

The HEP-PAPER package^{*}

Publications in high energy physics

Jan Hajer[†]

2021/09/01

Abstract

The HEP-PAPER package aims to provide a single style file containing most configurations and macros necessary to write appealing publications in High Energy Physics. Instead of reinventing the wheel by introducing newly created macros HEP-PAPER preferably loads third party packages.

Contents

1	Introduction	3
1.1	Options	3
1.1.1	Deactivation	3
1.1.2	Compatibility	4
1.1.3	Reactivation	4
2	Macros and environments	4
2.1	Title page	4
2.2	Text	5
2.2.1	References and footnotes	5
2.2.2	Acronyms	5
2.3	Math	6
2.4	FLOATS	7
2.5	Bibliography	7
3	Conclusion	7

^{*}This document corresponds to HEP-PAPER v2.0.

[†]jan.hajer@unibas.ch

A Options	9
A.1 Deactivation	10
A.2 Compatibility	10
A.3 Reactivation	11
A.4 Process options	11
A.5 Set compatibility	11
A.6 Math fonts	13
A.7 Font size	13
B Geometry	13
C Text	14
D Math	14
E Floats	14
F Title page	15
G Bibliography	16
H Hyperlinks, Footnotes and References	16
H.1 Footnotes	17
H.2 References	17
H.3 Citations	18
I Acronyms	18
J Tests	19
J.1 JHEP	19
J.2 JCAP	19
J.3 AMSArt	20
J.4 Beamer	21
J.5 PoS	21
J.6 RevTeX	22
J.7 Springer	23
K Readme	24

1 Introduction

For usual publications it is enough to load additionally to the `article` class without optional arguments only the HEP-PAPER package [1].

```
\documentclass{article}  
\usepackage{hep-paper}
```

The most notable changes after loading the HEP-PAPER package is the change of some L^AT_EX defaults. The paper and font sizes are set to A4 and 11 pt, respectively. Additionally, the paper geometry is adjusted using the GEOMETRY package [2]. Furthermore, the font is changed to latin modern using the HEP-FONT package [3]. Finally, portable document format (PDF) hyperlinks are implemented with the HYPERREF package [4].

1.1 Options

- paper** The `paper=⟨format⟩` option loads the specified paper format. The possible ⟨formats⟩ are: a0, a1, a2, a3, a4, a5, a6, b0, b1, b2, b3, b4, b5, b6, c0, c1, c2, c3, c4, c5, c6, ansia, ansib, ansic, ansid, ansie, letter, executive, legal. The default is a4.
- font** The `font=⟨size⟩` option loads the specified font size. The possible ⟨sizes⟩ are: 8pt, 9pt, 10pt, 11pt, 12pt, 14pt, 17pt, 20pt. The default is 11 pt.
- lang** The `lang=⟨name⟩` option switches the document language. The default is british.
- sansserif** The `sansserif` option switches the document including math to sans serif font shape.
- oldstyle** The `oldstyle` option activates the use of oldstyle text- (123) in favour of lining- (123) figures in text mode.
- parskip** The `parskip` option changes how paragraphs are separated from each other using the PARSKIP package [5]. The L^AT_EX default is separation via indentation the `parskip` option switches to separation via vertical space.¹
- symbols** The `symbols=⟨family⟩` is passed to the HEP-MATH-FONT package [6] and sets the family of the symbol fonts. `symbols=false` deactivates loading any additional symbol fonts.

1.1.1 Deactivation

The HEP-PAPER package loads few bigger packages which have a large impact on the document. The deactivation options can prevent such and other adjustments.

- defaults** The `defaults` option prevents the adjustment of the page geometry and the font size set by the document class.
- title** The `title=false` option deactivates the title page adjustments.
- bibliography** The `bibliography=⟨key⟩` option prevents the automatic loading of the HEP-BIBLIOGRAPHY package [7] if ⟨key⟩=false.

¹ Although the `parskip` option is used for this document, it is recommended only for very few document types such as technical manuals or answers to referees.

glossaries The `glossaries=false` option deactivates acronyms and the use of the HEP-ACRONYM package [8].

references The `references=false` option prevents the CLEVEREF package [9] from being loaded and deactivates further redefinitions of reference macros.

1.1.2 Compatibility

The compatibility options activate the compatibility mode for certain classes and packages used for publications in high energy physics. They are mostly suitable combinations of options described in the previous section. If HEP-PAPER is able to detect the presence of such a class or package, *i.e.* if it is loaded before the HEP-PAPER package, the compatibility mode is activated automatically.

beamer The `beamer` option activates the BEAMER [10] compatibility mode.

jhep The `jhep` option activates the JHEP [11] compatibility mode.

jcap The `jcap` option activates the JCAP [12] compatibility mode.

revtex The `revtex` option activates the REVTEX [13] compatibility mode.

pos The `pos` option activates the PoS compatibility mode.

springer The `springer` option activates the compatibility mode the `svjour` class [14].

1.1.3 Reactivation

The HEP-PAPER package deactivates unrecommended macros, which can be reactivated manually.

manualplacement The `manualplacement` option reactivates manual float placement.

eqnarray The `eqnarray` option reactivates the depreciated `eqnarray` environment.

2 Macros and environments

twocolumn If the global `twocolumn` option is present the page geometry is changed to cover almost the entire page. Additionally the `abstract*` environment is defined that generates a one column abstract and takes care of placing the title information.

2.1 Title page

\series The `\series{\langle series \rangle}` macro is defined using the HEP-TITLE package [15].

\title The PDF meta information is set according to the `\title{\langle text \rangle}` and `\author{\langle text \rangle}` information.

\subtitle The `\subtitle{\langle subtitle \rangle}` macro is defined.

\editor The following lines add *e.g.* two authors with different affiliations

\author

\affiliation

\email

\author[1]{Author one \email{email one}}	
\affiliation[1]{Affiliation one}	
\author[2]{Author two \email{email two}}	
\affiliation[1,2]{Affiliation two}	
\preprint The \preprint{\langle numer\rangle} macro places a pre-print number in the upper right corner of the title page.	
abstract The abstract environment is adjusted to not start with an indentation.	
\titlefont Various title font macros are defined, allowing to change the appearance of the \maketitle output.	
\subtitlefont	
\authorfont	2.2 Text
\affiliationfont	The inlinelist and enumdescript environments are defined.
\preprintfont	A bold versions SMALL CAPS and a sans serif version of SMALL CAPS is provided.
inlinelist	
enumdescript	The \underline macro is redefined to allow line-breaks. The \overline macro is extended to also \overline{overline} text outside of math environments.
\textrm	
\underline	If the parskip option is activated the \useparindent macro switches to the usual parindent mode, while the \useparskip macro switches to the parskip mode.
\overline	
\useparskip	
\useparindent	References are extended with the CLEVEREF package [9], which allows to e.g. just type \cref{\langle key\rangle} in order to write ‘figure 1’. Furthermore, the CLEVEREF package allows to reference multiple objects within one \cref{\langle key1\rangle,\langle key2\rangle}.
\ref	Citations are adjusted to not start on a new line in order to avoid the repeated use of \cite{\langle key\rangle}.
\eqref	Footnotes are adjusted to swallow white space before the footnote mark and at the beginning of the footnote text.
\subref	
\footnote	2.2.2 Acronyms
\acronym	The HEP-ACRONYM package [8] is loaded. The \acronym{*}{\langle typeset abbreviation\rangle}{\langle abbreviation\rangle}{\langle definition\rangle}{\langle plural definition\rangle} macro generates the singular \langle abbreviation\rangle and plural \langle abbreviation\rangle{s} macros. The first star prevents the addition of an ‘s’ to the abbreviation plural. The second star restores the <small>TEX</small> default of swallowing subsequent white space. The long form is only shown at the first appearance of these macros, later appearances generate the abbreviation with a hyperlink to the long form. The long form is never used in math mode. Capitalization at the beginning of paragraphs and sentences is (mostly) ensured. The \shortacronym and \longacronym macros are drop-in replacements of the \acronym macro showing only the short or long form of their acronym.
\shortacronym	
\longacronym	

2.3 Math

<code>\mathbf</code>	The HEP-MATH [16] and HEP-MATH-FONT [6] packages are loaded. Bold math, via <code>\mathbf</code> is improved, <i>i.e.</i> ($A\Gamma\delta A\boldsymbol{b}\boldsymbol{\Gamma}\boldsymbol{\delta}$). Macros switching to <code>bfseries</code> such as <code>\text</code> <code>\section{<text>}</code> are ensured to also typeset math in bold. The <code>\text{<text>}</code> macro makes it possible to write text within math mode, <i>i.e.</i> ($A\Gamma\delta A\boldsymbol{b}\boldsymbol{\Gamma}\boldsymbol{\delta}$). The math sans serif alphabet is redefined to be italic sans serif if the main text is serif and italic serif if the main text is sans serif, <i>i.e.</i> ($A\Gamma\delta A\boldsymbol{b}\boldsymbol{\Gamma}\boldsymbol{\delta}$). The <code>\mathcal</code> font <i>i.e.</i> ($\mathcal{A}\mathcal{B}\mathcal{C}\mathcal{D}$) is accompanied by the <code>\mathscr</code> font <i>i.e.</i> ($\mathscr{A}\mathscr{B}\mathscr{C}\mathscr{D}$). The <code>\mathbb</code> font is adjusted depending on the <code>sansserif</code> option <i>i.e.</i> ($\mathbb{A}\mathbb{h}\mathbb{I}$). Finally, the <code>\mathfrak</code> font is also available <i>i.e.</i> ($\mathfrak{A}\mathfrak{a}\mathfrak{B}\mathfrak{b}\mathfrak{I}\mathfrak{I}\mathfrak{Z}$).
<code>\nicefrac</code>	The <code>\frac{<number>}{<number>}</code> macro is accompanied by <code>\nicefrac{<number>}{<number>}</code> , <code>\textfrac{<number>}{<number>}</code> , and <code>\flatfrac{<number>}{<number>}</code> leading to $\frac{1}{2}$, $\textfrac{1}{2}$, $\flatfrac{1}{2}$, and $1/2$. Diagonal matrix <code>\diag</code> and signum <code>\sgn</code> operators are defined.
<code>\diag</code>	The <code>\mathdef{<name>}[<arguments>]{<code>}</code> macro (re-)defines macros only within math mode without changing the text mode definition.
<code>\mathdef</code>	The imaginary unit <code>i</code> and the differential <code>d</code> are defined using this functionality.
<code>\i</code>	For longer paper it can be useful to re-number the equation in accordance with the section numbering <code>\numberwithin{equation}{section}</code> . In order to further reduce the size of equation counter it can be useful to wrap <code>align</code> environments with multiple rows in a <code>subequations</code> environment.
<code>\numberwithin</code>	
<code>\subequations</code>	
<code>\unit</code>	The correct spacing for units, <i>cf.</i> equation (1), is provided by the macro <code>\unit{<value>}{<unit>}</code> which can also be used in text mode. The macro <code>\inv{<power>}{<text>}</code> allows to avoid math mode also for inverse units such as 5 fb^{-1} typeset via <code>\unit[5]{\inv{fb}}</code> .
<code>\inv</code>	

Greek letters are adjusted to always be italic and upright in math and text mode, respectively, using the HEP-MATH-FONT [6] package. This allows differentiations like

$$\sigma = 5 \text{ fb} , \quad \text{at } 5 \sigma \text{ C.L.} , \quad \mu = 5 \text{ cm} , \quad l = 5 \mu\text{m} . \quad (1)$$

Additionally, Greek letters can also be directly typed using Unicode.

`\ev` The HEP-MATH package [16] provides additional macros such as

$$\begin{aligned} \text{\pdv} & \quad \langle \phi \rangle , \quad \frac{\partial^3 f}{\partial x \partial y^2} , \quad [A, B] , \quad \mathcal{O}(x^2) , \quad x|_0^\infty , \quad \det(M) . \end{aligned} \quad (2)$$

`\comm`

The `\cancel{<characters>}` macro and the `\slashed{<character>}` macro allow to `\cancel` math and use the Dirac slash notation *i.e.* \not{d} , respectively.

`\cancel`

`\slashed` A better looking over left right arrow is defined *i.e.* $\vec{\partial}$.

`\overleftarrowright`

2.4 Floats

- figure** Automatic float placement is adjusted to place a single float at the top of pages and to reduce the number of float pages, using the HEP-FLOAT package [17]. The most useful float placement is usually archived by placing the float *in front* of the paragraph it is referenced in first.
- table**
- panels** The **panels** environment provides sub-floats and takes as mandatory argument either the number of sub-floats (default 2) or the width of the first sub-float as fraction of the `\ linewidth`. Within the `\begin{panels}[<vertical alignment>]{<width>}` environment the `\panel` macro initiates a new sub-float. In the case that the width of the first sub-float has been given as an optional argument to the **panels** environment the `\panel[<width>]` macro takes the width of the next sub-float as mandatory argument.
- \graphic**
- \graphics** The `\graphic[<width>]{<figure>}` macro is defined, which is a wrapper for the `\includegraphics{<figure>}` macro and takes the figure width as fraction of the `\ linewidth` as optional argument (default 1). If the graphics are located in a sub-folder its path can be indicated by `\graphics{<subfolder>}`.

2.5 Bibliography

- \bibliography**
- \printbibliography** The BIBLATEX package [18] is loaded for bibliography management. The user has to add the line `\bibliography{<my.bib>}` to the preamble of the document and `\printbibliography` at the end of the document. The bibliography is generated by BIBER [19]. BIBLATEX is extended by the HEP-BIBLIOGRAPHY package [7] to be able to cope with the `collaboration` and `reportNumber` fields provided by `inspirehep.net` and a bug in the volume number is fixed. Additionally, the PubMed IDs are recognized and `ctan.org`, `github.com`, `gitlab.com`, `bitbucket.org`, `launchpad.net`, `sourceforge.net`, and `hepforge.org` are valid `eprinttypes`. Errata can be included using the `related` feature.

```
\article{key1,  
...,  
relatedtype="erratum",  
related="key2",  
}  
\article{key2,  
...,  
}
```

3 Conclusion

The HEP-PAPER package provides a matching selection of preloaded packages and additional macros enabling the user to focus on the content instead of the layout by reducing the amount of manual tasks. The majority of the loaded packages are fairly lightweight, the others can be deactivated with package options.

- arxiv-collector** arxiv.org [20] requires the setup dependent `bbl` files instead of the original `bib` files,

which causes trouble if the local L^AT_EX version differs from the one used by arXiv. The ARXIV-COLLECTOR python script [21] alleviates this problem by collecting all files necessary for publication on arXiv (including figures).

A Options

```
<*package>
```

Load the KVOPTIONS package [22] and define a `hep` namespace.

```
1 \RequirePackage{kvoptions}
2 \SetupKeyvalOptions{
3 family=hep,
4 prefix=hep@
5 }
```

`paper` Define a `paper=<size>` option. Make A4 paper the default.

```
6 \DeclareStringOption[a4]{paper}
```

`font` Define a `figures=<size>` option. Make 11pt the default font size.

```
7 \DeclareStringOption[11pt]{font}
```

`lang` Define the `lang` option, which takes the values provided by the BABEL package [23]. Make `british` the default language.

```
8 \DeclareStringOption[british]{lang}
```

`sansserif` Define the option pair `serif` and `sansserif` controlling the font shape of the whole document.

```
9 \DeclareBoolOption[true]{serif}
10 \DeclareComplementaryOption{sansserif}{serif}
```

`lining` Define the `lining` option deactivating the use of text figures in text mode.

```
11 \DeclareBoolOption[true]{lining}
12 \DeclareComplementaryOption{oldstyle}{lining}
```

`parskip` Define the option pair `parindent` and `parskip` controlling the separation of paragraphs.

```
13 \DeclareBoolOption[true]{parindent}
14 \DeclareComplementaryOption{parskip}{parindent}
```

`symbols` Provide the `symbols` option allowing to switch the symbol font.

```
15 \DeclareStringOption[true]{symbols}
```

A.1 Deactivation

defaults Define the **defaults** option which deactivates the **paper** and **font** options and prevents the change of the class defaults by this package.

```
16 \DeclareBoolOption[false]{defaults}
```

title Provide the **title** option deactivating redefinitions of title macros.

```
17 \DeclareBoolOption[true]{title}
```

physics Provide the **physics** option for deactivating redefinition of physics macros.

```
18 \DeclareBoolOption[true]{physics}
```

bibliography Provide the **bibliography** option for passing a **style** string to the BIBLATEX package [18] or disabling the automatic loading of **biblatex**.

```
19 \DeclareStringOption[numeric-comp]{bibliography}
```

glossaries Provide the **glossaries** option able to turn of the use of the HEP-ACRONYM package [8].

```
20 \DeclareBoolOption[true]{glossaries}
```

references Provide the **references** option for preventing the CLEVEREF package from being loaded redefinitions of reference macros.

```
21 \DeclareBoolOption[true]{references}
```

A.2 Compatibility

beamer Provide the **beamer** option for BEAMER [10] compatibility mode.

```
22 \DeclareBoolOption[false]{beamer}
```

revtex Provide the **revtex** option for REVTEX [13] compatibility mode.

```
23 \DeclareBoolOption[false]{revtex}
```

jhep Provide the **jhep** option for JHEP [11] compatibility mode.

```
24 \DeclareBoolOption[false]{jhep}
```

jcap Provide the **jcap** option for JCAP [12] compatibility mode.

```
25 \DeclareBoolOption[false]{jcap}
```

pos Provide the **pos** option for PoS compatibility mode.

```
26 \DeclareBoolOption[false]{pos}
```

`springer` Provide the `springer` option for Springer compatibility mode.

```
27 \DeclareBoolOption[false]{springer}
```

`amsart` Provide the `amsart` option for AMS article compatibility mode.

```
28 \DeclareBoolOption[false]{amsart}
```

A.3 Reactivation

`eqnarray` Provide the `eqnarray` option for reactivating the `eqnarray` environment.

```
29 \DeclareBoolOption[true]{eqnarray}
```

`manualplacement` Provide the `manualplacement` option for reactivating the manual placement of floats.

```
30 \DeclareBoolOption[false]{manualplacement}
```

A.4 Process options

```
31 \ProcessKeyvalOptions*
```

Read the class options regarding font and paper size.

```
32 \def\hep@get@class#1.cls#2\relax{\def\hep@class{#1}}
33 \def\hep@getclass{\expandafter\hep@get@class\@filelist\relax}
34 \hep@getclass
35 \@ifclasswith{\hep@class}{10pt}{\setkeys{hep}{font=10pt}}{}
36 \@ifclasswith{\hep@class}{12pt}{\setkeys{hep}{font=12pt}}{}
37 \@ifclasswith{\hep@class}{a5paper}{\setkeys{hep}{paper=a5}}{}
38 \@ifclasswith{\hep@class}{b5paper}{\setkeys{hep}{paper=b5}}{}
39 \@ifclasswith{\hep@class}{letterpaper}{\setkeys{hep}{paper=letter}}{}
40 \@ifclasswith{\hep@class}{legalpaper}{\setkeys{hep}{paper=legal}}{}
41 \@ifclasswith{\hep@class}{executivepaper}{%
42 \setkeys{hep}{paper=executive}%
43 }{}}
```

A.5 Set compatibility

Set the `amsart` compatibility options.

```
44 \@ifclassloaded{amsart}{\setkeys{hep}{amsart}}{}
45 \ifhep@amsart
46 \setkeys{hep}{defaults, title=false}
47 \RequirePackage{xpatch}
48 \xpretocmd{\adminfootnotes}{\let\makefntext\BHFN@\OldMakefntext}{}{%
49 \fi}
```

Set the `springer` compatibility options.

```
50 \@ifclassloaded{svjour}{\setkeys{hep}{springer}}{}
51 \@ifclassloaded{svjour2}{\setkeys{hep}{springer}}{}
```

```

52 \@ifclassloaded{svjour3}{\setkeys{hep}{springer}{}{}}
53 \ifhep@springer
54 \setkeys{hep}{defaults, title=false}
55 \let\cl@chapter\undefined
56 \fi

```

Set the `pos` compatibility options.

```

57 \@ifclassloaded{PoS}{\setkeys{hep}{pos}{}{}}
58 \ifhep@pos
59 \setkeys{hep}{defaults, title=false}
60 \DeclareRobustCommand{\boldmath}{\@nomath\boldmath\mathversion{bold}}
61 \fi

```

Set the `beamer` compatibility options.

```

62 \@ifclassloaded{beamer}{\setkeys{hep}{beamer}{}{}}
63 \ifhep@beamer
64 \setkeys{hep}{defaults, title=false, references=false, sansserif}
65 \@ifpackageloaded{beamerbasefont}{\usefonttheme{professionalfonts}{}{}}
66 \setbeamertemplate{navigation symbols}{}{}
67 \fi

```

Set the `revtex` compatibility options.

```

68 \@ifclassloaded{revtex4}{\setkeys{hep}{revtex}{}{}}
69 \@ifclassloaded{revtex4-1}{\setkeys{hep}{revtex}{}{}}
70 \@ifclassloaded{revtex4-2}{\setkeys{hep}{revtex}{}{}}
71 \ifhep@revtex
72 \setkeys{hep}{defaults, title=false, bibliography=false, lang=american}
73 \fi

```

Define the SISSA conditional.

```

74 \@ifpackageloaded{jheppub}{\setkeys{hep}{jhep}{}{}}
75 \@ifpackageloaded{jcappub}{\setkeys{hep}{jcap}{}{}}
76 \newif\ifhep@sissa
77 \ifhep@jhep\hep@sissatrue
78 \else
79 \ifhep@jcap\hep@sissatrue
80 \else\hep@sissafalse
81 \fi
82 \fi

```

Set the SISSA compatibility options.

```

83 \ifhep@sissa
84 \setkeys{hep}{defaults, title=false, bibliography=false}
85 \PassOptionsToPackage{
86 colorlinks=true, linktocpage=true, pdfproducer=medialab, pdfa=true,
87 urlcolor=blue, anchorcolor=blue, citecolor=blue, filecolor=blue,
88 linkcolor=blue, menucolor=blue, pagecolor=blue

```

```

89  }{hyperref}
90  \AtBeginDocument{\renewcommand{\foreignabbrfont}{}}
91 \fi
92 %
93 % \section{Font}
94 %
95 % Set the whole text to sans serif if requested.
96 % \begin{macrocode}
97 \ifhep@serif\else
98 \renewcommand{\familydefault}{\sfdefault}
99 \fi

```

Load the hep-font package.

```
100 \RequirePackage[lining=\ifhep@lining true\else false \fi]{hep-font}
```

A.6 Math fonts

Load the hep-math-font package.

```
101 \RequirePackage[symbols=\hep@symbols]{hep-math-font}
```

A.7 Font size

Undefine previously defined font sizes and load the L^AT_EX font size file corresponding to the font size option.

```

102 \ifhep@defaults\else
103 \def\hep@remove@pt#1pt{\#1}
104 \edef\hep@pt@size{\expandafter\hep@remove@pt\hep@font}
105 \let\small\relax
106 \let\footnotesize\relax
107 \let\scriptsize\relax
108 \let\tiny\relax
109 \let\large\relax
110 \let\Large\relax
111 \let\LARGE\relax
112 \let\huge\relax
113 \let\Huge\relax
114 \input{size\hep@pt@size.clo}
115 \fi

```

B Geometry

Load the GEOMETRY package [2] and adjust the text width and height. This step must happen after readjusting the font size in appendix A.7.

```

116 \ifhep@defaults\else
117 \RequirePackage{geometry}
118 \geometry{\hep@paper paper, includeheadfoot}

```

```

119  \if@twocolumn
120 \geometry{hscale=.85, vscale=.925, vmarginratio=1:1}
121 \geometry{headsep=2ex, footskip=6ex}
122 \setlength{\columnsep}{1.1em}
123  \else
124 \geometry{hscale=.75, vscale=.8, vmarginratio=3:4}
125  \fi
126 \fi

```

\useparskip Load the PARSKIP package [5] if requested and provide two commands switching
 \useparindent between the two paragraph modes.

```

127 \ifhep@parindent\else
128 \RequirePackage{parskip}
129 \newcommand{\useparskip}{%
130 \setlength{\parskip}{.5\baselineskip plus 2pt}%
131 \setlength{\parindent}{0pt}%
132 }
133 \newcommand{\useparindent}{%
134 \setlength{\parskip}{0pt}%
135 \setlength{\parindent}{15pt}%
136 \if@twocolumn\setlength{\parindent}{1em}%
137 \else\setlength{\parindent}{1.5em}%
138 \fi
139 }
140 \fi

```

C Text

Load the HEP-TEXT package [24].

```
141 \RequirePackage[lang=\hep@lang]{hep-text}
```

D Math

```
142 \ifhep@physics\RequirePackage{hep-math}\fi
```

E Floats

Adjust the LATEX float placement defaults

```

143 \RequirePackage[
144 manualplacement=\ifhep@manualplacement true\else false \fi
145 ]{hep-float}

```

\ifhep@journal Define a new journal conditional.

```

146 \newif\ifhep@journal
147 \ifhep@sissa\hep@journaltrue

```

```

148 \else\ifhep@revtex\hep@journaltrue
149 \else\ifhep@pos\hep@journaltrue
150 \else\ifhep@springer\hep@journaltrue
151 \else\hep@journalfalse
152 \fi
153 \fi
154 \fi
155 \fi

```

Prevent the CAPTION package [25] from complaining about the journal classes and packages.

```

156 \ifhep@journal
157 \setlength\abovecaptionskip{\f@size\p@}
158 \setlength\belowcaptionskip{0\p@}
159 \long\def\@makecaption#1#2{%
160 \vskip\abovecaptionskip
161 \sbox\@tempboxa{#1: #2}%
162 \ifdim \wd\@tempboxa >\hsize
163 #1: #2\par
164 \else
165 \global \minipagetrue
166 \hb@xt@\hsize{\hfil\box\@tempboxa\hfil}%
167 \fi
168 \vskip\belowcaptionskip%
169 }
170 \fi

```

Readjust the document captions to look like the original revtex captions using the RAGGED2E package [26].

```

171 \ifhep@revtex
172 \RequirePackage{ragged2e}
173 \DeclareCaptionFormat{revtex}{#1#2\justifying{#3}}
174 \captionsetup{font=small, format=revtex}
175 \captionsetup[sub]{font=footnotesize, format=plain}
176 \renewcommand{\figurename}{Figure}
177 \renewcommand{\tablename}{Table}
178 \fi

```

F Title page

Begin of title conditional.

```
179 \ifhep@title\RequirePackage{hep-title}\fi
```

G Bibliography

Check if bibliography management is requested using the PDFTEXCMDS package [27].

```
180 \RequirePackage{pdftexcmds}
181 \ifnum\pdf@strcmp{\hep@bibliography}{false}=0\else
182 \RequirePackage[style=\hep@bibliography]{hep-bibliography}
183 \fi
```

H Hyperlinks, Footnotes and References

Load the HYPERREF package [4] enable Unicode encoding and hide links.

```
184 \RequirePackage{hyperref}
185 \hypersetup{
186 pdfencoding=auto, psdextra,
187 hidelinks, linktoc=all, breaklinks=true,
188 pdfcreator={}, pdfproducer={}
189 }
```

Set the PDF meta data according to the paper information and ensure that unnecessary information is suppressed.

```
190 \pdfstringdefDisableCommands{\def\varepsilon{\text{\varepsilon}}}
191 \pdfstringdefDisableCommands{\def\to{\rightarrow}}
192 \AtBeginDocument{
193 \pdfstringdefDisableCommands{\let\ensuremath\@gobble}
194 \pdfstringdefDisableCommands{\let\mathsurround\@gobble}
195 \pdfstringdefDisableCommands{\let\unskip\@gobble}
196 \pdfstringdefDisableCommands{\let\thanks\@gobble}
197 \pdfstringdefDisableCommands{\let\footnote\@gobble}
198 \pdfstringdefDisableCommands{\let\\@\gobble}
199 }
200 \ifhep@revtex
201 \AtBeginShipout{\hypersetup{pdftitle={\@title}}}
202 \else
203 \ifhep@beamer\else
204 \AtBeginDocument{\hypersetup{pdftitle={\@title}}}
205 \fi
206 \fi
207 \ifhep@title
208 \AtBeginDocument{\hypersetup{pdfauthor=\AB@authlist}}
209 \else
210 \ifhep@beamer\else
211 \ifhep@pos\else\AtBeginDocument{\hypersetup{pdfauthor={\@author}}}\fi
212 \fi
213 \fi
```

H.1 Footnotes

Place a hyperlink from the footnote back to its referencing label using the FOOTNOTE-BACKREF package [28].

```
214 \def\BackrefFootnoteTag{}  
215 \RequirePackage{footnotebackref}
```

\footnote Ensure that no spaces appear before the footmark or at the beginning of the footnote.

```
216 \let\@foot@note\footnote  
217 \renewcommand{\footnote}[1]{\unskip\@foot@note{\ignorespaces#1}}
```

H.2 References

Begin of references conditional

```
218 \ifhep@references
```

\cref Improve reference using the CLEVEREFT package [9].

```
219 \RequirePackage[noabbrev, nameinlink]{cleveref}  
220 \newcommand{\creflastconjunction}{, and\nobreakspace}  
221 \crefname{enumi}{point}{points}  
222 \crefname{inlinelisti}{point}{points}
```

\no@break@before Define a macro able to prevent line breaks.

```
223 \newcommand\no@break@before{  
224 \relax\ifvmode\else%  
225 \ifhmode%  
226 \ifdim\lastskip > 0pt%  
227 \relax\unskip\nobreakspace%  
228 \fi%  
229 \fi%  
230 \fi%  
231 }
```

\ref Adjust \ref{\langle key\rangle} in order to prevent preceding line breaks.

```
232 \let\hep@ref\ref  
233 \AtBeginDocument{\renewcommand\ref{\no@break@before\hep@ref}}
```

\eqref Adjust \eqref{\langle key\rangle} in order to prevent preceding line breaks.

```
234 \renewcommand\eqref{\no@break@before\labelcref}
```

\subref Adjust \subref{\langle key\rangle} in order to prevent preceding line breaks.

```
235 \let\hep@subref\subref
```

```

236 \renewcommand{\subref}{\no@break@before\hep@subref}
237 \renewcommand*\subcaption@ref[2]{\begingroup%
238 \caption@setoptions{sub}%
239 \subcaption@reffmt\p@subref{\hep@ref#1{sub@\#2}}%}
240 \endgroup}
```

\subref Provide the \subref macro.

```
241 \newcommand{\subref}[1]{\cref{sub@\#1}}
```

\eqcerefname Define the \eqcerefname macro for named equation types.

```

242 \NewDocumentCommand{\eqcerefname}{mmo}{%
243 \crefname{#1}{#2}{\IfValueTF{#3}{#3}{#2s}}%
244 \creflabelformat{#1}{(\#\#2##1##3)}%
245 }
```

\labelcrefrange Define the missing \labelcrefrange{\langle key1\rangle}{\langle key2\rangle} macro.

```

246 \DeclareRobustCommand{\labelcrefrange}[2]{%
247 \@crefrangenostar{\labelcref}{#1}{#2}%
248 }
```

Adjust the title page

```

249 \ifhep@title
250 \labelcrefmultiformat{affiliation}{#2#1#3}{%
251 \textsuperscript{#2#1#3}\textsuperscript{#2#1#3}%
252 }{%
253 \textsuperscript{#2#1#3}%
254 }
255 \labelcrefrangeformat{affiliation}{#3#1#4\textsuperscript{--}#5#2#6}%
256 % \thanksmarkseries{alph}%
257 \fi
```

End of references conditional

```
258 \fi
```

H.3 Citations

\cite Adjust \cite{\langle key\rangle} in order to prevent preceding line breaks.

```

259 \let\hep@cite\cite
260 \renewcommand{\cite}{\no@break@before\hep@cite}
```

I Acronyms

Define acronyms if not deactivated.

Acronyms are implemented in the HEP-ACRONYM package [8] and must be loaded after the HYPERREF package in appendix H. Set the abbreviation style.

```
261 \ifhep@glossaries\RequirePackage{hep-acronym}\fi  
</package>
```

J Tests

J.1 JHEP

```
<*testJHEP>  
  
262 \documentclass[a4paper, 11pt]{article}  
263  
264 \usepackage{jheppub}  
265 \usepackage[lang=english]{hep-paper}  
266 \usepackage[math]{blindtext}  
267  
268 \begin{document}  
269  
270 \title{Title}  
271  
272 \emailAdd{first@email.com}  
273 \author[a]{First author}  
274 \emailAdd{second@email.com}  
275 \author[b]{Second author}  
276 \affiliation[a]{First affiliation}  
277 \affiliation[b]{Second affiliation}  
278  
279 \abstract{\blindtext}  
280  
281 \maketitle  
282  
283 \Blinddocument  
284  
285 \end{document}  
  
</testJHEP>
```

J.2 JCAP

```
<*testJCAP>  
  
286 \documentclass[a4paper, 11pt]{article}  
287  
288 \usepackage{jcappub}  
289 \usepackage[lang=english]{hep-paper}  
290 \usepackage[math]{blindtext}  
291
```

```

292 \begin{document}
293
294 \title{Title}
295
296 \emailAdd{first@email.com}
297 \author[a]{First author}
298 \emailAdd{second@email.com}
299 \author[b]{Second author}
300 \affiliation[a]{First affiliation}
301 \affiliation[b]{Second affiliation}
302
303 \abstract{\blindtext}
304
305 \maketitle
306
307 \Blinddocument
308
309 \end{document}

</testJCAP>

```

J.3 AMSArt

```

<*testAMSArt>

310 \documentclass{amsart}
311
312 \usepackage[lang=english]{hep-paper}
313 \usepackage{math}\blindtext
314
315 \title{title}
316
317 \author{Author}
318 \address{Address 1}
319 \email{first@email.com}
320 \author{Author 2}
321 \email{second@email.com}
322 \address{Address 2}
323
324 \date{date}
325
326 \begin{document}
327
328 \begin{abstract}
329 \blindtext
330 \end{abstract}
331
332 \maketitle
333
334 \Blinddocument
335

```

```

336 \end{document}

</testAMSArt>

J.4 Beamer

<*testBeamer>

337 \documentclass{beamer}
338
339 \usepackage[lang=english]{hep-paper}
340 \usepackage[math]{blindtext}
341
342 \title{Title}
343 \subtitle{Subtitle}
344 \author{Author}
345 \institute{Institute}
346 \date{Event}
347
348 \begin{document}
349
350 \frame{\titlepage}
351
352 \begin{frame}{Frame title}
353 \blindtext
354 \end{frame}
355
356 \end{document}

</testBeamer>

```

J.5 PoS

```

<*testPoS>

357 \documentclass{PoS}
358
359 \usepackage[lang=english,title=false]{hep-paper}
360 \usepackage[math]{blindtext}
361
362 \title{Title}
363
364 \author{First author \thanks{first@email.com}}
365 \author{
366 \speaker{Second author is speaker} \\
367 First affiliation \\
368 E-mail: \email{second@email.com}
369 }
370 \author{Third author \thanks{\email{third@email.com}} \\
371 \author{Fourth author\\Third affiliation}
372 \FullConference{Full conference}

```

```

373 \ShortTitle{Short title}
374
375 \begin{abstract}
376 \blindtext
377 \end{abstract}
378
379 \begin{document}
380
381 \Blinddocument
382
383 \end{document}

</testPoS>

```

J.6 RevTeX

```

<*testRevTeX>

384 \documentclass[
385 aps,
386 prl,
387 reprint,
388 nofootinbib,
389 nobibnotes,
390 superscriptaddress,
391 preprintnumbers,
392 ]{revtex4-2}
393
394 \usepackage{hep-paper}
395 \usepackage[math]{blindtext}
396
397 \begin{document}
398
399 \title{Title}
400
401 \author{First author}
402 \email[E-mail me at: ]{first@email.com}
403 \affiliation{First affiliation}
404 \author{Second author}
405 \email{second@email.com}
406 \affiliation{Second affiliation}
407 \affiliation{Third affiliation}
408 \author{Third author}
409 \affiliation{Fourth affiliation}
410
411 \begin{abstract}
412 \blindtext
413 \end{abstract}
414
415 \maketitle
416

```

```

417 \Blinddocument
418
419 \end{document}

</testRevTeX>

```

J.7 Springer

```

<*testSpringer>

420 \documentclass[twocolumn,epjc3]{svjour3}
421
422 \usepackage[lang=english]{hep-paper}
423 \usepackage[math]{blindtext}
424
425 \journalname{Journal name}
426
427 \title{Title\thanksref{title}}
428
429 \titlerunning{Short title}
430
431 \subtitle{Subtitle}
432
433 \thankstext{title}{Title thanks}
434
435 \authorrunning{Short form of author list}
436
437 \thankstext{email1}{e-mail: first@email.com}
438 \thankstext{email2}{e-mail: second@email.com}
439
440 \institute{
441 First address \label{address1} \and
442 Second address \label{address2} \and
443 \emph{Present Address:} if needed\label{address3}
444 }
445
446 \date{Received: date / Accepted: date}
447
448 \begin{document}
449
450 \author{
451 First Author\thanksref{email1,address1} \and
452 Second Author\thanksref{email2,address2,address3}
453 }
454
455 \maketitle
456
457 \begin{abstract}
458 \blindtext
459 \end{abstract}
460

```

```
461 \Blinddocument  
462  
463 \end{document}
```

```
</testSpringer>
```

K Readme

```
<*readme>
```

```
464 # The ‘hep-paper’ package  
465  
466 A ‘LaTeX’ package for publications in High Energy Physics.  
467  
468 ## Introduction  
469  
470 The ‘hep-paper’ package aims to provide a single style file containing most configuration  
471 Instead of reinventing the wheel by introducing newly created macros ‘hep-paper’ prefers  
472  
473 For usual publications it is enough to load additionally to the ‘article’ class without  
474  
475 \documentclass{article}  
476 \usepackage{hep-paper}  
477  
478 ## Author  
479  
480 Jan Hajer  
481  
482 ## License  
483  
484 This file may be distributed and/or modified under the conditions of the ‘LaTeX’ Project  
485 The latest version of this license is in ‘http://www.latex-project.org/lppl.txt’ and ver  
</readme>
```

References

- [1] J. Hajer. ‘The `hep-paper` package: Publications in high energy physics’ (2019). CTAN: `hep-paper`. DOI: 10.5281/zenodo.3606436. GitHub: [janhajer/hep-paper](https://github.com/janhajer/hep-paper).
- [2] D. Carlisle and H. Umeki. ‘The `geometry` package: Flexible and complete interface to document dimensions’ (1996). CTAN: `geometry`. GitHub: [davidcarlisle/geometry](https://github.com/davidcarlisle/geometry).
- [3] J. Hajer. ‘The `hep-font` package: Latin modern extended by computer modern’ (2021). CTAN: `hep-font`. DOI: 10.5281/zenodo.3606436. GitHub: [janhajer/hep-paper](https://github.com/janhajer/hep-paper).

- [4] *LATEX3 Project*. ‘Hypertext marks in LATEX: a manual for `hyperref`: Extensive support for hypertext in LATEX’ (1995). CTAN: `hyperref`. GitHub: [latex3/hyperref](#).
- [5] R. Fairbairns, F. Mittelbach, and H. Partl. ‘The `parskip` package: Layout with zero `\parindent`, non-zero `\parskip`’ (1989). CTAN: `parskip`. GitHub: [FrankMittelbach/fmitex](#).
- [6] J. Hajer. ‘The `hep-math-font` package: Extended Greek and sans serif math’ (2021). CTAN: `hep-math-font`. DOI: [10.5281/zenodo.3606436](https://doi.org/10.5281/zenodo.3606436). GitHub: [janhajer/hep-paper](#).
- [7] J. Hajer. ‘The `hep-bibliography` package: Bibliographies for high energy physics’ (2021). CTAN: `hep-bibliography`. DOI: [10.5281/zenodo.3606436](https://doi.org/10.5281/zenodo.3606436). GitHub: [janhajer/hep-paper](#).
- [8] J. Hajer. ‘The `hep-acronym` package: An acronym extension for glossaries’ (2021). CTAN: `hep-acronyms`. DOI: [10.5281/zenodo.3606436](https://doi.org/10.5281/zenodo.3606436). GitHub: [janhajer/hep-paper](#).
- [9] T. Cubitt. ‘The `cleveref` package: Intelligent cross-referencing’ (2006). CTAN: `cleveref`. URL: dr-qubit.org/cleveref.
- [10] T. Tantau, J. Wright, and V. Miletic. ‘The `beamer` class: A LATEX class for producing presentations and slides’ (2003). CTAN: `beamer`. GitHub: [josephwright/beamer](#).
- [11] *SISSA Medialab*. ‘The JHEP package’ (1997). URL: jhep.sissa.it/jhep/help/JHEP_TeXclass.jsp.
- [12] *SISSA Medialab*. ‘The JCAP package’ (2002). URL: jcap.sissa.it/jcap/help/JCAP_TeXclass.jsp.
- [13] *American Physical Society*. ‘The REVTEX class: Styles for various Physics Journals’ (1999). CTAN: `revtex`. URL: journals.aps.org/revtex.
- [14] *Springer Verlag*. ‘The `svjour` package: Macros for Springer journals’ (1997). CTAN: `springer`.
- [15] J. Hajer. ‘The `hep-title` package: Extensions for the title page’ (2021). CTAN: `hep-title`. DOI: [10.5281/zenodo.3606436](https://doi.org/10.5281/zenodo.3606436). GitHub: [janhajer/hep-paper](#).
- [16] J. Hajer. ‘The `hep-math` package: Extended math macros’ (2021). CTAN: `hep-math`. DOI: [10.5281/zenodo.3606436](https://doi.org/10.5281/zenodo.3606436). GitHub: [janhajer/hep-paper](#).
- [17] J. Hajer. ‘The `hep-float` package: Convenience package for float placement’ (2021). CTAN: `hep-float`. DOI: [10.5281/zenodo.3606436](https://doi.org/10.5281/zenodo.3606436). GitHub: [janhajer/hep-paper](#).
- [18] P. Lehman, J. Wright, A. Boruvka, and P. Kime. ‘The `biblatex` Package: Sophisticated Bibliographies in LATEX’ (2006). CTAN: `biblatex`. GitHub: [plk/biblatex](#).
- [19] F. Charette and P. Kime. ‘`biber`: Backend processor for BibLATEX’ (2009). GitHub: [plk/biber](#). sourceforge: `biblatex-biber`.
- [20] *arXiv Team*. ‘arXiv: free distribution service and an open archive for scholarly articles’ (1991). URL: arxiv.org.
- [21] D. Sutherland. ‘`arxiv-collector`: A little Python script to collect LATEX sources for upload to the arXiv’ (2018). GitHub: [dougalsutherland/arxiv-collector](#).

- [22] H. Oberdiek. ‘The `kvoptions` package: Key value format for package options’ (2004). CTAN: `kvoptions`. GitHub: [ho-tex/kvoptions](#).
- [23] J. Braams, J. Bezos, and at al. ‘Babel Localization and internationalization: Multilingual support for Plain TeX or LATEX’ (1989). CTAN: `babel`. GitHub: [latex3/babel](#).
- [24] J. Hager. ‘The `hep-text` package: List and text extensions’ (2021). CTAN: `hep-text`. DOI: [10.5281/zenodo.3606436](https://doi.org/10.5281/zenodo.3606436). GitHub: [janhager/hep-paper](#).
- [25] A. Sommerfeldt. ‘The `caption` package: Customising captions in floating environments’ (1994). CTAN: `caption`. GitLab: [axelsommerfeldt/caption](#).
- [26] M. Schröder. ‘The `ragged2e`-package: Alternative versions of “ragged”-type commands’ (1996). CTAN: `ragged2e`. GitLab: [hagenbuch/ragged2e](#).
- [27] H. Oberdiek. ‘The `pdftexcmds` package: LuaTeX support for pdfTeX utility functions’ (2007). CTAN: `pdftexcmds`.
- [28] H. Lange. ‘The `footnotebackref` package: Back-references from footnotes’ (2012). CTAN: `footnotebackref`.