

Bibliographien mit LaTeX

mit Zitaten im Nummern-Stil

Matthias Pospiech

pospiech@iqo.uni-hannover.de

Institut für Quantenoptik
Leibniz Universität Hannover

14.05.2011

Inhalt

- 1 LaTeX und bibtex**
- 2 biblatex und biber**
- 3 Literatur erstellen und verwalten (JabRef)**
- 4 Literaturverwaltung in Word**

Inhalt

1 LaTeX und bibtex

- Vorteile
- Dokumente
- Programmaufrufe
- Zitatstile

2 biblatex und biber

3 Literatur erstellen und verwalten (JabRef)

4 Literaturverwaltung in Word

Zitate und Bibliographien in Word mit bibtex

Vorteile von bibtex:

Trennung von

- ▶ Literatur (.bib)

bibtex-Dokument (Autor, Titel, Verlag, ...)

- ▶ Inhalt (.tex)

LaTeX-Dokument (was wird zitiert)

- ▶ Layout (.bst)

der Zitate und des Literaturverzeichnisses

Zitate und Bibliographien in Word mit bibtex

Vorteile von bibtex:

Trennung von

- ▶ Literatur (.bib)

bibtex-Dokument (Autor, Titel, Verlag, ...)

- ▶ Inhalt (.tex)

LaTeX-Dokument (was wird zitiert)

- ▶ Layout (.bst)

der Zitate und des Literaturverzeichnisses

Aufgaben von bibtex:

- ▶ Sortierung der Zitate

- ▶ Formatierung der Bibliographie (.bbl)

LaTeX-Dokument

```
\documentclass[paper=a4, fontsize=11pt]{scrartcl}
% Pakete laden ...

% Naturwissenschaftliche Bibliographien
\usepackage[square, comma, numbers, sort&compress]{natbib}

% Stil der Zitate und der Bibliographie
\bibliographystyle{unsrt}

\begin{document}
Viele Zitate in einem Satz mit Artikeln
\cite{Zipfel2003, Pospiech2011, Hell1994}, einer Dissertation
\cite{Schaffer2001a} und einem Buch \cite{BornWolf1999}.

\bibliography{Literatur} % Endung .bib
\bibliography{WeitereLiteratur}
\end{document}
```

resultierende pdf-Dokument

Viele Zitate in einem Satz mit Artikeln [1–3], einer Dissertation [4] und einem Buch [5].

Literatur

- [1] Warren R. Zipfel, Rebecca M. Williams, and Watt W. Webb. Nonlinear magic: multiphoton microscopy in the biosciences. *Nature Biotechnology*, 21(11):1369–1377, 2003.
- [2] Matthias Pospiech, Moritz Emons, Kai Kuetemeyer, Alexander Heisterkamp, and Uwe Morgner. Superresolved femtosecond laser nanosurgery of cells. *Biomed. Opt. Express*, 2(2):264–271, 2011.
- [3] Stefan W. Hell and Jan Wichmann. Breaking the diffraction resolution limit by stimulated emission: stimulated-emission-depletion fluorescence microscopy. *Opt. Lett.*, 19(11):780–782, Jun 1994.
- [4] C. B. Schaffer. *Interaction of Femtosecond Laser Pulses with Transparent Materials*. PhD thesis, Harvard University, 2001.
- [5] Max Born and Emil Wolf. *Principles of Optics: Electromagnetic Theory of Propagation, Interference and Diffraction of Light (7th Edition)*. Cambridge University Press, 7th edition, October 1999.

Programmaufrufe

1. pdflatex example.tex

Viele Zitate in einem Satz mit Artikeln [?? ?], einer Dissertation [?] und einem Buch [?].

LaTeX erstellt Liste der Zitate: example.aux

```
...
\bibstyle{unsrt}
\citation{Zipfel2003,Pospiech2011,Hell1994}
\citation{Schaffer2001a}
\citation{BornWolf1999}
\bibdata{Literatur}
...
```

Programmaufrufe

2. bibtex example

```
\begin{thebibliography}{1}

\bibitem{Zipfel2003}
Warren~R. Zipfel, Rebecca~M. Williams, and Watt~W. Webb.
\newblock Nonlinear magic: multiphoton microscopy in the biosciences.
\newblock {\em Nature Biotechnology}, 21(11):1369--1377, 2003.

\bibitem{Pospiech2011}
Matthias Pospiech, Moritz Emons, Kai Kuetemeyer, Alexander Heisterkamp,
and Uwe Morgner.
\newblock Superresolved femtosecond laser nanosurgery of cells.
\newblock {\em Biomed. Opt. Express}, 2(2):264--271, 2011.

...
```

bibtex erstellt Literaturverzeichnis: `example.bbl`

Programmaufrufe

3. pdflatex example.tex

Viele Zitate in einem Satz mit Artikeln [??], einer Dissertation [?] und einem Buch [?].

Literatur

- [1] Warren R. Zipfel, Rebecca M. Williams, and Watt W. Webb. Nonlinear magic: multiphoton microscopy in the biosciences. *Nature Biotechnology*, 21(11):1369–1377, 2003.
- [2] Matthias Pospiech, Moritz Emons, Kai Kuetemeyer, Alexander Heisterkamp, and Uwe Morchner. Superresolved femtosecond laser nanosurgery of cells. *Biomed. Opt. Express*, 2(2):264–271, 2011.
- [3] Stefan W. Hell and Jan Wichmann. Breaking the diffraction resolution limit by stimulated emission: stimulated-emission-depletion fluorescence microscopy. *Opt. Lett.*, 19(11):780–782, Jun 1994.
- [4] C. B. Schaffer. *Interaction of Femtosecond Laser Pulses with Transparent Materials*. PhD thesis, Harvard University, 2001.
- [5] Max Born and Emil Wolf. *Principles of Optics: Electromagnetic Theory of Propagation, Interference and Diffraction of Light (7th Edition)*. Cambridge University Press, 7th edition, October 1999.

LaTeX lädt Literaturverzeichnis und speichert Verweise.

Programmaufrufe

4. pdflatex example.tex

Viele Zitate in einem Satz mit Artikeln [1–3], einer Dissertation [4] und einem Buch [5].

Literatur

- [1] Warren R. Zipfel, Rebecca M. Williams, and Watt W. Webb. Nonlinear magic: multiphoton microscopy in the biosciences. *Nature Biotechnology*, 21(11):1369–1377, 2003.
- [2] Matthias Pospiech, Moritz Emons, Kai Kuetemeyer, Alexander Heisterkamp, and Uwe Morchner. Superresolved femtosecond laser nanosurgery of cells. *Biomed. Opt. Express*, 2(2):264–271, 2011.
- [3] Stefan W. Hell and Jan Wichmann. Breaking the diffraction resolution limit by stimulated emission: stimulated-emission-depletion fluorescence microscopy. *Opt. Lett.*, 19(11):780–782, Jun 1994.
- [4] C. B. Schaffer. *Interaction of Femtosecond Laser Pulses with Transparent Materials*. PhD thesis, Harvard University, 2001.
- [5] Max Born and Emil Wolf. *Principles of Optics: Electromagnetic Theory of Propagation, Interference and Diffraction of Light (7th Edition)*. Cambridge University Press, 7th edition, October 1999.

LaTeX lädt Literaturverzeichnis und Verweise.

Programmaufrufe - Skizze

Programmaufrufe - Skizze

Programmaufrufe - Skizze

Programmaufrufe - Skizze

Zitatstile

```
\documentclass[paper=a4, fontsize=11pt]{scrartcl}
% Pakete laden ...

% Stil der Zitate und der Bibliographie
\bibliographystyle{unsrt}

\begin{document}
Viele Zitate in einem Satz mit Artikeln
\bibitem{Zipfel2003} Zipfel2003, \bibitem{Pospiech2011} Pospiech2011, \bibitem{Hell1994} Hell1994, einer Dissertation
\bibitem{Schaffer2001a} Schaffer2001a und einem Buch \bibitem{BornWolf1999} BornWolf1999.

\bibliography{Literatur}
\end{document}
```

Zitatstile

unsrt - Nummeriert, nicht sortiert

Artikel [1, 2], Dissertation [3], Buch [4]

- [1] Warren R. Zipfel, Rebecca M. Williams, and Watt W. Webb. Nonlinear magic: multiphoton microscopy in the biosciences. *Nature Biotechnology*, 21(11):1369–1377, 2003.
- [2] Matthias Pospiech, Moritz Emons, Benjamin Väckenstedt, Guido Palmer, and Uwe Morgner. Single-sweep laser writing of 3d-waveguide devices. *Opt. Express*, 18(7):6994–7001, 2010.
- [3] C. B. Schaffer. *Interaction of Femtosecond Laser Pulses with Transparent Materials*. PhD thesis, Harvard University, 2001.
- [4] Max Born and Emil Wolf. *Principles of Optics: Electromagnetic Theory of Propagation, Interference and Diffraction of Light (7th Edition)*. Cambridge University Press, 7th edition, October 1999.

Zitatstile

plain - Nummeriert, sortiert (Author, Jahr)

Artikel [2, 4], Dissertation [3], Buch [1]

- [1] Max Born and Emil Wolf. *Principles of Optics: Electromagnetic Theory of Propagation, Interference and Diffraction of Light (7th Edition)*. Cambridge University Press, 7th edition, October 1999.
- [2] Matthias Pospiech, Moritz Emons, Benjamin Väckenstedt, Guido Palmer, and Uwe Morgner. Single-sweep laser writing of 3d-waveguide devices. *Opt. Express*, 18(7):6994–7001, 2010.
- [3] C. B. Schaffer. *Interaction of Femtosecond Laser Pulses with Transparent Materials*. PhD thesis, Harvard University, 2001.
- [4] Warren R. Zipfel, Rebecca M. Williams, and Watt W. Webb. Nonlinear magic: multiphoton microscopy in the biosciences. *Nature Biotechnology*, 21(11):1369–1377, 2003.

Zitatstile

alpha - Kürzel, sortiert (Author, Jahr)

Artikel [ZWW03, PEV⁺10], Dissertation [Sch01], Buch [BW99]

- [BW99] Max Born and Emil Wolf. *Principles of Optics: Electromagnetic Theory of Propagation, Interference and Diffraction of Light (7th Edition)*. Cambridge University Press, 7th edition, October 1999.
- [PEV⁺10] Matthias Pospiech, Moritz Emons, Benjamin Väckenstedt, Guido Palmer, and Uwe Morgner. Single-sweep laser writing of 3d-waveguide devices. *Opt. Express*, 18(7):6994–7001, 2010.
- [Sch01] C. B. Schaffer. *Interaction of Femtosecond Laser Pulses with Transparent Materials*. PhD thesis, Harvard University, 2001.
- [ZWW03] Warren R. Zipfel, Rebecca M. Williams, and Watt W. Webb. Nonlinear magic: multiphoton microscopy in the biosciences. *Nature Biotechnology*, 21(11):1369–1377, 2003.

Zitatstile

alphadin - Kürzel, sortiert (Author, Jahr), deutsch

Artikel [ZWW03, PEV⁺10], Dissertation [Sch01], Buch [BW99]

- [BW99] BORN, Max ; WOLF, Emil: *Principles of Optics: Electromagnetic Theory of Propagation, Interference and Diffraction of Light (7th Edition)*. 7th. Cambridge University Press
<http://www.worldcat.org/isbn/0521642221>. – ISBN 0521642221
- [PEV⁺10] POSPIECH, Matthias ; EMONS, Moritz ; VÄCKENSTEDT, Benjamin ; PALMER, Guido ; MORGNER, Uwe: Single-sweep laser writing of 3D-waveguide devices. In: *Opt. Express* 18 (2010), Nr. 7, 6994–7001. <http://dx.doi.org/10.1364/OE.18.006994>. – DOI 10.1364/OE.18.006994
- [Sch01] SCHAFFER, C. B.: *Interaction of Femtosecond Laser Pulses with Transparent Materials*, Harvard University, Diss., 2001
- [ZWW03] ZIPFEL, Warren R. ; WILLIAMS, Rebecca M. ; WEBB, Watt W.: Nonlinear magic: multiphoton microscopy in the biosciences. In: *Nature Biotechnology* 21 (2003), Nr. 11, 1369–1377. <http://dx.doi.org/10.1038/nbt899>. – DOI 10.1038/nbt899

Ebenfalls: plaindin, abbrvdin, unsrtdin.

Zitatstile

AlphaDINPospiech¹ - Kürzel, sortiert (Author, Jahr), deutsch

Artikel [Zip03, Pos10], Dissertation [Sch01], Buch [Bor99]

- [Bor99] BORN, Max und WOLF, Emil: *Principles of Optics: Electromagnetic Theory of Propagation, Interference and Diffraction of Light (7th Edition)*, Cambridge University Press, 7th Aufl. (1999)
- [Pos10] POSPIECH, Matthias; EMONS, Moritz; VÄCKENSTEDT, Benjamin; PALMER, Guido und MORGNER, Uwe: Single-sweep laser writing of 3D-waveguide devices. *Opt. Express* (2010), Bd. 18(7): S. 6994–7001
- [Sch01] SCHAFFER, C. B.: *Interaction of Femtosecond Laser Pulses with Transparent Materials*, Dissertation, Harvard University (2001)
- [Zip03] ZIPFEL, Warren R.; WILLIAMS, Rebecca M. und WEBB, Watt W.: Nonlinear magic: multiphoton microscopy in the biosciences. *Nature Biotechnology* (2003), Bd. 21(11): S. 1369–1377

¹erstellt mit custom-bib

Nummerierung/Sortierung der Zitate

Nummeriert: [1], [2], [3]

- ▶ *Author alphabetisch*: plain, plainnat, plaindin, abrv, ...
- ▶ *Zitatreihenfolge*: unsrt, unsrtnat, unsrtdin

Kürzel: [And92], [KKH11], [LDW+08]

- ▶ *Author alphabetisch*: alpha, alphadin
- ▶ *Author alphabetisch, angepasst*: alphadinpospiech (mit custom-bib)

Author-Jahr: Eugene Hecht (2001)

- ▶ in der Physik eher unüblicher Stil.

Zitatstile modifizieren

Quellcodeausschnitt aus plaindin.bst:

```
FUNCTION {format.names}
{ 's :=
  "" 'u :=
  #1 'nameptr :=
  s num.names$ 'numnames :=
  numnames 'namesleft :=
  { namesleft #0 > }
  {
 s nameptr "{ll}" format.name$ 't :=
 t capitalize 't :=
 s nameptr "{, ff}{ vv}" format.name$ 'u :=
 u text.length$ 'lang :=
 #1 'zahl :=
 "" 'v :=
 { zahl lang < }
 { u zahl #1 substring$ "~" =
 { v "" =
 { u #1 zahl #1 - substring$ 'v := }
 'skip$
 if$
 v u zahl #2 substring$ * ." * 'v := }
 'skip$
 if$
 zahl #1 + 'zahl := }
 ...
  }
```

Zitatstile modifizieren: custom-bib

Skript zur automatischen Generierung von angepassten bst-Dateien:

```
C:\Users\Matthias>latex makebst
This is pdfTeX, Version 3.1415926-2.3-1.40.12 (Web2C 2011)
  restricted \write18 enabled.
entering extended mode
(c:/texlive/2011/texmf-dist/tex/latex/custom-bib/makebst.tex
...
.
*****
* This is Make Bibliography Style *
*****
It makes up a docstrip batch job to produce
a customized .bst file for running with bibtex
Do you want a description of the usage? (NO)

\yn=y

Enter the name of the MASTER file (default=merlin.mbs)

\mfile=

Name of the final OUTPUT .bst file? (default extension=bst)

\ofile=test
```

Probleme von bibtex

- ▶ Zitat und Bibliographiestile schlecht anpassbar
- ▶ keine Unterstützung von Unicode, d.h. Einträge werden falsch sortiert.
 - ▶ korrektes Encoding: latin1 (ISO 8859-1/CP1252), falsch: utf8
- ▶ Encoding von bib-Datei muss mit LaTeX Datei übereinstimmen
- ▶ Speicher limitiert (stürzt bei zu vielen Einträgen ab)
- ▶ 20 Jahre alt und wird nicht weiterentwickelt

Umlaute in .bib Dateien

Umlaute und Sonderzeichen in TeX-Code (unabhängig vom encoding)

Code	Zeichen
\'{o}	ö
\'{o}	ó
\'{o}	ò
\~{o}	õ
\^{o}	ô
\ss	ß
\textmu	μ

Inhalt

1 LaTeX und bibtex

2 biblatex und biber

- biblatex
- Zitatstile
- bibtex
- biber
- Zusammenfassung

3 Literatur erstellen und verwalten (JabRef)

4 Literaturverwaltung in Word

biblatex

- ▶ Makropaket² zum Erstellen von Literaturverzeichnissen
 - ▶ Vollständiger Ersatz der Literaturverwaltung von LaTeX.
Ersetzt die Pakete: babelbib, backref, bibtopic, bibunits, chapterbib, cite, citeref, inlinebib, jurabib, mcite, mciteplus, multibib, natbib, splitbib, ...

²Handbuch: `biblatex.pdf`

biblatex

- ▶ Makropaket² zum Erstellen von Literaturverzeichnissen
 - ▶ Vollständiger Ersatz der Literaturverwaltung von LaTeX.
 - ▶ Stile werden in LaTeX festgelegt (statt bst-Dateien)

²Handbuch: `biblatex.pdf`

biblatex

- ▶ Makropaket² zum Erstellen von Literaturverzeichnissen
 - ▶ Vollständiger Ersatz der Literaturverwaltung von LaTeX.
 - ▶ Stile werden in LaTeX festgelegt (statt bst-Dateien)
 - ▶ unterstützt unterteilte Bibliographien, mehrere Bibliographien und Rückverweise.

²Handbuch: `biblatex.pdf`

biblatex

- ▶ Makropaket² zum Erstellen von Literaturverzeichnissen
 - ▶ Vollständiger Ersatz der Literaturverwaltung von LaTeX.
 - ▶ Stile werden in LaTeX festgelegt (statt bst-Dateien)
 - ▶ unterstützt unterteilte Bibliographien, mehrere Bibliographien und Rückverweise.
- ▶ Nutzt bibtex nur zum Sortieren
- ▶ Unterstützt biber (bibtex Nachfolger)

²Handbuch: `biblatex.pdf`

biblatex

- ▶ Makropaket² zum Erstellen von Literaturverzeichnissen
 - ▶ Vollständiger Ersatz der Literaturverwaltung von LaTeX.
 - ▶ Stile werden in LaTeX festgelegt (statt bst-Dateien)
 - ▶ unterstützt unterteilte Bibliographien, mehrere Bibliographien und Rückverweise.
- ▶ Nutzt bibtex nur zum Sortieren
- ▶ Unterstützt biber (bibtex Nachfolger)

Sollte verwendet werden mit den Paketen

babel Unterstützung von Sprachen

csquotes Einstellung des Zitatstils („x“, »x«, “x”)

²Handbuch: `biblatex.pdf`

LaTeX-Dokument

```
\documentclass[paper=a4, fontsize=11pt]{scrartcl}
% Pakete laden ...
\usepackage[ngerman]{babel}
\usepackage[babel, german=quotes]{csquotes}
```

LaTeX-Dokument

```
\documentclass[paper=a4, fontsize=11pt]{scrartcl}
% Pakete laden ...
\usepackage[ngerman]{babel}
\usepackage[babel, german=quotes]{csquotes}

% Stil der Zitate und der Bibliographie
\bibliographystyle{unsrt}
```

LaTeX-Dokument

```
\documentclass[paper=a4, fontsize=11pt]{scrartcl}
% Pakete laden ...
\usepackage[ngerman]{babel}
\usepackage[babel, german=quotes]{csquotes}

% Stil der Zitate und der Bibliographie
\usepackage[style=numeric-comp]{biblatex}
```

LaTeX-Dokument

```
\documentclass[paper=a4, fontsize=11pt]{scrartcl}
% Pakete laden ...
\usepackage[ngerman]{babel}
\usepackage[babel, german=quotes]{csquotes}

% Stil der Zitate und der Bibliographie
\usepackage[style=numeric-comp]{biblatex}

\begin{document}
Viele Zitate in einem Satz mit Artikeln
\cite{Zipfel2003, Pospiech2011, Hell1994}, einer Dissertation
\cite{Schaffer2001a} und einem Buch \cite{BornWolf1999}.

\end{document}
```

LaTeX-Dokument

```
\documentclass[paper=a4, fontsize=11pt]{scrartcl}
% Pakete laden ...
\usepackage[ngerman]{babel}
\usepackage[babel, german=quotes]{csquotes}

% Stil der Zitate und der Bibliographie
\usepackage[style=numeric-comp]{biblatex}

\begin{document}
Viele Zitate in einem Satz mit Artikeln
\cite{Zipfel2003, Pospiech2011, Hell1994}, einer Dissertation
\cite{Schaffer2001a} und einem Buch \cite{BornWolf1999}.

\bibliography{Literatur}
\end{document}
```

LaTeX-Dokument

```
\documentclass[paper=a4, fontsize=11pt]{scrartcl}
% Pakete laden ...
\usepackage[ngerman]{babel}
\usepackage[babel, german=quotes]{csquotes}

% Stil der Zitate und der Bibliographie
\usepackage[style=numeric-comp]{biblatex}
% Bibliographie laden
\addbibresource{Literatur} % <---

\begin{document}
Viele Zitate in einem Satz mit Artikeln
\cite{Zipfel2003, Pospiech2011, Hell1994}, einer Dissertation
\cite{Schaffer2001a} und einem Buch \cite{BornWolf1999}.

\printbibliography % <---
\end{document}
```

resultierende pdf-Dokument

Viele Zitate in einem Satz mit Artikeln [2, 3, 5], einer Dissertation [4] und einem Buch [1].

Literatur

- [1] Max Born und Emil Wolf. *Principles of Optics: Electromagnetic Theory of Propagation, Interference and Diffraction of Light (7th Edition)*. 7th. Cambridge University Press, 1999. ISBN: 0521642221. URL: <http://www.worldcat.org/isbn/0521642221>.
- [2] Stefan W. Hell und Jan Wichmann. „Breaking the diffraction resolution limit by stimulated emission: stimulated-emission-depletion fluorescence microscopy“. In: *Opt. Lett.* 19.11 (1994), S. 780–782. doi: 10.1364/OL.19.000780. URL: <http://ol.osa.org/abstract.cfm?URI=ol-19-11-780>.
- [3] Matthias Pospiech u. a. „Superresolved femtosecond laser nanosurgery of cells“. In: *Biomed. Opt. Express* 2.2 (2011), S. 264–271. doi: 10.1364/BOE.2.000264. URL: <http://www.opticsinfobase.org/boe/abstract.cfm?URI=boe-2-2-264>.
- [4] C. B. Schaffer. „Interaction of Femtosecond Laser Pulses with Transparent Materials“. Diss. Harvard University, 2001.
- [5] Warren R. Zipfel, Rebecca M. Williams und Watt W. Webb. „Nonlinear magic: multiphoton microscopy in the biosciences“. In: *Nature Biotechnology* 21.11 (2003), S. 1369–1377. doi: 10.1038/nbt899. URL: <http://dx.doi.org/10.1038/nbt899>.

Anpassen des Stils

Sortieren: alphabetisch nach Name, Titel und Jahr

```
\ExecuteBibliographyOptions{sorting=nty} % Standard
```

Nicht Sortieren

```
\ExecuteBibliographyOptions{sorting=none}
```

Links ausschalten

```
\ExecuteBibliographyOptions{%
  isbn=false, url=false, doi=false, eprint=false,%
}
```

Vornamen als Initialen

```
\ExecuteBibliographyOptions{%
  firstinits=true,
}
```

Zitatstil: nummeriert

Option: style=numeric-comp - nicht-sortiert, ohne URL, mit Initialen

Viele Zitate in einem Satz mit Artikeln [1–3], einer Dissertation [4] und einem Buch [5].

Literatur

- [1] W. R. Zipfel, R. M. Williams und W. W. Webb. „Nonlinear magic: multiphoton microscopy in the biosciences“. In: *Nature Biotechnology* 21.11 (2003), S. 1369–1377.
- [2] M. Pospiech u. a. „Superresolved femtosecond laser nanosurgery of cells“. In: *Biomed. Opt. Express* 2.2 (2011), S. 264–271.
- [3] S. W. Hell und J. Wichmann. „Breaking the diffraction resolution limit by stimulated emission: stimulated-emission-depletion fluorescence microscopy“. In: *Opt. Lett.* 19.11 (1994), S. 780–782.
- [4] C. B. Schaffer. „Interaction of Femtosecond Laser Pulses with Transparent Materials“. Diss. Harvard University, 2001.
- [5] M. Born und E. Wolf. *Principles of Optics: Electromagnetic Theory of Propagation, Interference and Diffraction of Light (7th Edition)*. 7th. Cambridge University Press, 1999.

Zitatstil: alphabetisch mit Kürzeln

Option: style=alphabetic

Viele Zitate in einem Satz mit Artikeln [ZWW03; Pos+11; HW94], einer Dissertation [Sch01] und einem Buch [BW99].

Literatur

- [BW99] M. Born und E. Wolf. *Principles of Optics: Electromagnetic Theory of Propagation, Interference and Diffraction of Light (7th Edition)*. 7th. Cambridge University Press, 1999.
- [HW94] S. W. Hell und J. Wichmann. „Breaking the diffraction resolution limit by stimulated emission: stimulated-emission-depletion fluorescence microscopy“. In: *Opt. Lett.* 19.11 (1994), S. 780–782.
- [Pos+11] M. Pospiech u. a. „Superresolved femtosecond laser nanosurgery of cells“. In: *Bio-med. Opt. Express* 2.2 (2011), S. 264–271.
- [Sch01] C. B. Schaffer. „Interaction of Femtosecond Laser Pulses with Transparent Materials“. Diss. Harvard University, 2001.
- [ZWW03] W. R. Zipfel, R. M. Williams und W. W. Webb. „Nonlinear magic: multiphoton microscopy in the biosciences“. In: *Nature Biotechnology* 21.11 (2003), S. 1369–1377.

Anpassen des Stils *alphabetic*

```
\ExecuteBibliographyOptions{%
 maxbibnames=99, % Alle Autoren (kein et al.)
 maxcitenames=1, % Kürzel nur aus 1. Author
 backref=true, % Rückverweise auf Zitatseiten
}%

\renewcommand*{\labelalphaothers}{} % alpha label ohne +

% Ändere "In: <magazine>" zu "<magazine>"
\renewcommand*{\intitlepunct}{}
\DefineBibliographyStrings[german]{in={}}

% Ändere Darstellung von 'volume' und 'number' zu 'Bd. 33(14): '
\renewbibmacro*{volume+number+eid}{%
 \setunit{\addcomma\space}\bibstring{volume}
 \setunit{\addspace}\printfield{volume}%
 \iffieldundef{number}{}{%
 \printtext[parens]{\printfield{number}}}%
 \setunit{\addcomma\space}\printfield{eid}}
...
```

Zitatstil: alphabetisch mit Kürzeln (angepasst)

Option: style=alphabetic

(oben: standard, unten: angepasst)

- | | |
|----------|--|
| [BW99] | M. Born und E. Wolf. <i>Principles of Optics: Electromagnetic Theory of Propagation, Interference and Diffraction of Light (7th Edition)</i> . 7th. Cambridge University Press, 1999. |
| [HW94] | S. W. Hell und J. Wichmann. „Breaking the diffraction resolution limit by stimulated emission: stimulated-emission-depletion fluorescence microscopy“. In: <i>Opt. Lett.</i> 19.11 (1994), S. 780–782. |
| [Pos+11] | M. Pospiech u. a. „Superresolved femtosecond laser nanosurgery of cells“. In: <i>Bio-</i> |

- | | |
|---------|---|
| [Bor99] | M. BORN und E. WOLF: <i>Principles of Optics: Electromagnetic Theory of Propagation, Interference and Diffraction of Light (7th Edition)</i> . 7th. Cambridge University Press, 1999 (siehe S. 1). |
| [Hel94] | S. W. HELL und J. WICHMANN: „Breaking the diffraction resolution limit by stimulated emission: stimulated-emission-depletion fluorescence microscopy“. <i>Opt. Lett.</i> (1994), Bd. 19(11): S. 780–782 (siehe S. 1). |
| [Pos11] | M. POSPIECH, M. EMONS, K. KUETEMEYER, A. HEISTERKAMP und U. MORGNER: „Superresolved femtosecond laser nanosurgery of cells“. <i>Biomed. Opt. Express</i> (2011), Bd. 2(2): S. 264–271 (siehe S. 1). |

biblatex und bibtex

Backend (bibtex)

```
\ExecuteBibliographyOptions{%
 backend=bibtex, % (bibtex, biber)
 bibwarn=true, % Warnung bei fehlerhafter bib-Datei
} %
```

Encoding (ISO-8859-1) der bib-Datei

```
\ExecuteBibliographyOptions{%
 bibencoding=ascii, % (ascii, latin1)
} %
```

→ kann von LaTeX-Encoding (z. B. utf8) abweichen!

Weiter Details in der Dokumentation Abschnitt: 2.4.3.4.

biblatex und bibtex

- ▶ Fehlermeldung: (biblatex) - Invalid format of field 'month'.
Anpassung der bib-Dateien: Monatsangaben müssen als Zahlen (1-12) angegeben werden.

biblatex und bibtex

- ▶ Fehlermeldung: (biblatex) - Invalid format of field 'month'.
Anpassung der bib-Dateien: Monatsangaben müssen als Zahlen (1-12) angegeben werden.
- ▶ viele Optionen von biblatex funktionieren nicht mit bibtex
- ▶ bibtex wird ab biblatex 2.0 (aktuell 1.6) nicht mehr unterstützt!

biber: A backend bibliography processor for biblatex

- ▶ bibtex Ersatz speziell für biblatex
- ▶ Eigenschaften (siehe biber.pdf, Abschnitt 1.4)
 - ▶ löst alle bibtex-Probleme
 - ▶ unterstützt Unicode (sortiert richtig)
 - ▶ keine Limitationen bzgl. der Anzahl der Referenzen
 - ▶ unterstützt in Zukunft weitere Datenformate außer .bib
- ▶ aktuelle Version von biber: 0.9.5

biber: A backend bibliography processor for biblatex

Verwendung

```
\ExecuteBibliographyOptions{%
 backend=biber, % (bibtex, biber)
 bibencoding=utf8, % wenn .bib in utf8, sonst ascii
}%
```

Änderung des Programms im Editor (TexStudio 2.2)

Befehle (%: Dateiname ohne Endung - @: Zeilennummer - ?: erweiterte Optionen)	
LaTeX	latex -src -interaction=nonstopmode %.tex
DviPs	dvips -o %.ps %.dvi
Ps2Pdf	ps2pdf %.ps
Makeindex	makeindex %.idx
Bibtex	biber %
PdfLaTeX	pdflatex -synctex=1 -shell-escape -interaction=nonstopmode %.tex

Zusammenfassung

- ▶ **biblatex** löst alle bisherigen Probleme mit Bibliographien und ersetzt alle vorherigen Pakete.
- ▶ **biber** ist speziell für biblatex entwickelt worden und löst bibtex ab.
- ▶ die Anpassungen im LaTeX Code sind gering.
- ▶ die Darstellung der Zitate und Bibliographien lässt sich in jedem Detail verändern.
- ▶ biblatex und biber werden aktiv weiterentwickelt und sind sehr gut dokumentiert.

Inhalt

- 1 LaTeX und bibtex**
- 2 biblatex und biber**
- 3 Literatur erstellen und verwalten (JabRef)**
 - JabRef
 - Literaturdaten finden
 - Literaturdaten eintragen
 - Einstellungen
- 4 Literaturverwaltung in Word**

Jabref (aktuelle Version: 2.7)

JabRef - C:\Users\pospiech\Documents\SVN\talks\pospiech\LaTeX\BibliographienSept2011\Examples\biblatex\Literatur.bib

File Edit View BibTeX Tools Web search Plugins Options Help

Literatur.bib

#	Entryty	Value	Timestamp	Bibtexkey
1	Book	Born and Wolf	Principles of Optics: Electromagnetic Theory of Pro... 1999	pospiech 2011.08.17 BornWolf1...
2	Inproce...	Crespi et al.	Label-Free Detection in a Lab-on-a-Chip with a Thr... 2010	pospiech 2011.08.17 Cresp2010
3	Article	Dammann	Spectral characteristics of stepped phase gratings 1979	Optik Moritz 2008.09.14 Dammann...
4	Book	Diels and Rudolph	Ultrashort Laser Pulse Phenomena: Fundamental... 1996	Matthias Po... 2011.04.19 Diels1996
5	Article	Eaton et al.	High refractive index contrast in fused silica waveg... 2010	pospiech 2011.02.07 Eaton2010
6	Book	Gu et al.	Femtosecond Biophotonics: Core Technology and ... 2010	Matthias Po... 2011.04.19 Gu2010
7	Article	Hell and Wichmann	Breaking the diffraction resolution limit by stimulate... 1994	Opt. Lett. pospiech 2011.08.17 Hell1994
8	Book	Jahns	Photonik: Grundlagen, Komponenten und Systeme 2001	Matthias Po... 2011.04.12 Jahns2001
9	Article	Pospiech et al.	Superresolved femtosecond laser nanosurgery of ... 2011	Biomed. O... pospiech 2011.04.18 Pospiech2...
10	Conference	Pospiech et al.	Superresolved femtosecond nanosurgery of cells 2011	pospiech 2011.08.17 PospiechD...
11	Article	Pospiech et al.	Single-sweep laser writing of 3D-waveguide devices 2010	Opt. Express pospiech 2011.08.17 Pospiech2...
12	Phdthes...	Schaffer	Interaction of Femtosecond Laser Pulses with Tra... 2001	Femto 2008.07.25 Schaffer20...
13	Article	Vogel et al.	Mechanisms of femtosecond laser nanosurgery of ... 2005	Applied Phy... Matthias 2010.11.14 Vogel2005
14	Incollect...	Ziemann et al.	Planare Wellenleiter 2007	2007
15	Article	Ziof el et al.	Nonlinear magic: multihoton microscopy in the bl... 2003	Nature Biot... Matthias 2010.10.05 Ziof2003

Required fields Optional fields General Abstract Review BibTeX source

Article

Author: Matthias Pospiech and Moritz Emons and Kai Kuetemeyer and Alexander Heisterkamp and Uwe Morgner

Title: Superresolved femtosecond laser nanosurgery of cells

Journal: Biomed. Opt. Express

Year: 2011

Volume: 2

Pages: 264--271

Bibtexkey: Pospiech2011

Status: Closed database.

Jabref

Funktionen

- ▶ Verwaltung von bib-Dateien (Erstellen, Hinzufügen, Suchen)
- ▶ Automatische Erzeugung von Bibtexkeys
- ▶ Import von Bibliographien (bib, ris, ...)

Daten für Artikel finden

- ▶ Exportfunktionen der Verlagswebseiten

Optics Express

Citation

Matthias Pospiech, Moritz Emons, Benjamin Väckenstedt, Guido Palme
"Single-sweep laser writing of 3D-waveguide devices," Opt. Express **18**
<http://www.opticsinfobase.org/oe/abstract.cfm?URI=oe-18-7-6994>

► BibTeX ▾ Go ?

Abstract References (15) Affiliations Cited By

Abstract

We report on a method to create multiple waveguides simultaneously combination of adaptive beam shaping with femtosecond laser writing with changing separation and depth. The method is based on a programmatic dynamic variation of the phase-pattern during the writing process. Th

Daten für Artikel finden

- ▶ Exportfunktionen der Verlagswebseiten

Springerlink

The screenshot shows a Springerlink article page with the following elements:

- A thumbnail image of the article cover.
- A link to "Download PDF (1,3 MB)".
- A section titled "ZUSAMMENFASSUNG" (Abstract).
- A link to "Zitierung exportieren" (Export citation).
- An "Export" section with two radio button options:
 - Citation Only
 - Citation and Abstract
- A "Select Citation Manager:" dropdown menu set to "BibTex".
- A large orange "ZITIERUNG EXPORTIEREN" (Export citation) button at the bottom.

Daten für Bücher finden

- ▶ google scholar (<http://scholar.google.de/>)

Bibtex export aktivieren

Technische Informations- / Universitaetsbibliothek Hannover - Linkingservices TIB/UB
 Open WorldCat - Bibliothekssuche

Der Online-Zugriff auf Bibliotheksbestände ist üblicherweise auf die angemeldeten Nutzer die anmelden, einen Universitätscomputer verwenden oder Ihren Browser für die Verwendung ei oder fragen Sie einen Ansprechpartner in der Bibliothek.

Anzahl der Ergebnisse Mit der Standardeinstellung von Google (10 Ergebnisse) wird Ihre Suchanfrage am schnellsten bearbeitet.
10 ▾

Ergebnis-Fenster Suchergebnisse in neuem Fenster öffnen

Bibliographimanager Keine Links zum Importieren von Literaturverweisen anzeigen.
 Links zum Importieren von Literaturverweisen in BibTeX ▾ anzeigen.

Daten für Bücher finden

- ▶ google scholar (<http://scholar.google.de/>)

Suche nach „Nonlinear Optics“

The screenshot shows a Google Scholar search results page. The search query "Nonlinear Optics" is entered in the search bar. Below the search bar, there are two radio buttons: "Web-Suche" (selected) and "Seiten auf Deutsch". A green banner at the top of the results lists "Scholar Jederzeit" and "Zitate einschließen". To the right of this banner is a link "E-Mail-Alert erstellen". A tip message below the banner says: "Tipp: Suchen Sie nur nach Ergebnissen auf **Deutsch**. Sie können Ihre Sprache in den [Scholar-Einstellungen](#) angeben." The first result is a book titled "The principles of nonlinear optics" by YR Shen, published by Wiley-Interscience in 1984. The page also displays citation counts (6632), similar articles, library searches, and version options. Below this result, another entry for "Nonlinear optics" by RW Boyd from 2003 is shown, along with its details and citation information.

http://scholar.google.de/scholar?q=Nonlinear+Optics&hl=de&btnG=Suche&lr=

Web Bilder Videos Maps News Shopping E-Mail Mehr ▾

Google scholar Nonlinear Optics Erweiterte Scholar-Suche

Web-Suche Seiten auf Deutsch

Scholar Jederzeit ▾ Zitate einschließen

Tipp: Suchen Sie nur nach Ergebnissen auf **Deutsch**. Sie können Ihre Sprache in den [Scholar-Einstellungen](#) angeben.

The principles of nonlinear optics
YR Shen - New York, Wiley-Interscience, 1984, 575 p., 1984 - adsabs.harvard.edu
The physical basis, characteristics, and applications of **nonlinear** optical processes are presented in a textbook for advanced physics students. Topics examined include **nonlinear** optical susceptibilities; electrooptical and magnetooptical effects; optical rectification and optical- ...
Zitiert durch: 6632 - [Ähnliche Artikel](#) - [Bibliothekssuche](#) - [Alle 9 Versionen](#) - [In BibTeX importieren](#)

[BUCH] Nonlinear optics
RW Boyd - 2003 - books.google.com
This book is printed on acid-free paper. © Copyright 2003, Elsevier All rights reserved. No part of this publication may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopy, recording, or any information storage and retrieval ...
Zitiert durch: 4886 - [Ähnliche Artikel](#) - [Linkingservices TIB/UB](#) - [Bibliothekssuche](#) - [Alle 15 Versionen](#) - [In BibTeX importieren](#)

Daten für Bücher finden

- ▶ google scholar (<http://scholar.google.de/>)

Suche nach „Nonlinear Optics“ liefert den bibtex code:

```
@book{boyd2003nonlinear,  
 title={Nonlinear optics},  
 author={Boyd, R.W.},  
 year={2003},  
 publisher={Academic Pr}  
}
```

Eintragen in Jabref

neues Buch hinzufügen (leer)

The screenshot shows the JabRef application window. On the left is a vertical toolbar with icons for creating, deleting, and modifying entries, along with a question mark icon. The main area has a light purple background. At the top, there are tabs: 'Required fields' (dark blue), 'Optional fields' (green), 'General' (yellow), 'Abstract' (yellow), 'Review' (yellow), and 'BibTeX source' (gray). The 'BibTeX source' tab is currently selected. Below the tabs, the code for a new book entry is displayed:

```
@BOOK{,  
 owner = {pospiech},  
 timestamp = {2011.09.08}  
}
```

At the bottom of the window, a status bar displays the message: "Status: Added new 'book' entry."

Eintragen in Jabref

bibtex Daten einfügen

The screenshot shows the JabRef application window. On the left is a vertical toolbar with icons for creating, deleting, moving, and help. The main area contains a BibTeX entry:

```
@book{boyd2003nonlinear,
 title={Nonlinear optics},
 author={Boyd, R.W.},
 year={2003},
 publisher={Academic Pr}
}
```

At the bottom, a status bar displays the message "Status: Added new 'book' entry."

Eintragen in Jabref

bibtexkey formatieren

Book

Required fields		Optional fields	General	Abstract	Review	BibTeX source
Title	Nonlinear optics					
Publisher	Academic Pr					
Year	2003					
Editor						
Author	Boyd, R.W.					
Bibtexkey	Boyd2003					

Status: Stored entry.

Einstellungen in Jabref

Options → Preferences → Bibtex Key Generator

Pattern	bibtex key
[auth][year]	Pospiech2011
[auth4][year]	Posp2011
[authors2][year]	PospiechEmonsEtAl2011
[authorsAlpha][year]	PEK+2011

Einstellungen in Jabref

Options → Preferences → Bibtex Key Generator

Pattern	bibtex key
[auth][year]	Pospiech2011
[auth4][year]	Posp2011
[authors2][year]	PospiechEmonsEtAl2011
[authorsAlpha][year]	PEK+2011

File → Database Properties → Database Encoding

- ▶ Cp1252 (Standard)
- ▶ UTF8 – nur bei Verwendung von biber+biblatex

Inhalt

- 1 LaTeX und bibtex
- 2 biblatex und biber
- 3 Literatur erstellen und verwalten (JabRef)
- 4 Literaturverwaltung in Word
 - bibtex4word
 - Beispiele
 - Sortierung der Zitate
 - Optionen
 - Probleme, Inkompatibilitäten

Zitate und Bibliographien in Word mit Bibtex

bibtex4word³

Add-in für Microsoft Word mit dem Referenzen und Bibliographien auf Basis einer .bib Datei (bibtex) eingefügt werden können.

Benötigt: Installiertes LaTeX-System (Miktex / Texlive).

³<http://www.ee.ic.ac.uk/hp/staff/dmb/perl/index.html>

Zitate und Bibliographien in Word mit Bibtex

Installation

- ▶ Word schließen
- ▶ bibtex4word.zip herunterladen und entpacken
- ▶ bibtex4word.dot kopieren nach
 - Win 7: C:/Users/pospiech/AppData/Roaming/
Microsoft/Word/STARTUP/
 - XP: C:/Dokumente und Einstellungen/pospiech/
ApplicationData/Microsoft/Word/STARTUP/
- ▶ Word starten

Zitate und Bibliographien in Word mit Bibtex

Plugin in Word

- ▶ Bibtex Datei laden.
- ▶ Zitate einfügen
- ▶ Literaturverzeichnis erstellen lassen

Beispiele

Bearbeitung der Zitate (in Word)

1.1 Wissenschaftlicher und technischer Stand zu

Im Rahmen der Bildgebung bezieht sich der Begriff Superauflösung eines bildgebenden Systems über den beugungsmechanischen Grenzen hinaus [hecht2001]. Superauflösung wird erreicht durch Veränderung der Amplitudenverteilung des Laserstrahls. Sie wurde in vielen Anwendungen von Scanning-Mikroskopie [boyer2002, juana2003] oder [cox1984, shinoda1996] erfolgreich eingesetzt. Für die Realisierung ist eine Phasenfilterung erforderlich, die die Austrittsblende des optischen Systems (hier des Mikroskops) dargestellt.

Diese Phasenfilter beruhen auf zwei oder mehr ringförmigen Phasenverschiebungen von π [ando1992, juana2004, liu2008a]. Die Realisierung

Beispiele

Referenzen (in Word)

1.2 Referenzen

- [1] Ando, Hideo, *Phase-Shifting Apodizer of Three or More Portions*. *Japanese Journal of Applied Physics* (1992), Band 31(Part 1, No. 2B), S. 557–567
- [2] Boyer, Gilbert, *New class of axially apodizing filters for confocal scanning microscopy*. *J. Opt. Soc. Am. A* (2002), Band 19(3), S. 584–589
- [3] Cox, Ingemar J., *Increasing the bit packing densities of optical disk systems*. *Appl. Opt.* (1984), Band 23(19), S. 3260–3261
- [4] de Juana, Daniel M.; Oti, José E.; Canales, Vidal F. und Cagigal, Manuel P., *Design of superresolving continuous phase filters*. *Opt. Lett.* (2003), Band 28(8), S. 607–609
- [5] de Juana; Canales, V. F.; Valle, P. J. und Cagigal, M. P., *Focusing properties of annular binary phase filters*. *Optics Communications* (2004), Band 229, S. 71–77
- [6] Hecht, Eugene, *Optics (4th Edition)*. Addison Wesley, 4 Auflage (2001)
- [7] Liu, Haitao; Yan, Yingbai und Jin, Guofan, *Design and experimental test of diffractive superresolution elements*. *Appl. Opt.* (2006), Band 45(1), S. 95–99
- [8] Liu, Linbo; Diaz, Frédéric; Wang, Liang; Loiseaux, Brigitte; Huignard, Jean-Pierre; Sheppard,

Sortierung: Author (alphabetisch), Jahr.

Beispiele

Druckansicht (in Word)

1.1 Wissenschaftlicher und technischer Stand zu

Im Rahmen der Bildgebung bezieht sich der Begriff Superauflösung eines bildgebenden Systems über den beugungsbeschränkten Auflösungsgrenzen hinaus. Diese wird erreicht durch Veränderung der transversalen Phase des Laserstrahls. Sie wurde in vielen Anwendungen wie der [2, 4] oder der optischen Datenspeicherung [3, 9] erfolgreich eingesetzt. Ein Phasenfilter vor die Austrittsblende des optischen Systems ist in Abbildung 1 dargestellt.

Diese Phasenfilter beruhen auf zwei oder mehr ringförmigen Phasenverschiebungen von π [1, 5, 8]. Die Reduktion der Strahlgröße ist typisch für diese Filter.

Nummerierung/Sortierung der Zitate

Nummeriert:

- ▶ *Author alphabetisch*: plain, plainnat, plaindin, abrv, ...

Artikel [4, 2], Dissertation [3], Buch [1]

- [1] Max Born and Emil Wolf. *Principles of Optics: Electromagnetic Theory of Light and Optical Instruments* (7th Edition). Cambridge University Press, 1999.
- [2] Matthias Pospiech, Moritz Emons, Benjamin Väcker. Single-sweep laser writing of 3d-waveguide devices. *Optics Letters*, 2001.
- [3] C. B. Schaffer. *Interaction of Femtosecond Laser Pulse with Matter*. Harvard University, 2001.

Nummerierung/Sortierung der Zitate

Nummeriert:

- ▶ *Author alphabetisch*: plain, plainnat, plaindin, abrv, ...
- ▶ *Zitatreihenfolge*: unsrt, unsrtnat, unsrtdin

Artikel [1, 2], Dissertation [3], Buch [4]

- [1] Warren R. Zipfel, Rebecca M. Williams, and Watt W. Webb. Fluorescence microscopy in the biosciences. *Nature Biotechnology*, 2003.
- [2] Matthias Pospiech, Moritz Emons, Benjamin Väcker. Single-sweep laser writing of 3d-waveguide devices. *Optics Letters*, 2005.
- [3] C. B. Schaffer. *Interaction of Femtosecond Laser Pulse with Cells*. Harvard University, 2001.

Nummerierung/Sortierung der Zitate

Nummeriert:

- ▶ *Author alphabetisch*: plain, plainnat, plaindin, abrv, ...
- ▶ *Zitatreihenfolge*: unsrt, unsrtnat, unsrtdin

Kürzel:

- ▶ *Author alphabetisch*: alpha, alphadin

Artikel [ZWW03, PEV+10], Dissertation [Sch01], Buch [BW

[BW99] Max Born and Emil Wolf. *Principles of Optics: Interference and Diffraction of Light (7th Edition)*. October 1999.

[PEV⁺¹⁰] Matthias Pospiech, Moritz Emons, Benjamin

Optionen

Festlegung des Stil und Optionen [Button mit Pinsel-Symbol]:

 alphadin / nducs
Bibtex Stil Optionen

Optionen: Darstellung der Bibliographie

n Erzwingt nummerierte Liste unabhängig vom bibtex Stil.

alphadinpospiech/**n**

- [1] Born, Max und Wolf, Emil, *Principles of Optics: ence and Diffraction of Light (7th Edition)*. Cambi
- [2] Pospiech, Matthias; Emons, Moritz; Väckensted: *Single-sweep laser writing of 3D-waveguide device.*
- [3] Schaffer, C. B., *Interaction of Femtosecond Laser* Harvard University (2001)
- [4] Zipfel, Warren R.; Williams, Rebecca M. und W^{icroscopy in the biosciences. Nature Biotechnology} 1

Optionen: Darstellung der Bibliographie

- n** Erzwingt nummerierte Liste unabhängig vom bibtex Stil.
- d** konvertiert DOI Referenzen in Hyperlinks
- u** konvertiert URLs in Hyperlinks

alphadin/**ndu**

- [1] BORN, Max ; WOLF, Emil: *Principles of Optics: Electromagnetic Theory of Propagation, Interference and Diffraction of Light (7th Edition)*. 7th. www.worldcat.org/isbn/0521642221. – ISBN 0521642221
- [2] POSPIECH, Matthias ; EMONS, Moritz ; VÄCKEN, Uwe: Single-sweep laser writing of 3D-waveguides in polymers. 2001. <http://dx.doi.org/10.1364/OE.18.006994>. – ISBN 087389246X
- [3] SCHAFFER, C. B.: *Interaction of Femtosecond Lasers with Polymers*. 2002. <http://dx.doi.org/10.1364/OE.18.006995>. – ISBN 0873892478

Optionen: Darstellung der Bibliographie

- n** Erzwingt nummerierte Liste unabhängig vom bibtex Stil.
- d** konvertiert DOI Referenzen in Hyperlinks
- u** konvertiert URLs in Hyperlinks
 - . Klammern in Label weglassen

plain/n.

1. Born, Max und Wolf, Emil, *Principles of Optics: Scattering and Diffraction of Light (7th Edition)*. Cambridge University Press, 1999.
2. Pospiech, Matthias; Emons, Moritz; Väckenstedt, Stephan, *Single-sweep laser writing of 3D-waveguide devices*, *Journal of Lightwave Technology*, Vol. 27, No. 1, Jan. 2009, pp. 10-15.
3. Schaffer, C. B., *Interaction of Femtosecond Laser*, *Journal of Lightwave Technology*, Vol. 27, No. 1, Jan. 2009, pp. 16-20.

Optionen: Darstellung der Bibliographie

- n** Erzwingt nummerierte Liste unabhängig vom bibtex Stil.
- d** konvertiert DOI Referenzen in Hyperlinks
- u** konvertiert URLs in Hyperlinks
 - . Klammern in Label weglassen
 -) Runde Klammern für die Labels

plain/n)

- (1) Max Born and Emil Wolf. *Principles of Optics: Electromagnetic Theory of Propagation, Interference and Diffraction of Light (7th Edition)*. Cambridge University Press, 1999.
- (2) Matthias Pospiech, Moritz Emons, Benjamin Voss, et al. Single-sweep laser writing of 3d-waveguide devices. *Optics Letters*, 39(18), pp. 5333-5336, 2014.

Optionen: Darstellung der Referenzen

c Komprimierte Referenzen:

[1 - 4] anstelle von [1, 2, 3, 4]

s Sortiert die Referenzen:

[1, 2, 3, 4] anstelle von [2, 4, 1, 3]

] Klammern in den Referenzen weglassen:

1, 2 anstelle von [1, 2]

) Runde Klammern für die Referenzen:

(1, 2) anstelle von [1, 2]

^ Referenzen hochstellt:

...^{1, 2} anstelle von [1, 2]

Optionen: Empfehlung

Stile

- ▶ **alpha, plain** englische Texte, alphabetisch sortiert
- ▶ **unsrt** englische Texte, nicht sortiert
- ▶ **AlphaDinPospiech³** deutsche Texte, sortiert, ohne URLs

Optionen

- ▶ **ncs** nummeriert, sortiert und komprimiert: [1-3, 5]

³mit custom-bib erstellt

Was geht nicht ...

- **inkompatibel** zu biber und biblatex

d.h. bibtex Dateien für biber in utf8 können nicht für bibtex4word verwendet werden.