (≂)	F	57
$\langle \text{eqsim} (\sim) \dots \dots \dots \dots \omega \rangle$	<u> </u>	
	f (esvect package option) 43	\FilledSmallTriangleUp ($lacktriangle$) 57
\eqslantgtr (>)	-	\FilledSmallTriangleUp(♠) 57 \FilledSnowCloud(♠) 62
$\begin{tabular}{lll} $\operatorname{\ensuremath{eqslantgtr}} (\geqslant) & \dots & 31 \\ \operatorname{\ensuremath{eqslantgtr}} (\geqslant) & \dots & 30 \\ \operatorname{\ensuremath{eqslantless}} (\leqslant) & \dots & 31 \\ \end{tabular}$	f (esvect package option) 43 \fallingdotseq (≒) 28 \fallingdotseq (≒) 26	
\eqslantgtr (\geqslant)	f (esvect package option) 43 \fallingdotseq (≒) 28 \fallingdotseq (≒) 49	\FilledSnowCloud $(\begin{tabular}{l} \begin{tabular}{l} tabul$
$\begin{tabular}{lll} $\operatorname{\ensuremath{eqslantgtr}} (\geqslant) & \dots & 31 \\ \operatorname{\ensuremath{eqslantgtr}} (\geqslant) & \dots & 30 \\ \operatorname{\ensuremath{eqslantless}} (\leqslant) & \dots & 31 \\ \end{tabular}$	f (esvect package option) 43 \fallingdotseq (≒) 28 \fallingdotseq (≒) 26 \FallingEdge (□) 49 \fatbslash (∖) 21	$\label{eq:filledSnowCloud} $$\left(\begin{tabular}{ll} \begin{tabular} \begin{tabular}{ll} \begin{tabular}{ll} \begin{tabular}{$
\eqslantgtr (\gg) 31 \eqslantgtr (\gg) 30 \eqslantless (\ll) 31 \eqslantless (\ll) 30 \equal (=) 64 \equalsfill 20,74	f (esvect package option) 43 \fallingdotseq (≒) 28 \fallingdotseq (□)	\FilledSnowCloud (♣)
\eqslantgtr ($>$) 31 \eqslantgtr ($>$) 30 \eqslantless ($<$) 31 \eqslantless ($<$) 30 \equal ($=$) 64 \equalsfill 20,74 equilibrium see	f (esvect package option) 43 \fallingdotseq (≒) 28 \fallingdotseq (≒) 26 \FallingEdge (□) 49 \fatbslash (∖) 21 \fatsemi (§) 21 \fatslash (∫)	\FilledSnowCloud (♣) 62 \FilledSquare (■) 57 \FilledSquareShadowA (■) 57 \FilledSquareShadowC (■) 57 \filledSquarewithdots (❖) . 58
$\begin{array}{llllllllllllllllllllllllllllllllllll$	f (esvect package option)	\FilledSnowCloud (♣) 62 \FilledSquare (■) 57 \FilledSquareShadowA (■) 57 \FilledSquareShadowC (■) 57 \filledSquarewithdots (♣) 58 \FilledSunCloud (♣) 62
$\begin{tabular}{lllllllllllllllllllllllllllllllllll$	f (esvect package option)	\FilledSnowCloud (♣) 62 \FilledSquare (■) 57 \FilledSquareShadowA (■) 57 \FilledSquareShadowC (■) 57 \filledSquarewithdots (♣) 58 \FilledSunCloud (♣) 62 \FilledTriangleDown (▼) 57
$\begin{array}{llllllllllllllllllllllllllllllllllll$	f (esvect package option)	\FilledSnowCloud (♣) 62 \FilledSquare (■) 57 \FilledSquareShadowA (■) 57 \FilledSquareShadowC (■) 57 \filledSquarewithdots (♣) 58 \FilledSunCloud (♣) 62
$\begin{tabular}{lllllllllllllllllllllllllllllllllll$	f (esvect package option)	\FilledSnowCloud (♣) 62 \FilledSquare (■) 57 \FilledSquareShadowA (■) 57 \FilledSquareShadowC (■) 57 \filledSquarewithdots (♣) 58 \FilledSunCloud (♣) 62 \FilledTriangleDown (▼) 57
$\begin{tabular}{lllllllllllllllllllllllllllllllllll$	f (esvect package option)	$\begin{tabular}{ll} $\langle FilledSnowCloud (\begin{tabular}{ll} &$
$\begin{tabular}{lllllllllllllllllllllllllllllllllll$	f (esvect package option)	\FilledSnowCloud (♣) 62 \FilledSquare (■)
$\begin{tabular}{lllllllllllllllllllllllllllllllllll$	f (esvect package option)	\FilledSnowCloud (♣) 62 \FilledSquare (■)
$\begin{array}{llllllllllllllllllllllllllllllllllll$	f (esvect package option)	\FilledSnowCloud (♣) 62 \FilledSquare (■)
$\begin{array}{llllllllllllllllllllllllllllllllllll$	f (esvect package option)	\FilledSnowCloud (♣) 62 \FilledSquare (■)
$\begin{array}{llllllllllllllllllllllllllllllllllll$	f (esvect package option)	\FilledSnowCloud (♣)
$\begin{array}{llllllllllllllllllllllllllllllllllll$	f (esvect package option)	\FilledSnowCloud (♣)
\eqslantgtr (\gg)	f (esvect package option) . 43 \fallingdotseq (≒)	\FilledSnowCloud (♣)
$\begin{tabular}{ll} \mbox{$\eqslantgtr} (\gg) & 31 \\ \mbox{$\eqslantgtr} (\gg) & 30 \\ \mbox{$\eqslantless} (\ll) & 31 \\ \mbox{$\eqslantless} (\ll) & 30 \\ \mbox{$\eqslantless} (\ll) & 64 \\ \mbox{$\equalsfill} & 20,74 \\ \mbox{$\equilibrium} & see \\ \mbox{$\equilibrium} & see \\ \mbox{$\eqslantleftharpoons} \\ \mbox{$\equilibrium} & see \\ \mbox{$\eqslantleftharpoons} \\ \mbox{$\equilibrium} & see \\ \mbox{$\eqslantleftharpoons} \\ \eqsl	f (esvect package option)	\FilledSnowCloud (♣)
$\begin{tabular}{ll} \mbox{$\eqslantgtr} (\gg) & 31 \\ \mbox{$\eqslantters} (\gg) & 30 \\ \mbox{$\eqslantters} (\ll) & 31 \\ \mbox{$\eqslantters} (\ll) & 30 \\ \mbox{$\eqslantters} (\approx) & 64 \\ \mbox{$\equalsfill} & 20,74 \\ \mbox{$\equilibrium} & see \\ \mbox{$\eqslantters} (\approx) & 20,26 \\ \mbox{$\equilibrium} & see \\ \mbox{$\eqslantters} &$	f (esvect package option)	\FilledSnowCloud (♣)
$\begin{array}{llllllllllllllllllllllllllllllllllll$	f (esvect package option)	\FilledSnowCloud (♣)
$\begin{array}{llllllllllllllllllllllllllllllllllll$	f (esvect package option) . 43 \fallingdotseq (≒)	\FilledSnowCloud (♣)
$\begin{array}{llllllllllllllllllllllllllllllllllll$	f (esvect package option)	\FilledSnowCloud (♣)
$\begin{array}{llllllllllllllllllllllllllllllllllll$	f (esvect package option)	\FilledSnowCloud (♣)
$\begin{array}{llllllllllllllllllllllllllllllllllll$	f (esvect package option)	\FilledSnowCloud (♣)

\FiveStarLines $(\stackrel{\bigstar}{\bowtie})$ 56	\f	\ (>)
· ·	\fourier (\(\bigcup \) \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\	\gnapprox (\gamma) \display \d
\FiveStarOpen $(\stackrel{\hookrightarrow}{\bowtie})$ 56	Fourier transform (\mathscr{F}) see	\gnapprox (\gamma) \cdots \cdots \cdots \cdots \cdots
\FiveStarOpenCircled $(oldsymbol{\diamondsuit})$ 56	alphabets, math	\gneq (≥)
\FiveStarOpenDotted $(*$) 56	\FourStar (♦) 56	\gneq (\geq)
\FiveStarOutline (★) 56	\FourStarOpen (♦) 56	$\gneqq\ (\geqq) \dots 31$ $\gneqq\ (\geqq) \dots 30$
\FiveStarOutlineHeavy (★) . 56	\fourth ("") 46	\gnsim (≥)
	fractions 47	$\langle gnsim (\hat{z}) \dots \dots$
\FiveStarShadow $(\stackrel{\mathcal{N}}{\bowtie})$ 56	fraktur see alphabets, math	graphics (package) $\dots \dots \dots$
\Fixedbearing $(\mbox{\normalfont\triangle})$ 52	\frown (\sigma) 26	graphics (package) 17, 69
\fixedddots (··) 44	\frownie (\overline{\overl	\grave (\hat{\hat{\hat{\hat{\hat{\hat{\hat{
(11hoddaoob ()	\Frowny (⊗)	\gravis (\hat{\text{\text{a}}}) \\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\
\fixedvdots (:) 44	\FS (L)	greater-than signs see inequalities
fixmath (package) 79	\FullFHBO (Greek
\fj (fj) 12	\fullmoon (O) 50	blackboard bold 48
\Flag (1) 63	\fullmoon (\cappa) 50	bold 35, 78
\flap (r) 12	\fullnote (.) 60	upright
\flapr(r) 12	C	Gregorio, Enrico 70
\flat (b) 46, 60	G	\GS (↔) 51
\Flatsteel (-) 52	\G (**)	\gtrapprox (≳) 31
florin see \textflorin	g (esvect package option) 43	\gtrapprox (≳) 30
flowers	\Game (\oplus)	\gtrdot (>) 31
\Fog (∭) 62	\Game (\overline{D})	\gtrdot (>) 30
font encodings 7, 80, 82	\Gamma (Γ)	\gtreqless (\geq) 31
7-bit 7	$\operatorname{gamma}(\gamma) \dots \dots$	\gtreqless (\rightarrow) 30
8-bit 7	$\operatorname{gammaup}(\gamma) \dots \dots$	\gtreqqless (\Rightarrow\) 31
ASCII 82	\Ganz (o)	
document 80	\GaPa (-)	\gtreqqless (\bigree{\infty}) 30
Latin 1 82	\gcd (gcd)	\gtrless (≷) 31
limiting scope of 7	\ge see \geq	\gtrless (\geq) 30
LY1 7	\Gemini (II)	\gtrsim (\geq) 31
OT1 $7, 9, 13, 72, 79, 80, 82$	\Gemini (II)	\gtrsim (\geq) 30
OT2 69	genealogical symbols 60	\guillemotleft(«) 9, 81
$T1 \dots 7, 9, 13, 80$	\geneuro (€)	\guillemotright(*) 9, 81
$T4 \dots 9, 13, 16$	\geneuronarrow (€) 18	\guilsinglleft(\(\circ\) \\\\ 9
T5 9, 13	\geneurowide (€)	\guilsinglright (>) 9 \gvertneqq (\geqq) 31
TS1 82	gensymb (package) 49	\gvertneqq ($\stackrel{>}{=}$) \
fontdef.dtx (file) 69, 72	\Gentsroom (\(\bar{\psi} \) \\	\gvertnedd (₹) 30
fontenc (package) 7, 9, 13, 80	geometric shapes 56–58	H
\fontencoding 7	\geq (≥)	\H (#) 13
fonts, PostScript	$\lg q (>) \ldots 30, 31$	h (esvect package option) 43
Courier	\geqq (≧)	\h (m) 13
Helvetica	\geqq (≧)30	\HA () 66
Symbol	\geqslant (≥)	\Ha (A) 66
Times	\gets see \leftarrow	háček see accents
Type 1 \dots 77	\gg (») 31	\Hail () 62
Zapf Chancery 48	\gg (>) 30	\Halb (J)
Zapf Dingbats 53, 55	\ggcurly (≫) 28	
\Football (♥) 58 \forall (∀) 36	\ggg (≽) 31	\HalfCircleLeft (\P) 57
\Force (\dagger)	\ggg (≫) 30	\HalfCircleRight $(lackbreakble)$ 57
\Forward (\(\brace\) 61	\ggg (≫ vs. ≽)	\HalfFilledHut (\bigcirc) 63
\ForwardToEnd (►)	\gggtr see \ggg	\halflength (') 17
\ForwardToIndex (►►) 61	Gibbons, Jeremy 85	\halfnote (J) 60
• • • • • • • • • • • • • • • • • • • •	\gimel (1) 36	\HalfSun (\\) 62
\FourAsterisk (*\fourAsterisk (\fourAsterisk) 56	\girl (\varphi) 50	Hamiltonian (\mathcal{H}) . see alphabets,
\FourClowerOpen (\(\operatorname{B}\) \\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\	\glotstop (?) 12	math
\FourClowerSolid (\(\beta\) $\dots \dots 56$	\glottal (?) 12	\HandCuffLeft $(^{lacktriangle})$ 54
\Fourier (—) 29	\gluon (\times) 49	\HandCuffLeftUp $($ $^{\bullet}$ $)$ \dots 54
,	- ,	• (/

	. (***)	\
\HandCuffRight (lacktright) 54	\Hibl () 66	\Hslash () 66
\HandCuffRightUp (♥) 54	\Hibp (\(\frac{1}{4}\))	\hslash (\hbar)
\HandLeft(\(\) \\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \	\Hibs (\mathbb{P})	\Hsv (\() 66
1 2	,	\HT (➡) 66
\HandLeftUp () 54	\Hibw () 66	\HT (T) 51
\HandPencilLeft (\checkmark) 54	hieroglf (package) 66, 83, 84	\Ht (a)
\HandRight (1867) 54	hieroglyphics 66	\Hten (n) 66
\HandRightUp () 54	Hilbert space (<i>H</i>) see alphabets,	
	math	\Hthousand (1)
hands	\hill (m) 16	\Htongue (\(\) \\ \\ \\ \ 66
\Handwash (\(\Gamma\text{1}\) \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \	^"	\HU () 66
\HaPa (-) 60	\HJ (♥) 66	`^′
harmony (package) . 60, 61, 83, 84	\Hj () 66	\Hu () 66
harpoons	\HK (\(\(\(\) \)	Hungarian umlaut see accents
\hash (#) 46	\Hk () 66	\Hut (□) 63
hash mark see \#	\hksqrt (√ ■) 71	\HV (1) 66
\hat (m) 40	\HL (\Delta)	
\hausaB (B) 12	\H1 (\(\sigma \) \\ \\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \	\Hv (\bullet) \\ \tag{1}
\hausab (6) 12	\HM (<u>=</u>)	\hv (b)
\hausaD (D) 12	`	\Hvbar (I)
\hausad (d) 12	\Hm (\hat{\mathbb{M}}) 66	\HW (@) 66
\hausaK (K)	\Hman (🏝) 66	\Hw (\(\frac{\frac{1}{2}}{2} \)
\hausak (k) 12	* /	\HX (\varphi)
\HB (\(\frac{\D}{D}\))	\Hmillion (🗳) 66	\Hx (\(\bar{\parallel} \)
`	\Hms (M)66	
\нь (┛) 66	\HN (\sigma)	\HXthousand (\mathbb{I})
\HBar (-) 57	\Hn ()	\нү (🖁)
\hbar (h)	\HO (\(\daggerapsis \) \\ \. \(\daggerapsis \) \\ \(\daggerapsis \) \\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\	`'
\HC (⊜)	. 6	\ну (∜) 66
•	\Ho (\frac{f}{b}\)	hyphen, discretionary 82
\Hc (1) 66	Holt, Alexander 1, 82	\HZ (\(\frac{\text{\PL}}{\text{\PL}}\))
.15	1	
\HCthousand (\(\) \\ \\ \\ \ \ \ 66	\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\	
\HCthousand (\(\frac{1}{2} \)	\holter () 44	\Hz () 66
\HD (•)	-	\Hz (<u> </u>
\HD (¬) 66 \Hd (=) 66	holtpolt (package) 44, 83	\Hz () 66 I
\HD (\(\) \\ \\ \(\) \\ \\ \\ \(\) \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\	holtpolt (package) 44, 83 \hom (hom)	\Hz ()
\HD (\(\) \\ \\ \(\) \\ \\ \\ \(\) \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\	holtpolt (package) 44, 83 \hom (hom)	\Hz (\(\) \\ \\ \(\) \\ \\ \(\) \\ \\ \(\) \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\
\HD (\(\) \\ \) \\ \(\) \\ \(\) \\ \\ \(\) \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\	holtpolt (package)	\Hz (\(\) \\ \\ \(\) \\ \\ \(\) \\ \\ \(\) \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\
\HD ()	holtpolt (package)	\Hz (\(\) \\ \\ \(\) \\ \\ \(\) \\ \\ \(\) \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\
\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\	holtpolt (package)	\Hz (□)
\HD ()	holtpolt (package) 44, 83 \hom (hom) 35 \Hone (i) 66 \hookb (b) 12 \hookd (d) 12 \hookd (d) 12 \hookd (g) 12	\Hz (□)
\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\	holtpolt (package) 44, 83 \hom (hom) 35 \Hone (l) 66 \hookb (f) 12 \hookd (d') 12 \hookd (d) 12 \hookg (gf) 12 \hookh (f) 12	\Hz ()
\HD (\)	holtpolt (package) 44, 83 \hom (hom) 35 \Hone (l) 66 \hookb (f) 12 \hookd (d') 12 \hookd (d') 12 \hookg (f) 12 \hookhookb (f) 12 \hookhookg (f) 12 \hookhookg (f) 12 \hookhookhoog (f) 12	\\ Hz (\(\) \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\
\HD ()	holtpolt (package) 44, 83 \hom (hom) 35 \Hone (I) 66 \hookb (f) 12 \hookd (d') 12 \hookd (d') 12 \hookg (f') 12 \hookh (fi) 12 \hookh (fi) 12 \hookh (fi) 32 \hookheng (f) 32	\\ Hz (\(\) \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\
\HD ()	holtpolt (package)	\Hz (\() \\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \
\\HD(\(\bar\)) \\. \\. \\. \\. \\. \\. \\\ \\. \\\ \\. \\\ \\. \\\ \\. \\\ \\. \\\ \\. \\\ \\. \\\ \\. \\\\	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	\Hz (\() \\ \\ \ \ \ \ \ \ \ \ \ \ \ \ \ \
\HD ()	holtpolt (package) 44, 83 \hom (hom) 35 \Hone (I) 66 \hookb (ß) 12 \hookd (d) 12 \hookd (d) 12 \hookd (f) 12 \hookh (f) 12 \hookh (f) 12 \hookh (f) 12 \hookheng (f) 12 \hookheng (f) 12 \hookheng (f) 12 \hookleftarrow (←) 32 \hookrevepsilon (3) 12 \hookrightarrow (←) 32 Horn, Berthold 48	\\ Hz (\(\) \\ \\ \) \\ \\ \\ \\ \\ \\ \\ \\ \\
\\HD(\(\bar{\bar{\bar{\bar{\bar{\bar{\bar{	holtpolt (package) 44, 83 \hom (hom) 35 \Hone (I) 66 \hookb (6) 12 \hookd (d) 12 \hookd (d) 12 \hookd (d) 12 \hookh (fi) 12 \hookh (fi) 12 \hookheng (fj) 12 \hookheng (fj) 12 \hookheng (fi) 32 \hookrevepsilon (3°) 12 \hookrightarrow (← ') 32 \hookrightarrow (← ') 32 Horn, Berthold 48 \HP (➡) 66	\Hz ()
\\\ \\\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \	holtpolt (package) 44, 83 \hom (hom) 35 \Hone (I) 66 \hookb (ß) 12 \hookd (d) 12 \hookd (d) 12 \hookd (f) 12 \hookh (f) 12 \hookh (f) 12 \hookh (f) 12 \hookheng (f) 12 \hookheng (f) 12 \hookheng (f) 12 \hookleftarrow (←) 32 \hookrevepsilon (3) 12 \hookrightarrow (←) 32 Horn, Berthold 48	\\ Hz (\(\) \\ \\ \) \\ \\ \\ \\ \\ \\ \\ \\ \\
\\HD(\(\burdeta\)\\ \\(\burdeta\)\\\\\(\burdeta\)\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\	holtpolt (package) 44, 83 \hom (hom) 35 \Hone (I) 66 \hookb (6) 12 \hookd (d) 12 \hookd (d) 12 \hookd (d) 12 \hookh (fi) 12 \hookh (fi) 12 \hookheng (fj) 12 \hookheng (fj) 12 \hookheng (fi) 32 \hookrevepsilon (3°) 12 \hookrightarrow (← ') 32 \hookrightarrow (← ') 32 Horn, Berthold 48 \HP (➡) 66	\Hz ()
\\HD(\(\burdeta\)\\ \\(\burdeta\)\\\\\(\burdeta\)\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\	holtpolt (package) 44, 83 \hom (hom) 35 \Hone (I) 66 \hookb (ß) 12 \hookd (d) 12 \hookd (d) 12 \hookd (f) 12 \hookh (f) 12 \hookh (f) 12 \hookheng (f) 12 \hookheng (f) 12 \hookleftarrow (←') 32 \hookrevepsilon (3') 12 \hookrightarrow ('→) 32 Horn, Berthold 48 \HP (➡) 66 \Hp (□) 66 \Hplural (III) 66	\Hz (\(\) \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\
\\HD(\(\bullet)\)\\. 66\\\\Hat(\(\omega)\)\\\. 66\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\	holtpolt (package) 44, 83 \hom (hom) 35 \Hone (I) 66 \hookb (ß) 12 \hookd (d) 12 \hookd (d) 12 \hookd (f) 12 \hookh (f) 12 \hookh (f) 12 \hookh (f) 12 \hookheng (f) 12 \hookheng (f) 12 \hookleftarrow (←) 32 \hookrevepsilon (3) 12 \hookrightarrow (←) 32 Horn, Berthold 48 \HP (➡) 66 \Hp (□) 66 \Hplural (III) 66	\\ Hz (\(\) \\ \\ \) \\ \\ \\ \\ \\ \\ \\ \\ \\
\\HD(\(\burdeta\)\\ \\ \(\burdeta\)\\ \\ \(\burdeta\)\\ \\ \(\burdeta\)\\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\	holtpolt (package) 44, 83 \hom (hom) 35 \Hone (i) 66 \hookb (6) 12 \hookd (d) 12 \hookd (d) 12 \hookd (d) 12 \hookh (fi) 12 \hookh (fi) 12 \hookheng (fj) 12 \hookheng (fj) 32 \hookrevepsilon (3) 12 \hookrightarrow (←) 32 \hookrightarrow (←) 32 Horn, Berthold 48 \HP (➡) 66 \Hp (□) 66 \Hp (□) 66 \Hplural (i i i) 66 \Hplus (♣) 66 \Hplus (♣) 66 \Hplus (♣) 66	\Hz (\() \\ \\ \ \ \ \ \ \ \ \ \ \ \ \ \ \
\\HD(\bullet)\\. 66\\\Hd(\bullet)\\. 66\\\Hd(\bullet)\. 66\\\Hd(\bullet	holtpolt (package) 44, 83 \hom (hom) 35 \Hone (I) 66 \hookb (6) 12 \hookd (d) 12 \hookd (d) 12 \hookd (d) 12 \hookh (fi) 12 \hookheng (f) 12 \hookheng (f) 12 \hookleftarrow (←') 32 \hookrevepsilon (3') 12 \hookrightarrow ('→) 32 Horn, Berthold 48 \HP (➡) 66 \HP (□) 66	\Hz (\() \\ \\ \ \ \ \ \ \ \ \ \ \ \ \ \ \
\HD ()	holtpolt (package) 44, 83 \hom (hom) 35 \Hone (I) 66 \hookb (ß) 12 \hookd (d) 12 \hookd (d) 12 \hookd (f) 12 \hookh (f) 12 \hookh (f) 12 \hookheng (f) 12 \hookheng (f) 12 \hookleftarrow (←') 32 \hookrevepsilon (3') 12 \hookrightarrow ('→) 32 Horn, Berthold 48 \HP (➡) 66 \HP (□) 66	\Hz (\() \\ \\ \ \ \ \ \ \ \ \ \ \ \ \ \ \
\HD ()	holtpolt (package) 44, 83 \hom (hom) 35 \Hone (I) 66 \hookb (ß) 12 \hookd (d) 12 \hookd (d) 12 \hookd (f) 12 \hookh (f) 12 \hookh (f) 12 \hookheng (f) 12 \hookheng (f) 12 \hookleftarrow (←') 32 \hookrevepsilon (3') 12 \hookrightarrow ('→) 32 Horn, Berthold 48 \HP (➡) 66 \Hp (□) 66 \Hp (□) 66 \Hp (□) 66 \Hp (□) 66 \Hq (⑤) 66 \Hq (⑥) 66	Hz (\(\) \\ \) \\ \\ \\ \\ \\ \\ \\ \\ \\ \\
\HD ()	holtpolt (package) 44, 83 \hom (hom) 35 \Hone (I) 66 \hookb (ß) 12 \hookd (d) 12 \hookd (d) 12 \hookd (f) 12 \hookh (f) 12 \hookh (f) 12 \hookh (f) 12 \hookheng (f) 12 \hookheng (f) 12 \hookrevepsilon (3) 12 \hookrevepsilon (3) 12 \hookrightarrow (←) 32 \hookrightarrow (←) 32 \Horn, Berthold 48 \HP (➡) 66 \Hp (□) 66 \Hp (□) 66 \Hp (□) 66 \Hp (□) 66 \Hq (⋄) 66	Hz (\(\) \\ \) \\ \\ \\ \\ \\ \\ \\ \\ \\ \\
\HD ()	holtpolt (package) 44, 83 \hom (hom) 35 \Hone (I) 66 \hookb (ß) 12 \hookd (d) 12 \hookd (d) 12 \hookd (f) 12 \hookh (f) 12 \hookh (f) 12 \hookheng (f) 12 \hookheng (f) 12 \hookleftarrow (←') 32 \hookrevepsilon (3') 12 \hookrightarrow ('→) 32 Horn, Berthold 48 \HP (➡) 66 \Hp (□) 66 \Hp (□) 66 \Hp (□) 66 \Hp (□) 66 \Hq (⑤) 66 \Hq (⑥) 66	Hz (\(\) \\ \) \\ \\ \\ \\ \\ \\ \\ \\ \\ \\
\HD ()	holtpolt (package) 44, 83 \hom (hom) 35 \Hone (I) 66 \hookb (ß) 12 \hookd (d) 12 \hookd (d) 12 \hookd (f) 12 \hookh (f) 12 \hookheng (f) 12 \hookheng (f) 12 \hookleftarrow (← → → → → → → → → → → → → → → → → → →	Hz (\(\) \\ \) \\ \\ \\ \\ \\ \\ \\ \\ \\ \\
\HD ()	holtpolt (package) 44, 83 \hom (hom) 35 \Hone (I) 66 \hookb (6) 12 \hookd (d) 12 \hookd (d) 12 \hookd (d) 12 \hookh (fi) 12 \hookh (fi) 12 \hookheng (fj) 12 \hookleftarrow (← ') 32 \hookrevepsilon (3') 12 \hookrightarrow ('→) 32 Horn, Berthold 48 \HP (➡) 66 \HP (□) 66	Hz (\(\) \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\
\HD ()	holtpolt (package) 44, 83 \hom (hom) 35 \Hone (I) 66 \hookb (ß) 12 \hookd (d) 12 \hookd (d) 12 \hookd (f) 12 \hookh (f) 12 \hookheng (f) 12 \hookheng (f) 12 \hookleftarrow (← → → → → → → → → → → → → → → → → → →	Hz (\(\) \\ \) \\ \\ \\ \\ \\ \\ \\ \\ \\ \\

\ \.	\- · - (-)	T 1 (CA)
\impliedby . see \Longleftarrow	\IroningI (ゑ) 62	Laplace transform (\mathcal{L}) see
\implies . see \Longrightarrow	\IroningII (\equiv) 62	alphabets, math
and $\$ vdash	\IroningIII (\Longrightarrow) 62	Laplacian (Δ) see \Delta
impulse train see sha	\Irritant (X) 63	Laplacian (∇^2) see \nabla
\in (\in) 37	\ismodeledby (=) 69	
\in (\in)		\\\\
	ISO character entities 82	\largepencil (\vec{\vec{\vec{\vec{\vec{\vec{\vec{
inches see \second and	isoent (package) 82	
\textquotedbl		\larrowfill 43
independence	J	\Laserbeam (* −) 52
probabilistic 71	\j (j) 13	EATEX 1, 7, 23, 35, 38,
statistical 71	\JackStar (***) 56	42, 44, 46, 53, 64, 67, 69, 70,
stochastic see \bot		
\independent (\perp) 71	\JackStarBold (lack) 56	72–74, 77, 78, 80, 82, 83, 85
\Industry (<u>m</u>) 58	Jewish star $\dots 55, 56$	\LaTeX 2 ε 1, 7, 8, 18–20, 26, 29, 32,
	\jmath (j) $36, 40$	41, 44, 46, 48, 62, 67–69, 71,
inequalities 8, 30, 31	\Joch ()() 63	72, 76, 77, 79-82, 85
inexact differential see \dbar	\Join (⋈) 26, 27	latexsym (package) 20, 26, 29, 32,
\inf (inf) 35	\joinrel69	46, 67, 83, 84
\Info (1) 58	\Jupiter (\(\mathcal{L} \) \\ \	\latfric (\frac{1}{2})
information symbols 58		Latin 1 7, 80, 82
informator symbols 64	\Jupiter (2) 50	
$\forall \text{infty} (\infty)$	\jupiter (4) 50	table
$\operatorname{infty}(\infty)$ 46		laundry symbols 62
	K	\Lbag (?) 37
\inipartvoice () 15	\k (•) 13	\lbag (\(\bar{\chi}\) 37
\inipartvoiceless $(\mathbf{ar{e}})$ 15	\kappa (κ)	\lbbbrack ([) 39
\injlim (inj lim) 35	\kappaup (\kappau)	\Lbrack ([[)
\inplus (\in)	\ker (ker) 35	\lBrack ()
\int (\int) 24	\Keyboard (=)	LCD digits 49
$\left(\int\right)$	king see chess symbols	=
\int (f) 23		\lCeil ([])
	knight see chess symbols	\lceil ([) 38
integers (\mathbb{Z}) . see alphabets, math	Knuth, Donald E 7, 80, 85	\lcm (lcm) 78
integrals 23–26, 71	symbols by $\dots 58, 61$	\lcorners ('\ '\ \ \ \ \ 37
integrals (wasysym package option)	\Kr ((■))61	\ldotp (.) 44
23	\kreuz (*) 60	\ldots () 44
\intercal (T) 21	\kside (>) 64	\le <i>see</i> \leq
\interleave () 21	\Kutline ()53	\leadsto (~)
intersection see \cap	\nutiline ()	
_	L	leaf see \textleaf
\Interval () 63		\left 38, 39
\inva (v) 12	\L (L) 9	\LEFTarrow (◄) 60
\invamp (\mathfrak{P}) 21	\1 (ł)9	\Leftarrow (\Leftarrow) 20, 32
\invdiameter (\lozenge) 60	$\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ $	\leftarrow (←)
\inve (a) $\dots \dots 12$	\labvel 16	\leftarrow (\leftarrow) 32
\InversTransformHoriz (•→∘) 29	\Ladiesroom (\mathbf{i}) 58	\leftarrowtail (\leftarrow) 32
` '	Lagrangian (\mathcal{L}) see alphabets,	\leftarrowtriangle (←) 33
\InversTransformVert(\(\brace \) \\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \	math	
\invf (j) 12	\Lambda (Λ)	\leftbarharpoon (≤) 34
\invglotstop (5) $\dots 12$	λ \lambda λ \lambda λ	\LEFTCIRCLE (◀) 60
\invh (q) 12		\LEFTcircle (\mathbb{O}) 60
\invlegr (1) 12	$\label{lambdabar} \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \$	\Leftcircle (\bigcirc) 60
\invm (uu)	\lambdaslash (λ) 46	\leftharpoondown (\leftarrow) 34
\invneg (-) 27	$\label{lambdaup} \ (\lambda) \ \dots \ 36$	\leftharpoondown (\leftarrow) 32
\invr (1) 12	Lamport, Leslie 82, 85	\leftharpoonup (←) 34
\invscr (g) 12	$\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ $	\leftharpoonup (-) 32
	\landdownint (\oint) 26	\leftleftarrows (\(\approx\) 32
\invscripta (v)	\landupint (f) 26	
\invv (\Lambda)	\Langle (≼) 48	\leftleftarrows (\(\subseteq \) 32
\invw (M) 12	\langle (\langle) \langle \langle (\langle) \langle \langle (\langle) \langle \langle \langle (\langle) \langle \langle \langle (\langle) \langle \lan	\leftleftharpoons (⇐) 34
$\label{linvy} (A) \dots 12$	\langle (\(\) \\ \\ \ \ \ \ \ \ \ \ \ \ \ \ \	\leftmoon (C) 50
\iota (ι) 35		$\verb leftmoon (@) $
\iotaup (i) 36	\Laplace (•—○) 29	\leftp (') 17
$\protect\$ (y)	\laplace (○—•) 29	\leftpointright () 54
1 3 (0)	• ,	. 5 (- /

\T ()	\(-)	\\
\Leftrightarrow (\Leftrightarrow) 32	\LF (©) 51	\lnot see \neg
\leftrightarrow (\leftrightarrow) 33	\lfilet $()$	$\label{lnsim} (\lesssim) \ldots 31$
\leftrightarrow (\leftrightarrow) 32	\lfloor () 39	$\label{lnsim} (\lesssim) \ldots 30$
\leftrightarroweq (\Leftrightarrow) 33	\lfloor () 38	local ring (0) see alphabets, math
\leftrightarrows (≒) 33	\lg (lg) 35	\log (log) 35, 78
\leftrightarrows (\leftrightarrows) 32	/	log-like symbols 35, 78
\leftrightarrowtriangle (↔) 33	\lgroup (() 38	logical operators
\leftrightharpoon (\(\rightarrow\) 34	•	and see \wedge
- , ,	\LHD (◄) 21	
\leftrightharpoons (⇒) 34	\lhd (⊲) 20, 21	not see \neg and \sim
\leftrightharpoons (\leftrightarrows) 33	\lhdbend (\(\hat{S} \) 58	or <i>see</i> \vee
\leftrightharpoonsfill \dots 43	\Libra (Ω) $\stackrel{\checkmark}{\perp}$ 50	\logof (\otimes)
\leftrightsquigarrow (\longleftrightarrow) 33	\libra (<u>←</u>) 50	lollipop see \multimap
\leftrightsquigarrow (↔→) . 32	\lightbulb (9) 77	long division 41
\Leftscissors (\approx) 53	lightbulb.map (file) 83	longdiv (package) 41
\leftslice (<) 21	lightbulb.mf (file) 74-76, 83	\Longleftarrow (\iff) 32
\leftsquigarrow (← \square \) 33		\longleftarrow (\leftarrow) 32
\leftsquigarrow (\(\infty \) 33	lightbulb.sty (file) 77	\Longleftrightarrow (\iff) 32,
	lightbulb10.2602gf (file) 76	62
\leftt (¬)	lightbulb10.dvi (file) 76	-
\leftthreetimes (\times) 46	lightbulb10.mf (file) 74-76, 83	\longleftrightarrow (\longleftrightarrow) . 32
\leftthreetimes (\leftthreetimes) 21	lightbulb10.tfm (file) 77	\Longmapsfrom (\Longleftrightarrow) 33
\leftthumbsdown ($ hillipsi$) 54	\Lightning (\(\frac{1}{2} \text{ vs. } \frac{1}{2} \) \\ \\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \	$\label{longmapsfrom} (\longleftrightarrow) \ldots 33$
\leftthumbsup(🍱) 54		\Longmapsto (\Longrightarrow) 33
\lefttorightarrow(G) 33	\Lightning (1) 51	\longmapsto (\longmapsto) 32
\Lefttorque (\(\cdot \) 52	\Lightning () 62	\LongPulseHigh (\sqrt{\sq}}}}}}}}}}} \end{\sqrt{\sq}}}}}}}}}}} \end{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sq}}}}}}}}}}} \end{\sqrt{\sqrt{\sqrt{\sq}}}}}}}} \end{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sq}}}}}}}}} \sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sqrt{\sq
\leftturn (\(\) \\ \\ \ \ \ \ \ \ \ \ \ \ \ \ \	\lightning (\(\frac{1}{2} \) \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\	\LongPulseLow (\LongPulseLow 49
	\lightning (\(\frac{1}{2} \text{ vs. } \(\frac{1}{2} \) \\ \\ \\ \ \ \ \ \ \ \ \ \ \ \ \ \	\Longrightarrow (\Longrightarrow) 32
legal symbols 8, 18, 81	\lightning (\(\frac{1}{2} \) \\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \	
\legm (w) 12	\lim (lim) 35, 78	\longrightarrow (\longrightarrow) 32
\legr (r) 12		\looparrowdownleft (\(\daggerapprox\) \\ \\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \
\length (!) 17	\liminf (liminf) 35, 78	\looparrowdownright (\rightarrow) 33
\Leo (\mathcal{Q}) 50	limits	\looparrowleft (\cupeq) 33
\leo (\hat{O}) 50	$\limsup (\limsup \sup) \dots 35,78$	\looparrowleft (\hookleftarrow) 32
\leq (≤) 31	linear implication see \multimap	\looparrowright (\hookrightarrow) 33
$\ensuremath{leq}\ (\leq)$ 30, 31	\Lineload (\frac{\frac{\frac{1}{1}}{1}}{1}) \\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \	\looparrowright (\hookrightarrow) 32
\leqq (≦)	linguistic symbols 10–13	\Loosebearing $(\underline{\mathring{\Delta}})$ 52
	\lJoin (⋉)	\lor see \vee
\leqq (≦)	\11 («)	
\leqslant (≤) 30	· /	\LowerDiamond (\diamondsuit) 57
less-than signs see inequalities	\11 (\infty)	lowering see \textlowering
$\lceil (\lesssim) \rceil$	\lap	\lozenge (\lozenge)
$\lceil (\lesssim) \rceil \ldots 30$	\llbracket (\llbracket) 39	\Lparen ([) 48
\lessdot (<) 31	\llceil (\parallel) 37	\lrcorner () 37
\lessdot (<) 30	\llcorner (_{\(\beta\)} 37	\lrcorner (_) 37
\lesseqgtr (\leq) 31	\llcorner (L) 37	\lrJoin see \Join
	\llcurly (≪) 28	\lrtimes (\mathred{\matrod{\matrod{\mathred{\mathred{\mtx}\antdox}\\\ \mathred{\mtx}\}\\ \mta}\}}}}}}}}}}}}}}}}}}}}}}}}}
$\lceil \leq \rceil \ldots 30$	\Lleftarrow (\equiv \cdots \cd	
\lesseqqgtr (\leq) 31		\Lsh (\(\cappa\) \\ \\ \(\cappa\) \\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\
$\lceil (\xi) \rceil $	\llfloor () 37	\Lsh (\(\eta\)) 32
	\111 (\leq) \\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\	\Lsteel (L) 52
\lessgtr (≶) 31	\111 ((() 30	\ltimes (\ltimes) 22
$\lceil () \rceil $	\111 (≪ vs. ≼) 68	\ltimes (\ltimes)
\lessim (\lesssim) 31	\llless see \lll	\ltriple 40
$\lceil (\lesssim) \dots 30$	\llparenthesis ($($) 37	Luecking, Dan 71
\Letter (⊠) 63	/	\logram ()
\Letter (⋈ vs. ⋈) 68	\lmoustache (\(\) \ \ \ \ \ 38	\1Vert ()
\Letter (⋈)	\ln (ln)	
letter-like symbols 36, 37	\lapprox (\varepsilon) 31	\lvert ()
letters see alphabets	\lapprox (\&)	\lvertneqq (\(\frac{1}{2} \) \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\
		\lvertneqq (\(\frac{1}{2}\)30
barred 69	\lneq (≤)	\lz (\b)
non-ASCII 9	\lneq (≤) 30	
slashed 70	$\label{lneqq} \ (\ \ \)$	${f M}$
variant Latin 36	$\label{lneqq} (\nleq) \ldots 30$	\M 9

\w (a)		(2)
\M (<u>'</u>) 64	marvosym (package) 18, 45, 50–53,	\mathsection (§) 20
\m	58, 61, 62, 68	\mathsterling (\mathfrak{t}) 20, 37
\m (_) 64	matbbol (package) 48	\mathunderscore (_) 20
$\mbox{\tt ma} (\overline{\mathtt{x}})$	\mate (#) 64	\max (max) 35
macron see accents	material biconditional	Maxwell-Stefan diffusion coeffi-
\macron (\bar{\bar{\bar{\bar{\bar{\bar{\bar{	. see \leftrightarrow and	cient see
majuscules	_	\DH
\makeatletter 72	\equiv	\maya 45
	material conditional see	\Mb (\(\delta \) \\
\makeatother 72	$\$ \rightarrow and \supset	· /
\MALE (●) 52	material equivalence	\mb (\opi) 64
\Male (of) 52	. $see \setminus leftrightarrow \ and$	\Mbb (₺) 64
\male (σ) 52	\equiv	\mBb (⇐) 64
\MaleMale (&) 52	material implication see	\mbB (\sigma') 64
\maltese (\(\frac{\frac{1}{4}}{2}\)	$\$ \rightarrow and \supset	\mbb (ϖ) 64
\manboldkidney (a) 61	math alphabets 48	mbboard (package) 48, 83
\manconcentriccircles (③) 61	math-text	\mbbx (==)
()		\mbox 71, 72
\manconcentricdiamond (\ointilde{\omega}) . 61	mathabx (package) 22, 24, 26,	\measuredangle $(\not\preceq)$ 46
\mancone (♥) 61	28–31, 33, 34, 37–40, 43, 45,	\measuredangle (\measuredangle) 46
\mancube () 61	46, 50, 58, 67, 68, 83, 86	
\manerrarrow $({\searrow})$ 61	\mathaccent 70	mechanical scaling 74, 77
\manfilledquartercircle (b) 61	\mathbb 48	\medbullet (●) 21
manfnt (package) 58, 61, 83, 84	\mathbbm 48	\medcirc (O) 21
\manhpennib (_) 61	\mathbbmss 48	\Mercury (\varphi) 50
\manimpossiblecube (\Pi) \ldots 61	\mathbbmtt	\Mercury (\vec{v}) 50
	mathbbol (package) 48	\mercury (\overline{\pi})
\mankidney (a) 61		\merge (M) 21
\manlhpenkidney (a) 61	\mathbf 79	METAFONT 48, 74-77
\manpenkidney (\bigcirc) 61	\mathbin 77	METAFONTbook symbols 61
\manquadrifolium $(^{ \mathfrak{S} })$ 61	\mathbold 79	metre (package) 16, 40, 64, 83, 84
\manquartercircle (γ) 61	mathcal (euscript package option)	
	48	metre
$\mbox{\continuous} \mbox{\continuous} \cont$	\mathcal 48	metrical symbols 64
\manrotatedquartercircle ($\scriptstyle (\cap) \ 61$	\mathcent (ϕ)	\mho (℧) 46
\manstar (\frac{1}{12})	\mathchoice 70, 71	micro see \textmu
\mantiltpennib () 61	\mathclose 77	\micro (μ)
\mantriangledown (\mathbf{V}) 61	mathcomp (package) 45	Microsoft Windows 80
\mantriangleright (►) 61		\mid () 26
\mantriangleup (A) 61	\mathdollar (\$) 20	\middle 38
	mathdots (package) 44, 45, 72, 83,	\midtilde (~) 17
\manvpennib () 61	84	\min (min) 35, 78
\Mappedfromchar () 34	\mathds 48	minus see \textminus
\mappedfromchar () 34	$\mbox{\tt mathellipsis}(\ldots) \ldots 20$	
$\verb \Mapsfrom (\leftrightharpoons) $	mathematical symbols 20–48	\minuso (\oplus) \text{21}
$\mbox{mapsfrom} (\hookrightarrow) \dots 33$	\mathfrak 48	minutes, angular see \prime
\Mapsfromchar () 34	\mathit 48	miscellaneous symbols 46, 58–66
\Mapsfromchar () 34	\mathnormal 48	"Missing \$ inserted" 20
\mapsfromchar () 34	\mathop 77	$\Mmappedfromchar (1) \dots 34$
\mapsfromchar () 34		\mmappedfromchar (1) 34
	\mathopen 77	\Mmapstochar (1) 34
\Mapsto (⇒) 33	\mathord 77	\mmapstochar (#) 34
\mapsto (→) 32	$\mbox{mathpalette}$ 71	\Mobilefone () 51
$\Mapstochar () \dots 34$	$\mbox{mathparagraph}(\P)$ 20	
\Mapstochar () 34	\mathpunct 77	\mod
\mapstochar () 34	\mathpzc 48	\models (\=) 26, 69
\markera (X) 64	\mathrel 69, 77	moduli space see alphabets, math
\markerb (O) 64	\mathring (\(\mathring\) \\ \\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \	monetary symbols 17, 18, 48
married see \textmarried		\moo (±) 21
married occ (Genomarried		
\Marg (d) 50	\mathrm	$\Moon(C)$
\Mars (d) 50	$mathrsfs \; (package) \; \ldots \; 48, 83$	
\Mars (0') 50	mathrsfs (package) 48, 83 mathscr (euscript package option)	\Moon (D) 50
\Mars (0')	mathrsfs (package) 48, 83 mathscr (euscript package option) 48	$\begin{tabular}{ll} $\setminus Moon (\mathfrak{D}) & \dots & 50 \\ $\setminus morepawns (>) & \dots & 64 \\ \end{tabular}$
\Mars (0') 50	mathrsfs (package) 48, 83 mathscr (euscript package option)	\Moon (D) 50

Mountain (A)	\Mountain (\triangle) 63	1 1 1 1 (14)	10
Noverborn (▼)	•	** *	- * /
Novetp A			
MoveUp (♠)	* /		2 (-)
mp (π)			· ·
mu (n)		\nearrow (\neq) $32, 71, 72$	
multimap(\neg (¬) 46	
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	\mu (μ) 35	negation see \neg and \sim	\n
$ \text{wultinapboth} () = 0 27 \\ \text{wultinaphothrest} () 27 \\ \text{wultinapdothoth} () 27 \\ \text{wultinapdothothert} () 27 \\ \text{wultinapdotbothert} () 27 \\ wult$		\Neptune (Ψ) 50	\nLeftrightarrow (⇔) 33
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	\multimapboth (⊶) 27		\nLeftrightarrow (⇔) 32
$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$	\multimapbothvert $\binom{n}{2}$ 27		\nleftrightarrow (↔) 33
$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$		=	
$ \text{multimapdotbothA}() = 27 \\ \text{multimapdotbothA}() = 27 \\ \text{multimapdotbothA}() = 27 \\ \text{multimapdotbothB}() = 27 \\ \text{multimapdotbothB}() = 27 \\ \text{multimapdotbothB}() = 27 \\ \text{multimapdotbothB}() = 27 \\ \text{multimapdotbothWert}(1) = 28 \\ \text{multimapdotbothWert}(1) = 28 \\ \text{miltimapdotbothWert}(1) = 27 \\ \text{multimapdotbothWert}(1) = 28 \\ miltimap$		= : :	
multimapdotbothMevert (1)	• ,		
$ \text{multimapdotbothB} () =) = 27 \\ \text{multimapdotbothBvert} () = 27 \\ \text{multimapdotbothVert} () = 28 \\ \text{multimapdotbothVert} () = 27 \\ \text{multimapdotbothVert} () = 28 \\ \text{multimapdotbothVert} () = 28 \\ \text{multimapdotbothVert} () = 27 \\ \text{multimapdotbothVert} () = 28 \\ \text{multimapdotbothVert} () = 27 \\ \text{multimapdotbothVert} ($	- · · · · · · · · · · · · · · · · · · ·		
multimapdotbothwert (1) 27			
multimapdothothvert (1)			,
multinapdrinv (→) 27			
multinapiny (~) 27		* *	
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$			
Mundus (*) 62			
musical symbols 19, 46, 60, 61		` ',	\nlessapprox (≴) 30
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$			\nlessgtr (≹) 30
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$		\nexists (∄) 37	
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$		\NG (D)9	* * *
MWEight (8)			
MWFive (5)	\ _ /	<u> </u>	· /
MWFour (4)			
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	\MVFive (5) 45		
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	\MVFour (4) 45		* **
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	\MVNine (9) 45	,	* /
$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$		\ngeqslant $(\not\geqslant)$ 30	
$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$		\ngg (≯) 30	
$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$	` '	\ngtr (\(\pi\)) 31	
$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$		\ngtr (≯) 30	
$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$		\ngtrapprox (≵) 31	
NoSum (♠)			norm see \lVert and \rVert
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	(11/2010 (0)		\ MoSum (•) 69
$ \begin{array}{llllllllllllllllllllllllllllllllllll$	3.7		(NODuli (-)
$\begin{array}{llllllllllllllllllllllllllllllllllll$	N	\ngtrsim (≯)	` '
$\begin{array}{cccccccccccccccccccccccccccccccccccc$			not <i>see</i> \neg
$\begin{array}{l lllllllllllllllllllllllllllllllllll$	\nabla (∇)	\ngtrsim (≵) 30	not see \neg \not 28
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	$\label{eq:nabla} $$ \nabla (\nabla) \ \dots \ 46 $$ \NAK (\S) \ \dots \ 51 $$$	\ngtrsim (≵)	not see \neg \not
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	$\label{eq:local_nabla} $$ \nabla (\nabla) \dots 46 $$ \nAK (\S) \dots 51 $$ \napprox (\ref{s}) \dots 28 $$$	$\begin{array}{llllllllllllllllllllllllllllllllllll$	$\begin{array}{llllllllllllllllllllllllllllllllllll$
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	\nabla (∇)	\ngtrsim (≵)	$\begin{array}{llllllllllllllllllllllllllllllllllll$
natural numbers (N)	$\begin{array}{llllllllllllllllllllllllllllllllllll$	$\begin{array}{llllllllllllllllllllllllllllllllllll$	$\begin{array}{llllllllllllllllllllllllllllllllllll$
natural numbers (N) see nibs 54 \(notin (∉) \) 37 navigation symbols 61 \(NibSolidLeft (♣) \) 54 \(notin (∉) \) 37 \(nbacksim (⋆) \) 28 \(NibSolidRight (♣) \) 54 \(notowner (≢) \) 37 \(nbacksimeq (∉) \) 28 \(nicefrac (package) \) 47, 83, 84 \(notowns \) \(notowns \) see \(notowner and \) \(nbumpeq (∉) \) 28 \(niepsilon (ε) \) 12 \(notperp (£) \) 28 \(ncong (∉) \) 28 \(nigamma (γ) \) 12 \(nottperp (£) \) 28 \(ncong (∉) \) 28 \(niiota (\iota) \) 12 \(nottperp (£) \) 37 \(ncong (∉) \) 28 \(niiota (\iota) \) 12 \(nottperp (£) \) 38 \(ncurlyeqprec (₹) \) 28 \(niiambda (λ) \) 12 \(nottperp (E) \) 37 \(nDashV (∄) \) 28 \(niphi (φ) \) 12 \(novelty (N) \) 64 \(nDashV (∄) \) 28 \(niphi (φ) \) 12 \(nparallel (∦) \) 27 \(nDashV (∄) \) 28 \(niphi (φ) \) 12	$\begin{array}{llllllllllllllllllllllllllllllllllll$	$\begin{array}{llllllllllllllllllllllllllllllllllll$	$\begin{array}{llllllllllllllllllllllllllllllllllll$
Alphabets, math NibSolidLeft ($\begin{array}{llllllllllllllllllllllllllllllllllll$	$\begin{array}{llllllllllllllllllllllllllllllllllll$	$\begin{array}{llllllllllllllllllllllllllllllllllll$
$\begin{array}{llllllllllllllllllllllllllllllllllll$	$\begin{array}{llllllllllllllllllllllllllllllllllll$	$\begin{array}{llllllllllllllllllllllllllllllllllll$	$\begin{array}{llllllllllllllllllllllllllllllllllll$
$\begin{array}{llllllllllllllllllllllllllllllllllll$	\nabla (∇)	\ngtrsim (\$\times)\$ 30 \\ni (\$\(\)\ 36 \\nialpha (α)\$ 12 \\nibar\$ see \\ownsbar\$ \\\nibeta (β)\$ 12 \\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\	$\begin{array}{llllllllllllllllllllllllllllllllllll$
$\begin{array}{llllllllllllllllllllllllllllllllllll$	\nabla (∇)	\ngtrsim (\$\times\$)	$\begin{array}{llllllllllllllllllllllllllllllllllll$
$\begin{array}{llllllllllllllllllllllllllllllllllll$	\nabla (∇)	\ngtrsim (\$\times\$)	$\begin{array}{llllllllllllllllllllllllllllllllllll$
$\begin{array}{llllllllllllllllllllllllllllllllllll$	$\begin{array}{llllllllllllllllllllllllllllllllllll$	\ngtrsim (\$\times\$)	$\begin{array}{llllllllllllllllllllllllllllllllllll$
$\begin{array}{llllllllllllllllllllllllllllllllllll$	$\begin{array}{llllllllllllllllllllllllllllllllllll$	\ngtrsim (\$\times\$)	$\begin{array}{llllllllllllllllllllllllllllllllllll$
$\begin{array}{llllllllllllllllllllllllllllllllllll$	$\begin{array}{llllllllllllllllllllllllllllllllllll$	$\begin{array}{llllllllllllllllllllllllllllllllllll$	$\begin{array}{llllllllllllllllllllllllllllllllllll$
$\begin{array}{llllllllllllllllllllllllllllllllllll$	$\begin{array}{llllllllllllllllllllllllllllllllllll$	$\begin{array}{llllllllllllllllllllllllllllllllllll$	$\begin{array}{cccccccccccccccccccccccccccccccccccc$
$\begin{array}{llllllllllllllllllllllllllllllllllll$	$\begin{array}{llllllllllllllllllllllllllllllllllll$	$\begin{array}{llllllllllllllllllllllllllllllllllll$	$\begin{array}{llllllllllllllllllllllllllllllllllll$
$\begin{array}{llllllllllllllllllllllllllllllllllll$	$\begin{array}{llllllllllllllllllllllllllllllllllll$	$\begin{array}{llllllllllllllllllllllllllllllllllll$	$\begin{array}{cccccccccccccccccccccccccccccccccccc$
$ \begin{array}{llllllllllllllllllllllllllllllllllll$	$\begin{array}{llllllllllllllllllllllllllllllllllll$	$\begin{array}{llllllllllllllllllllllllllllllllllll$	$\begin{array}{cccccccccccccccccccccccccccccccccccc$
$\label{localization} $$ \holdshv(A)$	$\begin{array}{llllllllllllllllllllllllllllllllllll$	$\begin{array}{llllllllllllllllllllllllllllllllllll$	$\begin{array}{cccccccccccccccccccccccccccccccccccc$
	$\begin{array}{llllllllllllllllllllllllllllllllllll$	$\begin{array}{llllllllllllllllllllllllllllllllllll$	$\begin{array}{cccccccccccccccccccccccccccccccccccc$
\langle \lang	$\begin{array}{llllllllllllllllllllllllllllllllllll$	$\begin{array}{llllllllllllllllllllllllllllllllllll$	$\begin{array}{cccccccccccccccccccccccccccccccccccc$
	$\begin{array}{llllllllllllllllllllllllllllllllllll$	$\begin{array}{llllllllllllllllllllllllllllllllllll$	$\begin{array}{cccccccccccccccccccccccccccccccccccc$

\nprecapprox (\tilde{\pi}) 28		\ a= (CD)
· · · · · · · · · · · · · · · · ·	\ntriangleleft $(\not \triangleleft)$ 31	\OE (Œ)9
\nprecapprox (≴) 28	\ntrianglelefteq (\clubsuit) 31	(e) 9
\npreccurlyeq (\leqslant) 28	\ntrianglelefteq $(\not ext{$\leq$})$ 31	\officialeuro (€)
\npreccurlyeq $(\not \leq)$ 28	\ntrianglelefteqslant $(ot s)$. 31	\offinterlineskip 70
\npreceq (≰) 28	\ntriangleright (\precep) 31	ogonek see accents
\npreceq (≰) 27	\ntriangleright $(\not\triangleright)$ 31	\ogreaterthan (\otimes) 21
\npreceqq (≰) 28	\ntrianglerighteq (\ohill () 16
\nprecsim (≴)	\ntrianglerighteq (\trianglerighteq) 31	ohm see \textohm
\nprecsim (≴) 28	\ntrianglerighteqslant (≱) 31	\backslash ohm (Ω)
\nRightarrow (⇒) 33	\ntwoheadleftarrow (\(\dagger)\) 28	\Ohne (61
\n Rightarrow (\Rightarrow)	\ntwoheadrightarrow () 28	
\nrightarrow (→) 33	$\operatorname{nu}(\nu)$ 35	\OHORN (O) 9
\nrightarrow (\rightarrow) 32	null set 46	\ohorn (o) 9
\nshortmid (*) 27	number see \textnumero	\oiiint (∰)
\nshortparallel (H) 27	number sets see alphabets, math	\oiiintclockwise (\oiint) 25
\nsim (\(\sigma \) \\ \. \. \. \. \. 28	numbers see digits	\oiiintctrclockwise (\clubsuit) 25
\nsim (\(\gamma\)	\nuup (v)	\oiint (∯) 24
\nsimeq (\(\perp \) \\ \. \. \. \. \. \. 28	\nvargeq (\frac{1}{2})	\oiint (∯)
$\langle \text{nsimeq} (\neq) \dots \dots$	\nvarleq (\pm)	-33
- 1		\oiint (∯) 26
\nsqSubset (\pm\)	\nvarparallel (#) 28	\oiintclockwise (\oiint) 25
\nsqsubset (\psi) 30	\nvarparallelinv(\)\ \dagger \land 28	\oiintctrclockwise (\oiint) 25
\nsqsubset (⊄)	\nVDash (\(\mu\))	\oint (∮) 24
\nsqsubseteq (\pm) 30	\nVDash (\mu) 27	\oint (∮)
\nsqsubseteq (\(\psi\))	\nVdash (\(\mu \) \\ \	\ointclockwise (ϕ) 25
\nsqsubseteqq ($\stackrel{(}{\boxplus}$) 30	\nVdash (⊮)	· ·
\nsqSupset (\pm) 30	$\nvDash (ot) \dots \dots 28$	\ointclockwise (∮) 26
\nsqsupset (1) 30	$\nvDash\ (ot) $	\ointctrclockwise (\oint) 25
\nsqsupset (⊅) 29	\nvdash $(\not\vdash)$	\ointctrclockwise (\oint) 26
\nsqsupseteq (\ddagger) 30	\nvdash $(\not\vdash)$	old-style digits 19
\nsqsupseteq $(\not\equiv)$ 29	\nVvash ($\not\Vdash$)	\oldstylenums 19
\nsqsupseteqq $(otag)$ 30	\Nwarrow (\nwarrow) 33	\oleft (\oplus)
\nSubset (\clubsuit) 30	\nwarrow ($\$) 33	\olessthan (⊗) 21
\nSubset (∉) 29	\nwarrow ($\$) $32,71$	$\Omega (\Omega) \dots 35$
\nsubset (\cuplet) 30	\nwsearrow (\searrow) 71	ω \omega ω \cdots
\nsubseteq (\updownarrow) 30		
		\omegaup (ω)
	О	$\omega \in \mathbb{C}$ \lambda omegaup $\omega \in \mathbb{C}$ \lambda ominus $\omega \in \mathbb{C}$
\nsubseteq (\(\pm\))	O \0 (Ø)9	\ominus (\(\)) 22
\nsubseteq $(\not\subseteq)$		$\begin{array}{llllllllllllllllllllllllllllllllllll$
\nsubseteq $(\not\subseteq)$ 29	\O (Ø)9	$\begin{array}{llllllllllllllllllllllllllllllllllll$
\nsubseteq (\(\psi\)) 29 \nsubseteqq (\(\psi\)) 30 \nsubseteqq (\(\psi\)) 29 \nsucc (\(\psi\)) 28 \nsucc (\(\psi\)) 27	\0 (Ø) 9 \0 (Ø) 9	$\begin{array}{llllllllllllllllllllllllllllllllllll$
\nsubseteq (\(\psi\)) 29 \nsubseteqq (\(\psi\)) 30 \nsubseteqq (\(\psi\)) 29 \nsucc (\(\psi\)) 28 \nsucc (\(\psi\)) 27	\0 (∅) 9 \0 (∅) 9 o (o) 35 \0 osterisk (\circledast) 22	\ominus (\ominus) 22 \ominus (\ominus) 20 \onlymove (\Box) 64 \oo (∞) 64 \oo (∞) 12
\nsubseteq (\(\psi\))	$ \begin{array}{cccccccccccccccccccccccccccccccccccc$	\ominus (\ominus) 22 \ominus (\ominus) 20 \onlymove (\Box) 64 \oo (∞) 64 \oo (∞) 12 \open ($_{+}$) 17
\nsubseteq (\(\overline{\psi} \)) 29 \\nsubseteqq (\(\overline{\psi} \)) 30 \\\nsubseteqq (\(\overline{\psi} \)) 29 \\\nsucc (\(\overline{\psi} \)) 28 \\\\nsucc (\(\overline{\psi} \)) 28 \\\\nsuccapprox (\(\overline{\psi} \)) 28 \\\\nsuccapprox (\(\overline{\psi} \)) 28	$\begin{array}{llllllllllllllllllllllllllllllllllll$	\ominus (\ominus) 22 \ominus (\ominus) 20 \onlymove (\Box) 64 \oo (∞) 12 \open (,) 17 \openJoin (\times) 27
\\nsubseteq (\(\oneq\)\)	$\begin{array}{llllllllllllllllllllllllllllllllllll$	\ominus (\ominus) 22 \ominus (\ominus) 20 \onlymove (\Box) 64 \oo (∞) 12 \open (,) 17 \openJoin (\times) 27 \openo (\circ) 12
$\begin{array}{llllllllllllllllllllllllllllllllllll$	$\begin{array}{llllllllllllllllllllllllllllllllllll$	\ominus (\ominus) 22 \ominus (\ominus) 20 \onlymove (\Box) 64 \oo (∞) 12 \open ($_{\circ}$) 17 \open (∞) 27 \open (∞) 12
$\begin{array}{llllllllllllllllllllllllllllllllllll$	$\begin{array}{llllllllllllllllllllllllllllllllllll$	\ominus (\ominus) 22 \ominus (\ominus) 20 \onlymove (\Box) 64 \oo (∞) 12 \open ($_{\circ}$) 17 \open (∞) 27 \open (∞) 12
\\nsubseteq (\(\psi\)) \\ 29 \\\nsubseteqq (\(\psi\)) \\ 29 \\\nsucc (\(\psi\)) \\ 28 \\\nsucc (\(\psi\)) \\ 28 \\\nsuccapprox (\(\psi\)) \\ 28 \\\nsuccapprox (\(\psi\)) \\ 28 \\\nsuccurlyeq (\(\psi\)) \\ 28 \\\nsucccurlyeq (\(\psi\)) \\ 28 \\\nsucccurlyeq (\(\psi\)) \\ 28 \\\nsucccurlyeq (\(\psi\)) \\ 28 \\\nsucccurlyeq (\(\psi\)) \\ 28 \\\nsucceq (\(\psi\)) \\ 28 \\\nsucceq (\(\psi\)) \\ 28 \\\nsucceq (\(\psi\)) \\ 27	$\begin{array}{llllllllllllllllllllllllllllllllllll$	\ominus (\ominus) 22 \ominus (\ominus) 20 \onlymove (\Box) 64 \oo (∞) 12 \open ($_{\circ}$) 17 \open (∞) 27 \open (∞) 12
$\begin{array}{llllllllllllllllllllllllllllllllllll$	$\begin{array}{llllllllllllllllllllllllllllllllllll$	\ominus (\ominus) 22 \ominus (\ominus) 20 \onlymove (\Box) 64 \oo (∞) 12 \open ($_{\circ}$) 17 \open (∞) 27 \open (∞) 12
$\begin{array}{llllllllllllllllllllllllllllllllllll$	$\begin{array}{llllllllllllllllllllllllllllllllllll$	\ominus (\ominus) 22 \ominus (\ominus) 20 \onlymove (\Box) 64 \oo (∞) 12 \open (,) 17 \openJoin (\times) 27 \openo (∞) 12 \openo (∞) 27 \openo (∞) 27 \openo (∞) 27 \openo (∞) 27
$\begin{array}{llllllllllllllllllllllllllllllllllll$	$\begin{array}{llllllllllllllllllllllllllllllllllll$	\ominus (\ominus) 22 \ominus (\ominus) 20 \onlymove (\Box) 64 \oo (∞) 12 \open ($_{\circ}$) 17 \openJoin (\times) 27 \openo (∞) 12 \openo (∞) 27 \openo (∞) 27 \openo (∞) 27 \openatimes (∞) 27 \operators 27
$\begin{array}{llllllllllllllllllllllllllllllllllll$	$\begin{array}{llllllllllllllllllllllllllllllllllll$	\ominus (⊕) 22 \ominus (⊕) 20 \onlymove (□) 64 \oo (∞) 12 \open (,) 17 \open (o) 27 \open (o) 12 \open (o) 12 \open (o) 27 \open (o) <td< td=""></td<>
$\begin{array}{llllllllllllllllllllllllllllllllllll$	$\begin{array}{llllllllllllllllllllllllllllllllllll$	\ominus (⊕) 22 \ominus (⊕) 20 \onlymove (□) 64 \oo (∞) 12 \open (,) 17 \openJoin (×) 27 \openo (0) 12 \openo (0) 12 \openo (0) 27 openo (0) 27 operators 27 binary 20-22 logical see logical operators
$\begin{array}{llllllllllllllllllllllllllllllllllll$	$\begin{array}{llllllllllllllllllllllllllllllllllll$	\ominus (⊕) 22 \ominus (⊕) 20 \onlymove (□) 64 \oo (∞) 64 \oo (∞) 12 \open (,) 17 \openJoin (×) 27 \openo (0) 12 \openo (0) 12 \openo (0) 12 \openo (0) 27 operators binary 20-22 logical see logical operators set see set operators \oplus (⊕) 22
$\begin{array}{llllllllllllllllllllllllllllllllllll$	$\begin{array}{llllllllllllllllllllllllllllllllllll$	\ominus (⊕) 22 \ominus (⊕) 20 \ominus (⊕) 20 \onlymove (□) 64 \oo (∞) 64 \oo (∞) 12 \open (,) 17 \openJoin (×) 27 \openo (0) 12 \openo (0) 12 \openo (0) 12 \openo (0) 12 \openo (0) 27 operators binary 20-22 logical see logical operators set see set operators \openo (⊕) 22 \openum (⊕) 22 \openum (⊕) 22 \openum (⊕) 22
$\begin{array}{llllllllllllllllllllllllllllllllllll$	$\begin{array}{llllllllllllllllllllllllllllllllllll$	\ominus (⊕) 22 \ominus (⊕) 20 \onlymove (□) 64 \oo (∞) 64 \oo (∞) 12 \open (,) 17 \open (o) 12 \open (o) 12 \open (o) 12 \open (o) 12 \open (o) 27 operators 27 binary 20-22 logical see logical operators set see set operators \oplus (⊕) 22 \oplus (⊕) 20, 67 \opposbishops (□) 64
$\begin{array}{llllllllllllllllllllllllllllllllllll$	\0 (∅)	\ominus (⊕) 22 \ominus (⊕) 20 \onlymove (□) 64 \oo (∞) 64 \oo (∞) 12 \open (,) 17 \open (o) 12 \open (o) 12 \open (o) 12 \open (o) 12 \open (o) 27 operators 27 binary 20-22 logical see logical operators set see set operators \oplus (⊕) 22 \oplus (⊕) 20, 67 \opposbishops (□) 64 \opposition (♂) 50
$\begin{array}{llllllllllllllllllllllllllllllllllll$	\0 (∅)	\ominus (⊕) 22 \ominus (⊕) 20 \onlymove (□) 64 \oo (∞) 64 \oo (∞) 12 \open (,) 17 \open (o) 12 \open (o) 12 \open (o) 12 \open (o) 12 \open (o) 27 operators 27 binary 20-22 logical see logical operators \oplus (⊕) 22 \oplus (⊕) 20, 67 \opposbishops (□) 64 \opposition (♂) 50 optical scaling 74
$\begin{array}{llllllllllllllllllllllllllllllllllll$	$\begin{array}{llllllllllllllllllllllllllllllllllll$	\ominus (⊕) 22 \ominus (⊕) 20 \onlymove (□) 64 \oo (oo) 64 \oo (∞) 12 \open () 17 \open (o) 12 \open (o) 27 operators 20-22 logical see logical operators \oplus (⊕) 22 \oplus (⊕) 22 \opposition (⊕) 50 optical scaling 74 options see package options
$\begin{array}{llllllllllllllllllllllllllllllllllll$	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	\ominus (⊕) 22 \ominus (⊕) 20 \onlymove (□) 64 \oo (oo) 64 \oo (∞) 12 \open () 17 \open (o) 12 \open (o) 27 operators 20-22 logical see logical operators \oplus (⊕) 22 \oplus (⊕) 22 \opposition (⊕) 50 optical scaling 74 options see \vee
$\begin{array}{llllllllllllllllllllllllllllllllllll$	$\begin{array}{llllllllllllllllllllllllllllllllllll$	\ominus (⊕) 22 \ominus (⊕) 20 \onlymove (□) 64 \oo (oo) 64 \oo (∞) 12 \open () 17 \open (o) 12 \open (o) 27 operators 20-22 logical see logical operators \oplus (⊕) 22 \oplus (⊕) 22 \opposition (⊕) 50 optical scaling 74 options see package options

\OrnamentDiamondSolid (\clubsuit) . 59	amssymb 7, 20, 26, 29, 32, 46,	overrightarrow $\dots 141, 83$
orthogonal to see \bot	48, 83, 84, 86	phaistos $\dots 65, 83, 84$
$\osin (\bigcirc) \dots 22$	amstext $\dots \dots 70, 71$	phonetic 12, 16, 69, 83
\oslash (\oslash 1) 20	arcs $16, 83, 84$	pifont . 10, 53–56, 58, 59, 67,
$\langle otimes (\otimes) \dots \dots 22 \rangle$	ar	83, 84
\otimes (\otimes)	ascii 51, 80, 83	polynom 41
\otop (⊕)	bbding 53–57, 59, 68, 83, 84	protosem 65, 83, 84
- • •	bbm 48, 83	psnfss
\otriangleup (\otriangleup)	bbold 48, 83	•
ovals		pxfonts 20, 21, 25–30, 32–34,
\ovee (∅) 21	bm 79, 83, 84	36, 37, 46, 48, 67, 80
\overarc $(\widehat{\blacksquare})$	braket	rotating
\overbrace (■) 43	calrsfs 48	semtrans \dots 13, 17, 83, 84
`	cancel	skak 64, 83, 84
\overbrace (\blacksquare)	cclicenses 18, 83, 84	skull 58, 83, 84
\overbracket (■) 42	chemarrow \dots 34, 43, 83	slashed 70
` '	chemarr $42, 83, 84$	stmaryrd . $21, 23, 27, 29, 31,$
\overbracket ()	dblaccnt 72	33, 34, 37, 39, 68, 82–84
\overbridge $(\hat{\blacksquare})$	dictsym 66, 83, 84	t4phonet 13, 16, 83, 84
\overgroup () 43	dingbat 54, 58, 68, 83, 84	-
\overleftarrow((■) 41	dsfont	t5 83
\overleftrightarrow ($\stackrel{\frown}{\blacksquare}$) 42	•	textcomp $7, 8, 13, 17-19, 32,$
	empheq 42, 83, 84	40, 47, 49, 60, 67, 80, 82 - 84
\overline $(\overline{\blacksquare})$ $20, 41$	esint	timing 49
\overparenthesis () 73	esvect 43, 83	tipa 10, 11, 13–16, 69, 83, 84
\Overrightarrow () 41	eufrak 48	tipx 11, 83, 84
overrightarrow (package) 41, 83	eurosym $\dots 18, 83, 84$	trfsigns 29, 37, 41, 83
\overrightarrow(\overrightarrow(\overrightarrow) 41	euscript $\dots 48, 83, 84$	trsym 29, 83, 84
	extarrows $\dots 44, 83, 84$	txfonts 20, 21, 25–30, 32–34,
\overring(°)	extraipa 15, 83	
\ovoid (()) 22	fclfont 83	36, 37, 46, 48, 67, 69, 80, 83,
\owedge (∅) 21	fc 9, 13	84 ulsy 22, 34, 83
		ulsy 22 34 83
\owns see \ni	fixmath 79	
\owns (∋) 37	fixmath	underscore 8
	fontenc \dots 7, 9, 13, 80	
\owns (∋) 37	$\begin{array}{llllllllllllllllllllllllllllllllllll$	underscore 8
\owns (∋) 37	$\begin{array}{llllllllllllllllllllllllllllllllllll$	$\begin{array}{cccccccccccccccccccccccccccccccccccc$
\owns (∋)	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	underscore
\owns (∋)	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	$\begin{array}{cccccccccccccccccccccccccccccccccccc$
\owns (∋)	$\begin{array}{llllllllllllllllllllllllllllllllllll$	underscore 8 undertilde 47 units 47 universa
\owns (∋)	$\begin{array}{llllllllllllllllllllllllllllllllllll$	underscore
\owns (∋)	$\begin{array}{llllllllllllllllllllllllllllllllllll$	underscore
\owns (∋)	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	underscore 8 undertilde 47 units 47 universa 80 upgreek 80 url 80 vntex
\owns (∋)	$\begin{array}{llllllllllllllllllllllllllllllllllll$	underscore 8 undertilde
\owns (∋)	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	underscore 8 undertilde
\owns (∋)	$\begin{array}{llllllllllllllllllllllllllllllllllll$	underscore 8 undertilde
\owns (∋)	$\begin{array}{llllllllllllllllllllllllllllllllllll$	underscore 8 undertilde
\owns (∋)	$\begin{array}{llllllllllllllllllllllllllllllllllll$	underscore 8 undertilde
\owns (∋)	$\begin{array}{llllllllllllllllllllllllllllllllllll$	underscore 8 undertilde
\owns (∋)	$\begin{array}{llllllllllllllllllllllllllllllllllll$	underscore 8 undertilde
\owns (∋)	$\begin{array}{llllllllllllllllllllllllllllllllllll$	underscore 8 undertilde 44, 83, 84 units 47 universa 58, 62, 83, 84 upgreek 80 url 80 vntex 9, 13 wasysym 12, 18-21, 23, 26, 26, 27, 29, 30, 32, 46, 49-52, 55, 56, 60, 68, 83, 84 wsuipa 12, 15, 17, 68, 69, 72, 73, 83, 84 yfonts 48, 83, 84 yfonts 48, 83, 84 yhmath 41, 42, 44, 45, 72, 83
\owns (∋)	$\begin{array}{llllllllllllllllllllllllllllllllllll$	underscore 8 undertilde 47 units
\owns (∋)	$\begin{array}{llllllllllllllllllllllllllllllllllll$	underscore 8 undertilde 47 units
\owns (∋)	$\begin{array}{llllllllllllllllllllllllllllllllllll$	underscore
\owns (∋)	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	underscore 8 undertilde
\owns (∋)	$\begin{array}{llllllllllllllllllllllllllllllllllll$	underscore 8 undertilde
\owns (∋)	$\begin{array}{llllllllllllllllllllllllllllllllllll$	underscore 8 undertilde
\owns (∋)	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	underscore
\owns (∋)	$\begin{array}{llllllllllllllllllllllllllllllllllll$	underscore
\owns (∋)	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	underscore
\owns (∋)	$\begin{array}{llllllllllllllllllllllllllllllllllll$	underscore
\owns (∋)	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	underscore
\owns (∋)	$\begin{array}{llllllllllllllllllllllllllllllllllll$	underscore

parts per thousand see	\PHhelmet (\(\Delta \)	pipe see \textpipe
\textperthousand \partvoice (m) 15	\PHhide () 65	\Pisces (\(\mathcal{H} \) 50 \pisces (\(\mathcal{H} \) 50
\partvoiceless (\blacksquare)))	\Pisymbol 67
$\verb \passedpawn (\ \) \dots 64$	\PHhorn (\(\subseteq \)	\pitchfork (\(\h) \) 46
pawn see chess symbols	\Phi (Φ) 35	\pitchfork (\h) 26
\Peace (♥) 59	$\langle \phi \rangle = \langle \phi \rangle$	\piup (π)
$\verb \PencilLeft () $	\phiup (\phi) 36	\planck (ħ)
\PencilLeftDown (@) 54	\PHlid ()	planets 50
\PencilLeftUp (\Overline{\	\PHlily(\(\vec{V}\)65	playing cards see card suits
\PencilRight (\bigcirc) 54 \PencilRightDown (\bigcirc) 54	\PHmanacles () 65	\Plus (\(\frac{1}{2}\) \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \
\PencilRightUp (@) 54	\PHmattock ()	plus-or-minus sign see \pm $\protect{PlusCenterOpen}$ 54
pencils 54	\Phone (\bar{\alpha}) \\\	\pluscirc (\(\phi \)
\pentagon (\(\triangle \)	\phone (2)	\PlusOutline (1) 54
percent sign see \%	_	plusses
\permil (\%0) 19	\PhoneHandset (\$\hat{O}\$) 59	<u> -</u>
\Perp (⊥) 27	phonetic (package) . 12, 16, 69, 83 phonetic symbols 10–13	\PlusThinCenterOpen (\dagger) 54
\perp (\bot) $26,71$	\photon (\sigma\sigma) 49	\Pluto (P)
\perthousand $(\%)$ 49	- · · · ·	\pluto (P)
\Pfund (%) 18	\PHoxBack $(\stackrel{\bigcup}{\cup})$	\pm (±)
phaistos (package) 65, 83, 84		\pm (±)
Phaistos disk 65	\PHpapyrus () 65	\pmb
pharmaceutical prescription . see	\PHpedestrian () 65	\pmod
\textrecipe	Q -	\pod
\PHarrow ($\mathring{\mathbb{I}}$)	\PHplaneTree (**) 65	\pointer (\$) 60
\PHbee (\(\bigcup \) 65	\PHplumedHead () 65	\Pointinghand (☞) 58
<u> </u>		\polishhook (,) 17
\PHbeehive (775) 65	\PHram () 65	\polter () 44
\PHboomerang (>) 65	\PHrosette (\(\) 65	polygons 56
Q ,	\PHsaw (V)	polynom (package) 41
\PHbow () 65	\PHshield (() 65	polynomial division 41
\PHbullLeg (\frac{1}{2}) 65	\PHship () 65	PostScript fonts 18, 36, 48, 53, 55, 67, 77
\PHcaptive(1)	\PHsling (A) 65	\pounds (£) 8, 81, 82
- ` ' ^ ^	\PHsmallAxe (\(\sqrt{\sq}}}}}}}}}}}} \end{\sqrt{\sq}}}}}}}}}}}}}}}}}}}}}}}}}}}}}}}}}}}}	power set (\mathscr{P}) see alphabets,
\PHcarpentryPlane (\forall) 65	` ^ '	math
\PHcat ((5))	\PHstrainer () 65	\Pp (:)
\PHchild () 65	\PHtattooedHead () 65	\ppm () 64
	\PHtiara (🕮)	\Ppp (:) 64
\PHclub ()	\PHtunny ()	\ppp (\cdot)
\PHcolumn (\mathbb{I}) 65	\PHvine (*) 65	\Pppp (\vec{\text{:}}) \ldots \cdot 64 \pppp (\vec{\text{:}}) \ldots \cdot 64
\PHcomb (15		\Ppppp (\frac{1}{2})
\PHdolium () 65	\PHwavyBand (\(\mathbb{U}\) 65	\pppppp (!) 64 \Pr (Pr)
\PHdove (\(\frac{1}{2} \) \\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\	\PHwoman () 65	\prec (\times) 26
	physical symbols 49	\precapprox (\lesssim)
\PHeagle (ຈີນ) 65	\Pi (\Pi)	\precapprox (\gtrsim)
\PHflute $\binom{\mathbb{N}}{}$	\Pickup (\rho)	\preccurlyeq (\preccurlyeq)
\PHgaunlet (\(\varphi\)) 65	pifont (package) 10, 53–56, 58, 59,	\precdot (<)
	67, 83, 84	\preceq (\preceq)
\PHgrater () 65	pilcrow see \P	\preceqq (\leq) 27

\precnapprox (≨) 28	\Radioactivity (\clubsuit) 52	\revepsilon (3) 12, 69
\prechapprox (\approx) \prechapprox (\approx) 27		reverse solidus see
\precneq (\(\precneq\)) \cdots \(28\)	\Rain (\(\)	\textbackslash
$\langle \text{preciseq} (\not \preceq) \qquad 27$	\RainCloud $()$	reversed symbols 69
\precnsim (≲)	raising see \textraising	\reversedvideodbend (2) 58
$\langle \text{precnsim} (\overset{\sim}{\approx}) \dots \dots$	\RaisingEdge (Γ) 49	\revglotstop (\(\mathref{S} \) 12
\precsim (≲)	\Rangle (≥) 48	\Rewind (◀)
\precsim (\(\times \) \\ \. \. \. \. \. \. \. \. \. \. \. \.	\rAngle ()))	\RewindToIndex (I◀◀) 61
prescription see \textrecipe	\rangle (\rangle) 20, 38	\RewindToStart (◄) 61
\prime (') 46	\rarrowfill 43	\rfilet() 39
\Printer (=)	rational numbers (\mathbb{Q}) see	\rFloor () 39
probabilistic independence 71	alphabets, math	\rfloor ()
\prod (\(\prod\) \\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\	rationalized Planck constant . see	<u>, </u>
\projlim (projlim) 35	\hbar	\rgroup () 38
pronunciation symbols see	\Rbag (j)	\RHD (►)
phonetic symbols	\rbag (\(\sigma \) \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\	$\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ $
proof, end of	\rbbbrack (]) 39	$\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ $
\propto (\alpha) 46	\Rbrack (])	\rhoup (ρ)
\propto (\infty) 26	\rBrack (]])	\right 38, 39
proto-Semitic symbols 65	\rc (\bar{\bar{\bar{\bar{\bar{\bar{\bar{	\RIGHTarrow (▶) 60
protosem (package) 65, 83, 84	\rCeil ()	\Rightarrow (\Rightarrow vs. \Rightarrow vs. \Rightarrow) 68
\ProvidesPackage 82	\rceil(])	\Rightarrow (\Rightarrow) $20, 32, 62$
\ps ()64	\rcorners $\binom{1}{J}$	\Rightarrow (→) 62
$\Psi(\Psi)$ 35	$\mathbb{R} = (\Re) \dots 36$	\rightarrow (\rightarrow)
$\langle psi(\psi) \rangle \dots 35$	README (file)	$\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ $
\psiup (ψ) 36	math	$\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ $
psnfss (package) 55		\rightarrowtriangle $(ightharpoonup)$ 33
\Pu (·)	recipe see \textrecipe \recorder (\rightarrow) 60	\rightbarharpoon (\Longrightarrow) 34
pulse diagram symbols 49		\RIGHTCIRCLE (▶) 60
\PulseHigh $(\Box \Box)$ 49	\Rectangle () 57	\RIGHTcircle (\bullet) 60
\P	\RectangleBold (\blacksquare) 57	\Rightcircle (\triangleright) 60
punctuation $\dots 9, 10$	rectangles 57, 58	\RightDiamond $(lacktriangle)$ 57
\pwedge (Λ)	\RectangleThin ($f I$) 57	\rightharpoondown $(-)$ 34
pxfonts (package) . $20, 21, 25-30,$	\Rectpipe (\square) 52	$\$ \rightarrow \cdots
$32-34,\ 36,\ 37,\ 46,\ 48,\ 67,\ 80$	\Rectsteel (\blacksquare) 52	\rightharpoonup $(-)$ 34
\Pxp (:) 64	reduced quadrupole moment see	$\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ $
\pxp(:)64	\rqm	\rightleftarrows (\rightleftharpoons) 33
	\reflectbox 69	\rightleftarrows (\rightleftarrows) 32
Q	registered trademark see	\rightleftharpoon (\hookrightarrow) 34
Q.E.D	\textregistered	\rightleftharpoons (\rightleftharpoons) 34
\qside (\ll)	relational symbols 26	\rightleftharpoons (\rightleftharpoons) 33
\Quadrad $(]]$) 40	binary 26–31	\rightleftharpoons (\rightleftharpoons) 32
$\qquad \qquad $	negated binary 27, 28	\rightleftharpoonsfill 43
\Quadras ($[\![)$ 40	triangle	\rightmoon (D) 50
ras ([) $\dots \dots 40$	\Relbar (=) 34, 69	\rightmoon ()) 50
\quarternote (J) 60	\relbar (-) 34, 69	\rightp(') 17
quaternions (\mathbb{H}) . see alphabets,	\Respondens (\sim) 64	\rightpointleft (\mathfrak{T}) 54
math	\respondens (\sim) 64	\rightpointright () 54
queen see chess symbols	\restoresymbol 67	\rightrightarrows (\Rightarrow) 33
\quotedblbase (,,) 9	\restriction see	\rightrightarrows (\rightrightarrows) 32
\quotesinglbase $(,)$ 9	\upharpoonright	\rightrightharpoons (\Rightarrow) 34
D	\restriction (\)	\Rightscissors (\succ) 53
\mathbf{R}	retracting . see \textretracting	\rightslice (\gt) 21
\R (~)	return see carriage return	$\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ $
\r (*)	\revD (CI)	\rightsquigarrow (\leadsto) 32
\r (~) 64	\revddots () 72	\rightt (-) 17
\Radiation (♥♥)	\reve (9)	\rightthreetimes $(\c \c \$
radicals see \sqrt and \surd	\reveject (9) $\dots 12$	\rightthreetimes (\rightthreetimes) 21

		N = - (%)
\rightthumbsdown () 54	\savesymbol 67	\SePa (\ref{f}) 60
\rightthumbsup (\bigcirc) 54	\Sborder (□) 58	\seppawns (0.0) 64
\righttoleftarrow $() \ \dots \ 33$	scaling	\SerialInterface (∞) 51
\Righttorque (\gt) 52	mechanical 74, 77	\SerialPort (➡) 51
\rightturn (\(\c)\) 60	optical $\dots 74$	set operators
\ring (m) 41	\scd (D) 12	intersection see \cap
ring equal to see \circeq	\scg (G) 12	union see \cup
ring in equal to see \eqcirc	\schwa (ə) 12	\setminus (\) 20
\riota (1) 12	\schwa (ə)	SGML 82
\rip (1) 58	Schwartz distribution spaces . see	sha (III) 67–69
\risingdotseq (=) 28	alphabets, math	\sharp (\pmu) 46, 60
\risingdotseq (<i>≡</i>) 26	\sci (I)	$\langle \text{Shilling}(\beta) \dots \dots$
\rJoin (⋈)	scientific symbols 49–52	
\rlap 57, 71, 72	\ScissorHollowLeft (🔊) 53	\shortdownarrow (\psi) 33
		\ShortFifty (\subseteq 1) \\
\rmoustache () 38	\ScissorHollowRight $(rak{R})$ 53	\ShortForty (12) 62
rook see chess symbols	\ScissorLeft (❤️) 53	\shortleftarrow (\leftarrow) 33
roots see \sqrt	\ScissorLeftBrokenBottom (~°)	\shortmid (I)
\rotatebox 17, 69	53	\ShortNinetyFive $(\cup 2)$ 62
rotated symbols 17, 69		\shortparallel (II) 26
rotating (package) 18	\ScissorLeftBrokenTop $(\overset{\bullet}{\sim})$. 53	\ShortPulseHigh (\mathbb{L}) 49
\rotm (w) 12	\ScissorRight ($>$) 53	$\ShortPulseLow(T) \dots 49$
	\ScissorRightBrokenBottom (>-)	\shortrightarrow (\rightarrow) 33
\rot0mega (v)	53	\ShortSixty () 62
\rotr (1)	\ScissorRightBrokenTop (53	\ShortThirty (12) 62
\rotvara (D) 12	scissors 53	\shortuparrow (↑) 33
\rotw (M) 12	\scn (N)	\showclock 63
\roty (\lambda)		\SI (\$) 51
\RoundedLsteel (T) 52	\Scorpio (M) 50	$\Sigma(\Sigma)$
\RoundedTsteel (L) 52	\scorpio (M.) 50	$sigma(\sigma)$
\RoundedTTsteel (I) 52	\scr (R) 12	\sigmaup (\sigma)
$\Rparen ()) \dots 48$	script letters see alphabets, math	\sim (~) 26, 70, 80
$\protect\$ (I)	\scripta (a) 12	\simeq (\sigma)
$\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ $	\scriptg (g) 12	
$\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ $	\scriptscriptstyle 70, 71	\sin (sin)
\rrfloor () 37	\scriptstyle $\dots \dots 70,71$	\sinh (sinh) 35
$\Rrightarrow\ (\Longrightarrow)\ \dots 33$	\scriptv (v)	\SixFlowerAlternate ($\%$) 56
\rrparenthesis ()) 37	\scu (U) 12	\SixFlowerAltPetal (\Re) 56
\RS (*) 51	\scy (Y) 12	\SixFlowerOpenCenter (\ref{six}) 56
\Rsh (→) 33	$seagull \dots see \textseagull$	
$\label{eq:Rsh} \langle Rsh \ (\vec{r}) \ \ldots \ 32$	$\Searrow (\Slashed)$	\SixFlowerPetalDotted (\(\begin{array}{c} \text{SixFlowerPetalDotted} \\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \
\rtimes (×) 22	\slash searrow (\searrow) 33	\SixFlowerPetalRemoved (\ref{k}) 56
\rtimes (×) 21	\searrow (\searrow) 32, 71	\SixFlowerRemovedOpenPetal
\rtriple 40	\sec (sec) 35	(%)
\rVert () 39	\Sech () 60	\SixStar (*) 56
\rVert ()	\second (") 46	\SixteenStarLight (*) 56
\rvert()	seconds, angular see \second	skak (package) 64, 83, 84
(17010 ()		skull (package) 58, 83, 84
$\mathbf S$	\secstress (,)	
\\$ (§)	section mark see \S	\skull (2) 58
safety-related symbols 52	\SectioningDiamond (\diamondsuit) 63	\slash (/) 80
\Sagittarius (\(\seta \) 50	\see (-) 64	\slashb (b) 12
<u> </u>	segmented digits 49	\slashc (\varphi) 12
\sagittarius (\x') 50	\selectfont 7	\slashd (\vec{d}) 12
\samebishops (₽) 64	semantic valuation see	slashed (package) 70
sans (dsfont package option) 48	$\label{libracket} $$ \label{libracket} and$	\slashed 70
\satellitedish (\succeq) 58	\lbbbrack/\rbbbrack	slashed letters 70
\Saturn (?) 50	semidirect products 21, 22, 46	slashed.sty (file) 70
\Saturn (5)	semitic transliteration 13, 17	\slashu (u) 12
\saturn (\(\phi\))	semtrans (package) . 13, 17, 83, 84	\Sleet (::) 62
()	(passage) . 10, 11, 00, 01	()

\sliding (\blacksquare)	$\searrow (\sqcup) \ldots \ldots 22$	\SS (SS) 9
\SmallCircle () 57	$\searrow (\sqcup) \ldots \ldots 20$	\ss (B) 9
\SmallCross (×) 57	\sqcupplus (\texttt{H}) 21	\ssearrow (\\) 33
	\sqdoublecap (\square) 22	\sslash (#) 21
\SmallDiamondshape (♦) 57	\sqdoublecup $(\ensuremath{\sqcup})$ 22	\sswarrow (\checkmark)
\smallfrown (\smallfrown) 26	\sqiiint (\iiint)	\stackrel 20, 74
$\mbox{SmallHBar}(-)$ 57	\sqiint (#) 25	\star (*) 20, 73
\SmallLowerDiamond ($^{\diamond}$) 57	\sqiint (#)	Star of David 55, 56
\smallpencil (\(\) \\ \ \ \ \ \ \ \ \ \ \ \ \ \ \	00.	stars 46, 55, 56
\SmallRightDiamond (♠) 57	\sqint (\opi)	statistical independence 71
\smallsetminus (\) 21	\sqint (f) 26	sterling see \pounds
\smallsmile (\sigma) 26	\sqrt (\sqrt (\sqrt 1, 71	stmaryrd (package) 21, 23, 27, 29,
	\sqSubset (□) 30	31, 33, 34, 37, 39, 68, 82–84
\SmallSquare (\Box) 57	\sqsubset (□) 30	stochastic independence see \bot
\SmallTriangleDown $(igtriangle)$ 57	\sqsubset (\Box) 29	\StoneMan (A)
$\mbox{\sc smalltriangledown} \ (ar{arphi})$ 22	\sqsubseteq (\sqsubseteq) 30	\Stopsign () 52
\SmallTriangleLeft(△) 57	\sqsubseteq (\sqsubseteq) 29	\StopWatchEnd () 63
\smalltriangleleft (\triangleleft) 22	\sqsubseteqq (\sqsubseteq) 30	
\SmallTriangleRight (▷) 57	\sqsubsetneq (\subsetneq) 30	\StopWatchStart () 63
\smalltriangleright (\triangleright) 22	\sqsubsetneqq $(\c\criple)$ 30	\stress (') 17
	\sqSupset (\exists) 30	\strictfi (&-) 27
\SmallTriangleUp (\triangle) 57	\sqsupset (\Box) 30	\strictif (¬3)
\smalltriangleup ($^{\vartriangle}$) 22	\sqsupset (\Box) 29	\strictiff (⊱3) 27
\SmallVBar () 57	\sqsupseteq (\supseteq) 30	\StrokeFive (∰) 63
\smile (\smile) 26	\sqsupseteq (\supseteq) 29	\StrokeFour ()
\Smiley (⊚) 62	\sqsupseteqq (\supseteq) 30	* *
\smiley (©) 60	\sqsupsetneq (\supseteq) 30	\StrokeOne () 63
smiley faces 51, 60, 62	\sqsupsetneqq (\supseteq) 30	\StrokeThree () 63
\Snow (**) 62	\Square (□) 57	\StrokeTwo () 63
\SnowCloud (\sim)	\Square (\square vs. \square vs. \square) 68	\STX (●)
	- ,	\SUB (→) 51
\Snowflake (*) 56	\Square (□) 55	\subcorner () 15
\SnowflakeChevron (\clubsuit) 56	\Square (\(\subseteq \) 57	\subdoublebar () 15
\SnowflakeChevronBold (\ref{star}) . 56	\square (\(\bar{\pi} \) \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\	\subdoublevert (m) 15
snowflakes	\square (\Box)	\sublptr (=)
\SO (#) 51	square root see \sqrt	\subrptr () 15
\SOH (©) 51	hooked see \hksqrt	subscripts
space	\SquareCastShadowBottomRight	new symbols used in . 70–71
thin 78	(\Box)	\Subset (ⓒ) 30
space, visible 8	$\$ \SquareCastShadowTopLeft ($lacksquare$)	\Subset (@) 29
spades (suit) 46, 59	57	\subset (C) 30
\spadesuit (•) 46	$\SquareCastShadowTopRight(\square)$	\subset (C) 29
\Sparkle (**) 56	57	\subseteq (⊆) 30
- · · · · · · · · · · · · · · · · · · ·	\Squaredot (·) 45	\subseteq (\(\sigma\) 29
\SparkleBold (★) 56	\Squarepipe (\square) 52	\subseteqq (\(\subseteq\) 30
sparkles	squares 57, 58	\subseteqq (\(\subseteq \)
"special" characters 8	-	\subsetneq (⊊) 30
\SpecialForty ($\mathbf{V}_{\mathbf{Q}}$) 62	\SquareShadowA () 57	\subsetneq (\subsetneq)
\sphericalangle (x) 46	\SquareShadowB () 57	\subsetneqq (\subsetneq) 30
\sphericalangle (\lhd) 46	$\$ \SquareShadowBottomRight ($lacksquare$)	\subsetneqq (\subsetneq)
\SpinDown () $^{\downarrow}$	57	\subsetplus (\overline{\pi})
\SpinUp () 57	\SquareShadowC (\Box) 57	\subsetpluseq $(\textcircled{\Xi})$
\splitvert 51	\SquareShadowTopLeft (\square) 57	subsets
\splitvert (\frac{1}{2}) 51		\succ (>)
\spreadlips (\bar{\bar{\bar{\bar{\bar{\bar{\bar{	\SquareShadowTopRight (\square) . 57	\succapprox (≥)
\sqbullet (•)	\SquareSolid (\blacksquare) 57	\succapprox (≈)
\sqcap (\pi) 22	\Squaresteel (\blacksquare) 52	\succerptok (\approx) \succerptok (\approx)
\sqcap (\pi) \\	\squarewithdots $(\stackrel{\triangleright}{\omega})$ 58	\succcurlyeq (\succcurlyeq)
\sqcapplus (\(\mathref{H}\) \\ \. \. \. \. 20	\squplus (\mu) 22	\succdot (>)
(-1-app-a- ()	1-F (-) · · · · · · · · · · · · · · · · · · ·	(= 100000 (>) 20

\succeq (≿) 26	clock 63	t5 (package) 83
\succeq((≥)	communication 51	tacks
\succnapprox (\&)	computer hardware 51	\taild (d) 12
\succnapprox (\approx)	contradiction 20, 34	\tailinvr (1) 12
\succneq (≥)	currency 17, 18, 48	\taill (l)
\succneqq $(\not\succeq)$	dangerous bend 58	$\begin{array}{cccccccccccccccccccccccccccccccccccc$
\succnsim (≥)	definition 20, 74	\tailr (t)
\succnsim (\frac{1}{12}) \\\.27	dictionary 10–13, 66	\tails (§)
\succsim (≳)	dingbat 53–59	\tailt (t)
\succsim (\(\) \\ \. \. \. \. \. \. \. \. \. \. \. \.	dot 44, 45	\tailz (z)
such that (3) 69	electrical	\Takt
$\sum \left(\sum\right)$	engineering $\dots 49, 52$	\talloblong ([]) 21
\Summit (▲)	genealogical 60	tally markers 63
\SummitSign (†)	general $\dots \dots 60$	\tan (tan) 35
\Sun (\overline{\Omega}) \\	information $\dots \dots \dots$	\tanh (tanh) 35
	informator $\dots 64$	\Tape (•) 59
$\operatorname{Sun}\left(\mathbf{O} \text{ vs. } \stackrel{\rightleftharpoons}{\nabla} \text{ vs. } \mathbf{O}\right) \dots 68$	Knuth's 58, 61	<u> </u>
\Sun (O) 50	laundry 62	\Taschenuhr () 63
\Sun (\(\frac{1}{2}\))	legal 8, 18, 81	Tate-Shafarevich group . see sha
\sun (♥) 60	letter-like	\tau (\tau)
\SunCloud (😇) 62	linguistic 10–13	\Taurus (8) 50
\SunshineOpenCircled (\center{O}) 59	log-like	\Taurus (\delta)
\sup (sup) 35	mathematical 20–48	\taurus (\(\delta\)
superscripts	METAFONTbook 61	$\$ \tauup (\tau)
new symbols used in \cdot 70–71	metrical 64 miscellaneous 46, 58–66	\tccentigrade (°C) 45
supersets 29, 30	monetary 17, 18, 48	$\begin{array}{cccccccccccccccccccccccccccccccccccc$
\Supset (∋) 30	musical 19, 46, 60, 61	
\Supset (∋) 29	navigation 61	\tcpertenthousand $(\%)$ 45 \tcperthousand $(\%)$ 45
\supset (⊃) 30	non-commutative division 44	\td (m)
\supset (\supset)	Phaistos disk 65	technological symbols 49–52
\supseteq (\supseteq) 30	phonetic 10–13	\Telefon (\mathbf{\alpha})51
\supseteq (\supseteq) 29	physical 49	
\supseteqq (\(\exists \) 30	proto-Semitic 65	\Telephone (a) 63
\supseteqq (\(\begin{align*}2\) \\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\	pulse diagram 49	\Tent (A)
\supsetneq (\supseteq) 30	relational 26	\Terminus (⊗)
\supsetneq (\supseteq) 29	reversed 69	\terminus (\otimes) 64
\supsetneqq (\supseteq) 30	rotated 17, 69	\Terminus* (\(\operatorname{O} \) 64
\supsetneqq (\supseteq) 29	safety-related 52	\terminus* (\(\operatorname{0} \) \ \(\cdots \) \(\cdo
\supsetplus (\mathbb{R})	scientific $\dots 49-52$	\tesh (tf)
\supsetpluseq $(\underline{\oplus})$ 29	subset and superset . 29, 30	testfont.dvi (file)
\surd $(\sqrt{)}$	technological 49–52	T _F X 67, 69–74, 76–78, 80, 85
\Swarrow (\(\subseteq \) \\ \	T _E Xbook 58, 61	T _E Xbook, The 69–73, 77
\swarrow (\(\subseteq \)	transliteration 13	symbols from 58, 61
\swarrow (\(\) \\ \	upside-down 17, 69, 80	\text 20, 70-72
swung dash see \sim	variable-sized 23–26	textacutedbl (")
\syl (•)	weather	\textacutemacron (i) 14
\syllabic (,)	zodiacal	\textacutewedge (i) 14
Symbol (PostScript font) . 36, 67	symbols.tex (file) 67, 82, 83 SYMLIST (file) 83	\textadvancing (=) 14
symbols	\SYN (-)	\textaolig (\text{\textaolig}
alpine 63	(5.11 (-)	\textasciiacute(') 17, 81
APL 51	${f T}$	\textasciibreve() 17
astrological 50	\T 9	\textasciicaron () 17
astronomical 50	\T (■)	\textasciicircum (^) 8,80
biological $\dots \dots 52$	\T (\otimes) 64	\textasciidieresis(") . 17,81
body-text 8–19	\t (🗐 13	\textasciigrave(`) 17
bold 78–79	\t (\odots) 64	\textasciimacron 80
chess 64	t4phonet (package) . 13, 16, 83, 84	\textasciimacron () 17, 81

\textasciitilde (~) 8, 80	\textcrinvglotstop(5) 10	\textesh (j) 11
\textasteriskcentered (*) 8, 19	\textcrlambda (λ) 10	\textesh (j)
\textbabygamma (v) 10	\textcrtwo (2) 10	\textestimated (e) 19
\textbackslash (\) 8, 79, 80	\textctc (c) 10	\texteuro (€)
\textbacks1dsh (\) 6, 75, 60	\textctd (\dd) 10	\textexclamdown (j) 8
\textbar() 8, 79, 80	\textctdctzlig (dz) 10	\textfemale (\emptyset)
\textbarb (\frac{1}{2}) \cdots	\textctesh (f) 10	\textfishhookr (r) 11
\textbarc (e)	\textctinvglotstop (\dagger) \\ \tag{\dagger}	\textfiveoldstyle (5) 19
\textbard (d) 10	\textctj (j) 10	\textfjlig (fj)
\textbardbl ()	\textctjvar (j) 11	\textflorin (f) 17
\textbardotlessj (\mathfrak{z}) 10	\textctn (n) 10	\textfouroldstyle (4) 19
\textbarg (g) 10	\textctstretchc(\(\begin{cases} \cdot \cd	\textfractionsolidus (/) 47
\textbarglotstop (?) 10	\textctstretchcvar (c) 11	\textfrak 48
\textbari (i) 10	\textctt (t) 10	\textfrbarn (n) 11
\textbarl (1) 10	\textcttclig (tc) 10	\textfrhookd (d) 11
\textbaro (θ) 10	\textctturnt (1) 11	\textfrhookdvar (d) 11
\textbarrevglotstop(\mathbf{x}) \ldots 10	\textctyogh (3) 10	\textfrhookt (t) 11
\textbaru (\textbaru 10	\textctz (z) 10	$\texttt{textfrtailgamma}(\mathbf{y})$ 11
\textbelt1 (4) 10	\textcurrency (\square) 17, 81	\textg (g) 11
\textbenttailyogh (3) 11	\textdagger (†) 8, 19	textgamma(y)
\textbeta (β)	\textdaggerdbl (\pmu) 8, 19	\textglobfall (\searrow) 11
\textbigcircle (()) 19	Ś	\textglobrise (\nearrow) 11
\textbktailgamma (γ) 11	\textdbend () 58	\textglotstop (?) 10
\textblank (b) 19	\textdblhyphen (=) 19	$\texttt{textglotstopvari} \ (?) \ \dots \ 11$
\textborn (*) 60	\textdblhyphenchar (=) \dots 19	$\texttt{textglotstopvarii}\ (?) \ \dots \ 11$
\textbottomtiebar () 14	textdblig(d)	$\texttt{textglotstopvariii} \ (?) \ \dots \ 11$
\textbraceleft ({) 8	\textdctzlig $(d_{\!s})$ 11	\textgoth 48
\textbraceright (\}) 8	\textdegree (°) 47, 81	\textgravecircum $(\grave{\textbf{m}})$ 14
\textbraceright ($)$) δ	\textdied (+) 60	\textgravedbl (") 17
\textbrevemacron () 14 \textbrevemacron () 19, 81	\textdiscount (%) 19	\textgravedot (ii) 14
\textblokenbar (1) 13, 81 \textbullet (•) 8, 19	\textdiv (÷) 47	\textgravemacron (♠) 14
\textbullseye (0) 10	\textdivorced (o) 60	\textgravemid() 14
\textcelsius (°C) 49	\textdollar (\$) 8, 17	\textgreater (>) 8, 79, 80
\textceltpal (') 10	\textdollaroldstyle (\$) 17	\textgrgamma (γ)
\textcent (¢)	\textdong (<u>d</u>)	\textguarani (G) 17
\textcentoldstyle (\cancel{c}) 17	\textdotacute (ii)	\texthalflength(') 10
\textchi (χ) 10	\textdotbreve (ii) 14	\texthardsign (ъ) 10
\textcircled (()	\textdoublebaresh (\f) \cdot \cdot 11	\textheng (h) 11
\textcircledP(P) 18	\textdoublebarpipe (\dagger) \cdots 11	\texthmlig (h)
\textcircumacute () 14	\textdoublebarpipevar (\ddagger) 11 \textdoublebarslash (\ne) 11	\texthooktop (°) 10 \texthtb (6) 10
\textcircumdot () 14		\texthtb(6) 13
\textcloseepsilon (e) 10	\textdoublegrave (■) 14 \textdoublegrave (■) 16	\texthtb (b) $\dots \dots \dots$
\textcloseomega (\alpha) \ldots 10	\textdoublegiave () 10	\texthtbardotlessjvar (f) 10
\textcloserevepsilon(3)10	\textdoublepipevar() 11	$\langle \text{texthitballdotless} \rangle \text{var} (\mathfrak{z}) \dots 11$
\textcolonmonetary (\mathbb{C}) 17	\textdoublevbaraccent (\(\mathbf{i}\)) 14	\texthtc(c)
\textcommatailz (z) 10	\textdoublevbaraccent(=) 14	\texthtd (d) 10
textcomp (package) 7, 8, 13,	\textdoublevertline() 11	\texthtd (d)
17–19, 32, 40, 47, 49, 60, 67,	\textdownarrow (\psi) 32	\texthtg (g) 10
80, 82–84	\textdownfullarrow (\downarrow) 11	\texthth (fi) 10
\textcopyleft (③) 18	\textdownstep ($^{\downarrow}$) 11	\texththeng (fj) 10
\textcopyright (©) 8, 18, 81	\textdyoghlig (\(\delta \) 11	\texthtk (k) 10
\textcorner () 10	\textdzlig (dz) 11	\texthtk (k) 13
\textcrb (b) 10	\texteightoldstyle (8) 19	\texthtp (β) 10
\textcrd (d) 10	\textellipsis () 8	\texthtp (p) 13
\textcrd (d) 13	\textemdash (—) 8	\texthtq (q) 10
\textcrg (g) 10	\textendash (-) 8	\texthtrtaild (d) 10
\textcrh (ħ) 10	\textepsilon (ϵ)	\texthtscg (G) 10
\textcrh (h) 13	\textepsilon (\varepsilon)	\texthtt (f) 10
* *	= : :	

\(f) 12	\(1)	\++(~)
\texthtt (f)	\textonequarter $(\frac{1}{4})$ 47, 81	\textrevscr (g) 11
\texthvlig (b) 10	\textonesuperior (1) 47, 81	\textrevyogh (ξ) 11
\textifsym 49	\textopenbullet (\circ) 19	\textrhooka (a) 11
\textinterrobang (?) 19	\textopencorner ($^{\circ}$) 10	\textrhooke (e)
\textinterrobangdown (i) 19	\textopeno (a) 10	\textrhookepsilon (ϵ) 11
\textinvglotstop (5) 10	\textopeno (a) 13	\textrhookopeno (p) 11
\textinvomega (m) 11	\textordfeminine (a) . $8, 19, 81$	\textrhookrevepsilon (3) 11
\textinvsca (v) 11	\textordmasculine $({}^{\underline{o}})$ 8, 19, 81	\textrhookschwa (%) 11
\textinvscr (g) 10	\textovercross (*) 14	\textrhoticity (~)
\textinvscripta (a) 10		
- , ,	\textverw (**)	\textrightarrow (\rightarrow) 32
\textinvsubbridge () 14	\textpalhook () 10	\textringmacron () 14
\textiota (\(\overline{\lambda}\) \\ \\overline{\lambda}\)	$\text{textpalhooklong}(J) \dots 11$	\textroundcap () 14
\textiota (ι)	$\text{textpalhookvar}(_{\mathfrak{z}})$ 11	\textrptr () 11
$\textlambda(\lambda) \dots 10$	\textparagraph (\P) $8, 19$	\textrquill (}) 40
\textlangle (\langle) 40, 80	\textperiodcentered (\cdot) 8, 19, 81	$\t (d) \dots 11$
\textlbrackdbl ([]) 40	\textpertenthousand $(\%_{00})$ 19	\textraild (d)
\textleaf (@) 60	\textperthousand (\%0) \cdots 19	\textrailhth (\mathfrak{h})
\textleftarrow (\leftarrow) 32	\textpeso (P)	\textrtaill ()
\textlengthmark(:) 10	\textphi (φ)	\textrtailn (n) 10
\textless (<) 8, 79, 80	\textpilcrow (\P) 19	\textrtailr (t) 10
$\texttt{textlfishhookrlig}\ (b) \ \ldots \ 11$	\textpipe () 11	\textrtails (s) 10
Ŝ	\textpipe () 13	\textrtailt (t) 10
\textlhdbend $(\overset{\checkmark}{\Sigma})$ 58	\textpipevar () 11	\textrtailt (t) 13
$\texttt{textlhookfour}(4) \dots 11$	\textpm (±) 47, 81	\textrtailz (z) 10
\textlhookp (p) 11	\textpmhg 66	\textrthook () 10
\textlhookt (t) 10	\textpolhook (•)	\textrthooklong () 11
\textlhti (1) 11		
	\textprimstress (') 11	\textsca (A) 10
\textlhtlongi (1) 10	\textproto 65	\textscaolig (A) 11
\textlhtlongy (q) 10	\textqplig (ϕ)	\textscb (B) 10
\textlira (\pounds) 17	$\text{questiondown}(\xi)$ 8	$\textscdelta(\Delta) \dots 11$
\textlnot (\neg) 47, 81	\textquotedbl (") 9, 79	\textsce (E) 10
\textlonglegr (r) 10	\textquotedblleft(") 8	\textscf (F) 11
\textlooptoprevesh $(1) \dots 11$	\textquotedblright(") 8	\textscg (G) 10
\textlowering (p) 14	\textquoteleft(')8	\textsch (H) 10
\textlptr (') 10	\textquoteright (') 8	\textschwa (a) 10
\textlquill (\{\)		\textschwa (d)
\text1tailm (m) 10	\textquotesingle (') 19	\textsci (i)
\$ = ?	\textquotestraightbase (,) . 19	
\textltailn (p) 10	$\verb \textquotestraightdblbase (")$	\textscj (J) 10
\textltailn (n)	19	\textsck (K) 11
\textltilde (f) 10	\textraiseglotstop $(?)$ 11	\textscl (L) 10
\textlyoghlig (\S) 10	$\text{textraisevibyi} (1) \dots 11$	\textscm (M) 11
\textmarried (@) 60	\textraising (■)	\textscn (N) 10
\textmho (\mho) 49	\textramshorns (γ) 11	\textscoelig (©) 10
\textmidacute (=) 14	\textrangle (\rangle) 40, 80	\textscomega (Ω)
\textminus (-) 47	\textrbrackdbl (]) 40	\textscp (P) 11
\textmu (\mu) 49, 81		\textscq (Q) 11
	\textrecipe (R) 19, 69	- : /
\textmusicalnote (\bullet) 19	\textrectangle (°) 11	\textscr (R) 10
\textnaira (N) 17	\textreferencemark (**) . 19, 20	\textscripta (a) 10
\textnineoldstyle (9) 19	\textregistered (\mathbb{R}) . $8, 18, 81$	$\texttt{\textscriptg}(g) \dots 10$
\textnrleg (η)	\textretracting (■) 14	\textscriptv (v) 10
\textnumero (N_{\bullet})	\textretractingvar (-) 11	\textscriptv (\int) 13
\textObardotlessj (j) 10	\textrevapostrophe (') 11	\textscu (u) 10
\textObullseye \bigcirc 11	\textreve (9) 11	\textscy (Y) 10
\textohm (Ω) 49	\textreve(3) 11, 69	\textseagull (<u>m</u>) 14
\textOlyoghlig (\(\bar{1} \)	(00x016v6p5110H (3) 11, 09	\textsecstress (,) 10
	\toytrougranduideedherd	
\text{textomega} (ω)	\textreversedvideodbend () .	\textsection (§) 8, 19
\textonehalf $(\frac{1}{2})$ 47, 81		\textservicemark (SM) 18
\textoneoldstyle 19	\textrevglotstop (Ω) 11	\textsevenoldstyle (7) 19
\textoneoldstyle (1) 19	\textrevscl (1) 11	\textsixoldstyle (6) 19

10		10
\textsoftsign (b) 10	\textturnr (1) 11	\tildel(†) 12
\textspleftarrow (*) 11	\textturnrrtail (i) 11	time of day 63
\textsterling (\pounds) $8, 17$	\textturnsck (x) 11	\timelimit (\oplus) 64
\textstretchc ($()$ 10	\textturnscripta (D) $\dots 11$	\times (\times)
$\textstretchcvar(c) \dots 11$	\textturnscu (n) $\dots 11$	Times (PostScript font) 18
\textstyle $\dots 70, 71, 78$	\textturnt (1) 11	timing (package)
\textsubacute (♠) 14	\textturnthree (g) 11	tipa (package) . 10, 11, 13–16, 69,
\textsubarch (<u></u>) 14	\textturntwo (ζ) 11	83, 84
\textsubbar (■) 14	$\texttt{\textturnv}(\Lambda) \dots 11$	tipx (package) 11, 83, 84
\textsubbridge (\blacksquare) 14	\textturnw (M) 11	\to see \rightarrow
\textsubcircum () 14	\textturny (A)	\ToBottom (▼)
\textsubdot (■) 14	$\text{twelveudash}(-) \ldots 19$	\tone 11
\textsubdoublearrow $(,)$ 11	\texttwooldstyle 19	\top (\(\tau \)
\textsubgrave (■) 14	\texttwooldstyle (2) 19	$\label{topbot} $$ \topbot(\Xi) \dots 70,72 $$
\textsublhalfring () 14	\texttwosuperior $\binom{2}{2}$ $47, 81$	\topdoteq (\(\delta\) \\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\
\textsubplus (■)	\textuncrfemale (\circ) 11	torus (\mathbb{T}) see alphabets, math
\textsubrhalfring (♥) 14	\textunderscore (_) 8	\ToTop (★)
\textsubrightarrow $(_)$ 11	\textuparrow (\(\frac{1}{2}\) \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \	trademark see \texttrademark
\textsubring (■) 15	\textupfullarrow (\u00f1) \dots \dots 11	TransformHoriz (⊶) 29
\textsubsquare () 15	\textupsilon (v)	transforms 29, 41, see also
\textsubtilde ()	\textupstep (†) 11	alphabets, math
\textsubumlaut (m) 15	\textvbaraccent () 15	- · · · · · · · · · · · · · · · · · · ·
\textsubw ()	\textvbaraccent (i) 16	\TransformVert $(\buildrel \buildrel \buildre$
\textsubwedge ()	\textvertline () 11	transliteration
\textsubwedge ()	\textvibyi (η)	semitic 13, 17
	\textvibyy (q)	transliteration symbols 13
\textsuperscript 16	\textvisiblespace (_) 8	transversality see \pitchfork
\textsurd (√) 47	\textvosiblespace (2) 3 \textvos (\forall) 17	$trfsigns\;(package)\;\ldots\;29,37,41,83$
\textswab 48	\textwon (\forall) \\textwon (p) \\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\	\triangle (\triangle) 46
\textsyllabic (\blacksquare) 15		triangle relations 31
\texttctclig (tc) 10	\textyen (\forall)	\TriangleDown (∇) 57
\textteshlig (\mathfrak{t}) 10	\textyogh (3)	\TriangleDown (∇ vs. ∇) 68
\textteshlig (\mathfrak{t}) 13	\textyogh (3)	
\texttheta (θ)	\textzerooldstyle (o) 19	\TriangleDown (\bigvee) 57
\textthorn (b) 10	\TH (Þ) 9	\triangledown (∇) 46
$\texttt{textthornvari}\ (\flat)\ \dots\dots\ 11$	\th (b) 9	\TriangleLeft (\leq) 57
$\texttt{ar{t}extthornvarii}\ (b)\ \dots\dots\ 11$	Thành, Hàn Thế 72	\triangleleft (\lhd) 31
$\texttt{ar{t}extthornvariii}\ (b)\ \dots\ 11$	\therefore $(\cdot \cdot)$	\triangleleft (\triangleleft) 20
$\texttt{ar{t}extthornvariv}\ (b)\ \dots\dots\ 11$	\therefore $(:)$	\trianglelefteq (\lessdot) 31
\textthreeoldstyle (3) 19	\Thermo 62	\trianglelefteq (\leq) 31
\textthreequarters $(\frac{3}{4})$. 47, 81	\Theta (Θ)	\trianglelefteqslant (\leqslant) 31
extstyle ext	\theta (θ)	\triangleq (\triangleq) 20, 31
19	\thetaup (θ) 36	\TriangleRight (▷) 57
\textthreesuperior $(^3)$. 47, 81	\thickapprox (\approx) 26	\triangleright (▷) 31
\texttildedot $(\tilde{\blacksquare})$	\thicksim (\sim)	
\texttildelow (~) 19, 80	\thickvert () 39	\triangleright (>) 20 \trianglerighteq (\geqslant) 31
\texttimes (×) 47	thin space 78	
\texttoneletterstem () 10	\ThinFog () 62	\trianglerighteq (\trianglerighteq) 31
\texttoptiebar $(\widehat{\blacksquare})$	\third ("") 46	\trianglerighteqslant (\bigsig) . 31
\texttrademark (TM) 8, 18	\Thorn (D) 12	triangles 46, 57, 58
\texttslig (ts) 10	\thorn (b) 12	\TriangleUp (\triangle) 57
\textturna (v)	\thorn (b)	\TriangleUp ($lacktriangle$ vs. $lacktriangle$) 68
\texturncelig (x) 10	\thorn (b) 12	\TriangleUp (▲) 57
\texturnglotstop (L) 11	\threesim (≈)	\triple 40
\texturnh (q) 10	tilde 8, 10, 12, 14, 17, 19, 40, 41,	trsym (package) 29, 83, 84
\texturnk (\(\gamma\)	44, 73, 80	\tsbm () 64
\texturnlonglegr (I) 10	extensible 41, 44	\tsmb (_)
\texturnm (ui) 10	vertically centered 80	\tsmm (_)
\texturnmrleg (w) 11	\tilde (\(\tilde{\mathbb{n}}\) \\ \ 40, 73	\Tsteel (T)
(M)11	(-) 10, 10	(=35552 (-)

\ (_)	(5.)	. (**)
\TTsteel (I) 52	\unrhd (⊵) 20, 21	\upuparrows (\frac{1}{1}) \dots \dots 32
TUGboat	\upalpha (α) 36	\upupharpoons (\psi) \\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\
\Tumbler (\square) 62	\UParrow (▲) 60	\Upupsilon (Y) 36
\TwelweStar (\divideontimes) 56	\Uparrow (↑) 32, 38	\upupsilon (v) $\dots 36$
\twoheadleftarrow (\leftarrow) 32	\uparrow (\uparrow) $32, 38$	\upvarepsilon (ϵ) 36
\twoheadrightarrow (\twoheadrightarrow) 32	\upbar 16	\upvarphi (φ) 36
\twonotes (1) 60	\upbeta (β) 36	\upvarpi (\overline{\omega})
txfonts (package) . 20, 21, 25–30,	\upbracketfill 73	\upvarrho (ρ) 36
32–34, 36, 37, 46, 48, 67, 69,	$\upchi(\chi)$ 36	\upvarsigma (σ) 36
80, 83, 84	$\Updelta(\Delta) \dots 36$	\upvartheta (ϑ) 36
Type 1 (PostScript font) 77	\updelta (δ) 36	\Upxi (\(\mathbb{E}\)) 36
Type I (I oboxempe tome)	\Updownarrow (\updownarrow) $32, 38$	\upxi (ξ)
${f U}$	\updownarrow (\uparrow) 32, 38	\upzeta (ζ) 36
\U (■)	\updownarrows ($\uparrow\downarrow$) 33	\Uranus (5) 50
\U (\(\bar{\mathbf{u}}\) \\ \. \(\bar{\mathbf{u}}\) \\ \\ \(\bar{\mathbf{u}}\) \\ \\ \\ \(\bar{\mathbf{u}}\) \\ \\ \\ \\ \\ \(\bar{\mathbf{u}}\) \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \	\updownharpoons (1) 34	\Uranus (\vec{v})
\u (<u>i</u>)	\uperpsilon (ϵ) 36	\uranus (3) 50
\UB (\$\dagger \cdot \cdo	\upeta (\eta)	\urcorner (1) 37
\ubar (\text{\text{\$\}\$}}}}}}}}}}}}}}}}}}}}}}}}}}}}}}}}}}	\Upgamma (Γ) 36	\urcorner (\bar{\gamma}) 37
	\upgamma (γ) 36	url (package) 80
ubulb.fd (file)	upgreek (package) 36, 83, 84	\US (▼)
\udesc (q)	\upharpoonleft (1) 34	\usepackage
\udot (·)	\upharpoonleft (1) 33	\ut (\bar{\bar{\bar{\bar{\bar{\bar{\bar{
\UHORN (U) 9	\upharpoonright (\) 34	(-)
\uhorn (u) 9	\upharpoonright (\) 33	\utilde (<u>■</u>) 44
\ulcorner (') 37	\upiota (1)	\mathbf{V}
\ulcorner (\(\cappa \) 37	\upkappa (κ)	·
ulsy (package) 22, 34, 83	\Uplambda (Λ)	\v (\vec{\psi}) \\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\
\Umd (■) 61	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	\vara (a)
umlaut see accents	\uplett	\varangle (\pi)
\unclear (∞) 64		\varbigcirc (()) 21
\underaccent	\uplus (\text{\psi})	\VarClock $($ $)$ $\dots \dots 63$
\underarc (\boxed{\omega}) \cdots \cd	\uplus (\text{\tinit}\\ \text{\tin}\\ \ti}\\\ \tinth}\\ \tint\text{\text{\text{\text{\text{\text{\ti}\text{\text{\text{\text{\text{\texi}\tint{\text{\tiin}\\ \titt{\text{\texi}\text{\texi}\text{\text{\text{\texi}\text{\tex	$\operatorname{varclubsuit}(\mathfrak{g})$ 46
\underarch (\box) \\\	\upmu (\mu) \\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\	$\forall x \in (Y) \dots 21$
\underbrace (\upnu (v)	$\vert varcurly wedge (\c) \dots 21$
	\Upomega (Ω)	\vardiamondsuit $(•)$ 46
\underbrace (\blacksquare) 41	\upomega (ω)	\varEarth (o) 50
\underbracket (n) 42	\upp (^) 17	\varepsilon (ε) 35
 _	\upparenthfill	\varepsilonup (ϵ) 36
	\Upphi (Φ)	\VarFlag () 63
\underdots () 17	\upphi (\phi)	varg (txfonts/pxfonts package op-
\undergroup () 43	\Uppi (Π)	tion) 36
\underleftarrow (<u>■</u>) 42	\uppi (π)	\varg (g)
`	$\forall Uppsi\ (\Psi) \ \ldots \ 36$	\varg (g)
\underleftrightarrow (■) . 42	\uppsi (ψ) 36	\vargeq (≥)
\underline (<u>■</u>) 41	upquote (package) 80	\varhash (#)
\underparenthesis (\blacksquare) 73	\uprho (ρ) 36	$\forall \text{varheartsuit} (\forall) \dots \dots$
\underrightarrow (\blacksquare) 42	upright Greek letters 36	\varhexagon (\infty)
,	upside-down symbols 80	\varhexstar (*)
\underring(_,)	upside-down symbols 17, 69	
underscore see _	$\Upsigma(\Sigma) \dots 36$	\vari (\text{\tin}\text{\ti}\tint{\text{\tin}\text{\ti}\text{\text{\text{\text{\texi}\text{\text{\text{\texi}\text{\text{\text{\texi}\text{\text{\texi}\text{\text{\texi}\text{\texi}\tinz}\text{\texi}\text{\text{\texi}\text{\texitit}\x{\ti}\
underscore (package) 8	\upsigma (σ) 36	variable-sized symbols 23–26
undertilde (package) 44, 83, 84	\Upsilon (Υ) 35	VarIceMountain (△) 63
\undertilde (~) 17	\upsilon (v) 35	$\operatorname{varinjlim}(\varinjlim) \dots 35$
\underwedge () 17	\upsilonup (v) 36	\varint (\int)
union see \cup	\upt (\bot)	\various (R) 64
\unitedpawns $(\circ\circ)$ 64	\uptau (τ) 36	$\$ (\varkappa) \ldots 35
units (package) 47	\Uptheta (Θ)	$\forall x \in \{1, 2, \dots, n\}$
unity (1) see alphabets, math	\uptheta (θ)	\varliminf $(\underline{\lim})$ 35
universa (package) . 58, 62, 83, 84	\uptodownarrow (Ω) 33	$\operatorname{varlimsup}(\overline{\lim})$
\unlhd (\unlhd) $20, 21$	\upuparrows (\(\)\)	\varmathbb 48

\VarMountain (♠) 63		W
\varnothing (\varnothing 1 20, 46	\VarTaschenuhr (3) 63	\WashCotton (□) 62
\varnotin(\psi)	\vartheta (ϑ)	\WashSynthetics (\(\su_{\su}\)) 62
\varnotowner (\(\psi \) \\ \\	$\verb varthetaup (\vartheta) $	\WashWool (\(\superscript{\superscript{\subscript{\sint\sint\sint\sint\sint\sintit\sint\sin
\varoast (\varepsilon) 21	\vartimes (X) 21	\wasylozenge (\(\mu\))
\varobar (\oplus)	\vartriangle (\triangle) 46	\wasypropto (\infty)
\varobslash (∅)	\vartriangleleft (\lhd) 31	wasysym (package) 12, 18–21, 23,
\varocircle (\otimes)	\vartriangleleft (\lhd) 31	26, 27, 29, 30, 32, 46, 49–52,
\varodot (③)	$\verb \vartriangleright (\rhd) \dots 31$	55, 56, 60, 68, 83, 84
$\forall \text{varogreaterthan} (\bigcirc) \dots 21$	\vartriangleright (\triangleright) 31	\wasytherefore () 46
\varoiiintclockwise (\iff) 25	\varv (v) 36	
\varoiiintctrclockwise (∰) 25	$\forall x \in (w) $	\wbetter (\frac{+}{=})
	$\forall x y (y) \dots 36$	\wdecisive $(+-)$ 64
\varoiint (\(\overline{\psi} \) \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\	\VBar () 57	$\$ \weakpt (\times) 64
\varoiintclockwise (∯) 25	\vcenter 70	\WeakRain (;;;) 62
\varoiintctrclockwise (\oiint) . 25	\VDash (⊫) 28	\WeakRainCloud (\Re) 62
\varoint (∮) 23	\Vdash (⊩) 28	weather symbols
\varointclockwise $(igoplus)$ \dots 25	\Vdash (-) 26	\Wecker (63
\varointclockwise (\oint) 26	\vDash (\=) 28	\wedge (\lambda) \\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\
\varointctrclockwise (ϕ) 25	\vDash (\=) 26	\wedge (\lambda)
\varointctrclockwise (ϕ) 26	\vdash (\(-') \)	Weierstrass \wp function see \wp
\varolessthan (⊗) 21		\Wheelchair (\delta) \\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\
\varomega (\omega)	\vdots(:) 44	\whistle (■)
\varominus (⊖) 21	\vec (■) 40	\widearrow ()
\varopeno (o) 12	\Vectorarrow(7) 45	\widebar(\bar{\bar{\bar{\bar{\bar{\bar{\bar{
\varoplus (\oplus) 21	$\Vectorarrowhigh () \dots 45$	\widecheck (\vec{\vec{\vec{\vec{\vec{\vec{\vec{
\varoslash (∅) 21	$\forall ee (\lor) \dots 22$	
$\forall \text{varotimes} (\otimes) \dots \dots 21$	$\forall ee (\forall) \dots 20$	\widehat $(\widehat{\blacksquare})$
\varovee (♥) 21	$\vee bar (oldsymbol{arphi})$ 22	\wideparen (\boxed{\pi}) \\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\
$\forall x \in \mathbb{C}$	\forall veebar (\veebar) 21	•
\varparallel (//) 27	\veedoublebar (\cong) 22	\widering $(\widehat{\blacksquare})$
\vert varparallelinv $(\)$ 27	$\forall \mathtt{Venus} \ (\centcolor{Q}\) \ \ldots \ldots \ 50$	\
$\operatorname{varphi}(\varphi)$ 35	$\forall \mathtt{Venus} \ (\mathtt{P}) \dots \dots 50$	\widering (\hat{\text{\tince{\text{\texi{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\ti}\text{\tex{\tex
$\forall \text{varphiup } (\phi) \dots \dots 36$	$\forall \texttt{venus} \; (\texttt{P}) \dots \dots 50$	\widetilde (\boxed{\omega}) \\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\
$\forall \texttt{varpi} \ (\varpi) \ \dots \dots \ 35$	$\forall \texttt{vernal} \ (\uparrow) \ \dots \dots$	\widetriangle (♠)
$\forall x \in \{0, \dots, \infty\}$	$\ensuremath{^{ ext{Vert}}}(\parallel)$ $38,39$	\wind
$\forall x \in \mathbb{Z}$	$\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ $	
\varprojlim (\varprojlim) 35	\VHF (≋) 49	\with (_) 64
$\forall x$	\Vier (•) 60	\withattack (\neg) 64
\forall varrho (ϱ)	\Village $(\widehat{\Box}_{\widehat{\Box}}\widehat{\Box})$	\withidea (\triangle)
$\forall \text{varrhoup } (\varrho) \ldots 36$	\vin (\(\)	\withinit (†) 64
$\forall x \in \{s\}$	vinculum see \overline	\without (\(\subseteq \)
$\forall \alpha \in \{0, \dots, \infty\}$,	\Womanface (6)
$\forall x \in A$	\ViPa (\(\xi\))	won see \textwon
\varsqsubsetneq (\superset) 30	\Virgo (110) 50	\wp (\phi) 36
\varsqsubsetneqq (\c) 30	\virgo (MD) 50	\wr (\gamma) \\ \colon (\gamma)
\varsqsupsetneq (\supseteq) 30	\VM (>)60	wreath product see \wr
\varsqsupsetneqq ($\not\equiv$) 30	vntex (package) 9, 13	Writinghand (△) 58
\varstar (*)	\vod (y)	wsuipa (package) . 12, 15, 17, 68,
\forall varsubsetneq (\subsetneq) 30	\voicedh (fi) 12	69, 72, 73, 83, 84
$\forall \text{varsubsetneq} (\subsetneq) \dots 29$	\vppm (\(\dot{\psi}\) \\ \(\) 64	\wupperhand (\pm) 64
\varsubsetneqq (\subseteq) 30	\vpppm (i) 64	(mappornama ()
\varsubsetneqq (\subsetneq) 29	\VT (\delta)	X
\forall VarSummit (\triangle)	\vv (i)	\x (::) 64
\varsupsetneq (\supseteq) 30	\VvDash (⊪)	\XBox (⋈)
\forall varsupsetneq (\supseteq) 29	\Vvdash (-)	Xdvi 69
\varsupsetneqq (\supseteq) 30	\Vvdash (-) 26	_
\varsupsetneqq (\supseteq) 29	\vvvert () 39	\xhookleftarrow $(\stackrel{\blacksquare}{\hookleftarrow})$ 42

\xhookrightarrow (←) 42	\xlongrightarrow $(\stackrel{\blacksquare}{\longrightarrow})$ 44	\Yinyang (❷) 62
\Xi (Ξ)	\xmapsto $(\stackrel{\blacksquare}{\longmapsto})$ 42	\Yleft (≺) 21
ξ (ξ) 35	XML 82	\yogh (3) 12
$\forall xiup (\xi) \dots 36$	\xRightarrow (⇒) 42	\yogh (3) 12
$\xleftarrow (\Leftarrow) \dots 42$		\Yright (≻) 21
\xleftarrow (←) 42	\xrightarrow $(\stackrel{\blacksquare}{\longrightarrow})$ 42	\Yup (\(\) 21
	$\xrightharpoondown (- 2) 42$	
\xleftharpoondown (—) 42	\xrightharpoonup $(\stackrel{\blacksquare}{\rightharpoonup})$ 42	${f Z}$
\xleftharpoonup ($\stackrel{\blacksquare}{\longleftarrow}$) 42	\xrightleftharpoons (\(\brightarrow\) \. 42	Zapf Chancery (PostScript font) 48
$\xspace \mathbb{L}$ \xLeftrightarrow ($\stackrel{\blacksquare}{\Longleftrightarrow}$) 44		Zapf Dingbats (PostScript font) 53,
$\xleftrightarrow (\stackrel{\blacksquare}{\Longleftrightarrow}) \dots 42$	\xrightleftharpoons $(\stackrel{\blacksquare}{\rightleftharpoons})$ 42	55 zapfchan (package) 83
$\xleftrightarrow (\stackrel{\blacksquare}{\longleftrightarrow}) \dots 44$	Xs 55, 58	\Zborder (\equiv \cdot) \cdot
\xspace \xleftrightarrow ($\stackrel{\blacksquare}{\longleftrightarrow}$) 42	\XSolid (X) 55	$\langle zeta(\zeta) \ldots 35 \rangle$
· / _	\XSolidBold (X) 55	\zetaup (ζ) 36
\xleftrightharpoons $(\stackrel{\blacksquare}{\leftrightharpoons})$ 42	\XSolidBrush (X) 55	\Zodiac 50
$\xline \xline $	Xy-pic	zodiacal symbols 50
$\xlongleftarrow\ (\stackrel{\blacksquare}{\longleftarrow}) \ldots 44$	Y	\Ztransf (•—>□) 29
$\xlongleftarrow(\stackrel{\blacksquare}{\longleftarrow})$ 44	\Ydown (Y) 21	\ztransf (○ ∕-•) 29
\xLongleftrightarrow (⇐⇒) 44	yen see \textyen	\zugzwang (\odot) 64
\xlongleftrightarrow (\(\bullet \) 44	yfonts (package) 48, 83, 84 yhmath (package) . 41, 42, 44, 45,	\Zwdr ()) 60
\xspace \xLongrightarrow (\Longrightarrow) 44	72, 83	$\ZwPa(rac{7}{7})$ 60