

L^AT_EX Class for The *Annals of Mathematics*^{*}

Boris Veytsman[†]

2021/04/10, v1.25

Abstract

This package provides a class for typesetting articles for The *Annals of Mathematics*

Contents

1	Introduction	3
2	User's Guide	3
2.1	Installation	3
2.2	Invocation	4
2.3	Top Matter	5
2.3.1	Commands for Authors	5
2.3.2	Commands for Editors	6
2.4	Additional Macros	8
2.5	Theorems	10
2.6	Illustrations	10
2.7	Bibliography	10
2.8	Papers in languages other than English	11
3	Implementation	13
3.1	Identification	13
3.2	Options	13
3.3	Loading Class and Packages	14
3.4	Internationalization	15
3.5	Fonts	15
3.6	Page Dimensions and Paragraphing	16
3.7	Headers	17
3.8	Top Matter Macros	18
3.9	Typesetting Top Matter	23
3.10	Typesetting End Matter	26

^{*}©2010–2021, Princeton University (Mathematics Department)

[†]borisv@lk.net, boris@varphi.com

3.11	Sectioning	28
3.12	Figures and Tables	29
3.13	Theorems	29
3.14	Bibliography Macros	30
3.15	Additional Macros	30
3.16	End of Class	31

1 Introduction

The *Annals of Mathematics* is published bimonthly with the cooperation of Princeton University and the Institute for Advanced Study. Founded in 1884 by Ormond Stone of the University of Virginia, the journal was transferred in 1899 to Harvard University, and in 1911 to Princeton University. Since 1933, the Annals has been edited jointly by Princeton University and the Institute for Advanced Study (see <http://annals.princeton.edu/annals/about/journal/about.html>).

This class presents a complete redesign of the journal style—with new fonts and new interface.

An author well acquainted with AMS^AT_EX should find this package easy to use and configurable. The User Manual below illustrates the basic use of the class and discusses the differences with `amsart`. For an in-depth tutorial of AMS^AT_EX I could recommend the excellent book [1].

2 User’s Guide

2.1 Installation

The installation of the class follows the usual practice [2] for L^AT_EX packages:

1. Run `latex` on `aomart.ins`. This will produce the file `aomart.cls`.
2. Put the file `aomart.cls` to the place where L^AT_EX can find them (see [2] or the documentation for your T_EX system).
3. Update the database of file names. Again, see [2] or the documentation for your T_EX system for the system-specific details.
4. The file `aomart.pdf` provides the documentation for the package (this is the file you are probably reading now).

As an alternative to items 2 and 3 you can just put the files in the working directory where your `.tex` file is.

The class uses some other L^AT_EX classes or packages. Most probably, they are already installed on your system. If not (or if their versions are very old), you need to download and install them. Here is the list:

1. `amsart` class and related packages [3],
2. Package `hyperref` [4],
3. `ifpdf` package [5],
4. `fancyhdr` package [6],
5. `cmtiup` package [7] for “special italics” with upright digits and punctuation.
Note that since many distributions do not include this package, you may need to install it yourself. Just download the file <http://mirrors.ctan.org/fonts/cm/cmtiup.zip>, unzip it in your TEXMF directory and rebuild the file names database with the command like `mktexlsr`,

6. `yhmath` package [8].

2.2 Invocation

To use the class, put in the preamble of your document

```
\documentclass[<options>]{aomart}
```

The class internally loads `amsart`, so all facilities of `amsart` [1, 9] can be used in the source.

The class should work with the `Babel` [10] package. At present, English, French and German languages are fully supported. See also Section 2.8.

options
draft
final

The options `draft` and `final` work in the same way as for `amsart` and standard L^AT_EX. If the option `draft` is chosen, the overfull lines are marked by black boxes on the margins and the `\includegraphics` prints blank placeholders for the images. The option `final` (default) switches off the marking of overfull lines and restores the behavior of `\includegraphics`. To switch on just the overfull marks, without changing the behavior of `\includegraphics`, one can either explicitly pass the option `final` to `graphics` package:

```
\documentclass[draft]{aomart}
\usepackage[final]{graphics}
```

or add in the beginning of the document

```
\overfullrule=5pt
```

option
manuscript

The option `manuscript` is intended to facilitate the communications between the editor and the author. It enables two things:

1. Numbering of lines in the manuscript is switched off in the normal mode, but is on in the manuscript mode.
2. Command `\EditorialComment` is no-op in normal mode, but produces marginal commentaries in the manuscript
3. Hyperlinks are black in normal mode, but blue in manuscript mode.

option
screen

The option `screen` is intended for the onscreen version of the article. If this option is selected, the links are blue colored, and the margins are reduced.

option
olddoi

Starting from version 1.9 (2011) the formatting of DOI numbers changed according to the new recommendations from CrossRef. The option `olddoi` switches on the “old” formatting. It is used for compatibility reasons.

option
doi2016

Starting from version 1.5 (2016) the formatting of DOI numbers changed again according to Crossref recommendations. The option `doi2016` switches to the version existed between 2011 and 2016.

option
oldkeywords

Since June 2017 keywords and AMS Mathematical Subjects classification numbers are printed on the title page. The option `oldkeywords` suppresses this.

```

options
 8pt
 9pt
opman
printscheme
 12pt

```

The size-changing options of `amsart` class (8pt, 9pt, ..., 12pt) have no effect other than producing a warning in the log since the journal is designed for only one type size (roughly corresponding to 11pt of `amsart`).

Normally the scheme for MSC numbers is not printed. If the option `printscheme` is chosen, however, it is printed explicitly.

2.3 Top Matter

There are two kinds of top matter commands: the ones used primarily for authors and the ones used primarily for editors. We describe them separately.

The macros described below must be issued in the preamble of the document, i.e. before `\begin{document}`. They produce fatal error otherwise. This behavior is required by the way non-`TEX` scripts process the files to produce metadata.

The only exception is `abstract`, which should be placed after `\begin{document}`.

2.3.1 Commands for Authors

`\title` The command `\title`, as in `amsart` class, has two arguments: one optional, and one mandatory:

```
\title[<ShortTitle>]{<FullTitle>}
```

The mandatory argument is the full title of the article. The optional argument, if present, defines the shorter version of the title for running heads. If the optional argument is absent, the full title is used instead.

The optional argument should be used in two cases: when the full title is too long to fit in the running head, *and* when the author wants to add a footnote or linebreaks to the title.

`\author` The interface for specifying the authors and their affiliations is close the the one of `amsart` [11] (and different from the standard `LATeX`). For each author a separate command `\author` should be used, followed by `\address` and (optionally) `\curraddr`, `\email`, `\urladdr` and `\orcid`. Note that the house style of the *Annals of Mathematics* requires writing `\address` in the form *Institution, City, State* (or *Institution, City, Country* for non-US locations). Like the newer versions of `amsart`, `aomart` does *not* require the doubling of the @ symbols in the e-mail addresses. The macro `\author` has two arguments, similarly to `\title`:

```
\author[<AbbrevName>]{<FullName>}
```

The optional argument defines the shorter form of the author's name to be included in the running head.

`\givenname` The papers published in the *Annals of Mathematics* are included in various databases. For the indexing purposes it is important to correctly separate the authors' names into "First Name/Surname" parts. This operation is not easy for the computers. Therefore we decided that the authors should know best how to deal with their names. The macros `\givenname` and `\surname` are used to indicate how to split the name into the parts.

`\fulladdress` Another command which does not affect the typesetting is `\fulladdress`. It

is used to store the full mailing address of the author for the online version of the journal and various databases.

\shortauthors

In some cases the authors list may be too long for the running head, even if the abbreviated forms are used for each author. In this case it is possible to change the running head by a *redefinition* of the command **\shortauthors**. This redefinition must be done after all **\author** commands, but before **\maketitle**:

```
\renewcommand{\shortauthors}{A.~Smith et al}
```

\thanks

Like **amsart** (and unlike standard L^AT_EX), **aomart** allows **\thanks** only *outside* of commands **\title** and **\author**.

\copyrightnote

Normally each paper is copyrighted by Department of Mathematics, Princeton University. This is reflected in the footnote on the first page of the article. However, by arrangement with the editors, certain papers may have different copyright. The command **\copyrightnote{<copyright statement>}**, if issued, changes the footnote to the corresponding text, for example:

```
\copyrightnote{\textcopyright~2012 by the authors. This paper may  
be reproduced, in its entirety, for noncommercial purposes.}
```

Note that if you issue this command, you should explicitly include both the copyright sign and the year unless the paper does not have a copyright, for example:

```
\copyrightnote{This paper is in the public domain}
```

\abstract

The abstract of the paper must be put between **\begin{abstract}** and **\end{abstract}**. Unlike the situation in **amsart** class, **abstract** may be put *after* **\maketitle**.

A paper may have several abstracts in different languages. This situation is discussed in Section 2.8.

\maketitle

The macro **\maketitle** typesets the top matter. All top matter information should be specified before this command.

2.3.2 Commands for Editors

The commands described in this section should be used by the editors to insert the information about the published paper. They must be put before the **\maketitle** command.

\keyword

The command **\keyword** adds a keyword to the list of keywords. This command may be repeated, for example

```
\keyword{Embedding theorem}  
\keyword{Relatively hyperbolic group}
```

\subject The command `\subject` has three parameters: whether the subject is primary or secondary, the classification scheme and the subject itself, for example

```
\subject{primary}{msc2000}{20E45}  
\subject{secondary}{msc2000}{20F65}
```

\formatdate The macro `\formatdate` is used to format the dates in the commands. Its argument is the date in the format `YYYY-MM-DD`, for example

```
\formatdate{2010-08-13}
```

\received The commands `\received`, `\revised`, `\accepted`, `\published`, `\publishedonline` accept as a parameter a date in the form `\formatdate{(YYYY-MM-DD)}`, for example

```
\received{\formatdate{2004-12-24}}  
\revised{\formatdate{2006-04-12}}  
\accepted{\formatdate{2007-10-02}}
```

\proposed The macros `\proposed`, `\seconded`, `\corresponding`, `\editor`, `\version` are used to set the corresponding metadata for the editorial process, for example

```
\proposed{E. D. Itor}  
\seconded{A. S. Sociate}  
\corresponding{A. U. Thor}  
\version{2.1}
```

\volumenumber The macros `\volumenumber`, `\issuenumber`, `\publicationyear`, `\papernumber`, `\startpage`, `\endpage` set up the corresponding data for the paper, for example:

```
\volumenumber{172}  
\issuenumber{1}  
\publicationyear{2010}  
\papernumber{1}  
\startpage{1}  
\endpage{39}
```

Note that if the argument of `\endpage` is empty, L^AT_EX tries to calculate the last page number as best as it can.

\copyrightyear In the standard copyright statement the copyright year is assumed to be the same as the `\publicationyear`. However, for special cases one can set the copyright year explicitly, for example,

```
\publicationyear{2012}  
\copyrightyear{2011}
```

Note that if you use your own copyright statement instead of the canned one (with the command `\copyrightnote`), you need to put there the copyright year explicitly instead of using this command.

`\doinumber`
`\mrnumber`
`\zblnumber`
`\arxivnumber`

The macros `\doinumber`, `\mrnumber` and `\zblnumber` set the information about paper in four major reference databases: DOI (<http://www.doi.org/>), MathSciNet (<http://www.ams.org/mathscinet/>), Zentralblatt MATH (<http://www.zentralblatt-math.org/zmath/>) and arXiv (<https://www.arxiv.org>). The use of these macros should be obvious:

```
\doinumber{10.1215/S0012-7094-92-06520-3}
\mrnumber{1154181}
\zblnumber{0774.14039}
\arxivnumber{1234.567890}
```

Note the difference between these commands and the bibliography commands discussed in Section 2.7. Commands in this Section set up the data for the *current article*. Commands in Section 2.7 set up the data for the articles in the bibliography list.

Normally you should *not* use `\doinumber` command, since the class will construct the standard DOI for the paper from the volume, issue and paper information. Use it *only* if the result is by any reason wrong.

`\oldsubsections`

Starting with version 1.2 we decreased the vertical spacing before `\subsection`. The command `\oldsubsections` restores the “old” values.

2.4 Additional Macros

`\eqnarray`
`\eqnarray*`

The class `aomart` loads the class `amsart`. Therefore all familiar `amsmath` commands [9] are available. In particular, there are many commands for writing multiline equations (`split`, `align`, `gather`, `multiline`, ...). The environments `eqnarray` and `eqnarray*`, while still available, are *not* recommended and should be avoided if possible.

`\widetilde`
`\widehat`
`\widetriangle`
`\wideparen`
`\widering`
`\widebar`

A number of “wide” mathematical accents is available due to the (internally loaded) package `yhmath` [8]: `\widetilde`, `\widehat`, `\widetriangle`, `\wideparen`, `\widering`, `\widebar`. See Table 1 for the example of the usage.

The macro `\EditorialComment[⟨comments⟩]` typesets the comments on the margins in the `manuscript` mode, for example,

```
Erd\"os proved the following theorem.\EditorialComment{A citation is needed}
```

`\fullref`
`\pfullref`
`\bfullref`
`\eqfullref`
`\fullpageref`

A set of macros is used to make more convenient clickable references in the online versions of papers. The package `hyperref` [4] makes clickable reference numbers in the phrases like

```
...in theorem~\ref{thm:Noeter}...
...see equation~\eqref{eq:alpha}...
```

Code	Example
<code>\widetilde{AB}</code>	\widetilde{AB}
<code>\widehat{AB}</code>	\widehat{AB}
<code>\widetriangle{AB}</code>	$\widehat{\overline{AB}}$
<code>\wideparen{AB}</code>	$\widehat{\overbrace{AB}}^{\circ}$
<code>\widering{AB}</code>	$\widehat{\overline{AB}}$
<code>\widebar{AB}</code>	$\widehat{\overline{AB}}$

Table 1: Wide Mathematical Accents

However, it is more convenient for the readers if both the number *and* the word “theorem” or “equation” were clickable. The macros `*fullref` solve this problem. Each macro has two arguments: the word and the reference, for example

```
...in \fullref{theorem}{thm:Noeter}...
```

The command `\pfullref` typesets the reference in parentheses. The command `\bfullref` typesets it in brackets, and the command `\eqfullref` uses the `\eqref` command, for example,

```
...see \eqfullref{equation}{eq:alpha}...
```

The similar command `\fullpageref` is used to make the word “page” clickable, for example,

```
...see \eqfullref{equation}{eq:alpha} on
\fullpageref{eq:alpha}...
```

By default the command adds the word “page” to the text. You can override this choice using the optional parameter, e.g.

```
\fullpageref[The page]{eq:alpha} starts the discussion of...
```

The Perl script `fullref.pl` can be used to convert change all references to the `\fullref` commands. It works in the following way:

```
perl fullref.pl original.pl > result.pl
```

The script converts all instances of combinations “word `\ref{reference}`”, “word~`\ref{reference}`” and “word~`\pageref{reference}`” to “`\fullref{word}{reference}`”, and similarly for parenthesized references, `\eqref` commands, and page references. To prevent the converting, just put `\ref{reference}` or `\eqref{reference}` inside braces. The “word” here must not start with a backslash (i.e. must

not be a macro itself). This prevents disastrous results for phrases like “`see~\ref{a}`, `\ref{b}`”.

The distribution includes two sample files, `aomsample.tex` and `aomsample1.tex`, the latter being obtained from the former by the script `fullref.pl`.

Note that `\autoref` command of `hyperref` provides for another mechanism that achieves the same goal. Unlike `\fullref` command, the command `\autoref` tries to figure out the name of the reference from the context. See the manual [4] for more information.

2.5 Theorems

`\newtheorem` You can use the commands of `amsthm` package [12] like `\newtheorem{lem}{Lemma}` for numbered theorems, or `\newtheorem*[KL]{Klein's Lemma}` for unnumbered theorems, or tune the numbering using the optional arguments of these commands.

To provide backward compatibility with some other classes used internally by the *Annals of Mathematics*, the class provides yet another optional argument for the command `\newtheorem`, allowing constructions like `\newtheorem[\it]{lem}{Lemma}`. This optional parameter is not used in our typesetting.

The class provides two theorem styles:

plain: This is the default theorem style. It is used for Theorem, Lemma, Proposition, Conjecture, Corollary and Claim.

definition: This style is used for Definition, Remark, Notation, Condition, Example etc.

Note that AMS classes define the third theorem style, **remark**. In our class remarks are typeset in the **definition** style. To make the authors' lives easier we define the theorem style **remark**, which is identical to the theorem style **definition**.

2.6 Illustrations

The authors can use the `graphics`, `graphicx`, `PSTricks`, `pgf/tikz`, `Metapost` or other tools to include illustrations (see [13] for a comprehensive discussion of L^AT_EX graphics possibilities).

2.7 Bibliography

The authors are encouraged to use BibT_EX for uniform style of bibliography. The distribution includes the BST files `aomplain bst` and `aomalpha bst`. These files have several additional non-standard fields:

mrnumber: MathSciNet number for the article.

zblnumber: Zentralblatt number for the article.

doi: DOI number for the article.

jfmnumber: JFM number for the article.

arxiv: ArXiv reference for the ArXiv manuscript.

url: If the reference is available online, the corresponding url.

venue: (for conference entries) The place where the conference took place.

sortyear: Some entries do not have a year set up (e.g. some *unpublished* entries. If you have several entries from the same author, some with a year, and some without, you may want to put them in a certain order. The field **sortyear** overrides **year** for the sorting purposes.

titlenote: this field is like **note**, but is typeset immediately after a title. It should be used for additional information, for example,

```
@Book{Knuth94:TheTeXbook,
  author = {Knuth, Donald Ervin},
  title = {The \TeX book},
  publisher = {Addison-Wesley Publishing Company},
  year = 1994,
  series = {Computers \& Typesetting A},
  address = {Reading, MA},
  titlenote = {with illustrations by Duane Bibby}
}
```

totalpages: some articles (especially published in an electronic format) do not have start and end page numbers; instead you may put the total number of pages. If both **pages** and **totalpages** are present, **pages** take precedence.

\doi There are several databases routinely used in the science and mathematics communities. Among them are DOI, MathSciNet, Zentralblatt, Jahrbuch Database,
\mr **\zbl** ArXiv. Many bibliographies include references to these databases. The commands
\jfm **\doi**, **\mr**, **\zbl**, **\jfm**, **\arxiv** are used to typeset these references. If you use
\arxiv Bib \TeX , these commands are automatically used for the corresponding fields in your database entries.

2.8 Papers in languages other than English

The recommended way to typeset papers in languages other than English is *babel* package [10]. For example, to typeset a paper in French (with an English abstract, see below), one puts in the preamble

```
\usepackage[utf8]{inputenx}
\usepackage[english,frenchb]{babel}
```

Such papers often contain several abstracts: for example, in the language the paper is written *and* in English. Accordingly, *aomart* allows several abstracts. Each abstract must be put inside a group with the corresponding language selected using \selectlanguage command, for example

```
{\selectlanguage{french}%
  \begin{abstract}
 French abstract
  \end{abstract}%

{\selectlanguage{english}%
  \begin{abstract}
 English abstract
  \end{abstract}}
```

3 Implementation

3.1 Identification

We start with the declaration who we are. Most .dtx files put driver code in a separate driver file .drv. We roll this code into the main file, and use the pseudo-guard <gobble> for it.

```
1 <class>\NeedsTeXFormat{LaTeX2e}
2 <*gobble>
3 \ProvidesFile{aomart.dtx}
4 </gobble>
5 <class>\ProvidesClass{aomart}
6 [2021/04/10 v1.25 Typesetting articles for the Annals of Mathematics]
```

And the driver code:

```
7 <*gobble>
8 \documentclass[ltxdoc]
9 \usepackage{array,booktabs,amsmath,graphics}
10 \let\widebar\overline
11 \usepackage{url}
12 \usepackage{amsfonts,yhmath}
13 \usepackage[breaklinks,colorlinks,linkcolor=black,citecolor=black,
14 pagecolor=black,urlcolor=black,hyperindex=false]{hyperref}
15 \PageIndex
16 \CodelineIndex
17 \RecordChanges
18 \EnableCrossrefs
19 \begin{document}
20 \DocInput{aomart.dtx}
21 \end{document}
22 </gobble>
23 <*class>
```

3.2 Options

The size-changing options produce a warning:

```
24 \long\def\@om@size@warning#1{%
25 \ClassWarning{aomart}{Size-changing option #1 will not be
26 honored}}%
27 \DeclareOption{8pt}{\@om@size@warning{\CurrentOption}}%
28 \DeclareOption{9pt}{\@om@size@warning{\CurrentOption}}%
29 \DeclareOption{10pt}{\@om@size@warning{\CurrentOption}}%
30 \DeclareOption{11pt}{\@om@size@warning{\CurrentOption}}%
31 \DeclareOption{12pt}{\@om@size@warning{\CurrentOption}}%
```

\if@aom@manuscript@mode Check whether we are in the manuscript mode

```
32 \newif\if@aom@manuscript@mode
33 \if@aom@manuscript@modefalse
34 \DeclareOption{manuscript}{\if@aom@manuscript@modetrue}
```

```

\if@aom@screen@mode Check whether we are in the screen mode
35 \newif\if@aom@screen@mode
36 \@aom@screen@modefalse
37 \DeclareOption{screen}{\@aom@screen@modetrue}

\if@aom@olddoi DOI processing is different in the “old” and new mode.
38 \newif\if@aom@olddoi
39 \@aom@olddoifalse
40 \DeclareOption{olddoi}{\@aom@olddoittrue}

\if@aom@doiMMXVI DOI processing is different in the 2016 and new mode
41 \newif\if@aom@doiMMXVI
42 \@aom@doiMMXVIfalse
43 \DeclareOption{doi2016}{\@aom@doiMMXVItrue}

\if@aom@oldkeywords Keywords processing is different in the “old” and new mode.
44 \newif\if@aom@oldkeywords
45 \@aom@oldkeywordsfalse
46 \DeclareOption{oldkeywords}{\@aom@oldkeywordstrue}

\if@aom@printscheme
47 \newif\if@aom@printscheme
48 \@aom@printschemefalse
49 \DeclareOption{printscheme}{\@aom@printschemetrue}

All other options are passed to amsart:
50 \DeclareOption*{\PassOptionsToClass{\CurrentOption}{amsart}}

Now we read the configuration file
51 \InputIfFileExists{aomart.cfg}{%
52 \ClassInfo{aomart}{%
53 Loading configuration file aomart.cfg}}{%
54 \ClassInfo{aomart}{%
55 Configuration file aomart.cfg is not found}}
And process the options:
56 \ProcessOptions\relax

```

3.3 Loading Class and Packages

We start with the base class

```

57 \LoadClass[11pt]{amsart}
A bunch of packages:
58 \RequirePackage{fancyhdr, lastpage, ifpdf}
59 \RequirePackage[breaklinks,colorlinks]{hyperref}
60 \if@aom@screen@mode
61 \hypersetup{linkcolor=blue,citecolor=blue,
62 urlcolor=blue}%

```

```

63 \else\if@aom@manuscript@mode
64 \hypersetup{linkcolor=blue,citecolor=blue,
65 urlcolor=blue}%
66 \else
67 \hypersetup{linkcolor=black,citecolor=black,
68 urlcolor=black}%
69 \fi\fi
70 \urlstyle{\rm}

Amsart has \collect@body macro. However, we want the \long version, so
we use environ
71 \RequirePackage{environ}

```

3.4 Internationalization

There are some papers published in languages other than English. The `Babel` is expected to be used for them. Here we add some macros extending captions for these languages.

First, let us define English defaults:

`\@aom@by` This is just “By” in English:
72 `\def\@aom@by{By}`

`\@aom@and` This is “and” in English:
73 `\def\@aom@and{and}`

Now we can define internationalization:

```

74 \AtBeginDocument{\@ifpackageloaded[babel]{%
75 \addto\captionsfrench{\def\@aom@by{Par}\def\@aom@and{et}}\%
76 \addto\captionsgerman{\def\@aom@by{Von}\def\@aom@and{und}}\%
77 \addto\captionsenglish{\def\@aom@by{By}\def\@aom@and{and}}\{}\{}}

```

3.5 Fonts

We use `yhmath` for large symbols:

78 `\RequirePackage{yhmath}`

Since version 1.2 `ymath` no longer makes its large symbols default. We override this

79 `\DeclareSymbolFont{largesymbols}{OMX}{yhex}{m}{n}`

`\widehat` The way `\widehat` and `\widetilde` are implemented in `ymath` is buggy, see
`\widetilde` https://www.reddit.com/r/LaTeX/comments/2j7mtn/usepackageamsmath_vs_usepackageyhmath_and_the/. We use AMS definitions instead
80 `\xdef\widehat#1{\noexpand\mathmeasure{z@\textstyle{#1}}%`
81 `\noexpand\ifdim\noexpand\wd{z@}>\tw@ em%`
82 `\mathaccent"0\hexnumber@\symAMSb 5B{#1}%`
83 `\noexpand\else\mathaccent"0362{#1}\noexpand\fi}`
84 `\xdef\widetilde#1{\noexpand\mathmeasure{z@\textstyle{#1}}%`

```

85  \noexpand\ifdim\noexpand\wd\z@>\tw@ em%
86  \mathaccent"0\hexnumber@\symAMSb 5D{#1}%
87  \noexpand\else\mathaccent"0365{#1}\noexpand\fi}

We need cmtiup package, but we may find out it is not installed.

88 \IfFileExists{cmtiup.sty}{%
89 \RequirePackage{cmtiup}}{%
90 \ClassWarning{aomart}{The package mputu is not found.\MessageBreak
91 You need this package to get italics with upright digits!}}

```

\specialdigits A legacy macro. We do not need it anymore.

```

92 \def\specialdigits{}%
93 \let\sishape=\itshape
94 \let\textsi=\textit

```

The **amsart** class defines several options for different font sizes (10pt, 11pt, etc). We have just one design size for the articles.

\@typesizes The font information in **amsart** is stored in **\@typesizes** macro. It has 11 typesizes: 5 below and 5 above **\normalsize**.

```

95 \def\@typesizes{%
96 \or{@vipt}{9}\or{@vipt}{9}\or{@viiipt}{9}\or{@ixpt}{12}%
97 \or{@xpt}{13}%
98 \or{@xipt}{14}%
99 \or{@xiipt}{15}\or{@13}{17}\or{@xviipt}{20}%
100  \or{@19}{23.2}\or{@22}{27.8}%
101 \normalsize \lineskip=\baselineskip

```

\widebar The functionality of **\widebar** coincides with that of **amsmath \overline**:

```

102 \let\widebar\overline

```

3.6 Page Dimensions and Paragraphing

\textwidth These are from the old **aomamlt2e**:

```

\textheight 103 \setlength{\textwidth}{31pc}
104 \setlength{\textheight}{48pc}

```

\evensidemargin The margins:

```

\oddsidemargin 105 \oddsidemargin=.65in
106 \evensidemargin=.65in

```

\footins Some skips from **aomamlt2e**:

```

\topskip 107 \setlength{\topskip}{12pt}

```

```

\abovedisplayskip 108 \setlength{\abovedisplayskip}{6.95pt plus3.5pt minus 3pt}
\belowdisplayskip 109 \setlength{\belowdisplayskip}{6.95pt plus4.5pt minus 3pt}
110 \setlength{\skip\footins}{20pt}
111 \setlength{\dimen\footins}{3in}

```

```
\footskip Some space for footnotes:  
112 \setlength\footskip{30pt}  
  
\parskip Paragraph shape:  
\parindent 113 \setlength{\parindent}{22pt}  
114 \setlength{\parskip}{\z@}  
  
\widowpenalty We suppress widows and clubs:  
\clubpenalty 115 \widowpenalty=10000  
116 \clubpenalty=10000
```

3.7 Headers

```

\headsep Separation between the header and the body
117 \setlength{\headsep}{14pt}

\headrulewidth We do not want decorative rules in the journal:
\footrulewidth 118 \renewcommand{\headrulewidth}{0pt}
 119 \renewcommand{\footrulewidth}{0pt}

@aom@linecount This is the box displayed in the manuscript mode
120 \if@aom@manuscript@mode
121 \newsavebox{@aom@linecount}
122 \savebox{@aom@linecount}[4em][t]{\parbox[t]{4em}{%
123 \tempcnta@ne\relax
124 \loop\{\underline{\scriptsize\the\tempcnta}\}\
125 \advance\tempcnta by \ne\ifnum\tempcnta<43\repeat}}
126 \fi

```

It is easy to set up headers with `fancyhdr`:

```
127 \pagestyle{fancy}
128 \fancyhead{}
129 \fancyfoot{}
130 \fancyhead[CO]{\scriptsize\shorttitle}
131 \fancyhead[R0,LE]{\footnotesize\thepage}
132 \if@aom@manuscript@mode
133 \fancyhead[LE]{\footnotesize\thepage\begin{picture}(0,0)%
134 \put(-26,-25){\usebox{\@aom@linecount}}%
135 \end{picture}}
136 \fancyhead[L0]{\begin{picture}(0,0)%
137 \put(-21,-25){\usebox{\@aom@linecount}}%
138 \end{picture}}
139 \fancyfoot[C]{\scriptsize Proof: page numbers may be temporary}
140 \fi
141 \fancyhead[CE]{\scriptsize\MakeUppercase\shortauthors}
```

The first page has the special headers. The style `firstpage` is invoked by `amsart`; here we just redefine it.

```
142 \fancypagestyle{firstpage}{%
```

```

143  \fancyhf{}%
144  \if@aom@manuscript@mode
145 \lhead{\begin{picture}(0,0)%
146 \put(-21,-25){\usebox{\@aom@linecount}}%
147 \end{picture}}
148  \fi
149  \chead{\scriptsize%
150 \href{\annalsurl}{Annals of Mathematics} \textbf{\currentvolume}%
151 (\currentyear),}

```

We always print the starting page. However, we print the last page only if it does not coincide with the first page. There are two cases here: first, the last page may still be `\pageref{LastPage}`. In this case we need to extract the numerical value of the counter—note that hyperref is in action! Second, we could redefine the last page, and it is no longer `\pageref{LastPage}`. In this case we need to compare the value with the first page.

```

152  \start@page%
153  \def\tempa{\pageref{LastPage}}%
154  \edef\tempb{\start@page}%
155  \ifx\tempa\end@page
156 \edef\tempa{\HyPsd@@@pageref{LastPage}}%
157  \else
158 \edef\tempa{\end@page}%
159  \fi
160  \ifx\tempa\tempb\else--\end@page\fi\%
161  \ifx\@doinumber\empty\else
162  \edef\@doinumber{\@doinumber}%
163  \expandafter\doi\expandafter{\@doinumber}\fi}%
164  \cfoot{\footnotesize\thepage}}%

```

`\annalsurl` The command to set up the URL of the journal
165 `\def\annalsurl#1{\gdef\@annalsurl{#1}}`
166 `\annalsurl{http://annals.math.princeton.edu/about}`

3.8 Top Matter Macros

We make these macros allowed only in the preamble:

```

167 \@onlypreamble{\title}
168 \@onlypreamble{\author}
169 \@onlypreamble{\email}
170 \@onlypreamble{\address}
171 \@onlypreamble{\curraddr}
172 \@onlypreamble{\urladdr}
173 \@onlypreamble{\orcid}
174 \@onlypreamble{\givenname}
175 \@onlypreamble{\fulladdress}
176 \@onlypreamble{\surname}
177 \@onlypreamble{\thanks}
178 \@onlypreamble{\keyword}

```

```

179 \@onlypreamble{\subject}
180 \@onlypreamble{\received}
181 \@onlypreamble{\revised}
182 \@onlypreamble{\accepted}
183 \@onlypreamble{\published}
184 \@onlypreamble{\publishedonline}
185 \@onlypreamble{\proposed}
186 \@onlypreamble{\seconded}
187 \@onlypreamble{\corresponding}
188 \@onlypreamble{\editor}
189 \@onlypreamble{\version}
190 \@onlypreamble{\volumenumber}
191 \@onlypreamble{\issuenumber}
192 \@onlypreamble{\publicationyear}
193 \@onlypreamble{\copyrightnote}
194 \@onlypreamble{\copyrighyear}
195 \@onlypreamble{\papernumber}
196 \@onlypreamble{\startpage}
197 \@onlypreamble{\endpage}
198 \@onlypreamble{\doinumber}
199 \@onlypreamble{\mrnumber}
200 \@onlypreamble{\zblnumber}
201 \@onlypreamble{\arxivnumber}

```

Most top matter macros are defined in `amsart`. Here we just add some new macros and redefine some.

`\fulladdress` We store the information to output it later in the rpi file

```

\givenname 202 \def\@names{}
\surname 203 \def\givenname#1{\g@addto@macro\@names{givenname=#1;}}
204 \def\surname#1{\g@addto@macro\@names{surname=#1;}}
205 \def\fulladdress#1{\g@addto@macro\@names{fulladdress=#1;}}

```

`\author` We add mangling of `\@names` to the `amsart` macro

```

206 \renewcommand{\author}[2] [] {%
207 \ifx\@empty\authors
208 \gdef\authors{\#2}%
209 \g@addto@macro\@names{author=\#2;}%
210 \else
211 \g@addto@macro\authors{\and\#2}%
212 \g@addto@macro\@names{\and author=\#2;}%
213 \g@addto@macro\addresses{\author{}}%
214 \fi
215 \@ifnotempty{\#1}{%
216 \ifx\@empty\shortauthors
217 \gdef\shortauthors{\#1}%
218 \else
219 \g@addto@macro\shortauthors{\and\#1}%
220 \fi
221 }%

```

```

222 }
223 \edef\author{\@nx\@dblarg
224 \xp\@nx\csname\string\author\endcsname}

\email We change amsart macro to output metadata
225 \renewcommand{\email}[2][]{%
226 \g@addto@macro\addresses{\email{#1}{#2}}%
227 \g@addto@macro\@names[email=#2;]%
228 }

\urladdr We change amsart macro to output metadata
229 \renewcommand{\urladdr}[2][]{%
230 \g@addto@macro\addresses{\urladdr{#1}{#2}}%
231 \g@addto@macro\@names[urladdr=#2;]%
232 }

\orcid Orcid also outputs metadata
233 \newcommand{\orcid}[2][]{%
234 \g@addto@macro\addresses{\orcid{#1}{#2}}%
235 \g@addto@macro\@names[orcid=#2;]%
236 }

\keyword Actually amsart has \kewords macro. It redefines \@keywords. Our macro adds
to the stack instead.
237 \def\keyword#1{\ifx\@keywords\@empty\gdef\@keywords{#1}\else
238 \g@addto@macro\@keywords{, #1}\fi}

\subject Subjects.
239 \let\@primarysubjects\@empty
240 \let\@secondarysubjects\@empty
241 \let\@primaryscheme\@empty
242 \let\@secondaryschme\@empty
243 \def\subject#1#2#3{%
244 \expandafter\ifx\csname @#1subjects\endcsname\@empty\relax
245 \expandafter\gdef\csname @#1subjects\endcsname{#3}%
246 \else
247 \expandafter\g@addto@macro\csname @#1subjects\endcsname{, #3}%
248 \fi
249 \if@aom@printscheme
250 \expandafter\g@addto@macro\csname @#1subjects\endcsname{%
251 ~(#2)}%
252 \fi}

\formatdate This just sends the date to the special macro \@formatdate
253 \def\formatdate#1{\@formatdate#1\endformatdate}

\@formatdate This macro takes date in the form YYYY-MM-DD and properly formats it. Note
how we delete the leading zero in dates like April 02.
254 \def\@formatdate#1-#2-#3\endformatdate{%

```

```

255  \@tempcnta=#3\relax
256  \ifcase#2\or
257  January\or February\or March\or April\or May\or June\or
258  July\or August\or September\or October\or November\or December\fi
259  \space\the\@tempcnta,\space#1}

\received The following macros add stuff to the footnotes material:
\revised 260 \def\received#1{\def\@received{#1}}
\accepted 261 \let\@received\@empty
\published 262 \def\revised#1{\def\@revised{#1}}
\publishedonline 263 \let\@revised\@empty
264 \def\accepted#1{\def\@accepted{#1}}
265 \let\@accepted\@empty
266 \def\published#1{\def\@published{#1}}
267 \let\@published\@empty
268 \def\publishedonline#1{\def\@publishedonline{#1}}
269 \let\@publishedonline\@empty

```

The next macros mimic the functionality of `amsart \issueinfo` command.
Note that `\issueinfo` still works.

```

\volumenumber This sets the volume of the paper
270 \def\volumenumber#1{\def\currentvolume{#1}}

\issuenumber This sets the issue of the paper:
271 \def\issuenumber#1{\def\currentissue{#1}}

\publicationyear This sets the year of the paper
272 \def\publicationyear#1{\def\currentyear{#1}}

\papernumber This is absent from the \issueinfo.
273 \def\papernumber#1{\def\currentpaper{#1}}
274 \papernumber{0000}

\startpage This defines the starting page of the paper. We have some nice features to set up
roman page numbers for editorial stuff—probably not needed for this journal at
this time...
275 \def\startpage#1{\pagenumbering{arabic}\setcounter{page}{#1}%
276 \def\start@page{#1}%
277 \ifnum c@page<\z@ \pagenumbering{roman}\setcounter{page}{-#1}%
278 \def\start@page{\romannumeral#1}%
279 \fi}

\endpage This macro again has a twist in it: if the argument is not set, it calculates the last
page number itself.
280 \def\endpage#1{\def\@tempa{#1}%
281 \ifx\@tempa\@empty\def\end@page{\pageref{LastPage}}%
282 \else\def\end@page{#1}\fi}

```

\pagespan This macro is different from the one provided by `amsart` because we want to have the option of automatic calculation of the last page number.

```
283 \def\pagespan#1#2{\startpage{#1}\endpage{#2}}
284 \pagespan{1}{}
```

\g@addto@abstract Syntactic sugar around `\g@addto@macro`

```
285 \def\g@addto@abstract#1{\g@addto@macro{\@aom@abstract}{#1}}
```

\@getabstract Amsart typesets the abstract in a box. We preserve this peculiarity, but we need to put abstract in a macro to output in the rpi file.

```
286 \long\def\@aom@abstract{}
287 \long\def\@getabstract#1{%
288 \bgroup
289 \ifx\languagename\undefined
290 \def\languagename{english}%
291 \fi
292 \g@addto@abstract{<begin abstract }%
293 \expandafter\g@addto@abstract\expandafter{\languagename}%
294 \g@addto@macro{\@aom@abstract{#1}}%
295 \g@addto@abstract{<end abstract }%
296 \expandafter\g@addto@abstract\expandafter{\languagename}%
297 \egroup
298 \ifx\maketitle\relax
299 \ClassWarning{aomart}{Abstract should precede
300 \protect\maketitle\space in AMS derived classes}%
301 \fi
302 \global\setbox\abstractbox=\vtop\bgroup%
303 \box\abstractbox
304 \vglue1pc%
305 {\centering\normalfont\normalsize\bfseries\abstractname\par\vglue1pc}%
306 \list{}{\labelwidth\z@
307 \leftmargin3pc \rightmargin\leftmargin%
308 \listparindent\normalparindent \itemindent\normalparindent%
309 \parsep\z@ \plus\p@%
310 \let\fullwidhdisplay\relax%
311 }%
312 \item[]\normalfont\Small#1
313 \endlist\egroup}
```

abstract This puts abstract in a box *and* in a macro. Wasteful, but backward compatible

```
314 \renewenvironment{abstract}{\Collect@Body\@getabstract}{%
315 \ifx\@setabstract\relax\@setabstract\fi}
```

\proposed We do not typeset the name of the proposer

```
316 \let\proposed\@gobble
```

\seconded Or the seconder

```
317 \let\seconded\@gobble
```

```

\corresponding This is the corresponding author—again not typeset
318 \let\corresponding\gobble

\version We do not typeset the current version of the manuscript either...
319 \let\version\gobble

\doinumber Now databases' numbers of the article:
\mrnumber 320 \def\doinumber#1{\gdef\@doinumber{#1}}
\zblnumber 321 \doinumber{10.4007/annals.\currentyear.\currentvolume.\currentissue.\currentpaper}
\arxivnumber 322 \def\mrnumber#1{\gdef\@mrnumber{#1}}
323 \mrnumber{}
324 \def\zblnumber#1{\gdef\@zblnumber{#1}}
325 \zblnumber{}
326 \def\arxivnumber#1{\gdef\@arxivnumber{#1}}
327 \arxivnumber{}

\copyrightyear This is the copyright year in case it does not coincide with the publication year:
328 \def\copyrightyear#1{\def\@copyrightyear{#1}}
329 \copyrightyear{ }

\copyrightnote This is the copyrightnote. The default has some trickery with the year:
330 \def\copyrightnote#1{\def\@copyrightnote{#1}}
331 \copyrightnote{\textcopyright~%
332 \ifx\@empty\copyrightyear\currentyear\else\copyrightyear\fi~%
333 Department of Mathematics, Princeton University}

```

3.9 Typesetting Top Matter

```

@\mainrpi We write the information about the paper into file.rpi (the The stream for the rpi
file:
334 \newwrite@\mainrpi

\@om@write@paper@info This writes the information about the paper into the file jobname.rpi. Note that
hyperref makes our life a little bit more complex
335 \def\@om@write@paper@info{%
336 \bgroup
337 \if@files
338 \openout\@mainrpi\jobname.rpi%
339 \def\and{\string\and\space}%
340 \ifx\r@LastPage\@undefined
341 \edef\@tempa{\start@page}%
342 \else
343 \def\@tempc##1##2##3##4##5{##2}%
344 \edef\@tempa{\expandafter\@tempc\r@LastPage}%
345 \fi
346 \ifx\languagename\undefined
347 \def\languagename{english}%
348 \fi

```

```

349 \protected@write\@mainrpi{}%
350 {\@percentchar authors=\authors}%
351 \protected@write\@mainrpi{}%
352 {\@percentchar authors.information={\@names}}%
353 \protected@write\@mainrpi{}%
354 {\@percentchar title=\@title}%
355 \protected@write\@mainrpi{}%
356 {\@percentchar year=\currentyear}%
357 \protected@write\@mainrpi{}%
358 {\@percentchar volume=\currentvolume}%
359 \protected@write\@mainrpi{}%
360 {\@percentchar issue=\currentissue}%
361 \protected@write\@mainrpi{}%
362 {\@percentchar paper=\currentpaper}%
363 \protected@write\@mainrpi{}%
364 {\@percentchar startpage=\start@page}%
365 \protected@write\@mainrpi{}%
366 {\@percentchar endpage=\@tempa}%
367 \protected@write\@mainrpi{}%
368 {\@percentchar doi=\@doinumber}%
369 \ifx\@zblnumber\@empty\else
370 \protected@write\@mainrpi{}%
371 {\@percentchar zbl=\@zblnumber}%
372 \fi
373 \ifx\@mrnumber\@empty\else
374 \protected@write\@mainrpi{}%
375 {\@percentchar mr=\@mrnumber}%
376 \fi
377 \ifx\@arxivnumber\@empty\else
378 \protected@write\@mainrpi{}%
379 {\@percentchar arxiv=\@arxivnumber}%
380 \fi
381 \protected@write\@mainrpi{}%
382 {\@percentchar subjects=Primary \@primarysubjects; Secondary:
383 \@secondarysubjects}%
384 \protected@write\@mainrpi{}%
385 {\@percentchar keywords=\@keywords}%
386 \protected@write\@mainrpi{}%
387 {\@percentchar abstract=\@aom@abstract}%
388 \protected@write\@mainrpi{}%
389 {\@percentchar articlелanguage=\language}%
390 \closeout\@mainrpi
391 \fi
392 \egroup}

```

\@maketitle@hook We add writing the information to the hook:

```
393 \def\@maketitle@hook{\aom@write@paper@info\global\let\@maketitle@hook\@empty}
```

\@setttitle We do not uppercase title. Also, we use this occasion to set PDF information:

```

394 \def\@settitle{\begin{center}%
395 \baselineskip20\p@\relax
396 \bfseries\LARGE
397 \@title
398 \ifpdf
399 \hypersetup{pdftitle=\@title}%
400 \fi
401 \end{center}%
402 }

```

\@setauthors Now we typeset authors according to our specs. Again, we use this occasion to set some PDF information:

```

403 \def\@setauthors{%
404 \ifx\authors\empty\relax\else
405 \begingroup
406 \def\thanks{\protect\thanks@warning}%
407 \trivlist
408 \centering\footnotesize \topsep30\p@\relax
409 \advance\topsep by -\baselineskip
410 \item\relax
411 \def\@and{\upshape \aom@and}%
412 \author@andify\authors
413 \ifpdf
414 \hypersetup{pdfauthor=\authors}%
415 \fi
416 \def\\{\protect\linebreak}%
417 \small \aom@by{} \scshape\authors%
418 \ifx\empty\contribs
419 \else
420 ,\penalty-3 \space \setcontribs
421 \closetocontribs
422 \fi
423 \endtrivlist
424 \endgroup
425 }

```

\@setcontribs Contributors are set up in the same way as authors:

```

426 \def\@setcontribs{%
427 \xcontribs
428 {\scshape\xcontribs}%
429 }

```

\@adminfootnotes We do not typeset keywords, so we change the definition:

```

430 \def\@adminfootnotes{%
431 \let\makefnmark\relax \let\thefnmark\relax
432 \ifx\empty\date\else \footnotetext{\setdate}\fi
433 \ifx\empty\subjclass\else \footnotetext{\setsubjclass}\fi
434 \ifx\empty\keywords\else\setkeywords\fi
435 \ifx\empty\primarysubjects

```

```

436 \ifx\@empty\@secondarysubjects
437 \else\@setsubjects\fi
438 \else\@setsubjects\fi
439 \ifx\@empty\thankses\else \@footnotetext{%
440 \def\par{\let\par\@par}\@setthanks}%
441 \fi
442 \ifx\@empty\@copyrightnote\else \@footnotetext{%
443 \def\par{\let\par\@par}\@copyrightnote\@addpunct.}%
444 \fi
445 }

\@setkeywords Typesetting keywords
446 \def\@setkeywords{%
447 \ifpdf
448 \hypersetup{pdfkeywords=\@keywords}%
449 \fi
450 \if@aom@oldkeywords\else
451 \@footnotetext{Keywords: \@keywords}%
452 \fi
453 }

\@setsubjects Setting subjects
454 \def\@setsubjects{%
455 \let\@subjects\@empty
456 \ifx\@primarysubjects\@empty\else
457 \edef\@subjects{Primary:~\@primarysubjects}%
458 \fi
459 \ifx\@secondarysubjects\@empty\else
460 \ifx\@primarysubjects\@empty
461 \edef\@subjects{Secondary:~\@secondarysubjects}%
462 \else
463 \edef\@subjects{\@subjects; Secondary:~\@secondarysubjects}%
464 \fi
465 \fi
466 \ifpdf
467 \hypersetup{pdfsubject=\@subjects}%
468 \fi
469 \if@aom@oldkeywords\else
470 \@footnotetext{AMS Classification:~\@subjects.}%
471 \fi
472 }

\@and We want “and” in the footers to be lowercase. Since there is some uppercase
involved, we protect it:
473 \def\@and{\MakeLowercase{\@aom@and}}

```

3.10 Typesetting End Matter

End matter is typeset at the end of the paper.

\enddoc@text This is the main macro for typesetting endmatter.

```

474 \def\enddoc@text{%
475 \ifx\@empty\@translators \else\@settranslators\fi
476 \ifx\@empty\@received \else\@setreceived\fi
477 \ifx\@empty\@revised \else\@setrevised\fi
478 \ifx\@empty\@addresses \else\@setaddresses\fi}

\@setreceived A bunch of macros for setting centered dates
\@setrevised 479 \def\@setreceived{\centering(Received: \@received)\par}
\@setaccepted 480 \def\@setrevised{\centering(Revised: \@revised)\par}
\@setpublished 481 \def\@setaccepted{\centering(Accepted: \@accepted)\par}
\@setpublishedonline 482 \def\@setpublished{\centering(Published: \@published)\par}
\@setpublishedonline 483 \def\@setpublishedonline{\centering(Published online: \@publishedonline)\par}

@emailaddrname We do not want the word “address” here:
484 \def@emailaddrname{\itshape E-mail}

\@setaddresses The difference between our definition and the one in amsart is that we want the e-mail and URL to be clickable
485 \def\@setaddresses{\par
486 \nobreak \begingroup
487 \footnotesize
488 \def\author##1{\nobreak\addvspace\bigskipamount}%
489 \def\\{\unskip, \ignorespaces}%
490 \interlinepenalty\@M
491 \def\address##1##2{\begingroup
492 \par\addvspace\bigskipamount\indent
493 \@ifnotempty{##1}{(\ignorespaces##1\unskip) }%
494 {\scshape\ignorespaces##2}\par\endgroup}%
495 \def\curraddr##1##2{\begingroup
496 \@ifnotempty{##2}{\nobreak\indent\curraddrname
497 \@ifnotempty{##1}{, \ignorespaces\scshape##1\unskip}\hspace{0.2em}:\space
498 \scshape##2\par}\endgroup}%
499 \def\email##1##2{\begingroup
500 \@ifnotempty{##2}{\nobreak\indent@emailaddrname
501 \@ifnotempty{##1}{, \ignorespaces\#1\unskip}\hspace{0.2em}:\space
502 \href{mailto:##2}{\nolinkurl{##2}}\par}\endgroup}%
503 \def\urladdr##1##2{\begingroup
504 \@ifnotempty{##2}{\nobreak\indent
505 \@ifnotempty{##1}{, \ignorespaces##1\unskip}%
506 \url{##2}\par}\endgroup}%
507 \def\orcid##1##2{\begingroup
508 \@ifnotempty{##2}{\nobreak\indent
509 \@ifnotempty{##1}{, \ignorespaces##1\unskip}%
510 ORCID: ##2\par}\endgroup}%
511 \addresses
512 \endgroup
513 }

```

3.11 Sectioning

```
\contentsnamefont This is the font for the word “Contents”:  
514 \renewcommand\contentsnamefont{\bfseries}  
  
\section We want our sections to be centered and bold:  
515 \def\section{\@startsection{section}{1}{  
516 \z@{.7\linespacing@\plus\linespacing}{.5\linespacing}{  
517 {\normalfont\bfseries\centering}}}  
  
\subsection We want our subsections to be indented and italic:  
518 \def\subsection{\@startsection{subsection}{2}{  
519 {\parindent}{.5\linespacing}{-.5em}{  
520 {\normalfont\itshape}}}  
  
\oldsubsections This macro restores the values for \subsection spacing prior to v1.1.  
521 \def\oldsubsections{  
522 \gdef\subsection{\@startsection{subsection}{2}{  
523 {\parindent}{.5\linespacing@\plus.7\linespacing}{-.5em}{  
524 {\normalfont\itshape}}}}  
  
\subsubsection Subsubsections are formatted exactly like subsections:  
525 \def\subsubsection{\@startsection{subsubsection}{3}{  
526 {\parindent}{.5\linespacing}{-.5em}{  
527 {\normalfont\itshape}}}  
  
\Hy@AlphNoErr The newer (circa 2012) hyperref defines this command. However, older versions  
do not. Here we provide it:  
528 \providecommand\Hy@AlphNoErr[1]{%  
529 \ifnum\value{#1}>26 %  
530 Alph\number\value{#1}%  
531 \else  
532 \ifnum\value{#1}<1 %  
533 Alph\number\value{#1}%  
534 \else  
535 \Alph{#1}%  
536 \fi  
537 \fi  
538 }%  
  
\appendix We redefine appendix to ensure the letter in section number is always upright:  
539 \def\appendix{\par\c@section\z@ \c@subsection\z@  
540 \gdef\theHsection{\Hy@AlphNoErr{section}}%  
541 \let\sectionname\appendixname  
542 \def\thesection{\upshape\Alph\c@section}}}
```

3.12 Figures and Tables

\@captionheadfont This is the font for the words “Figure” or “Table” in captions. Unlike amsmath with is small caps, we want just plain Roman font:

```
543 \def\@captionheadfont{\normalfont}
```

3.13 Theorems

Here we redefine three main style of amsart. Here are the arguments of \newtheoremstyle from [3]:

```
#1
\newtheoremstyle{NAME}%
#2 #3 #4
{ABOVESPACE}{BELOWSPACE}{BODYFONT}%
#5 #6 #7 #8
{INDENT}{HEADFONT}{HEADPUNCT}{HEADSPACE}%
#9
{CUSTOM-HEAD-SPEC}
```

In the `plain` style the name (“theorem”) is in small caps, the number is in normal font, the optional note is also in normal font, and the text is italics.

```
544 \newtheoremstyle{plain}{0.5\linespacing}{0.5\linespacing}{\sishape}%
545 {\parindent}{\scshape}{.}{0.5em}%
546 {\thmname{\#1}\thmnumber{\#2}\thmnote{\normalfont{} (#3)}}
```

In the `definition` style the name is italics, and the body font is upright:

```
547 \newtheoremstyle{definition}{0.5\linespacing}{0.5\linespacing}{\upshape}%
548 {\parindent}{\upshape}{.}{0.5em}%
549 {\sishape}{.}{0.5em}%
550 {\thmname{\#1}\thmnumber{\#2}\thmnote{\normalfont{} (#3)}}
```

In our class there is no difference between `remark` and `definition` theorem styles:

```
551 \newtheoremstyle{remark}{0.5\linespacing}{0.5\linespacing}{\upshape}%
552 {\parindent}{\upshape}{.}{0.5em}%
553 {\sishape}{.}{0.5em}%
554 {\thmname{\#1}\thmnumber{\#2}\thmnote{\normalfont{} (#3)}}
```

\newtheorem For compatibility reasons we need to accept `\newtheorem` with optional first argument—and silently drop it. The problem is, there is `\newtheorem*`, so we need to check which one we deal with... The command `\@xnthm` here is from amsthm; it does the real work with the real parameters.

```
555 \renewcommand{\newtheorem}{\@ifstar{\@aom@newthm@star}{\@aom@newthm}}
556 \def\@aom@newthm@star{\@ifnextchar[{\@aom@newthm@star@}{\@aom@newthm@star@[]}}
557 \def\@aom@newthm{\@ifnextchar[{\@aom@newthm@}{\@aom@newthm@[]}}
558 \def\@aom@newthm@star@[#1]{\@xnthm *}
559 \def\@aom@newthm@[#1]{\@xnthm \relax}
```

proof We want our proofs to be indented:

```
560 \renewenvironment{proof}{\begin{par}[\proofname]\par}
561 \pushQED{\qed}\%
562 \normalfont \topsep6\p@ \plus6\p@ \relax
563 \trivlist
564 \item[\hspace*{\labelsep}\hspace*{\parindent}
565 \itshape
566 #1\@addpunct{.}]\ignorespaces
567 \}%
568 \popQED\endtrivlist\endpfalse
569 }
```

3.14 Bibliography Macros

\repeatedauthors When the authors are repeated, we used change them to `\bysame`; we no more do this:

```
570 \def\repeatedauthors{\ClassWarning{aomart}{The command is obsolete}#1}
```

\bysame We no longer use `\bysame`

```
571 \let\bysame@\orig=\bysame
572 \def\bysame{\ClassWarning{aomart}{We no longer omit
573 repeated authors}\bysame@\orig}
```

\doi Typesetting doi...

```
574 \def\doi#1{%
575 \if@aom@doiMMXVI
576 \url{http://dx.doi.org/#1}%
577 \else
578 \if@aom@olddoi
579 \href{http://dx.doi.org/#1}{doi: \path{#1}}%
580 \else
581 \url{https://doi.org/#1}%
582 \fi
583 }
```

\mr Typesetting urls

```
\zbl 584 \def\mr#1{\href{http://www.ams.org/mathscinet-getitem?mr=#1}{MR^{\path{#1}}}}
\arxiv 585 \def\zbl#1{\href{http://www.zentralblatt-math.org/zmath/en/search/?q=an:#1}{Zbl^{\path{#1}}}}
\jfm 586 \def\arxiv#1{\href{http://www.arxiv.org/abs/#1}{arXiv^{\path{#1}}}}
587 \def\jfm#1{\href{http://www.emis.de/cgi-bin/JFM-item?#1}{JFM^{\path{#1}}}}
```

\biblio We make this `\small` rather than `\Small` in amsart

```
588 \renewcommand{\biblio}{\small}
```

3.15 Additional Macros

\EditorialComment This macro is noop in normal mode, but is a tiny marginpar in the manuscript mode

```

589 \def\EditorialComment{\if@aom@manuscript@mode\bgroup
590 \marginparwidth=75pt\marginpar{\scriptsize\raggedright#1}\egroup\fi}

\@fullref This macro creates a wide link for the reference. It has four parameters: the word (theorem, equation,...), the “pre” punctuation, the reference and the “post” punctuation.
591 \def\@fullref#1#2#3#4{\hyperref[#3]{#1~#2\ref*{#3}#4}}
```

\fullref A reference without parentheses:

```
592 \newcommand{\fullref}[2]{\@fullref{#1}{#2}{}}
```

\pfullref A reference with parentheses:

```
593 \newcommand{\pfullref}[2]{\@fullref{#1}{()}{#2}{}}}
```

\bfullref A reference with brackets:

```
594 \newcommand{\bfullref}[2]{\@fullref{#1}{[]}{#2}{}}}
```

\eqfullref Here we do not use the standard common **\@fullref** because we want **\eqref** to work...
595 \newcommand{\eqfullref}[2]{\hyperref[#2]{#1~\textup{\tagform@\ref*{#2}}}}

\fullpageref A wide link for page reference. Note that the word “page” can be omitted
596 \newcommand{\fullpageref}[2][page]{\hyperref[#2]{#1~\pageref*{#2}}}

\eqnarray While we do *not* recommend the use of **eqnarray**, we still would like to correct the ugly spacing around it...

```

597 \def\eqnarray{%
598 \stepcounter{equation}%
599 \def\@currentlabel{\p@equation\theequation}%
600 \global\@eqnswtrue
601 \m@th
602 \global\@eqcnt\z@
603 \tabskip\@centering
604 \let\\@\eqncr
605 $$\arraycolsep1\p@
606 \everycr{}\halign to\displaywidth\bgroup
607 \hskip\@centering$\displaystyle\tabskip\z@skip\#\$\@eqnsel
608 &\global\@eqcnt\@ne\hskip \tw@\arraycolsep \hfil\#\$\hfil
609 &\global\@eqcnt\tw@\hskip \tw@\arraycolsep
610 $\displaystyle\#\$\hfil\tabskip\@centering
611 &\global\@eqcnt\thr@@\hb@xt@\z@\bgroup\hss##\egroup
612 \tabskip\z@skip
613 \cr
614 }
```

3.16 End of Class

```
615 </class>
```

References

- [1] George Grätzer. *Math into L^AT_EX*. Birkhäuser, Boston, third edition, 2000.
- [2] UK T_EX Users Group. UK list of T_EX frequently asked questions. <http://www.tex.ac.uk/cgi-bin/texfaq2html>, 2008.
- [3] Michael Downes and Barbara Beeton. *The amsart, amsproc, and amsbook document classes*. American Mathematical Society, August 2004. <http://mirrors.ctan.org/macros/latex/required/amslatex/classes>.
- [4] Sebastian Rahtz and Heiko Oberdiek. *Hypertext Marks in L^AT_EX: a Manual for Hyperref*, September 2006. <http://mirrors.ctan.org/macros/latex/contrib/hyperref>.
- [5] Heiko Oberdiek. *The ifpdf Package*, February 2006. <http://mirrors.ctan.org/macros/latex/contrib/oberdiek>.
- [6] Piet van Oostrum. *Page Layout in L^AT_EX*, March 2004. <http://mirrors.ctan.org/macros/latex/contrib/fancyhdr>.
- [7] Sergei V. Znamenskii. *Unslanted Punctuation in Computer Modern Italic*, January 2003. <http://mirrors.ctan.org/fonts/cm/cmtiup>.
- [8] Yannis Haralambous. *My Humble Additions to (La)T_EX Mathematics*, January 1996. <http://mirrors.ctan.org/macros/latex/contrib/yhmath>.
- [9] American Mathematical Society. *User's Guide for the amsmath Package (Version 2.0)*, February 2002. <http://mirrors.ctan.org/macros/latex/required/amslatex/math/amsldoc.pdf>.
- [10] Johannes Braams. *Babel, a Multilingual Package For Use With L^AT_EX's Standard Document Classes*, April 2005. <http://mirrors.ctan.org/macros/latex/required/babel>.
- [11] American Mathematical Society. *Instructions for Preparation of Papers and Monographs, AMSL^AT_EX*, August 2004. <http://mirrors.ctan.org/macros/latex/required/amslatex/classes/instr-1.pdf>.
- [12] American Mathematical Society. *Using the amsthm Package*, August 2004. <http://mirrors.ctan.org/macros/latex/required/amslatex/classes/amsthdoc.pdf>.
- [13] Michel Goossens, Sebastian Rahtz, and Frank Mittelbach. *The L^AT_EX Graphics Companion: Illustrating Documents With T_EX and PostScript*. Addison-Wesley Series on Tools and Techniques for Computer Typesetting. Addison-Wesley, Reading, Ma., 1997.

Change History

v0.10	\@setaddresses: Deleted the word URL	27
	E-mail is now in Roman font	27
	\@setpublishedonline: Decreased font	27
	\@typesizes: Corrected typo in the definition of Small	16
	Increased LARGE from 16 pt to 17 pt	16
	\bfullref: Added macro	31
	\emailaddrname: Changed macro	27
	\eqfullref: Added macro	31
	\fullref: Added macro	31
	\pfullref: Added macro	31
	\subsection: Redefined macro	28
	General: Added extra footer in manuscript mode	17
	Corrected the byg with math in headers	17
	Made remark theorem style identical to definition theorem style	29
	Made Roman font the default URL font	14
	\proof: Redefined macro	30
v0.3	\EditorialComment: Added macro	30
	\arxiv: Added macro	30
	\corresponding: Added macro	23
	\doinumber: Added macro	23
	\if@aom@manuscript@mode: Added manuscript mode	13
	\mr: Added macro	30
	\mrnumber: Added macro	23
	\newtheorem: Redefined macro	29
	\proposed: Added macro	22
	\seconded: Added macro	22
	\version: Added macro	23
	\zbl: Added macro	30
	\zblnumber: Added macro	23
	General: Added DOI number in headers	17
	Added package mdputu	16
	Documentation update	2
v0.4	\@aom@linecount: Added macro	17
	\enddoc@text: Deleted many dates.	27
	General: Changed definition theorem style	29
	Changed plain theorem style	29
	Deleted lineno package dependence	15
	Deleted remark theorem style	29
	Documentation update	2
	Switched to upright digits in italics everywhere	16
	Used line numbers for headings	17
v0.5	\@fullref: Added macro	31
v0.6	\@setauthors: 'By' and 'and' are in Roman font now	25
	\belowdisplayskip: Changed belowdisplayskip	16
	\biblio@font: Changed default	30
	\zbl: Changed capitalization	30
	General: Changes to bst files	2
	Fullref.pl is much less aggressive now	2
v0.7	General: Bibliography styles changed	2
v0.8	\specialdigits: Redefined to noop	16
	General: Added yhmath	15
	Bibliography styles update	2
	Changed authors in header	17
	Documentation update	2
	Switched to cmtiup	16

v0.9	
\@cand: Redefined macro	26
\@setaddresses: Deleted spurious space in urladdress	27
\@setpublishedonline: Increased font	27
\eqnarray: Redefined standard macro	31
General: Bibliography styles update	2
Changed font for the folio on the first page	17
Documentation update	2
\abstract: Added parindent for the first par	22
v1.0	
\doinumber: Added default	23
\papernumber: Added macro	21
General: Top matter macros are now only in preamble	2
v1.1	
General: In manuscript mode the links are always blue	14
v1.10	
\@cand: Added internationalization .	26
\@aom@and: Added macro	15
\@aom@by: Added macro	15
\@setauthors: Internationalization	25
\doi: Introduced the logic for old doi formatting	30
\if@aom@olddoi: Added old DOI processing	14
v1.11	
\@adminfootnotes: Added copyright statement	25
\@setaddresses: Changed email handling	27
\bysame: Made the macro obsolete .	30
\copyrightnote: Added macro . . .	23
\copyrightyear: Added macro . . .	23
\fulladdress: Added macro	19
\repeatedauthors: Now this command is obsolete	30
General: Added \fulladdress	2
Added new commands for copyright statement	2
Bibliography change: titlenote, deleted bysame	2
	Deleted \repeatedauthors from the documentation
v1.12	2
\appendix: Added hyperref definition	28
v1.13	
\Hy@AlphNoErr: Added macro for older installations	28
v1.14	
\@mainrpi: Added macro	23
\@maketitle@hook: Added macro .	24
\@aom@write@paper@info: Added macro	23
v1.14a	
\annalsurl: New url	18
v1.15	
\doi: Doi according to the new Crossref recommendations . . .	30
\if@aom@doiMMXVI: Added another options	14
v1.16	
\@aom@write@paper@info: Added names, abstract, subjects, keywords, zblnumber, arxivnumber	23
Corrected the endpage bug . . .	23
\@arxivnumber: Added macro . . .	23
\author: Redefined amsart definition	19
\email: Redefined amsart definition	20
\fulladdress: Redefined	19
\givenname: Redefined	19
\surname: Redefined	19
\urladdr: Redefined amsart definition	20
General: We require environ package	15
\abstract: Redefined using environ .	22
v1.17	
General: Added new field totalpages to the bibliography .	2
v1.17a	
General: Bug fixed in aomplain.bst .	2
v1.18	
\@setaddresses: Added orcid . . .	27
\@setkeywords: Now we print keywords	26
\@setssubjects: Now we print subjects	26

\if@aom@oldkeywords: Added keywords processing	14	\aom@write@paper@info: Added main language	23
\orcid: Added macro	20	\g@addto@abstract: Added macro	22
\subject: Drop scheme and primary/secondary	20	v1.22	
General: New option oldkeywords and printing keywords and subjects by default	2	General: In screen mode we no longer crop pages	14
v1.19		v1.23	
General: Bibliography changes	2	\widetilde: We are taking wide hat and wide tilde from amsfonts	15
v1.2		General: Made ymath large symbols default	15
\@setaddresses: Changed font for current address	27	v1.24	
\arxiv: Now we properly treat numbers with underscores	30	\if@aom@printscheme: Added optional printing of scheme	14
\doi: Now we properly treat numbers with underscores	30	\subject: Added scheme	20
\jfm: Now we properly treat numbers with underscores	30	v1.25	
\mr: Now we properly treat numbers with underscores	30	\fullpageref: Added macro	31
\oldsubsections: Introduced macro	28	v1.3	
\subsection: Decreased vertical spacing	28	General: Corrected bug with doinumber	17
\zbl: Now we properly treat numbers with underscores	30	v1.4	
General: Bibliography styles update	2	\subsection: Deleted stretch in vertical spacing	28
v1.20		\subsubsection: Introduced the macro	28
\adminfootnotes: Make primary and secondary subjects separated	25	General: Deleted noamsfonts option	14
\setssubjects: Make primary and secondary subjects separated	26	v1.5	
\aom@write@paper@info: Make primary and secondary subjects separated	23	\arxiv: Typo corrected	30
\subject: Make primary and secondary subjects separated	20	General: Added nooopsort to the styles, corrected typo	2
v1.21		Added sortyear to the styles	2
\getabstract: Added multilanguage abstracts	22	v1.6	
		\appendix: Redefined the macro	28
		General: Bibliography change: aomalpha now respects key field in the bib file	2
		v1.7	
		General: Suppressed page number in the header for one-page articles	18
		v1.9	
		\doi: Changed doi look	30

Index

Numbers written in italic refer to the page where the corresponding entry is described; numbers underlined refer to the code line of the definition; numbers in roman refer to the code lines where the entry is used.

Symbols	
\@and	411, <i>473</i>
\@Alph	542
\@M	490
\@accepted	264, 265, 481
\@addpunct	443, 566
\@adminfootnotes	<i>430</i>
\@annalsurl	150, 165
\@aom@abstract	. 285, 286, 294, 387
\@aom@and	. <i>73</i> , 75–77, 411, 473
\@aom@by . . <u>72</u> , 75–77, 417	
\@aom@doiMMXVIfalse	42
\@aom@doiMMXVItrue	43
\@aom@linecount	. <u>120</u> , 134, 137, 146
\@aom@manuscript@modefalse	33
\@aom@manuscript@modetrue	34
\@aom@newthm	555, 557
\@aom@newthm@	557, 559
\@aom@newthm@star	. 555, 556
\@aom@newthm@star@	. 556, 558
\@aom@olddoifalse	39
\@aom@olddoittrue	40
\@aom@oldkeywordsfalse	45
\@aom@oldkeywordstrue	46
\@aom@printschemefalse	48
\@aom@printschemetrue	49
\@aom@screen@modefalse	36
\@aom@screen@modetrue	37
\@arxivnumber	. 326, 377, 379
\@captionheadfont	543
\@centering	603, 607, 610
\@closetocontribs	421
\@copyrightnote	. 330, 442, 443
\@copyrightyear	328, 332
\@currentlabel	599
\@date	432
\@dblarg	223
\@doinumber	. 161–163, 320, 368
\@empty	161, 207, 216, 237, 239–242, 244, 261, 263, 265, 267, 269, 281, 332, 369, 373, 377, 393, 404, 418, 432–436, 439, 442, 455, 456, 459, 460, 475–478
\@endformatdate	253, 254
\@endpefalse	568
\@eqcnt	602, 608, 609, 611
\@eqncr	604
\@eqnsel	607
\@eqnswtrue	600
\@footnotetext	. 432, 433, 439, 442, 451, 470
\@formatdate	253, <i>254</i>
\@fullref . . <u>591</u> , 592–594	
\@getabstract	<u>286</u> , 314
\@gobble	316–319
\@ifnextchar	556, 557
\@ifnotempty	. 215, 493, 496, 497, 500, 501, 504, 505, 508, 509
\@ifpackageloaded	74
\@ifstar	555
\@ixpt	96
\@keywords	237, 238, 385, 434, 448, 451
\@mainrpi	<u>334</u> , 338, 349, 351, 353, 355, 357, 359, 361, 363, 365, 367, 370, 374, 378, 381, 384, 386, 388, 390
\@makefnmark	431
\@maketitle@hook	<u>393</u>
\@mathmeasure	80, 84
\@mrnumber	322, 373, 375
\@names	202–205, 209, 212, 227, 231, 235, 352
\@ne	123, 125, 608
\@nx	223, 224
\@onlypreamble	167–201
\@par	440, 443
\@percentchar	350, 352, 354, 356, 358, 360, 362, 364, 366, 368, 371, 375, 379, 382, 385, 387, 389
\@plus	309, 516, 523, 562
\@primaryscheme	241
\@primarysubjects	. 239, 382, 435, 456, 457, 460
\@published	266, 267, 482
\@publishedonline	. 268, 269, 483
\@received	. 260, 261, 476, 479
\@revised	. 262, 263, 477, 480
\@secondaryschme	242
\@secondarysubjects	. 240, 383, 436, 459, 461, 463
\@setabstract	315

\@setabstracta		315	9pt (option)		5	\biblio	font		588
\@setaccepted		479				\bigskipamount	488,	492	
\@setaddresses	478,	485				\box		303	
\@setauthors		403				\bysame		571	
\@setcontribs		420,	426			\bysame@orig	..	571, 573	
\@setdate		432							
\@setkeywords		434,	446						
\@setpublished		479							
\@setpublishedonline		479							
\@setreceived		476,	479						
\@setrevised		477,	479						
\@setsubjclass		433							
\@setsupports		437,	438,	454					
\@setthanks		440							
\@settitle		394							
\@settranslators		475							
\@startsection		515,	518,	522,	525				
\@subjclass		433							
\@subjects	455,	457,							
	461,	463,	467,	470					
\@tempa		280,							
	281,	341,	344,	366					
\@tempc		343,	344						
\@tempcnta		123–125,	255,	259					
\@thefnmark		431							
\@title		354,	397,	399					
\@topsep		408,	409						
\@translators		475							
\@typesizes		95							
\@undefined		340							
\@viiipt		96							
\@viiipt		96							
\@viiipt		96							
\@xiiipt		99							
\@xiipt		98							
\@xnthm		558,	559						
\@xp		224							
\@xpt		97							
\@xviipt		99							
\@zblnumber	324,	369,	371						
\`	124,	160,	416,	489,	604				
10pt (option)		5							
11pt (option)		5							
12pt (option)		5							
8pt (option)		5							

40, 43, 46, 49, 50	342, 369, 373,	291, 301, 315,
\DeclareSymbolFont . 79	377, 404, 419,	332, 345, 348,
\def .. 24, 72, 73, 75–	432–434, 437–	372, 376, 380,
77, 92, 95, 153,	439, 442, 450,	391, 400, 415,
165, 202–205,	456, 459, 462,	422, 425, 432–
237, 243, 253,	469, 475–478,	434, 437, 438,
254, 260, 262,	531, 534, 577, 580	441, 444, 449,
264, 266, 268,	\email .. 5, 169, <u>225</u> , 499	452, 458, 464,
270–273, 275,	\emailaddrname <u>484</u> , 500	465, 468, 471,
276, 278, 280–	\EnableCrossrefs .. 18	475–478, 536,
283, 285–287,	\end 21, 135, 138, 147, 401	537, 582, 583, 590
290, 320, 322,	\end@page 155,	final (option) 4
324, 326, 328,	158, 160, 281, 282	\footins <u>107</u>
330, 335, 339,	\endcsname 224,	\footnotesize .. 131,
343, 347, 393,	244, 245, 247, 250	133, 164, 408, 487
394, 403, 406,	\enddoc@text <u>474</u>	\footrulewidth <u>118</u>
411, 416, 426,	\endgroup	\footskip <u>112</u>
430, 440, 443,	424, 494, 498,	\formatdate 7, <u>253</u>
446, 454, 473,	502, 506, 510, 512	\fulladdress 5, 175, <u>202</u>
474, 479–485,	\endlist 313	\fullpageref 8, <u>596</u>
488, 489, 491,	\endpage 7, 197, <u>280</u> , 283	\fullref 8, <u>592</u>
495, 499, 503,	\endtrivlist .. 423, 568	\fullwidthdisplay .. 310
507, 515, 518,	environments:	
521, 525, 539,	abstract 6	G
542, 543, 556–	eqnarray 8	\g@addto@abstract ..
559, 570, 572,	eqnarray* 8	<u>285</u> ,
574, 584–587,	\eqfullref 8, <u>595</u>	292, 293, 295, 296
589, 591, 597, 599	\eqnarray <u>597</u>	\g@addto@macro 203–
\dimen 111	eqnarray (environment) 8	205, 209, 211–
\displaystyle .. 607, 610	eqnarray* (environment) 8	213, 219, 226,
\displaywidth 606	\evenwidemargin .. <u>105</u>	227, 230, 231,
\DocInput 20	\everycr 606	234, 235, 238,
\documentclass 8	\expandafter .. 163,	247, 250, 285, 294
\doi 11, 163, <u>574</u>	244, 245, 247,	\gdef 165,
doi2016 (option) 4	250, 293, 296, 344	208, 217, 237,
\doinumber .. 8, 198, <u>320</u>		245, 320, 322,
\draft (option) 4		324, 326, 522, 540
		\givenname .. 5, 174, <u>202</u>
		\global 302, 393, 600,
		602, 608, 609, 611
		H
		\halign 606
		\hb@xt@ 611
		\headrulewidth <u>118</u>
		\headsep <u>117</u>
		\hexnumber@ 82, 86
		\hfil 608, 610
		\href 150,
		502, 579, 584–587

\hskip	497,	J	\newif	32,
501, 564,	607–609	\jfm	35, 38, 41, 44,	
\hss	611	\jobname	47	
\Hy@AlphNoErr .	<u>528</u> , 540	K	\newsavebox	121
\hyperref .	591, 595, 596	\keyword . . .	\newtheorem . . .	<u>10</u> , <u>555</u>
\hypersetup .	61, 64, 67,	6, 178, <u>237</u>	\newtheoremstyle	544, 547, 551
399, 414,	448, 467	L	\newwrite	334
\HyPsd@@pageref .	156	\labelsep	\nobreak	486, 488,
I		\labelwidth	496, 500, 504,	
\if@aom@doiMMXVI	<u>41</u> , 575	\languagename	508	
\if@aom@manuscript@mode	32, 63,	. 289, 290, 293,	\noexpand	80, 81, 83–85, 87
	120, 132, 144,	296, 346, 347, 389	\nolinkurl	502
\if@aom@olddoi .	<u>38</u> , 578	\LARGE	\normalfont	305,
\if@aom@oldkeywords	<u>44</u> , 450, 469	\leftmargin	312, 517, 520,	
\if@aom@printscheme	<u>47</u> , 249	\let	524, 527, 543,	
\if@aom@screen@mode	<u>35</u> , 60	10, 93, 94, 102, 239–242,	546, 550, 554, 562	
\if@files w .	337	261, 263, 265,	\normalparindent	308
\ifcase	256	267, 269, 310,	\normalsize	101, 305
\ifdim	81, 85	316–319, 393,	\number	530, 533
\IfFileExists	88	431, 440, 443, 455, 541, 571, 604	O	
\ifnum	125, 277, 529, 532	\lhead	\oddsidemargin	<u>105</u>
\ifpdf	398, 413, 447, 466	\linebreak	olddoi (option)	4
\ifx	155, 160, 161, 207, 216, 237, 244, 281, 289, 298, 315, 332, 340, 346, 369, 373, 377, 404, 418, 432–436, 439, 442, 456, 459, 460, 475–478	\linespacing	oldkeywords (option)	4
\ignorespaces	489, 493, 494, 497, 501, 505, 509, 566	101, 516, 519, 523, 526, 544, 547, 551	\oldsubsections	<u>8</u> , <u>521</u>
\indent	492, 496, 500, 504, 508	\list	\openout	338
\InputIfExists	51	306	options:	
\interlinepenalty	490	\listparindent	10pt	5
\issuenumber	7, 191, 271	57	11pt	5
\item	312, 410, 564	\LoadClass	12pt	5
\itemindent	308	24, 286, 287	8pt	5
\itshape	93, 484, 520, 524, 527, 565	\loop	9pt	5
		124	doi2016	4
		M	draft	4
		\m@th	final	4
		601	manuscript	4
		\MakeLowercase	olddoi	4
		473	oldkeywords	4
		\maketitle	printscheme	5
		6, 298, 300	screen	4
		\MakeUppercase	\or	96–100, 256–258
		141	\orccid	5
		manuscript (option)	\orcid	173, <u>233</u> , 507
		4	\overline	10, 102
		\marginpar	P	
		590	\p@	309, 395, 408, 562, 605
		\marginparwidth	\p@equation	599
		590	\PageIndex	15
		\mathaccnt 82, 83, 86, 87	\pagenumbering	275, 277
		\MessageBreak		
		90		
		\mr		
		11, <u>584</u>		
		\mrnumber		
		8, 199, <u>320</u>		
		N		
		\NeedsTeXFormat		
		1		
		\newcommand		
		233, 592–596		

\pageref ..	153, 281, 596	\RecordChanges	17	\subject	7, 179, 239
\pagespan	283	\ref	591, 595	\subsection	<u>518</u> , 522
\pagestyle	127	\relax	56,	\subsubsection	525
\papernumber	7, 195, <u>273</u>	123, 244, 255,		\surname	5, 176, 202
\par	305,	298, 310, 315,		\symAMSb	82, 86
	440, 443, 479–	395, 404, 408,			
	483, 485, 492,	410, 431, 559, 562			T
	494, 498, 502,	118,		\tabskip	
	506, 510, 539, 560	119, 206, 225,			. 603, 607, 610, 612
\parbox	122	229, 514, 555, 588		\tagform@	595
\parindent	<u>113</u> ,	\renewenvironment		\tempa	153,
	519, 523, 526,	314, 560			155, 156, 158, 160
	545, 548, 552, 564	\repeat	125	\tempb	154, 160
\parsep	309	\repeatedauthors	<u>570</u>	\textbf	150
\parskip	<u>113</u>	\RequirePackage		\textcopyright	331
\PassOptionsToClass	50	.	58, 59, 71, 78, 89	\textheight	<u>103</u>
\path	579, 584–587	\revised	7, 181, <u>260</u>	\textit	94
\penalty	420	\rightmargin	307	\textsi	94
\pfullref	8, <u>593</u>	\romannumeral	278	\textstyle	80, 84
\popQED	568			\textup	595
printscheme (option)	. 5			\textwidth	<u>103</u>
\ProcessOptions	56	\savebox	122	\thanks	6, 177, 406
\proof	<u>560</u>	screen (option)	4	\thanks@warning	406
\proofname	560	\scriptsize	124, 130,	\thankses	439
\proposed	7, 185, <u>316</u>	139, 141, 149, 590		\the	124, 259
\protect	300, 406, 416	\scshape	417, 428,	\theequation	599
\protected@write	349,	494, 497, 498, 545		\theHsection	540
	351, 353, 355,	\seconded	7, 186, <u>317</u>	\thepage	131, 133, 164
	357, 359, 361,	\section	<u>515</u>	\thesection	542
	363, 365, 367,	\sectionname	541	\thmname	546, 550, 554
	370, 374, 378,	\setbox	302	\thmnote	546, 550, 554
	381, 384, 386, 388	\setcounter	275, 277	\thmnumber	546, 550, 554
\videocommand	528	\setlength	103,	\thr@@	611
\ProvidesClass	5		104, 107–114, 117	\title	5, 167
\ProvidesFile	3	\shortauthors	6,	\topsep	562
\publicationyear	7, 192, <u>272</u>	141, 216, 217, 219		\topskip	<u>107</u>
\published	7, 183, <u>260</u>	\shorttitle	130	\trivlist	407, 563
\publishedonline	7, 184, <u>260</u>	\sishape	93, 544, 549, 553	\tw@	81, 85, 608, 609
		\skip	110		
		\Small	312		
\pushQED	561	\small	417, 588		
\put	134, 137, 146	\space	259, 300,		
			339, 420, 497, 501		
		\specialdigits	<u>92</u>		
		\start@page			
Q		276, 278, 341, 364			
\qed	561	\startpage			
R					
\r@LastPage	340, 344				
\raggedright	590				
\received	7, 180, <u>260</u>	\stepcounter	598		
		\string	224, 339		

\usepackage	9, 11–13	\widebar	8, 10, <u>102</u>	\xdef	80, 84
V		\widehat	8, <u>80</u>	Z	
\value	529, 530, 532, 533	\wideparen	8	\z@	80,
\version	7, 189, <u>319</u>	\widering	8		81, 84, 85, 114,
\vglue	304, 305	\widetilde	8, <u>80</u>		277, 306, 309,
\volumenumber	7, 190, <u>270</u>	\widetriangle	8		516, 539, 602, 611
\vtop	302	\widowpenalty	8, <u>115</u>	\z@skip	607, 612
W		X		\zbl	11, <u>584</u>
\wd	81, 85	\xcontribs	428	\zblnumber	8, 200, <u>320</u>