

SINTEF

Project Report

The sintefreport class

A \LaTeX class

Author(s)

Federico Zenith

Report Number

1337 — Unrestricted

Client(s)

SINTEF \LaTeX users

SINTEF

Set with `\institute{}`
Address:
Set with `\address{}`
Telephone: +47 40005100
`info@sintef.no`
Enterprise Number:
Set with `\vat{}`

KEYWORDS:
L^AT_EX
Report
Typesetting

Project Report

The sintefreport class

A L^AT_EX class

VERSION	DATE
1.0	20th January 2022

AUTHOR(S)
Federico Zenith

CLIENT(S)	CLIENT'S REFERENCE
SINTEF L ^A T _E X users	Set with <code>\clientref{}</code>

PROJECT NUMBER	NUMBER OF PAGES AND ATTACHMENTS
SINTE _X	5

ABSTRACT
L^AT_EX is just better.

PREPARED BY	SIGNATURE
Federico Zenith	

CHECKED BY	SIGNATURE
Set with <code>\checked{}</code>	

APPROVED BY	SIGNATURE
Set with <code>\approved{}</code>	

COMPANY WITH
MANAGEMENT SYSTEM
CERTIFIED BY DNV
ISO 9001 • ISO 14001
ISO 45001

REPORT NUMBER	ISBN	CLASSIFICATION	CLASSIFICATION THIS PAGE
1337	Set with <code>\isbn{}</code>	Unrestricted	Unrestricted

Document History

VERSION	DATE	VERSION DESCRIPTION
2.0	2012-12-21	<p>Insert the history with the <code>\history{}</code> command. Use the <code>\historyentry</code> command to add entries within it:</p> <pre>\history{ \historyentry{version}{date}{description} \historyentry{...}{...}{...} }</pre>

Contents

1	Minimal Example	4
2	Class Options	5

ATTACHMENTS

Set with `\attachments{}`

Chapter 1

Minimal Example

The simplest report you can write is:

```
\documentclass{sintefreport}  
\title{My Report}  
\begin{document}  
\frontmatter  
Hello world!  
\backmatter  
\end{document}
```

Use `\frontmatter` to set up the front page, history page and table of contents, and `\backmatter` to set up the back cover.

To set the cover picture, use the command `\coverbackground`. If you do not specify it, the cover background will be rendered as a uniform `sintefgrey`.

Chapter 2

Class Options

This class takes some special options for classification: `unrestrictedsummary`, `restrictedsummary` and `confidentialsummary` determine the classification of the summary page (page 1).

Fields can be set with several commands. All relevant fields default to a “Set with `\command`” description, so, to know which command to use to set a certain field, just compile a the empty file and look at the resulting PDF.

If you set the `print` option, in addition to changing all colours and logos to CMYK as in `sintefdoc`, the class will add a separate white page after the cover.

This class inherits from `sintefdoc`, so everything mentioned in that class’ documentation is valid here as well.

In particular, this class passes the `report` option to `sintefdoc`. If you prefer the old style inherited from `article`, or want to compile some old reports without bumping all sections one level up, you can predictably pass the `article` class option.

SINTEF

Technology for a better society