

The Full Title of an AMS Proceedings Article

Author One, Author Two, and Author Three

Dedicated to the memory of S. Bach.

ABSTRACT. Replace this text with your own abstract.

1. Sample Mathematics and Text

This short sample document illustrates the typeset appearance of in-line and displayed mathematics in documents. It also illustrates five levels of section headings and three kinds of lists. Finally, the document includes entries for a manual bibliography and an appendix.

1.1. In-line and Displayed Mathematics. The expression $\sum_{i=1}^{\infty} a_i$ is in-line mathematics, while the numbered equation

$$(1.1) \quad \sum_{i=1}^{\infty} a_i$$

is displayed and automatically numbered as equation 1.1.

Let H be a Hilbert space, C be a closed bounded convex subset of H , T a nonexpansive self map of C . Suppose that as $n \rightarrow \infty$, $a_{n,k} \rightarrow 0$ for each k , and $\gamma_n = \sum_{k=0}^{\infty} (a_{n,k+1} - a_{n,k})^+ \rightarrow 0$. Then for each x in C , $A_n x = \sum_{k=0}^{\infty} a_{n,k} T^k x$ converges weakly to a fixed point of T [1].

Two sets of L^AT_EX parameters govern mathematical displays.¹ The spacing above and below a display depends on whether the lines above or below are short or long, as shown in the following examples.

A short line above:

$$x^2 + y^2 = z^2$$

and a short line below.

2000 *Mathematics Subject Classification*. Primary 05C38, 15A15; Secondary 05A15, 15A18.

Key words and phrases. Keyword one, keyword two, keyword three.

Thanks for Author One.

Thanks for Author Two.

This paper is in final form and no version of it will be submitted for publication elsewhere.

¹L^AT_EX automatically selects the spacing depending on the surrounding line lengths.

A long line above may depend on your margins

$$\sin^2 \theta + \cos^2 \theta = 1$$

as will a long line below. This line is long enough to illustrate the spacing for mathematical displays, regardless of the margins.

1.2. Mathematics in section heads $\int_{\alpha}^{\beta} \ln t dt$. Mathematics can appear in section heads. Note that mathematics in section heads may cause difficulties in typesetting styles with running headers or table of contents entries.

1.3. Theorems, Lemmata, and Other Theorem-like Environments. A number of theorem-like environments is available. The following lemma is a well-known fact on differentiation of asymptotic expansions of analytic functions.

LEMMA 1.1. *Let $f(z)$ be an analytic function in \mathbb{C}_+ . If $f(z)$ admits the representation*

$$f(z) = a_0 + \frac{a_1}{z} + o\left(\frac{1}{z}\right),$$

for $z \rightarrow \infty$ inside a cone $\Gamma_{\varepsilon} = \{z \in \mathbb{C}_+ : 0 < \varepsilon \leq \arg z \leq \pi - \varepsilon\}$ then

$$(1.2) \quad a_1 = -\lim_{z \rightarrow \infty} z^2 f'(z), \quad z \in \Gamma_{\varepsilon}.$$

PROOF. Change z for $1/z$. Then $\Gamma_{\varepsilon} \rightarrow \bar{\Gamma}_{\varepsilon} = \{z \in \mathbb{C}_- : \bar{z} \in \Gamma_{\varepsilon}\}$ and

$$(1.3) \quad f(1/z) = a_0 + a_1 z + o(z).$$

Fix $z \in \bar{\Gamma}_{\varepsilon}$, and let $C_r(z) = \{\lambda \in \mathbb{C}_- : |\lambda - z| = r\}$ be a circle with radius $r = |z| \sin \varepsilon/2$. It follows from (1.3) that

$$(1.4) \quad \frac{1}{2\pi i} \int_{C_r(z)} \frac{f(\lambda) d\lambda}{(\lambda - z)^2} = \sum_{m=0}^1 a_m \frac{1}{2\pi i} \int_{C_r(z)} \frac{(\lambda - z_0)^m d\lambda}{(\lambda - z)^2} + R(z),$$

where for the remainder $R(z)$ we have

$$\begin{aligned} |R(z)| &\leq r^{-1} \max_{\lambda \in C_r(z)} o(|z|) = r^{-1} \max_{\lambda \in C_r(z)} |\lambda| \cdot O(|z| + r) \\ &= \frac{|z| + r}{r} \cdot O(|z| + r) = \frac{1 + \sin \varepsilon}{\sin \varepsilon} \cdot O(|z|). \end{aligned}$$

Therefore $R(z) \rightarrow 0$ as $z \rightarrow \infty$, $z \in \bar{\Gamma}_{\varepsilon/2}$, and hence by the Cauchy theorem (1.4) implies

$$\frac{d}{dz} f(1/z) = a_1 + R(z) \rightarrow a_1, \text{ as } z \rightarrow \infty, z \in \bar{\Gamma}_{\varepsilon/2},$$

that implies (1.2) by substituting $1/z$ back for z . □

2. Section Headings

Use the Section tag for major sections, such as the one just above. Four additional heading levels are available, as described below.

2.1. Subsection Heading. This text appears under a subsection heading.

2.1.1. *Subsubsection Heading.* This text appears under a subsubsection heading.

Subsubsubsection Heading. This text appears under a subsubsubsection heading.

Subsubsubsection Heading. This text appears under a subsubsubsection heading.

3. Lists

Bullet, numbered and description list environments are available. Lists, which can extend four levels deep, look like this:

- (1) Numbered list item 1.
- (2) Numbered list item 2.
 - (a) A numbered list item under a list item.
The typeset appearance for this level is often different from the screen appearance. The typeset appearance often uses parentheses around the level indicator.
 - (b) Another numbered list item under a list item.
 - (i) Third level numbered list item under a list item.
 - (A) Fourth and final level of numbered list items allowed.
- Bullet item 1.
- Bullet item 2.
 - Second level bullet item.
 - * Third level bullet item.
 - Fourth and final level bullet item.

Description List: Each description list item has a lead-in followed by the item. Double-click the lead-in box to enter or customize the text of the lead-in.

Bunyip: Mythical beast of Australian Aboriginal legends.

4. About the Bibliography

Following the text of this article is a short manual bibliography. This sample bibliography has no relationship to the previous text, but it shows sample citations such as [4], [5] and [6]. You can also have multiple citations appear together. Here is an example: [2, 3, 4].

References

- [1] N. Dunford and J. Schwartz, *Functional Analysis*, v. 2, John Wiley and Sons, New York, 1963.
- [2] Harstad, K. and Bellan, J., "Isolated fluid oxygen drop behavior in fluid hydrogen at rocket chamber pressures", *Int. J. Heat Mass Transfer*, 1998a, **41**, 3537-3550
- [3] Harstad, K. and Bellan, J., "The Lewis number under supercritical conditions", *Int. J. Heat Mass Transfer*, in print
- [4] Hirshfelder, J. O., Curtis, C. F. and Bird, R. B., *Molecular Theory of Gases and Liquids*, John Wiley and Sons, Inc., 1964
- [5] Prausnitz, J., Lichtenthaler, R. and de Azevedo, E., *Molecular thermodynamics for fluid-phase equilibrium*, Prentice -Hall, Inc., 1986
- [6] Reid, R. C., Prausnitz, J. M. and Polling, B. E., *The Properties of Gases and Liquids*, 4th Edition, McGraw-Hill Book Company, 1987

Appendix A. An Appendix

Because appendices may contain material that is supplementary rather than integral to the main text, many styles use a different numbering system for equations

that appear in the appendices.

$$(A.1) \quad \frac{-b \pm \sqrt{b^2 - 4ac}}{2a}$$

The quadratic equation shown as equation A.1 is used to demonstrate how equations are numbered in the appendix.

(A. One and A. Two) AUTHOR ONETWO ADDRESS LINE 1, AUTHOR ONETWO ADDRESS LINE 2

E-mail address, A. One: `aone@aoneinst.edu`

URL: `http://www.authorone.oneuniv.edu`

Current address, A. Two: Author Two current address line 1, Author Two current address line 2

E-mail address, A. Two: `atwo@atwoinst.edu`

URL: `http://www.authortwo.twouniv.edu`

(A. Three) AUTHOR THREE ADDRESS LINE 1, AUTHOR THREE ADDRESS LINE 2

URL: `http://www.authorthree.threeuniv.edu`