

`pzccal.sty`: calligraphic math alphabet with Zapf Chancery

Copyright:

© 2008, 2010 Günter Milde

Licence:

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.

Identification:

```
\NeedsTeXFormat{LaTeX2e}
\ProvidesPackage{pzccal}
[2011/02/03 v0.1 Zapf Chancery calligraphic math alphabet]
```

The Comprehensive LaTeX Symbol List by Scott Pakin describes the use of Zapf Chancery as a mathematical alphabet that contains capital and small Latin letters as well as digits. This allows full coverage of the *script* Unicode Mathematical Alphabet with 8-bit LaTeX engines.

This package sets up the Zapf Chancery font as script (calligraphic) math alphabet `\mathpzc`. It provides options to scale the font and to configure the alias command name. By default, `pzccal` overwrites the predefined math alphabet command `\mathcal`.

Options

Options are defined with the key=value interface provided by `kvoptions`:

```
\RequirePackage{kvoptions}
```

cmdname

The name of the math alphabet command alias (default `\mathcal`). An existing command is overwritten without asking.

```
\DeclareStringOption[\mathcal]{cmdname}
```

mathcal, mathscr, mathpzc

For compatibility with `eucal`, the `mathcal` and `mathscr` options are equivalent to `cmdname=mathcal` and `cmdname=mathscr`. The option `mathpzc` prevents aliasing to a new name:

```
\DeclareVoidOption{mathcal}{} % this is the default
\DeclareVoidOption{mathscr}{\renewcommand{\pzccal@cmdname}{mathscr}}
\DeclareVoidOption{mathpzc}{\renewcommand{\pzccal@cmdname}{mathpzc}}
```

scaled

The Zapf Chancery font can be scaled with the `scaled` option. The default is to enlarge the font to get a matching size without making it too dark:

```
\DeclareStringOption[1.125]{scaled}
\ProcessKeyvalOptions*
```

Implementation

Scaling

Define the font family `pzcm` as a scaled variant of `pzc`:

```
\DeclareFontFamily{OT1}{pzcm}{}
\DeclareFontShape{OT1}{pzcm}{mb}{it}{<-> s * [\pzccal@scaled] pzcmi7t{}}
```

Setup

As suggested in The Comprehensive LaTeX Symbol List:

```
\DeclareMathAlphabet{\mathpzc}{OT1}{pzcm}{mb}{it}
```

Alias

Make the new alphabet available under the command specified by the `cmdname` option (default: overwrite “`mathcal`”):

```
\@namedef\pzccal@cmdname{\mathpzc}
```

References

Alternative LaTeX script fonts that might be useful in math:

Auriocus Kalligraphicus: <http://www.tug.dk/FontCatalogue/aurical/>
Calligra: <http://www.tug.dk/FontCatalogue/calligra/> (bitmap)
Jana Skrivana: <http://www.tug.dk/FontCatalogue/janaskrivana/>
Vicentino: <http://www.tug.dk/FontCatalogue/vicentino/> (bitmap)