
A quick guide to LATEX

What is LATEX?
LATEX(usually pronounced “LAY teck,” sometimes “LAH
teck,” and never “LAY tex”) is a mathematics typesetting
program that is the standard for most professional
mathematics writing. It is based on the typesetting program
TEX created by Donald Knuth of Stanford University (his first
version appeared in 1978). Leslie Lamport was responsible for
creating LATEX a more user friendly version of TEX. A team of
LATEX programmers created the current version, LATEX 2ε.

Math vs. text vs. functions
In properly typeset mathematics variables appear in italics
(e.g., f(x) = x2 + 2x− 3). The exception to this rule is
predefined functions (e.g., sin(x)). Thus it is important to
always treat text, variables, and functions correctly. See the
difference between x and x, -1 and −1, and sin(x) and sin(x).
There are two ways to present a mathematical expression—
inline or as an equation.

Inline mathematical expressions
Inline expressions occur in the middle of a sentence. To
produce an inline expression, place the math expression
between dollar signs ($). For example, typing
90° is the same as $\frac{\pi}{2}$ radians

yields 90◦ is the same as π
2

radians.

Equations
Equations are mathematical expressions that are given their
own line and are centered on the page. These are usually used
for important equations that deserve to be showcased on their
own line or for large equations that cannot fit inline. To
produce an inline expression, place the mathematical
expression between the symbols \[and \]. Typing
\[x=\frac{-b\pm\sqrt{b^2-4ac}}{2a}\] yields

x =
−b±

√
b2 − 4ac

2a
.

Displaystyle
To get full-sized inline mathematical expressions use
\displaystyle. Use this sparingly. Typing
I want this $\displaystyle \sum_{n=1}^{\infty}

\frac{1}{n}$, not this $\sum_{n=1}^{\infty}

\frac{1}{n}$. yields

I want this
∞∑

n=1

1

n
, not this

∑∞
n=1

1
n
.

Images
You can put images (pdf, png, jpg, or gif) in your document.
They need to be in the same location as your .tex file when
you compile the document. Omit [width=.5in] if you want
the image to be full-sized.
\begin{figure}[ht]

\includegraphics[width=.5in]{imagename.jpg}

\caption{The (optional) caption goes here.}

\end{figure}

Text decorations
Your text can be italics (\textit{italics}), boldface
(\textbf{boldface}), or underlined
(\underline{underlined}).

Your math can contain boldface, R (\mathbf{R}), or
blackboard bold, R (\mathbb{R}). You may want to used these
to express the sets of real numbers (R or R), integers (Z or Z),
rational numbers (Q or Q), and natural numbers (N or N).

To have text appear in a math expression use \text.
(0,1]=\{x\in\mathbb{R}:x>0\text{ and }x\le 1\} yields
(0, 1] = {x ∈ R : x > 0 and x ≤ 1}. (Without the \text

command it treats “and” as three variables:
(0, 1] = {x ∈ R : x > 0andx ≤ 1}.)

Spaces and new lines
LATEX ignores extra spaces and new lines. For example,

This sentence will look

fine after it is compiled.

This sentence will look fine after it is compiled.

Leave one full empty line between two paragraphs. Place \\ at
the end of a line to create a new line (but not create a new
paragraph).

This

compiles

like\\

this.

This compiles

like
this.

Use \noindent to prevent a paragraph from indenting.

Comments
Use % to create a comment. Nothing on the line after the % will
be typeset. $f(x)=\sin(x)$ %this is the sine function

yields f(x) = sin(x)

Delimiters
description command output
parentheses (x) (x)
brackets [x] [x]
curly braces \{x\} {x}

To make your delimiters large enough to fit the content, use
them together with \right and \left. For example,
\left\{\sin\left(\frac{1}{n}\right)\right\}_{n}^

{\infty} produces{
sin

(
1

n

)}∞

n

.

Curly braces are non-printing characters that are used to
gather text that has more than one character. Observe the
differences between the four expressions x^2, x^{2}, x^2t,
x^{2t} when typeset: x2, x2, x2t, x2t.

Lists
You can produce ordered and unordered lists.
description command output

unordered list

\begin{itemize}

\item

Thing 1

\item

Thing 2

\end{itemize}

• Thing 1
• Thing 2

ordered list

\begin{enumerate}

\item

Thing 1

\item

Thing 2

\end{enumerate}

1. Thing 1
2. Thing 2

Symbols (in math mode)
The basics
description command output
addition + +
subtraction - −
plus or minus \pm ±
multiplication (times) \times ×
multiplication (dot) \cdot ·
division symbol \div ÷
division (slash) / /
circle plus \oplus ⊕
circle times \otimes ⊗
equal = =
not equal \ne ̸=
less than < <
greater than > >
less than or equal to \le ≤
greater than or equal to \ge ≥
approximately equal to \approx ≈
infinity \infty ∞
dots 1,2,3,\ldots 1, 2, 3, . . .
dots 1+2+3+\cdots 1 + 2 + 3 + · · ·
fraction \frac{a}{b} a

b
square root \sqrt{x}

√
x

nth root \sqrt[n]{x} n
√
x

exponentiation a^b ab

subscript a_b ab
absolute value |x| |x|
natural log \ln(x) ln(x)
logarithms \log_{a}b loga b
exponential function e^x=\exp(x) ex = exp(x)
degree \deg(f) deg(f)

Functions
description command output
maps to \to →
composition \circ ◦
piecewise |x|=

|x| =
{
x x ≥ 0

−x x < 0

function \begin{cases}

x & x\ge 0\\

-x & x<0

\end{cases}

Greek and Hebrew letters
command output command output
\alpha α \tau τ
\beta β \theta θ
\chi χ \upsilon υ
\delta δ \xi ξ
\epsilon ϵ \zeta ζ
\varepsilon ε \Delta ∆
\eta η \Gamma Γ
\gamma γ \Lambda Λ
\iota ι \Omega Ω
\kappa κ \Phi Φ
\lambda λ \Pi Π
\mu µ \Psi Ψ
\nu ν \Sigma Σ
\omega ω \Theta Θ
\phi ϕ \Upsilon Υ
\varphi φ \Xi Ξ
\pi π \aleph ℵ
\psi ψ \beth ℶ
\rho ρ \daleth ℸ
\sigma σ \gimel ג

Set theory
description command output
set brackets \{1,2,3\} {1, 2, 3}
element of \in ∈
not an element of \not\in ̸∈
subset of \subset ⊂
subset of \subseteq ⊆
not a subset of \not\subset ̸⊂
contains \supset ⊃
contains \supseteq ⊇
union \cup ∪
intersection \cap ∩

big union \bigcup_{n=1}^{10}A_n

10⋃
n=1

An

big intersection \bigcap_{n=1}^{10}A_n

10⋂
n=1

An

empty set \emptyset ∅
power set \mathcal{P} P
minimum \min min
maximum \max max
supremum \sup sup
infimum \inf inf
limit superior \limsup lim sup
limit inferior \liminf lim inf

closure \overline{A} A

Calculus
description command output

derivative \frac{df}{dx}
df

dx
derivative \f’ f ′

partial derivative
\frac{\partial f}

{\partial x}

∂f

∂x

integral \int

∫
double integral \iint

∫∫
triple integral \iiint

∫∫∫
limits \lim_{x\to \infty} lim

x→∞

summation \sum_{n=1}^{\infty}a_n

∞∑
n=1

an

product \prod_{n=1}^{\infty}a_n

∞∏
n=1

an

Logic

description command output
not \sim ∼
and \land ∧
or \lor ∨
if...then \to →
if and only if \leftrightarrow ↔
logical equivalence \equiv ≡
therefore \therefore ∴
there exists \exists ∃
for all \forall ∀
implies \Rightarrow ⇒
equivalent \Leftrightarrow ⇔

Linear algebra

description command output
vector \vec{v} v⃗
vector \mathbf{v} v
norm ||\vec{v}|| ||v⃗||

matrix

\left[

\begin{array}{ccc}

1 & 2 & 3 \\

4 & 5 & 6\\

7 & 8 & 0

\end{array}

\right]

 1 2 3
4 5 6
7 8 0



determinant

\left|

\begin{array}{ccc}

1 & 2 & 3 \\

4 & 5 & 6 \\

7 & 8 & 0

\end{array}

\right|

∣∣∣∣∣∣
1 2 3
4 5 6
7 8 0

∣∣∣∣∣∣
determinant \det(A) det(A)
trace \operatorname{tr}(A) tr(A)
dimension \dim(V) dim(V)

Number theory
description command output
divides | |
does not divide \not | ̸ |
div \operatorname{div} div
mod \mod mod
greatest common divisor \gcd gcd
ceiling \lceil x \rceil ⌈x⌉
floor \lfloor x \rfloor ⌊x⌋

Geometry and trigonometry
description command output
angle \angle ABC ∠ABC
degree 90^{\circ} 90◦

triangle \triangle ABC △ABC
segment \overline{AB} AB
sine \sin sin
cosine \cos cos
tangent \tan tan
cotangent \cot cot
secant \sec sec
cosecant \csc csc
inverse sine \arcsin arcsin
inverse cosine \arccos arccos
inverse tangent \arctan arctan

Symbols (in text mode)
The followign symbols do not have to be surrounded by dollar
signs.
description command output
dollar sign \$ $
percent \% %
ampersand \& &
pound \# #
backslash \textbackslash \
left quote marks ‘‘ “
right quote marks ’’ ”
single left quote ‘ ‘
single right quote ’ ’
hyphen X-ray X-ray
en-dash pp. 5--15 pp. 5–15
em-dash Yes---or no? Yes—or no?

Resources
Great symbol look-up site: Detexify
LATEX Mathematical Symbols
The Comprehensive LATEX Symbol List
The Not So Short Introduction to LATEX 2ε
TUG: The TEX Users Group
CTAN: The Comprehensive TEX Archive Network

LATEX for the Mac: MacTEX
LATEX for the PC: TEXnicCenter and MiKTEX
LATEX online: WriteLaTeX.

Dave Richeson, Dickinson College, http://divisbyzero.com/

http://detexify.kirelabs.org/
http://amath.colorado.edu/documentation/LaTeX/Symbols.pdf
ftp://tug.ctan.org/pub/tex-archive/info/symbols/comprehensive/symbols-letter.pdf
http://mirrors.med.harvard.edu/ctan/info/lshort/english/lshort.pdf
http://www.tug.org/
http://www.ctan.org/
http://www.tug.org/mactex/
http://www.texniccenter.org/
http://miktex.org/
http://www.writelatex.com/
http://divisbyzero.com/

	What is LaTeX?
	Math vs. text vs. functions
	Inline mathematical expressions
	Equations
	Displaystyle

	Images
	Text decorations

	Spaces and new lines
	Comments
	Delimiters
	Lists
	Symbols (in math mode)
	The basics
	Functions
	Greek and Hebrew letters
	Set theory
	Calculus
	Logic
	Linear algebra
	Number theory
	Geometry and trigonometry

	Symbols (in text mode)
	Resources

