

The `fontsetup` package

by

Antonis Tsolomitis

University of the Aegean

Department of Mathematics

3 May 2021

Version 1.02, GPL3

This package is a simple wrapper-type package that makes the setup of fonts easy and quick for XeLaTeX and LuaLaTeX. You just load the package using one of the supported fonts as an option.

The target is to provide easy access to fonts with a matching Mathematics font available in TeX distributions plus a few commercial if available.

The package will include more font combinations in the future, however there are some restrictions. The fonts must have some commercial-level quality and must support Mathematics.

Starting with version 1.01 the package is split in two; the main package called “fontsetup” and the fontsetup-nonfree package that contains the support and sample files for the non-free fonts. This facilitates the installation for users of texlive since the latter does not install the support for non-free fonts. For a user who wants to install the support for non-free fonts (Cambria, Lucida, Adobe-Minion, MS-Garamond, and Linotype-Palatino) it can be easily done following the guide for the contrib repository here:

<https://contrib.texlive.info>

The main package will load the style files for the nonfree fonts if the fontsetup-nonfree package is installed; that is, there is no other package that the user needs to load in the TeX file.

The options (in alphabetic order after the default option) are as follows:

default Loads the NewComputerModern fonts (in Book weight), which is an assembly of cm fonts plus more fonts to support Greek (cbgreek) and Cyrillic languages. It also provides

- the option “upint” for switching to upright integrals in mathmode.
- commands to access prosgegrammeni instead of ypogegrammeni for capitals and small capitals, by writing `\textprosgegrammeni{<text>}` or `{\prosgegrammeni <text>}`.
- commands to access 4th and 6th century BCE Greek by writing `\textivbce{<text>}` or `{\ivbce <text>}` and `\textvibce{<text>}` or `{\vibce <text>}`. For example, write `\textivbce{ΕΠΙΚΟΥΡΩΣ}` to get $\Xi\pi\kappa\omega\rho\sigma$.
- commands to access Sans Greek (upright and oblique) in math mode although these are not included in the unicode standard. The commands follow the unicode-math.sty notation, so to get Λ and π you write `\msansLambda` and `\mitsanspi`.
- commands to access the Ancient Greek Numbers (Unicode u10140–u1018E) documented in the Appendix
- commands to access the negation of uniform convergence symbols `\nrightrightarrows` for $\not\nrightarrow$ and `\nleftleftarrows` for $\not\nleftarrow$.
- commands to access the IPA symbols. These are `\ipatext` and `\ipatextsans` to select the fonts properly or `\textipa{...}` and `\textsansipa{...}` to select the fonts for IPA symbols locally. Compare $\delta\eta\beta\theta\chi$ (produced with `\textipa{\delta\eta\beta\theta\chi}`) with $\delta\eta\beta\theta\chi$.

olddefault Loads the NewComputerModern fonts (in Regular weight) similarly to the default option.

cambria Loads the Cambria fonts of Microsoft. These must be already installed as a system font (in `C:\Windows\Fonts` in MS-Windows, in `/home/user/.fonts/` in Linux or elsewhere by the system administrator). This option works only if fontsetup-nonfree is installed.

ebgaramond Loads the EB-Garamond fonts with Garamond-Math.

fira Loads the Fira family, a sans-serif font.

gfsartemisia Loads the GFSArtemisia, a font family designed to be used as a Times replacement. The Mathematics is from stix2 but latin and greek letters are substituted from GFSArtemisia to provide a better match.

gfsdidotclassic Uses the GFSDidotClassic for Greek with GFSPorson for italic. The latin part is URW garamond. The Mathematics is from Garamond-Math but the greek letters are substituted from GFSDidotClassic to provide a better match. Notice that the Bold versions of the Greek fonts are faked using fontspec mechanism as the Greek part does not have bold versions.

gfsdidot Loads the GFSDidot fonts. NewCMMath-Book is the Mathematics font, but latin and greek letters are substituted from GFSDidot to provide a better match.

gfsneohellenic Loads the GFSNeohellenic family with GFSNeohellenic-Math.

kerkis Loads the kerkis font family and texgyrebonum-math.

libertinus Loads the Libertinus and LibertinusMath fonts.

lucida Loads the Lucida font family if available (a commercial font). This option works only if fontsetup-nonfree is installed.

minion Loads the MinionPro family. To install it, find the fonts MinionPro and MyriadPro from the installation of Adobe PDF Reader and install the fonts to your system (in C:\Windows\Fonts in MS-Windows, in /home/user/.fonts/ in Linux or elsewhere by the system administration). Moreover, install the supplied fspmnscel.otf as a system font to have access to Greek small caps. Mathematics is from stix2 with letters replaced from MinionPro. Sans is MyriadPro. This option works only if fontsetup-nonfree is installed.

msgaramond Loads the MS-Garamond fonts. These must be system installed (in C:\Windows\Fonts in MS-Windows, in /home/user/.fonts/ in Linux or elsewhere by the system administration). Mathematics is from Garamond-Math with letters replaced from MS-Garamond. This option works only if fontsetup-nonfree is installed.

neoeuler Loads the Concrete fonts with the Euler for Mathematics. Needs euler.otf to be instaled in the TeX installation.

palatino Loads the Linotype Palatino Fonts available from some versions of Windows. Thefonts must be system installed (in C:\Windows\Fonts in MS-Windows, in /home/user/.fonts/ in Linux or elsewhere by the system administration). The supplied fsplpsccl.otf must be also system-installed to allow access to Greek small caps. Mathematics font is texgyrepagella-math. This option works only if fontsetup-nonfree is installed.

stixtwo Loads the stix2 fonts, a Times-type font.

times Loads the FreeSerif fonts, a Times font and stix2 for Mathematics with letters replaced from FreeSerifb.

You do not need to load **fontspec**. This, as well as **unicode-math**, are automatically loaded. A minimal file is

```
\documentclass{article}
\usepackage[default]{fontsetup}
\begin{document}
...
\end{document}
```

The switch to another font is trivial. You just change the option of `fontsetup` to another among the supported ones.

Summary of installation steps to support all fonts

For accessing the free fonts there is nothing to install (provided you have a full installation of TeX system) unless you want to access the `neoeuler` option. For this you have to install `euler.otf` in your TeX tree from here: <https://github.com/khaledhosny/euler-otf>

To access commercial fonts supported by this package check the documentation of the `fontsetup-nonfree` package.

You can indeed suggest a new combination of fonts and I will add them. However, I do reserve the right to reject them if the font quality is bad or if Mathematics is not supported with a matching font.

Samples for the free fonts follow. Samples for the nonfree fonts can be found in
`fontsetup-nonfree/doc/fontsetup-nonfree-doc.pdf`

ComputerModern fonts (Book weight): option `default`

Theorem 1 (Dominated convergence of Lebesgue) *Assume that g is an integrable function defined on the measurable set E and that $(f_n)_{n \in \mathbb{N}}$ is a sequence of measurable functions so that $|f_n| \leq g$. If f is a function so that $f_n \rightarrow f$ almost everywhere then*

$$\lim_{n \rightarrow \infty} \int f_n = \int f.$$

Proof: The function $g - f_n$ is non-negative and thus from Fatou lemma we have that $\int(g - f) \leq \liminf \int(g - f_n)$. Since $|f| \leq g$ and $|f_n| \leq g$ the functions f and f_n are integrable and we have

$$\int g - \int f \leq \int g - \limsup \int f_n,$$

so

$$\int f \geq \limsup \int f_n.$$

Θεώρημα 2 (Κυριαρχημένης σύγκλισης του Lebesgue) Έστω ότι η g είναι μια ολοκληρώσιμη συνάρτηση ορισμένη στο μετρήσιμο σύνολο E και η $(f_n)_{n \in \mathbb{N}}$ είναι μια ακολουθία μετρήσιμων συναρτήσεων ώστε $|f_n| \leq g$. Υποθέτουμε ότι υπάρχει μια συνάρτηση f ώστε η $(f_n)_{n \in \mathbb{N}}$ να τείνει στην f σχεδόν παντού. Τότε

$$\lim \int f_n = \int f.$$

Απόδειξη: Η συνάρτηση $g - f_n$ είναι μη αρνητική και άρα από το Λήμμα του Fatou ισχύει $\int(f - g) \leq \liminf \int(g - f_n)$. Επειδή $|f| \leq g$ και $|f_n| \leq g$ οι f και f_n είναι ολοκληρώσιμες, έχουμε

$$\int g - \int f \leq \int g - \limsup \int f_n,$$

άρα

$$\int f \geq \limsup \int f_n.$$

ComputerModern fonts (old Regular weight): option `olddefault`

Theorem 1 (Dominated convergence of Lebesgue) *Assume that g is an integrable function defined on the measurable set E and that $(f_n)_{n \in \mathbb{N}}$ is a sequence of measurable functions so that $|f_n| \leq g$. If f is a function so that $f_n \rightarrow f$ almost everywhere then*

$$\lim_{n \rightarrow \infty} \int f_n = \int f.$$

Proof: The function $g - f_n$ is non-negative and thus from Fatou lemma we have that $\int(g - f) \leq \liminf \int(g - f_n)$. Since $|f| \leq g$ and $|f_n| \leq g$ the functions f and f_n are integrable and we have

$$\int g - \int f \leq \int g - \limsup \int f_n,$$

so

$$\int f \geq \limsup \int f_n.$$

Θεώρημα 2 (Κυριαρχημένης σύγκλισης του Lebesgue) *Έστω ότι η g είναι μια ολοκληρώσιμη συνάρτηση ορισμένη στο μετρήσιμο σύνολο E και η $(f_n)_{n \in \mathbb{N}}$ είναι μια ακολουθία μετρήσιμων συναρτήσεων ώστε $|f_n| \leq g$. Υποθέτουμε ότι υπάρχει μια συνάρτηση f ώστε η $(f_n)_{n \in \mathbb{N}}$ να τείνει στην f σχεδόν παντού. Τότε*

$$\lim \int f_n = \int f.$$

Απόδειξη: Η συνάρτηση $g - f_n$ είναι μη αρνητική και άρα από το Λήμμα του Fatou ισχύει $\int(f - g) \leq \liminf \int(g - f_n)$. Επειδή $|f| \leq g$ και $|f_n| \leq g$ οι f και f_n είναι ολοκληρώσιμες, έχουμε

$$\int g - \int f \leq \int g - \limsup \int f_n,$$

άρα

$$\int f \geq \limsup \int f_n.$$

EB-Garamond and Garamond-Math fonts: option `ebgaramond`

Theorem 1 (Dominated convergence of Lebesgue) *Assume that g is an integrable function defined on the measurable set E and that $(f_n)_{n \in \mathbb{N}}$ is a sequence of measurable functions so that $|f_n| \leq g$. If f is a function so that $f_n \rightarrow f$ almost everywhere then*

$$\lim_{n \rightarrow \infty} \int f_n = \int f.$$

Proof: The function $g - f_n$ is non-negative and thus from Fatou lemma we have that $\int (g - f) \leq \liminf \int (g - f_n)$. Since $|f| \leq g$ and $|f_n| \leq g$ the functions f and f_n are integrable and we have

$$\int g - \int f \leq \int g - \limsup \int f_n,$$

so

$$\int f \geq \limsup \int f_n.$$

Θεώρημα 2 (Κυριαρχημένης σύγκλισης του Lebesgue) *Εστω ότι η g είναι μια ολοκληρώσιμη συνάρτηση ορισμένη στο μετρήσιμο σύνολο E και η $(f_n)_{n \in \mathbb{N}}$ είναι μια ακολουθία μετρήσιμων συναρτήσεων ώστε $|f_n| \leq g$. Υποθέτουμε ότι υπάρχει μια συνάρτηση f ώστε η $(f_n)_{n \in \mathbb{N}}$ να τείνει στην f σχεδόν παντού. Τότε*

$$\lim \int f_n = \int f.$$

Απόδειξη: Η συνάρτηση $g - f_n$ είναι μη αρνητική και άρα από το Λήμμα του Fatou ισχύει $\int (f - g) \leq \liminf \int (g - f_n)$. Επειδή $|f| \leq g$ και $|f_n| \leq g$ οι f και f_n είναι ολοκληρώσιμες, έχουμε

$$\int g - \int f \leq \int g - \limsup \int f_n,$$

άρα

$$\int f \geq \limsup \int f_n.$$

Fira fonts: option `fira`

Theorem 1 (Dominated convergence of Lebesgue) Assume that g is an integrable function defined on the measurable set E and that $(f_n)_{n \in \mathbb{N}}$ is a sequence of measurable functions so that $|f_n| \leq g$. If f is a function so that $f_n \rightarrow f$ almost everywhere then

$$\lim_{n \rightarrow \infty} \int f_n = \int f.$$

Proof: The function $g - f_n$ is non-negative and thus from Fatou lemma we have that $\int(g - f) \leq \liminf \int(g - f_n)$. Since $|f| \leq g$ and $|f_n| \leq g$ the functions f and f_n are integrable and we have

$$\int g - \int f \leq \int g - \limsup \int f_n,$$

so

$$\int f \geq \limsup \int f_n.$$

Θεώρημα 2 (Κυριαρχημένης σύγκλισης του Lebesgue) Έστω ότι η g είναι μια ολοκληρώσιμη συνάρτηση ορισμένη στο μετρήσιμο σύνολο E και η $(f_n)_{n \in \mathbb{N}}$ είναι μια ακολουθία μετρήσιμων συναρτήσεων ώστε $|f_n| \leq g$. Υποθέτουμε ότι υπάρχει μια συνάρτηση f ώστε η $(f_n)_{n \in \mathbb{N}}$ να τείνει στην f σχεδόν παντού. Τότε

$$\lim \int f_n = \int f.$$

Απόδειξη: Η συνάρτηση $g - f_n$ είναι μη αρνητική και άρα από το Λήμμα του Fatou ισχύει $\int(f - g) \leq \liminf \int(g - f_n)$. Επειδή $|f| \leq g$ και $|f_n| \leq g$ οι f και f_n είναι ολοκληρώσιμες, έχουμε

$$\int g - \int f \leq \int g - \limsup \int f_n,$$

άρα

$$\int f \geq \limsup \int f_n.$$

GFSArtemisia and Stix2Math fonts: option `gfsartemisia`

Theorem 1 (Dominated convergence of Lebesgue) *Assume that g is an integrable function defined on the measurable set E and that $(f_n)_{n \in \mathbb{N}}$ is a sequence of measurable functions so that $|f_n| \leq g$. If f is a function so that $f_n \rightarrow f$ almost everywhere then*

$$\lim_{n \rightarrow \infty} \int f_n = \int f.$$

Proof: The function $g - f_n$ is non-negative and thus from Fatou lemma we have that $\int(g - f) \leq \liminf \int(g - f_n)$. Since $|f| \leq g$ and $|f_n| \leq g$ the functions f and f_n are integrable and we have

$$\int g - \int f \leq \int g - \limsup \int f_n,$$

so

$$\int f \geq \limsup \int f_n.$$

Θεώρημα 2 (Κυριαρχημένης σύγκλισης του Lebesgue) Έστω ότι n g είναι μια ολοκληρώσιμη συνάρτηση ορισμένη στο μετρήσιμο σύνολο E και n $(f_n)_{n \in \mathbb{N}}$ είναι μια ακολουθία μετρήσιμων συναρτήσεων ώστε $|f_n| \leq g$. Υποθέτουμε ότι υπάρχει μια συνάρτηση f ώστε $n (f_n)_{n \in \mathbb{N}}$ να τείνει στην f σχεδόν παντού. Τότε

$$\lim \int f_n = \int f.$$

Απόδειξη: Η συνάρτηση $g - f_n$ είναι μη αρνητική και άρα από το Λήμμα του Fatou ισχύει $\int(f - g) \leq \liminf \int(g - f_n)$. Επειδή $|f| \leq g$ και $|f_n| \leq g$ οι f και f_n είναι ολοκληρώσιμες, έχουμε

$$\int g - \int f \leq \int g - \limsup \int f_n,$$

άρα

$$\int f \geq \limsup \int f_n.$$

GFSDidotClassic, GFSPorson Italic, and Garamond-Math fonts: option `gfsdidotclassic`

Theorem 1 (Dominated convergence of Lebesgue) *Assume that g is an integrable function defined on the measurable set E and that $(f_n)_{n \in \mathbb{N}}$ is a sequence of measurable functions so that $|f_n| \leq g$. If f is a function so that $f_n \rightarrow f$ almost everywhere then*

$$\lim_{n \rightarrow \infty} \int f_n = \int f.$$

Proof: The function $g - f_n$ is non-negative and thus from Fatou lemma we have that $\int(g - f) \leq \liminf \int(g - f_n)$. Since $|f| \leq g$ and $|f_n| \leq g$ the functions f and f_n are integrable and we have

$$\int g - \int f \leq \int g - \limsup \int f_n,$$

so

$$\int f \geq \limsup \int f_n.$$

Θεώρημα 2 (Κυριαρχημένης σύγκλισης του Lebesgue) Έστω ότι η g είναι μια ολοκληρώσιμη συνάρτηση ορισμένη στο μετρήσιμο σύνολο E και η $(f_n)_{n \in \mathbb{N}}$ είναι μια ακολουθία μετρήσιμων συναρτήσεων ώστε $|f_n| \leq g$. Υποθέτουμε ότι υπάρχει μια συνάρτηση f ώστε η $(f_n)_{n \in \mathbb{N}}$ να τείνει στην f σχεδόν παντού. Τότε

$$\lim \int f_n = \int f.$$

Απόδειξη: Η συνάρτηση $g - f_n$ είναι μη αρνητική και άρα από το Λήμμα του Fatou ισχύει $\int(f - g) \leq \liminf \int(g - f_n)$. Επειδή $|f| \leq g$ και $|f_n| \leq g$ οι f και f_n είναι ολοκληρώσιμες, έχουμε

$$\int g - \int f \leq \int g - \limsup \int f_n,$$

άρα

$$\int f \geq \limsup \int f_n.$$

Theorem 1 (Dominated convergence of Lebesgue) *Assume that g is an integrable function defined on the measurable set E and that $(f_n)_{n \in \mathbb{N}}$ is a sequence of measurable functions so that $|f_n| \leq g$. If f is a function so that $f_n \rightarrow f$ almost everywhere then*

$$\lim_{n \rightarrow \infty} \int f_n = \int f.$$

Proof: The function $g - f_n$ is non-negative and thus from Fatou lemma we have that $\int(g - f) \leq \liminf \int(g - f_n)$. Since $|f| \leq g$ and $|f_n| \leq g$ the functions f and f_n are integrable and we have

$$\int g - \int f \leq \int g - \limsup \int f_n,$$

so

$$\int f \geq \limsup \int f_n.$$

Θεώρημα 2 (Κυριαρχημένης σύγκλισης του Lebesgue) *Έστω ότι η g είναι μια ολοκληρώσιμη συνάρτηση ορισμένη στο μετρήσιμο σύνολο E και η $(f_n)_{n \in \mathbb{N}}$ είναι μια ακολουθία μετρήσιμων συναρτήσεων ώστε $|f_n| \leq g$. Υποθέτουμε ότι υπάρχει μια συνάρτηση f ώστε η $(f_n)_{n \in \mathbb{N}}$ να τείνει στην f σχεδόν παντού. Τότε*

$$\lim \int f_n = \int f.$$

Απόδειξη: Η συνάρτηση $g - f_n$ είναι μη αρνητική και άρα από το Λήμμα του Fatou ισχύει $\int(f - g) \leq \liminf \int(g - f_n)$. Επειδή $|f| \leq g$ και $|f_n| \leq g$ οι f και f_n είναι ολοκληρώσιμες, έχουμε

$$\int g - \int f \leq \int g - \limsup \int f_n,$$

άρα

$$\int f \geq \limsup \int f_n.$$

Theorem 1 (Dominated convergence of Lebesgue) Assume that g is an integrable function defined on the measurable set E and that $(f_n)_{n \in \mathbb{N}}$ is a sequence of measurable functions so that $|f_n| \leq g$. If f is a function so that $f_n \rightarrow f$ almost everywhere then

$$\lim_{n \rightarrow \infty} \int f_n = \int f.$$

Proof: The function $g - f_n$ is non-negative and thus from Fatou lemma we have that $\int(g - f_n) \leq \liminf \int(g - f_n)$. Since $|f| \leq g$ and $|f_n| \leq g$ the functions f and f_n are integrable and we have

$$\int g - \int f \leq \int g - \limsup \int f_n,$$

so

$$\int f \geq \limsup \int f_n.$$

Θεώρημα 2 (Κυριαρχημένης σύγκλισης του Lebesgue) Έστω ότι η g είναι μια ολοκληρώσιμη συνάρτηση ορισμένη στο μετρήσιμο σύνολο E και η $(f_n)_{n \in \mathbb{N}}$ είναι μια ακολουθία μετρήσιμων συναρτήσεων ώστε $|f_n| \leq g$. Υποθέτουμε ότι υπάρχει μια συνάρτηση f ώστε η $(f_n)_{n \in \mathbb{N}}$ να τείνει στην f σχεδόν παντού. Τότε

$$\lim \int f_n = \int f.$$

Απόδειξη: Η συνάρτηση $g - f_n$ είναι μη αρνητική και άρα από το Λήμμα του Fatou ισχύει $\int(f - g) \leq \liminf \int(g - f_n)$. Επειδή $|f| \leq g$ και $|f_n| \leq g$ οι f και f_n είναι ολοκληρώσιμες, έχουμε

$$\int g - \int f \leq \int g - \limsup \int f_n,$$

άρα

$$\int f \geq \limsup \int f_n.$$

Theorem 1 (Dominated convergence of Lebesgue) Assume that g is an integrable function defined on the measurable set E and that $(f_n)_{n \in \mathbb{N}}$ is a sequence of measurable functions so that $|f_n| \leq g$. If f is a function so that $f_n \rightarrow f$ almost everywhere then

$$\lim_{n \rightarrow \infty} \int f_n = \int f.$$

Proof: The function $g - f_n$ is non-negative and thus from Fatou lemma we have that $\int(g - f) \leq \liminf \int(g - f_n)$. Since $|f| \leq g$ and $|f_n| \leq g$ the functions f and f_n are integrable and we have

$$\int g - \int f \leq \int g - \limsup \int f_n,$$

so

$$\int f \geq \limsup \int f_n.$$

Θεώρημα 2 (Κυριαρχημένης σύγκλισης του Lebesgue) Έστω ότι g είναι μια ολοκληρώσιμη συνάρτηση ορισμένη στο μετρήσιμο σύνολο E και $\eta(f_n)_{n \in \mathbb{N}}$ είναι μια ακολουθία μετρήσιμων συναρτήσεων ώστε $|f_n| \leq g$. Υποθέτουμε ότι υπάρχει μια συνάρτηση f ώστε $\eta(f_n)_{n \in \mathbb{N}}$ να τείνει στην f σχεδόν παντού. Τότε

$$\lim \int f_n = \int f.$$

Απόδειξη: Η συνάρτηση $g - f_n$ είναι μη αρνητική και άρα από το Λήμμα του Fatou ισχύει $\int(f - g) \leq \liminf \int(g - f_n)$. Επειδή $|f| \leq g$ και $|f_n| \leq g$ οι f και f_n είναι ολοκληρώσιμες, έχουμε

$$\int g - \int f \leq \int g - \limsup \int f_n,$$

άρα

$$\int f \geq \limsup \int f_n.$$

Libertinus and LibertinusMath: option `libertinus`

Theorem 1 (Dominated convergence of Lebesgue) *Assume that g is an integrable function defined on the measurable set E and that $(f_n)_{n \in \mathbb{N}}$ is a sequence of measurable functions so that $|f_n| \leq g$. If f is a function so that $f_n \rightarrow f$ almost everywhere then*

$$\lim_{n \rightarrow \infty} \int f_n = \int f.$$

Proof: The function $g - f_n$ is non-negative and thus from Fatou lemma we have that $\int(g - f) \leq \liminf \int(g - f_n)$. Since $|f| \leq g$ and $|f_n| \leq g$ the functions f and f_n are integrable and we have

$$\int g - \int f \leq \int g - \limsup \int f_n,$$

so

$$\int f \geq \limsup \int f_n.$$

Θεώρημα 2 (Κυριαρχημένης σύγκλισης του Lebesgue) *Έστω ότι η g είναι μια ολοκληρώσιμη συνάρτηση ορισμένη στο μετρήσιμο σύνολο E και η $(f_n)_{n \in \mathbb{N}}$ είναι μια ακολουθία μετρήσιμων συναρτήσεων ώστε $|f_n| \leq g$. Υποθέτουμε ότι υπάρχει μια συνάρτηση f ώστε η $(f_n)_{n \in \mathbb{N}}$ να τείνει στην f σχεδόν παντού. Τότε*

$$\lim \int f_n = \int f.$$

Απόδειξη: Η συνάρτηση $g - f_n$ είναι μη αρνητική και άρα από το Λήμμα του Fatou ισχύει $\int(f - g) \leq \liminf \int(g - f_n)$. Επειδή $|f| \leq g$ και $|f_n| \leq g$ οι f και f_n είναι ολοκληρώσιμες, έχουμε

$$\int g - \int f \leq \int g - \limsup \int f_n,$$

άρα

$$\int f \geq \limsup \int f_n.$$

Concrete fonts and NeoEuler Math: option `neoeuler`

NeoEuler font must be installed in TeX tree

Theorem 1 (Dominated convergence of Lebesgue) *Assume that g is an integrable function defined on the measurable set E and that $(f_n)_{n \in \mathbb{N}}$ is a sequence of measurable functions so that $|f_n| \leq g$. If f is a function so that $f_n \rightarrow f$ almost everywhere then*

$$\lim_{n \rightarrow \infty} \int f_n = \int f.$$

Proof: The function $g - f_n$ is non-negative and thus from Fatou lemma we have that $\int(g - f) \leq \liminf \int(g - f_n)$. Since $|f| \leq g$ and $|f_n| \leq g$ the functions f and f_n are integrable and we have

$$\int g - \int f \leq \int g - \limsup \int f_n,$$

so

$$\int f \geq \limsup \int f_n.$$

Θεώρημα 2 (Κυριαρχημένης σύγκλισης του Lebesgue) Έστω ότι η g είναι μια ολοκληρώσιμη συνάρτηση ορισμένη στο μετρήσιμο σύνολο E και η $(f_n)_{n \in \mathbb{N}}$ είναι μια ακολουθία μετρήσιμων συναρτήσεων ώστε $|f_n| \leq g$. Υποθέτουμε ότι υπάρχει μια συνάρτηση f ώστε η $(f_n)_{n \in \mathbb{N}}$ να τείνει στην f σχεδόν παντού. Τότε

$$\lim \int f_n = \int f.$$

Απόδειξη: Η συνάρτηση $g - f_n$ είναι μη αρνητική και άρα από το Λήμμα του Fatou ισχύει $\int(f - g) \leq \liminf \int(g - f_n)$. Επειδή $|f| \leq g$ και $|f_n| \leq g$ οι f και f_n είναι ολοκληρώσιμες, έχουμε

$$\int g - \int f \leq \int g - \limsup \int f_n,$$

άρα

$$\int f \geq \limsup \int f_n.$$

Stix2 and Stix2Math: option `stixtwo`

Theorem 1 (Dominated convergence of Lebesgue) *Assume that g is an integrable function defined on the measurable set E and that $(f_n)_{n \in \mathbb{N}}$ is a sequence of measurable functions so that $|f_n| \leq g$. If f is a function so that $f_n \rightarrow f$ almost everywhere then*

$$\lim_{n \rightarrow \infty} \int f_n = \int f.$$

Proof: The function $g - f_n$ is non-negative and thus from Fatou lemma we have that $\int(g - f) \leq \liminf \int(g - f_n)$. Since $|f| \leq g$ and $|f_n| \leq g$ the functions f and f_n are integrable and we have

$$\int g - \int f \leq \int g - \limsup \int f_n,$$

so

$$\int f \geq \limsup \int f_n.$$

Θεώρημα 2 (Κυριαρχημένης σύγκλισης του Lebesgue) Έστω ότι η g είναι μια ολοκληρώσιμη συνάρτηση ορισμένη στο μετρήσιμο σύνολο E και η $(f_n)_{n \in \mathbb{N}}$ είναι μια ακολουθία μετρήσιμων συναρτήσεων ώστε $|f_n| \leq g$. Υποθέτουμε ότι υπάρχει μια συνάρτηση f ώστε η $(f_n)_{n \in \mathbb{N}}$ να τείνει στην f σχεδόν παντού. Τότε

$$\lim \int f_n = \int f.$$

Απόδειξη: Η συνάρτηση $g - f_n$ είναι μη αρνητική και άρα από το Λήμμα του Fatou ισχύει $\int(f - g) \leq \liminf \int(g - f_n)$. Επειδή $|f| \leq g$ και $|f_n| \leq g$ οι f και f_n είναι ολοκληρώσιμες, έχουμε

$$\int g - \int f \leq \int g - \limsup \int f_n,$$

άρα

$$\int f \geq \limsup \int f_n.$$

FreeSerifb and Stix2Math: option `times`

Theorem 1 (Dominated convergence of Lebesgue) *Assume that g is an integrable function defined on the measurable set E and that $(f_n)_{n \in \mathbb{N}}$ is a sequence of measurable functions so that $|f_n| \leq g$. If f is a function so that $f_n \rightarrow f$ almost everywhere then*

$$\lim_{n \rightarrow \infty} \int f_n = \int f.$$

Proof: The function $g - f_n$ is non-negative and thus from Fatou lemma we have that $\int(g - f) \leq \liminf \int(g - f_n)$. Since $|f| \leq g$ and $|f_n| \leq g$ the functions f and f_n are integrable and we have

$$\int g - \int f \leq \int g - \limsup \int f_n,$$

so

$$\int f \geq \limsup \int f_n.$$

Θεώρημα 2 (Κυριαρχημένης σύγκλισης του Lebesgue) *Έστω ότι η g είναι μια ολοκληρώσιμη συνάρτηση ορισμένη στο μετρήσιμο σύνολο E και η $(f_n)_{n \in \mathbb{N}}$ είναι μια ακολουθία μετρήσιμων συναρτήσεων ώστε $|f_n| \leq g$. Υποθέτουμε ότι υπάρχει μια συνάρτηση f ώστε $f_n \rightarrow f$ τείνει στην f σχεδόν παντού. Τότε*

$$\lim \int f_n = \int f.$$

Απόδειξη: Η συνάρτηση $g - f_n$ είναι μη αρνητική και άρα από το Λήμμα του Fatou ισχύει $\int(f - g) \leq \liminf \int(g - f_n)$. Επειδή $|f| \leq g$ και $|f_n| \leq g$ οι f και f_n είναι ολοκληρώσιμες, έχουμε

$$\int g - \int f \leq \int g - \limsup \int f_n,$$

άρα

$$\int f \geq \limsup \int f_n.$$

Appendix A

Ancient Greek Numbers

The following table lists the commands and the symbol produced for the Unicode range u10140--u1018E.

<code>\atticonequarter</code>)	<code>\hermionianfifty</code>	ᜂ
<code>\atticonehalf</code>	(<code>\thespianfifty</code>	ᜄ
<code>\atticonedrachma</code>	F	<code>\thespianonehundred</code>	ᜅ
<code>\atticfive</code>	Γ	<code>\thespianthreehundred</code>	ᜆ
<code>\atticfifty</code>	ᜀ	<code>\epidaurianfivehundred</code>	ᜇ
<code>\atticfivehundred</code>	ᜁ	<code>\troezenianfivehundred</code>	ᜈ
<code>\atticfivethousand</code>	ᜂ	<code>\thespianfivehundred</code>	ᜉ
<code>\atticfiftythousand</code>	ᜃ	<code>\carystianfivehundred</code>	ᜊ
<code>\atticfivetalents</code>	ᜄ	<code>\naxianfivehundred</code>	ᜋ
<code>\attictentalents</code>	ᜅ	<code>\thespianonethousand</code>	ᜌ
<code>\atticfiftytalents</code>	ᜆ	<code>\thespianfivethousand</code>	ᜍ
<code>\atticonehundredtalents</code>	ᜇ	<code>\delphicfivemnas</code>	ᜎ
<code>\atticfivehundredtalents</code>	ᜈ	<code>\stratianfiftymnas</code>	ᜏ
<code>\atticonethousandalents</code>	ᜉ	<code>\greekonehalfsign</code>	ᜐ
<code>\atticfivethousandalents</code>	ᜁ	<code>\greekonehalfsignalt</code>	ᜑ
<code>\atticfivestaters</code>	ᜂ	<code>\greektwothirdssign</code>	ᜒ
<code>\attictenstaters</code>	ᜃ	<code>\greekthreequartersign</code>	ᜓ
<code>\atticfiftystaters</code>	ᜄ	<code>\greekyearsign</code>	᜔
<code>\atticonehundredstaters</code>	ᜅ	<code>\greektalentsign</code>	᜕
<code>\atticfivehundredstaters</code>	ᜆ	<code>\greekdrachmasign</code>	᜖
<code>\atticonethousandalstaters</code>	ᜇ	<code>\greekobolsign</code>	᜗
<code>\atticentousandalstaters</code>	ᜈ	<code>\greektwoobolssign</code>	᜘
<code>\atticfiftythousandalstaters</code>	ᜉ	<code>\greekthreeobolssign</code>	᜙
<code>\atticenmnas</code>	ᜁ	<code>\greekfourobolssign</code>	᜚
<code>\heraleumoneplethon</code>	ᜂ	<code>\greekfiveobolssign</code>	᜛
<code>\thespianone</code>	ᜃ	<code>\greekmetretessign</code>	᜜
<code>\ermionianone</code>	ᜄ	<code>\greekkyathosbasesign</code>	᜝
<code>\epidauriantwo</code>	:	<code>\greeklytrasign</code>	᜞
<code>\thespiantwo</code>	ᜁ	<code>\greekounkiasign</code>	ᜟ
<code>\cyrenaictwodrachmas</code>	ᜂ	<code>\greekxestessign</code>	ᜠ
<code>\epidauriantwodrachmas</code>	ᜃ	<code>\greekkartabesign</code>	ᜡ
<code>\troezenianfive</code>	ᜄ	<code>\greekkarourasign</code>	ᜢ
<code>\troezenianten</code>	ᜅ	<code>\greekgrammasign</code>	ᜣ
<code>\troezeniantenalt</code>	ᜆ	<code>\greektryblionbasesign</code>	ᜤ

<code>\hermionianten</code>	Λ	<code>\greekzerosign</code>	$\overline{0}$
<code>\messenianten</code>	Υ	<code>\greekonequartersign</code>	$\overline{\delta}$
<code>\thespianten</code>	Δ	<code>\greeksinusoidsign</code>	\mathfrak{s}
<code>\thespianthirty</code>	\mathbb{D}	<code>\greekindictionsign</code>	\mathfrak{d}
<code>\troezenianfifty</code>	Π^{v}	<code>\nomismasign</code>	\mathring{N}
<code>\troezenianfiftyalt</code>	\mathbb{E}^{v}		