AN EXAMPLE THESIS DONE WITH LATEX THAT HAS A VERY LONG TITLE

A Dissertation

Submitted to the Faculty

of

Purdue University

by

Mark D. Senn

In Partial Fulfillment of the

Requirements for the Degree

of

Doctor of Philosophy

May 2015

Purdue University

West Lafayette, Indiana

This is the dedication.

ACKNOWLEDGMENTS

This is the acknowledgments.

PREFACE

This is the preface.

TABLE OF CONTENTS

	Page
LIST OF TABLES	vi
LIST OF FIGURES	vii
SYMBOLS	viii
ABBREVIATIONS	ix
NOMENCLATURE	X
GLOSSARY	xi
ABSTRACT	xii
1 Introduction	1
1.1 Section Heading	1
1.1.1 Subsection heading	1
2 Summary	2
3 Recommendations	3
REFERENCES	4
A Demonstrate Citations	5
B Demonstrate Figures	6
C Demonstrate Mathematics	10
D Demonstrate Multicols	13
E Demonstrate Tables	15
F Demonstrate Text	21
VITA	25

LIST OF TABLES

Tabl	le	Page
E.1	American Presidents	15
E.2	American Presidents with 2pt vertical space after heading	15
E.3	American Presidents with horizontal and vertical lines	15
E.4	C Bitwise Operators	16
E.5	American Presidents using \halign	16
E.6	State Abbreviations	17
E.7	sidewaystable \begin{tabular}\end{tabular}	19
E.8	sidewaystable table	20

LIST OF FIGURES

Figu	re	Page
B.1	By default figures are not centered. This is a long caption to demonstrate that captions are single spaced	
B.2	Use \centering to center figures	7
В.3	This is another figuure	8
B.4	This figure has two parts	8
B.5	This figure has four parts	9

SYMBOLS

- m mass
- v velocity

ABBREVIATIONS

abbr abbreviation

bcf billion cubic feet

 BMOC big man on campus

NOMENCLATURE

Alanine 2-Aminopropanoic acid

Valine 2-Amino-3-methylbutanoic acid

GLOSSARY

chick female, usually young

dude male, usually young

ABSTRACT

Senn, Mark D. PhD, Purdue University, May 2015. An Example Thesis Done with LaTeX that has a Very Long Title. Major Professor: Sarah Smith.

This is the abstract.

1. INTRODUCTION

This is the introduction. The first paragraph after a heading is not indented.

This is a sentence. This is a sentence. This is a sentence. This is a sentence.

1.1 Section Heading

This is a sentence. This is a sentence. This is a sentence. This is a sentence.

1.1.1 Subsection heading

This is a sentence. This is a sentence. This is a sentence. This is a sentence.

Subsubsection heading

This is a sentence. This is a sentence. This is a sentence. This is a sentence.

2. SUMMARY

This is the summary chapter.

3. RECOMMENDATIONS

Buy low. Sell high.

REFERENCES

- [1] L. Lamport, $pmatrix{PT}_{EX}$: A Document Preparation System. Reading Massachusetts: Addison-Wesley, 1994.
- [2] M. Goossens, F. Mittelbach, and A. Samarin, *The LaTeX Companion*. Reading Massachusetts: Addison-Wesley, 1994.
- [3] H. Kopka and P. W. Daly, A Guide to $\not\!\!ET_E\!\!X$, : Document Preparation for Beginners and Advanced Users, 3rd ed. Reading Massachusetts: Addison-Wesley, 1999.
- [4] —, A Guide to LaTeX: Document Preparation for Beginners and Advanced Users, 2nd ed. Reading Massachusetts: Addison-Wesley, 1995.

A. DEMONSTRATE CITATIONS

I typed

```
For \LaTeX\ answers I refer to
 % note to self: {\em \LaTeX: A Document Preparation System\/}
 \cite{Lamport:1994}
 and then to
 % note to self: {\em The \LaTeX\ Companion\/}
 \cite{Goossens:1994}
 or
 % note to self: \{\mbox{\em A Guide to LaTeX}\) (1999)
 \cite{Kopka:1999}.
 % note to self: {\em A Guide to LaTeX\/} (1999)
 \cite{Kopka:1999}
 is an updated edition of the 1995 edition
 \cite{Kopka:1995}.
to get
```

For LATEX answers I refer to [1] and then to [2] or [3]. [3] is an updated edition of the 1995 edition [4].

B. DEMONSTRATE FIGURES

The h specifier used in all the examples below tells LATEX to put the figure "here" instead of trying to find a good spot at the top or bottom of a page. Specifiers can be combined, for example, "\begin{figure}[htbp!]".

The complete list of specifiers:

Specifier	Description
b	bottom of page
h	here on page
p	on separate page of figures
t	top of page
!	try hard to put figure as early as possible

Label "fi:not-centered" is "B.1". Label "sf:four-parts-c" is "B.5(c)".

This is the first paragraph. This is the first paragraph. This is the first paragraph. This is the first paragraph.

Fig. B.1. By default figures are not centered. This is a long caption to demonstrate that captions are single spaced.

This is the second paragraph. This is the second paragraph.

second paragraph. This is the second paragraph. This is the second paragraph. This is the second paragraph.

Fig. B.2. Use \centering to center figures.

This is the third paragraph. This is the third paragraph.

This is the fourth paragraph. This is the fourth paragraph. This is the fourth paragraph. This is the fourth paragraph. This is the fourth paragraph. This is the fourth paragraph. This is the fourth paragraph. This is the fourth paragraph. This is the fourth paragraph.

This is the fifth paragraph. This is the fifth paragraph. This is the fifth paragraph. This is the fifth paragraph. This is the fifth paragraph. This is the fifth paragraph. This is the fifth paragraph. This is the fifth paragraph. This is the fifth paragraph. This is the fifth paragraph.

This is the sixth paragraph. This is the sixth paragraph. This is the sixth paragraph. This is the sixth paragraph. This is the sixth paragraph. This is the sixth paragraph.

Fig. B.3. This is another figuure.

Fig. B.4. This figure has two parts.

paragraph. This is the sixth paragraph. This is the sixth paragraph. This is the sixth paragraph.

Fig. B.5. This figure has four parts.

C. DEMONSTRATE MATHEMATICS

```
% From _More Math Into LaTeX_, 4th Edition, page 152:
% TeX uses $$ to open and close a displayed math environment.
% In LaTeX, this may occassionally cause problems. Don't do it.
\[
E = mc^2
\]
```

$$E = mc^2$$

\begin{equation}
 E = mc^2
\end{equation}

$$E = mc^2 (C.1)$$

% Mydefs.tex defines \be to be \begin{equation} and
% \ee to be \end{equation}.
\be
 E = mc^2
\ee

$$E = mc^2 (C.2)$$

\be $x = -\frac{b}{2a} \pm \frac{b^2 - 4ac}{2a} \ee$

$$x = -\frac{b}{2a} \pm \frac{\sqrt{b^2 - 4ac}}{2a} \tag{C.3}$$

% requires \usepackage{amsmath}; use align* for no equation number
$$\begin{align}$$

$$a = {} & b + c \\ x = {} & y + z \\ \end{align}$$

$$a = b + c \tag{C.4}$$

$$x = y + z \tag{C.5}$$

$$Z = \left(\begin{array}{cc} a & b \\ c & d \end{array}\right)$$

$$a = b + c + d + e$$
 (C.6)

\be $(\langle x \rangle^2 + (\langle x \rangle^2 = 1)$

$$(\cos x)^2 + (\sin x)^2 = 1 \tag{C.7}$$

If $X = \cos x$ and $Y = \sin x$ then $X^2 + Y^2 = 1$.

If $X = \cos x$ and $Y = \sin x$ then $X^2 + Y^2 = 1$.

D. DEMONSTRATE MULTICOLS

This is one column. This is one column.

This is two columns. This

is two columns. This is two columns. This is two columns. This is two columns. This is two columns. This is two columns. This is two columns. This is two columns. This is two columns. This is two columns. This is two columns. This is two columns. This is two columns.

This is three columns. This is three columns. This is three columns. This is three columns. This is three This is three columns. This is three columns. columns. This is three columns. This is three

columns. This is three columns. This is three columns. This is three columns. This is three columns. This is three columns. This is three columns. This is three columns. This is three columns.

This is four columns. This is four columns. This is four columns. This is four columns. This is four columns. This is four columns. This is four

This columns. is four columns. This is four columns. This

is four columns. This is four This columns. is four columns. This is four columns. This is four columns. This is four columns. This is four columns.

This is four columns. This is four columns. This is four columns. This is four columns. This is four columns.

This	This is five	columns.	This is five	columns.
is five	columns.	This is five	columns.	This is five
columns.	This is five	columns.	This is five	columns.
This is five	columns.	This is five	columns.	This is five
columns.	This is five	columns.	This is five	columns.
This is five	columns.	This is five	columns.	This is five
columns.	This is five	columns.	This is five	columns.
This is five	columns.	This is five	columns.	
columns.	This is five	columns.	This is five	
This is five	columns.	This is five	columns.	
columns.	This is five	columns.	This is five	

E. DEMONSTRATE TABLES

Here is a really simple table.

Table E.1. American Presidents

Number Name

- 1 George Washington
- 2 John Adams
- 3 Thomas Jefferson

There are 72.27 points per inch. I like to put 2 points of vertical space between the heading (Number Name) and the first line (1 George Washington) of the table.

Table E.2. American Presidents with 2pt vertical space after heading

Number Name

- 1 George Washington
- 2 John Adams
- 3 Thomas Jefferson

LATEX can print horizontal and vertical rules in tables. I don't like the way this looks.

Table E.3. American Presidents with horizontal and vertical lines

#	Name
1	George Washington
2	John Adams
3	Thomas Jefferson

Here is a more complicated table.

Table E.4. C Bitwise Operators

\mathbf{A}	\mathbf{B}	$\mathbf{A} \mathbf{B}$	A&B
0	0	0	0
0	1	1	0
1	0	1	0
1	1	1	1

You can use Plain TEX's \halign command to make tables also. If you can't do a complicated table using LATEX commands you may want to try using Plain TEX commands. LATEX's table making commands use Plain TEX commands.

Table E.5. American Presidents using **\halign**

Number	Name
1	George Washington
2	John Adams
3	Thomas Jefferson

The next page shows how to do a table that is too long to fit on one page.

Table E.6.: State Abbreviations

State	Abbreviation
Alabama	AL
Alaska	AK
Arizona	AZ
Arkansas	AR
California	CA
Colorado	CO
Connecticut	CT
Delaware	DE
Florida	FL
Georgia	GA
Hawaii	HI
Idaho	ID
Illinois	IL
Indiana	IN
Iowa	IA
Kansas	KS
Kentucky	KY
Louisiana	LA
Maine	ME
Maryland	MD
Massachusetts	MA
Michigan	MI
Minnesota	MN
Mississippi	MS
Missouri	MO
Montana	MT
Nebraska	NE
Nevada	NV
New Hampshire	NH
New Jersey	NJ
New Mexico	NM
New York	NY
North Carolina	NC
North Dakota	ND
Ohio	ОН
Oklahoma	OK
Oregon	OR
Pennsylvania	PA
Rhode Island	RI
South Carolina	SC

continued on next page

Table E.6.: continued

State	Abbreviation
South Dakota	SD
Tennessee	TN
Texas	TX
Utah	UT
Vermont	VT
Virginia	VA
Washington	WA
West Virginia	WV
Wisconsin	WI
Wyoming	WY

 $\label{eq:table_side_side} Table \ E.7.$ $sidewaystable \ \begin{tabular}{l} Tabular \end{tabular}$

- Number Name
 1 George Washington
 2 John Adams
 3 Thomas Jefferson

Table E.8. sidewaystable \halign{...} table

Name	George Washington	John Adams	Thomas Jefferson
Number	П	2	3

F. DEMONSTRATE TEXT

```
This is a sentence.
```

This is a sentence. This is a sentence. This is a sentence. This is a sentence.

This is a sentence. This is a sentence. This is a sentence. This is a sentence.

From \verb+http://www.biblegateway.com/passage/?book_id=1&chapter=1&version=50+:

\begin{quote}

1 In the beginning God created the heavens and the earth.

2 The earth was without form,
and void;
and darkness was on the face of the deep.
And the Spirit of God was hovering over the face of the waters.

3 Then God said, ''Let there be light'';
and there was light.
4 And God saw the light,
that it was good;
and God divided the light from the darkness.
5 God called the light Day,
and the darkness He called Night.
So the evening and the morning were the first day.
\end{quote}

From http://www.biblegateway.com/passage/?book_id=1&chapter=1&version=50:

1 In the beginning God created the heavens and the earth. 2 The earth was without form, and void; and darkness was on the face of the deep. And the Spirit of God was hovering over the face of the waters.

3 Then God said, "Let there be light"; and there was light. 4 And God saw the light, that it was good; and God divided the light from the darkness. 5 God called the light Day, and the darkness He called Night. So the evening and the morning were the first day.

```
\begin{description}
  \item[apple]
 A red fruit.
  \item[banana]
 A yellow fruit.
 This sentence is to make the entry longer so you can see what happens.
 This sentence is to make the entry longer so you can see what happens.
  \item[cherry]
 A red friut.
\end{description}

apple A red fruit.

banana A yellow fruit. This sentence is to make the entry longer so you can see what happens. This sentence is to make the entry longer so you can see what happens.

cherry A red friut.
```

\begin{enumerate}

\item apple

\item banana

This sentence is to make the entry longer so you can see what happens. This sentence is to make the entry longer so you can see what happens.

\item cherry

\end{enumerate}

- 1. apple
- 2. banana This sentence is to make the entry longer so you can see what happens. This sentence is to make the entry longer so you can see what happens.
- 3. cherry

```
\begin{itemize}
 \item apple
 \item banana
 This sentence is to make the entry longer so you can see what happens.
 This sentence is to make the entry longer so you can see what happens.
 \item cherry
\end{itemize}
```

- \bullet apple
- banana This sentence is to make the entry longer so you can see what happens. This sentence is to make the entry longer so you can see what happens.
- cherry

VITA

[Put a brief autobiographical sketch here.]