

MacTeX-2015 and El Capitan

Herbert Schulz
herbs2@mac.com

2015/08/04

1 Introduction

Under OS X 10.11, El Capitan, writing to `/usr` is no longer allowed¹, even with Administrator privileges. The usual symbolic link to the active TeX Distribution, `/usr/texbin`, is therefore removed (if it was there from a previous OS version) and cannot be installed. Many GUI applications have the path to those binaries set to `/usr/texbin` by default and will no longer find the binaries there.

When you install MacTeX-2015 it not only creates `/usr/texbin`, if allowed for the present OS version, but also creates a second symbolic link, `/Library/TeX/texbin`, in `/Library/TeX` which is “owned” by MacTeX so is allowed by El Capitan. Your GUI applications will need to be updated so they can again “find” the active TeX Distribution’s programs.

This guide gives you instructions for “fixing” the GUI applications that come as part of the MacTeX-2015 installation. I’ll add other applications as folks pass on the information.

2 Terminal

When MacTeX-2015 installs TeX Live 2015 it also adjusts the `$PATH` variable to use `/Library/TeX/texbin` rather than `/usr/texbin` so there is nothing to change!

3 TeXShop

Version 3.52 of TeXShop, released on July 13, 2015, automatically configures the default setting to the value needed. (It is hoped that other applications will adopt this policy in the future.)

Previous versions of TeXShop require only a single change in the TeXShop → Preferences Engine tab. Change the Path settings for (pdf)TeX from `/usr/texbin` to `/Library/TeX/texbin` as shown in Figure (1).

Figure 1: The Engine tab in TeXShop Preferences

4 LaTeXiT

LaTeXiT requires a more extensive change to its LaTeXiT → Preferences than TeXShop. Shown in Figure (2) is the Typesetting tab of LaTeXiT → Preferences with the `pdflatex` radio button selected.

¹although writing to `/usr/local` is allowed.

This allows you to change the path to the `pdflatex` command from `/usr/texbin/pdflatex` to `/Library/TeX/texbin/pdflatex` as shown. You need to then select the `xelatex` radio button to change the path to the `xelatex` command from `/usr/texbin/xelatex` to `/Library/TeX/texbin/xelatex`. Finally select the `latex + dvipdf` button to change the path to the `latex` command.

Figure 2: The Typesetting tab in \LaTeX it Preferences

5 BibDesk

If you use the Preview option for BibDesk you'll need to change two items, Full path to `pdflatex`: and Full path to `bibtex`:, in the TeX Preview tab in BibDesk → Preferences as seen in Figure (3).

Figure 3: The TeX Preview tab in BibDesk Preferences

6 \TeX Live Utility

Open \TeX Live Utility Preferences and click on the Choose... button as in Figure (4). That opens a file chooser. Type Shift-`Cmd-G`, enter `/Library/TeX` into the dialog box as shown in Figure (5) and then press Return. Finally Double-Click on `texbin`.

Figure 4: TeX Live Utility Preferences

Figure 5: The TeX Live Utility Preferences File Chooser showing the Go to folder drop down.

7 Other Applications

It seems to me that Aquamacs (and probably other “*emaxen*”) as well as XQuartz (X-11) expand upon the `$PATH` value so seem to “auto-configure” to include `/Library/TeX/texbin` in their search path already. If I’m incorrect please let me know what has to be changed to fix them; they may be adding `/Library/TeX/texbin` to their `$PATH` variable but still retain `/usr/texbin` which does no harm but isn’t quite correct. It is also known that the present version of XQuartz attempts to use `/usr` for symbolic links and will have to be updated to fix that; but that has nothing to do with our discussion.

Exactly what you have to do in other popular applications (e.g., TeXmaker, TeXstudio, etc.) depends upon the application. Please let me know and I’ll add more information to this document.

7.1 Lyx

Tharnier Oliveira sent the following information about Lyx.

Go to the Paths item of Lyx → Preferences. Change the contents of the PATH prefix box from `/usr/texbin` to `/Library/TeX/texbin`; see Figure (6) on page 4. Then go to Tools → reconfigure and reset Lyx.

8 Don’t have MacTeX-2015?

Pre-2015 versions of MacTeX don’t install the `/Library/TeX/texbin` symbolic link and therefore are left “high and dry” when you install El Capitan unless you also install MacTeX-2015 or BasicTeX-2015.

However, if you decide not to install MacTeX-2015 you can still create the proper symbolic link

Figure 6: The Lyx → Preferences Paths item showing the PATHS prefix: that needs to be changed.

using the three commands

```
cd /Library/TeX
sudo ln -s Distributions/Programs/texbin texbin
echo "/Library/TeX/texbin" >~/Desktop/TeX
sudo cp ~/Desktop/TeX /etc/paths.d/TeX
```

(giving your Admin password when requested) in the Terminal application. You can then delete the TeX file on your Desktop. Note: it's advisable to copy and paste the commands to Terminal. Then make the changes to the GUI apps as noted above.