

The HEP-PAPER package*

Publications in high energy physics

Jan Hajer[†]

Department of Physics, University of Basel,
Klingelbergstraße 82, 4056 Basel, Switzerland

2021/08/01

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 as long as they are lightweight enough.

Contents

1	Introduction	3
1.1	Options	3
2	Macros and environments	4
2.1	Title page	5
2.2	Text	5
2.3	Math	7
2.4	Floats	9
2.5	Bibliography	10
3	Conclusion	10

*This document corresponds to HEP-PAPER v1.8.

[†]jan.hajer@unibas.ch

A	Math alphabet allocation	12
B	Options	16
B.1	Deactivation	17
B.2	Compatibility	17
B.3	Reactivation	18
B.4	Process options	18
B.5	Set compatibility	18
C	Font	20
C.1	Math fonts	23
C.2	Font size	27
D	Text	27
D.1	Lists	28
E	Geometry	29
F	Math	30
F.1	Operators	32
F.2	Units and fractions	32
F.3	Paired delimiters	35
G	Floats	38
G.1	Sub-floats	39
G.2	Tables	41
G.3	Figures	41
H	Title page	41
H.1	Preprint and title	42
H.2	Authors and Editors	44
H.3	Date and Abstract	48
H.4	Thanks	49
I	Bibliography	49
I.1	Sourcemap	51
I.2	Eprints	53
J	Hyperlinks, Footnotes and References	55
J.1	Footnotes	55
J.2	References	56
J.3	Citations	57
K	Acronyms	58
L	Biblatex datamodel file	63

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 (LM) using the CFR-LM package [3] with MICROTYPING [4] optimizations. Finally, portable document format (PDF) hyperlinks are implemented with the HYPERREF package [5]. If only subset of the functionality is needed one of the smaller style files HEP-TITLE, HEP-ACRONYMS, and HEP-BIBLIOGRAPHY containing only the macros relevant to sections 2.1, 2.2.2, and 2.5, respectively.

1.1 Options

- paper** The `paper=⟨format⟩` option loads the specified paper format. The possible ⟨formats⟩ are: `ao`, `a1`, `a2`, `a3`, `a4`, `a5`, `a6`, `bo`, `b1`, `b2`, `b3`, `b4`, `b5`, `b6`, `co`, `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 to one of the values provided by the BABEL package [6]. 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 [7]. The L^AT_EX default is separation via indentation the `parskip` option switches to separation via vertical space.¹
- symbols** The `symbols=⟨family⟩` set the family of the symbol fonts. `symbols=ams` loads the two $\mathcal{A}\mathcal{M}\mathcal{S}$ fonts [8] and the BM bold fonts. The default `symbols=true` replaces additionally the blackboard font with the DSFONT [9]. `symbols=minion` switches the symbol fonts to the Adobe MinionPro companion font from the MNSYMBOL package [10]. `symbols=false` deactivates loading any additional symbol fonts.

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.

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 BIBLATEX package [11] if **<key>=false**. Otherwise the **<key>** is passed as **style** string to the BIBLATEX package.

glossaries The **glossaries=false** option deactivates acronyms and the use of the GLOSSARIES package [12].

references The **references=false** option prevents the CLEVERREF package [13] 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 [14] compatibility mode.

jhep The **jhep** option activates the JHEP [15] compatibility mode.

jcap The **jcap** option activates the JCAP [16] compatibility mode.

revtex The **revtex** option activates the REVTEX [17] compatibility mode.

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

springer The **springer** option activates the compatibility mode the svjour class [18].

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 **abstract***

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{<series>}` macro is defined using the TITLING package [19].
- `\title` The PDF meta information is set according to the `\title{<text>}` and `\author{<text>}` information.
- `\subtitle` The `\subtitle{<subtitle>}` macro is defined.
- `\editor` In order to facilitate multiple authors with different affiliations the AUTHBLK package [20] is loaded. The following lines add *e.g.* two authors with different affiliations
- `\author` `\author[1]{Author one \email{email one}}`
`\affiliation` `\affiliation[1]{Affiliation one}`
- `\email` `\author[2]{Author two \email{email two}}`
`\affiliation` `\affiliation[1,2]{Affiliation two}`
- `\preprint` The `\preprint{<numer>}` 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`

2.2 Text

- `\affiliationfont`
- `\preprintfont`
- `\enquote`
- `\MakeOuterQuote` Hyphenation is provided by the BABEL package [6] and quotation commands are provided by the CSQUOTES package [21]. The latter package provides the convenient macros `\enquote{<text>}` and `\MakeOuterQuote{}` allowing to leave the choice of quotation marks to L^AT_EX and use ... instead of the pair ... and ..., respectively.
- `\eg` The FOREIGN package [22] defines macros such as `\eg`, `\ie`, `\cf`, and `\vs` which are typeset as *e.g.*, *i.e.*, *cf.*, and *vs*.
- `\vs`
- `\no` The `\no{<number>}` macro is typeset as № 123.
- `\software` The `\software{<version>}{<name>}` macro is typeset as HEP-PAPER v1.8.
- `\online` The `\online{<url>}{<text>}` macro combines the features of the `\href{<url>}{<text>}` [5] and the `\url{<text>}` [23] macros, resulting in *e.g.* ctan.org/pkg/hep-paper.
- `inlinelist` The `inlinelist` and `enumdescript` environments are defined using the ENUMITEM package [24].
- `enumdescript`

2.2.1 References and footnotes

- \cref References are extended with the CLEVEREF package [13], 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, key2\rangle}.
- \cite Citations are adjusted to not start on a new line in order to avoid the repeated use of \~\cite{\langle key\rangle}.
- \ref References are also adjusted to not start on a new line.
- \eqref Footnotes are adjusted to swallow white space before the footnote mark and at the beginning of the footnote text.
- \subref

2.2.2 Acronyms

\acronym	The <code>\acronym[*]{<typeset abbreviation>}[<abbreviation>]{<definition>}[<plural definition>]</code> macro generates the singular <code>\<abbreviation></code> and plural <code>\<abbreviation>s</code> macros. The first star prevents the addition of an ‘s’ to the abbreviation plural. The second star restores the TeX 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 <code>\shortacronym</code> and <code>\longacronym</code> macros are drop-in replacements of the <code>\acronym</code> macro showing only the short or long form of their acronym. The first use form of the acronym can be enforced by resetting the acronym counter with
\shortacronym	
\longacronym	
\resetacronym	
\dummymacronym	

`\resetacronym{<key>}`. If the acronym counter equals one at the end of the document the short form of the acronym is not introduced. Placing a `\dummyacronym{<key>}` at the end of the document ensures that the short form is introduced.

2.3 Math

- The MATHTOOLS [28] and AMSSYMB [8] packages are loaded. They in turn load the `\mathbf` *A^MS-L^AT_EX* AMSMATH [29] and AMSFONTS [8] packages. Bold math, via `\mathbf` is improved by the BM package [30], *i.e.* ($A\Gamma\delta A\boldsymbol{b}\boldsymbol{\Gamma}\delta$). Macros switching to `bfseries` such as `\section{<text>}` are ensured to also typeset math in bold. The `\text{<text>}` macro makes it possible to write text within math mode, *i.e.* ($A\Gamma\delta A\mathbf{b}\boldsymbol{\Gamma}\delta$). 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.e.* ($A\Gamma\delta A\mathcal{b}\boldsymbol{\Gamma}\delta$). The `\mathcal` font *i.e.* ($\mathcal{A}\mathcal{B}\mathcal{C}\mathcal{D}$) is accompanied by the `\mathscr` font *i.e.* ($\mathscr{A}\mathscr{B}\mathscr{C}\mathscr{D}$). The `\mathbb` font is improved by the DOUBLESTROKE package [9] and adjusted depending on the `sansserif` option *i.e.* ($\mathbb{A}\mathbb{h}\mathbb{1}$). Finally, the `\mathfrak` font is also available *i.e.* ($\mathfrak{A}\mathfrak{a}\mathfrak{B}\mathfrak{b}\mathfrak{1}\mathfrak{2}$). Details about the font handling in *TeX* can be found in reference [31].
- `\nicefrac` The `\frac{<number>}{<number>}` macro is accompanied by `\nicefrac{<number>}{<number>}`, `\textfrac{<number>}{<number>}`, and `\flatfrac{<number>}{<number>}` leading to $\frac{1}{2}$, $1/2$, $\frac{1}{2}$, and $1/2$. Diagonal matrix `\diag` and signum `\sgn` operators are defined.
 - `\diag` The `\mathdef{<name>}[<arguments>]{<code>}` macro (re-)defines macros only within math mode without changing the text mode definition.
 - `\mathdef` The imaginary unit `i` and the differential `d` are defined using this functionality.
 - `\i` For longer paper it can be useful to re-number the equation in accordance with the section numbering `\numberwithin{equation}{section}`. In order to further reduce the size of equation counter it can be useful to wrap `align` environments with multiple rows in a `subequations` environment. Both macros are provided by the AMSMATH package.
 - `eqnarray` The depreciated `eqnarray` environment is undefined as long this behaviour is not prevented by the `eqnarray` package option. The `split`, `multiline`, `align`, `multlined`, `aligned`, `alignedat`, and `cases` environments of the AMSMATH and MATHTOOLS packages should be used instead.
 - `equation` Use the `equation` environment for short equations.

$$\begin{array}{c} \boxed{\text{left}} = \boxed{\text{right}} . \\ \begin{array}{l} \backslash\begin{array}{l} \text{equation} \\ \text{left} = \text{right} \\ \backslash . \\ \end{array} \\ \backslash\end{array} \end{array} \quad (1)$$
 - `multiline` Use the `multiline` environment for longer equations.

```
\begin{multiline}
  left = right 1 \\
  + right 2 \ .
\end{multiline}
```

$$\boxed{\text{left}} = \boxed{\text{right 1}} + \boxed{\text{right 2}}. \quad (2)$$

- split** Use the **split** sub environment for equations in which multiple equal signs should be aligned.

```
\begin{equation} \begin{split}
 left &= right_1 \\
 &= right_2 \ .
\end{split} \end{equation}
```

$$\begin{aligned} \text{left} &= \boxed{\text{right } 1} \\ &= \boxed{\text{right } 2} . \end{aligned} \quad (3)$$

- align** Use the `align` environment for the vertical alignment and horizontal distribution of multiple equations.

```
\begin{subequations} \begin{align}
 \text{left} &= \text{right} \ , \ &
 \text{left} &= \text{right} \ , \ \\
 \text{left} &= \text{right} \ , \ &
 \text{left} &= \text{right} \ .
\end{align} \end{subequations}
```

$$\boxed{\text{left}} = \boxed{\text{right}}, \quad \boxed{\text{left}} = \boxed{\text{right}}, \quad (4a)$$

$$1 \cdot c_1 \quad ; \quad 1 \cdot c_1 \quad ; \quad 1 \cdot c_1 \quad ; \quad 1 \cdot c_1 \quad (1)$$

- aligned** Use the `aligned` environment within a `equation` environment if the aligned equations should be labeled with a single equation number.

- multlined** Use the **multlined** environment if either **split** or **align** contain very long lines.

```
\begin{equation} \begin{split}
\text{left} & \leq \text{right } 1 \\ & \leq \\
\begin{multlined}[t]
& \text{right } 2 \\ & + \text{right } 3
\end{multlined} \\
\end{split} \end{equation}
```

$$\begin{aligned} \text{left} &= \boxed{\text{right } 1} \\ &= \boxed{\text{right } 2} \\ &\quad + \boxed{\text{right } 3} . \end{aligned} \quad (5)$$

- alignat** Use the `alignat` environment together with the `\mathllap` macro for the alignment of multiple equations with vastly different lengths.

```
\begin{subequations}
\begin{alignat}{2}
& \text{left} &=& \text{long right} & \& \\
& \text{le. } 2 &=& \text{ri. } 2 & \backslash , & \& \\
& \mathllap{\text{le. } 3} = & & \text{ri. } 3 & \& \\
\end{alignat}
\end{subequations}
```

$$\left[\text{left} \right] = \left[\quad \text{long right} \quad \right], \quad (6a)$$

$$[\text{le. } 2] = [\text{ri. } 2], \quad [\text{le. } 3] = [\text{ri. } 3]. \quad (6b)$$

As a rule of thumb if you have to use `\notag`, `\nonumber`, or perform manual spacing via `\quad` you are probably using the wrong environment.

2.3.1 Physics

- `\unit` The correct spacing for units, *cf.* equation (7), is provided by the macro `\unit[value]{unit}` from the `UNITS` package [32] which can also be used in text mode. The macro

`\inv[⟨power⟩]{⟨text⟩}` allows to avoid math mode also for inverse units such as 5 fb^{-1} typeset via `\unit[5]{\inv{fb}}`.

Greek letters are adjusted to always be italic and upright in math and text mode, respectively, using the `FIXMATH` [33] and `ALPHABETA` [34] packages. This allows differentiations like

$$\sigma = 5 \text{ fb} , \quad \text{at } 5 \sigma \text{ C.L.} , \quad \mu = 5 \text{ cm} , \quad l = 5 \mu\text{m} . \quad (7)$$

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

`\ev` The `PHYSICS` package [35] provides additional macros such as

<code>\pdv</code>	$\langle \phi \rangle$	$\frac{\partial^n f}{\partial x^n}$	$[A, B]$	$\mathcal{O}(x^2)$	$x _0^\infty$	$\det(M)$	(8)
-------------------	------------------------	-------------------------------------	----------	--------------------	---------------	-----------	-----

`\order` The `\cancel{⟨characters⟩}` macro from the `CANCEL` package [36] and the `\slashed{⟨character⟩}` macro from the `SLASHED` package [37] allow to ~~cancel~~ math and use the `\slashed` Dirac slash notation *i.e.* $\not{\phi}$, respectively.

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

2.4 Floats

`figure` Automatic float placement is adjusted to place a single float at the top of pages and
`table` to reduce the number of float pages, using the `LATEX` macros.

<code>\setcounter{bottomnumber}{0}</code>	no floats at the bottom of a page (default 1)
<code>\setcounter{topnumber}{1}</code>	a single float at the top of a page (default 2)
<code>\setcounter{dbltopnumber}{1}</code>	same for full widths floats in two-column mode
<code>\renewcommand{\textfraction}{.1}</code>	large floats are allowed (default 0.2)
<code>\renewcommand{\topfraction}{.9}</code>	(default 0.7)
<code>\renewcommand{\dbltopfraction}{.9}</code>	(default 0.7)
<code>\renewcommand{\floatpagefraction}{.8}</code>	float pages must be full (default 0.5)

Additionally, manual float placement is deactivated but can be reactivated using the `manualplacement` package option. It is however recommended to archive the desired design by adjusting above macros. The most useful float placement is usually archived by placing the float *in front* of the paragraph it is referenced in first. The float environments have been adjusted to center their content. The usual behaviour can be reactivated using `\raggedright`.

`panels` The `panels` environment makes use of the `SUBCAPTION` package [38]. It 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

```
\begin{panels}{2}
  code
\panel
  \begin{tabular}... \end{tabular}
\end{panels}
```

(a) Code for this panel environment.

one	two
a	b
b	c

(b) The `booktabs` and `multirow` features.

Table 1: Example use of the `panels` environment in Panel (a) and the features from the `BOOKTABS` and `MULTIROW` packages in Panel (b).

takes the width of the next sub-float as mandatory argument. The example code is presented in table 1a.

`tabular` The `BOOKTABS` [39] and `MULTIROW` [40] packages are loaded enabling publication quality tabulars such as in table 1b.

`\graphic` The `GRAPHICX` package [41] is loaded and 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` The `BIBLATEX` package [11] 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` [42]. `biblatex` is extended 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` [43] requires the setup dependent `bbl` files instead of the original `bib` files, which causes trouble if the local `LATEX` version differs from the one used by arXiv. The `ARXIV-COLLECTOR` python script [44] alleviates this problem by collecting all files necessary for publication on arXiv (including figures).

A Math alphabet allocation

Of the 16 available math alphabets, TeX loads four by default

- o) **OT1** Text (latin, upper case greek, numerals, text symbols)
- 1) **OML** Math Italic (latin, greek, numerals, text symbols)
- 2) **OMS** Symbol (`\mathcal`, operators)
- 3) **OMX** Math Extension (big operators, delimiters)

The text font o) of CM is **cmr10** \OT1/cmr/m/n/10 , which is replaced by LM to be **rm-lmr10** \OT1/lmr/m/n/10 , the **sansserif** option uses **rm-lmss10** \OT1/lmss/m/n/10 . The italic math font 1) of CM is **cmmi10** \OML/cmm/m/it/10 , and is replaced by LM to be **lmmi10** \OML/lmm/m/it/10 , the **sansserif** options uses **cmbrmi10** $\text{\OML/cmbrm/m/it/10}$ from the **CMBRIGHT** package [45]. The symbol font 2) of CM is **cmsy10** \OMS/cmsy/m/n/10 , and is replaced by LM to be **lmsy10** \OMS/lmsy/m/n/10 , the **sansserif** options uses **cmsssy10** \OMS/cmssy/m/n/10 from the **SANSMATHFONTS** package [26]. The extension font 3) of CM is **cmex10** \OMX/cmex/m/n/5 , and is replaced by the **EXSCALE** package [46] to be **cmex10** \OMX/cmex/m/n/10 , the **sansserif** option loads **cmssex10** $\text{\OMX/cmssex/m/n/10}$. The **AMSSYMB** (**AMSFONTS**) packages [47] load two more symbol fonts

- 4) **msam10** \U/msa/m/n/10 AMS symbol font A (special math operators)
- 5) **msbm10** \U/msb/m/n/10 AMS symbol font B (`\mathbb`, negated operators)

The **sansserif** option replaces them with **ssmsam10** \U/ssmsa/m/n/10 and **ssmsbm10** \U/ssmsb/m/n/10 from the **SANSMATHFONTS** package [26], respectively. The **BM** package [30] loads the bold version for the fonts o) to 2).

Other math alphabets are only loaded on demand, e.g. `\mathsf` uses a sans serif font and `\mathbf` without the **BM** package uses a bold font. The `\mathscr` macro uses the script font from the **MATHRSFS** package [48]

- 9) **rsfs10** \U/rsfs/m/n/10 Math script font (capital letters)

The `\mathbb` macro loads the double stroke font from the **DSFONT** package [9], this can be prevented with the **symbols=ams** option.

- 10) **dsrom10** \U/dsrom/m/n/10 Double stroke font

The `\mathfrak` macro loads the fractur font from the **AMSSYMB** package [47]

- 11) **eufm10** \U/euf/m/n/10 Math fraktur (Basic Latin)

The **HEP-PAPER** package uses nine of the available 16 math alphabets. This number can be reduced by three using `\newcommand{\bmmax}{0}` from the **BM** package [30] and brought down to the default of four with the option **symbols=false**.

Figure 1: Basic math fonts

Figure 2: Math extension fonts

Figure 3: Minion symbol fonts

The `symbols=minion` options replaces the fonts 2) to 5) with corresponding fonts from the MN SYMBOL package [10]. Additionally, two more symbol alphabets are allocated, the BM package [30] loads one more font and now \mathcal triggers the use of one additional alphabet. Hence, the minion option uses three to four more math alphabets than a usual setup.

B Options

```
<*package|title|font|math|floats|acronyms|bibliography> <*package>
```

Load the PDFTEXCMDS [49] and KVOPTIONS [50] packages and define a `hep` namespace.

```
1 \RequirePackage{pdftexcmds}
2 \RequirePackage{kvoptions}
3 \SetupKeyvalOptions{
4 family=hep,
5 prefix=hep@
6 }
```

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

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

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

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

`lang` Define the `lang` option, which takes the values provided by the BABEL package [6]. Make `british` the default language.

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

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

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

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

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

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

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

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

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

B.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.

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

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

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

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

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

`bibliography` Provide the `bibliography` option for passing a `style` string to the BIBLATEX package [11] or disabling the automatic loading of `biblatex`.

```
20 \DeclareStringOption[numERIC-comp]{bibliography}
```

`glossaries` Provide the `glossaries` option able to turn off the use of the GLOSSARIES package [12].

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

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

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

B.2 Compatibility

`beamer` Provide the `beamer` option for BEAMER [14] compatibility mode.

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

`revtex` Provide the `revtex` option for REVTEX [17] compatibility mode.

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

`jhep` Provide the `jhep` option for JHEP [15] compatibility mode.

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

`jcap` Provide the `jcap` option for JCAP [16] compatibility mode.

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

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

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

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

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

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

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

B.3 Reactivation

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

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

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

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

B.4 Process options

```
32 \ProcessKeyvalOptions*
```

Read the class options regarding font and paper size.

```
33 \def\hep@get@class#1.cls#2\relax{\def\hep@class{#1}}
34 \def\hep@getclass{\expandafter\hep@get@class\@filelist\relax}
35 \hep@getclass
36 @ifclasswith{\hep@class}{10pt}{\setkeys{hep}{font=10pt}{}}
37 @ifclasswith{\hep@class}{12pt}{\setkeys{hep}{font=12pt}{}}
38 @ifclasswith{\hep@class}{a5paper}{\setkeys{hep}{paper=a5}{}}
39 @ifclasswith{\hep@class}{b5paper}{\setkeys{hep}{paper=b5}{}}
40 @ifclasswith{\hep@class}{letterpaper}{\setkeys{hep}{paper=letter}{}}
41 @ifclasswith{\hep@class}{legalpaper}{\setkeys{hep}{paper=legal}{}}
42 @ifclasswith{\hep@class}{executivepaper}{%
43 \setkeys{hep}{paper=executive}%
44 }{}}
```

B.5 Set compatibility

Set the `amsart` compatibility options.

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

Set the **springer** compatibility options.

```
51 \@ifclassloaded{svjour}{\setkeys{hep}{springer}}{}  
52 \@ifclassloaded{svjour2}{\setkeys{hep}{springer}}{}  
53 \@ifclassloaded{svjour3}{\setkeys{hep}{springer}}{}  
54 \ifhep@springer  
55 \setkeys{hep}{defaults, title=false}  
56 \let\cl@chapter\undefined  
57 \fi
```

Set the **pos** compatibility options.

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

Set the **beamer** compatibility options.

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

Set the **revtex** compatibility options.

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

Define the SISSA conditional.

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

Set the SISSA compatibility options.

```
84 \ifhep@sissa  
85 \setkeys{hep}{title=false, bibliography=false}
```

```

86  \PassOptionsToPackage{
87 colorlinks=true, linktocpage=true, pdfproducer=medialab, pdfa=true,
88 urlcolor=blue, anchorcolor=blue, citecolor=blue, filecolor=blue,
89 linkcolor=blue, menucolor=blue, pagecolor=blue
90  }{hyperref}
91 \PassOptionsToPackage{reset}{geometry}
92 \AtBeginDocument{\renewcommand{\foreignabbrfont}{}}
93 \fi

```

Set the JHEP compatibility options.

```

94 \ifhep@jhep
95 \voffset 0in
96 \hoffset 0in
97 \fi

```

</package>

C Font

<*package|font>

Set the whole text to sans serif if requested.

```

98 %<font>\newif\ifhep@serif\hep@seriftrue
99 \ifhep@serif\else
100  \renewcommand{\familydefault}{\sfdefault}
101 \fi

```

`\ifxetexorluatex` Load the IFLUATEX [51] and IFXETEX [52] packages. Define the `\ifxetexorluatex` conditional checking if the package is executed by Lua^LA_TE_X or X_H^LA_TE_X.

```

102 \RequirePackage{ifluatex}
103 \RequirePackage{ifxetex}
104 \newif\ifxetexorluatex
105 \ifxetex\xetexorluatextrue
106 \else
107 \ifluatex\xetexorluatextrue
108 \else\xetexorluatexfalse
109 \fi
110 \fi

```

Pick the correct font encoding depending on the engine used and load the FONTENC package [53] with this encoding. For details of the font encoding see [54].

```

111 \ifxetexorluatex
112 \def\hep@encoding{TU}
113 \else
114 \def\hep@encoding{T1}
115 \fi

```

```
116 \RequirePackage[\hep@encoding]{fontenc}
```

Fix the remaining CM fonts [55], load the LM font via CFR-LM [3] supported also by LMODERN [56], the TEXTCOMP extension [57], and the MICROTYPET font optimization [4]. Adjust the figures according to the `lining` option and ensure that tables always use `lining`, using the ETOOLBOX package [58].

```
117 \RequirePackage{fix-cm}
118 \RequirePackage{microtype}
119 %<font>\newif\ifhep@lining
120 \ifxetexorluatex
121 \RequirePackage{nfssext-cfr}
122 \RequirePackage{lmodern}
123 \else
124 \ifhep@lining
125 \RequirePackage[rm={lining},sf={lining},tt={lining}]{cfr-lm}
126 \else
127 \RequirePackage{cfr-lm}
128 \fi
129 \fi
130 \RequirePackage{etoolbox}
131 % \AtBeginEnvironment{tabular}{\tlstyle}
132 \RequirePackage{textcomp}
```

Define bold and sans serif small caps font shapes using the FONTSPEC package [59]. The font abbreviations are

lmr LM regular font
lmss LM sans serif font
cmss CM sans serif font
xcmss Extended CM sans serif font (from the SANSMATHFONTS package [26])
bx Bold extended series
b Bold series
m Medium weight and width series
c Medium weight, condensed width series
sc Caps and small caps font shape

```
133 \newcommand{\hep@sf@fontshape}[3]{%
134 \DeclareFontShape{\hep@encoding}{\sfdefault}{#1}{#2}{#3}{%
135 }
136 \newcommand{\hep@rm@fontshape}[3]{%
137 \DeclareFontShape{\hep@encoding}{\rmdefault}{#1}{#2}{#3}{%
138 }
139 \ifxetexorluatex
140 \RequirePackage{fontspec}
141 \setmainfont{Latin Modern Roman}[
142 UprightFeatures={SmallCapsFont={[lmromancaps10-regular.otf]}},
143 BoldFeatures={
144 SmallCapsFeatures={Letters=SmallCaps},
145 SmallCapsFont={[cmunbx.otf]}}
146 }
```

```

146 }
147  ]
148 \hep@sf@fontshape{bx}{sc}{<->cmssbxcc10}{}
149 \hep@sf@fontshape{b}{sc}{<->cmssbxcc10}{}
150 \hep@sf@fontshape{m}{scit}{<->cmsscsci10}{}
151 \hep@sf@fontshape{m}{sc}{\%}
152 <-9>cmsscsc8<9-10>cmsscsc9<10->cmsscsc10%
153 }){}
154 \else
155 \rmfamily
156 \ifhep@lining
157 \RequirePackage{slantsc}
158 \hep@rm@fontshape{b}{sc}{<->ssub*cmr/bx/sc}{}
159 \hep@rm@fontshape{bx}{sc}{<->ssub*cmr/bx/sc}{}
160 \hep@rm@fontshape{b}{scsl}{<->ssub*cmr/bx/scsl}{}
161 \hep@rm@fontshape{bx}{scsl}{<->ssub*cmr/bx/scit}{}
162 \hep@rm@fontshape{b}{scit}{<->ssub*cmr/bx/scsl}{}
163 \hep@rm@fontshape{bx}{scit}{<->ssub*cmr/bx/scit}{}
164 \else
165 \DeclareFontFamily{\hep@encoding}{hfor}{}
166 \DeclareFontShape{\hep@encoding}{hfor}{bx}{sc}{%
167 <-6>hfoxc0500<6-7>hfoxc0600<7-8>hfoxc0700<8-9>hfoxc0800
168 <9-10>hfoxc0900<10-12>hfoxc1000<12-17>hfoxc1200<17->hfoxc1728
169 }{}
170 \DeclareFontShape{\hep@encoding}{hfor}{bx}{scsl}{%
171 <-6>hfooc0500<6-7>hfooc0600<7-8>hfooc0700<8-9>hfooc0800
172 <9-10>hfooc0900<10-12>hfooc1000<12-17>hfooc1200<17->hfooc1728
173 }{}
174 \hep@rm@fontshape{b}{sc}{<->ssub*hfor/bx/sc}{}
175 \hep@rm@fontshape{bx}{sc}{<->ssub*hfor/bx/sc}{}
176 \hep@rm@fontshape{bx}{scsl}{<->ssub*hfor/bx/scsl}{}
177 \hep@rm@fontshape{b}{scit}{<->ssub*hfor/bx/scsl}{}
178 \hep@rm@fontshape{bx}{scit}{<->ssub*hfor/bx/scsl}{}
179 \hep@rm@fontshape{b}{scsl}{<->ssub*hfor/bx/scsl}{}
180 \fi
181 \sffamily
182 \hep@sf@fontshape{m}{sc}{<->ssub*xcmss/m/sc}{}
183 \hep@sf@fontshape{b}{sc}{<->ssub*xcmss/bx/sc}{}
184 \hep@sf@fontshape{bx}{sc}{<->ssub*xcmss/bx/sc}{}
185 \hep@sf@fontshape{m}{scit}{<->ssub*xcmss/m/scit}{}
186 \hep@sf@fontshape{b}{scit}{<->ssub*xcmss/bx/scit}{}
187 \hep@sf@fontshape{bx}{scit}{<->ssub*xcmss/bx/scit}{}
188 \hep@sf@fontshape{m}{scsl}{<->ssub*xcmss/m/scit}{}
189 \hep@sf@fontshape{b}{scsl}{<->ssub*xcmss/bx/scit}{}
190 \hep@sf@fontshape{bx}{scsl}{<->ssub*xcmss/bx/scit}{}
191 \hep@sf@fontshape{m}{ui}{<->cmssu10}{}
192 \fi

```

Load the INPUTENC package [60].

```
193 \ifxetexorluatex\else
```

```

194 \RequirePackage[utf8]{inputenc}
195 \fi
</package>

```

C.1 Math fonts

```
<*package>
```

```

196 %<font>\RequirePackage{pdftexcmds}
197 %<font>\def\hep@symbols{true}
198 %<font>\RequirePackage{amstext}

```

Define conditionals based on the `symbols` package option.

```

199 \newif\ifhep@symbols
200 \ifnum\pdfstrcmp{\hep@symbols}{false}=0\else\hep@symbolstrue\fi
201 \newif\ifhep@ams
202 \ifnum\pdfstrcmp{\hep@symbols}{ams}=0 \hep@amstrue\fi
203 \newif\ifhep@minion
204 \ifnum\pdfstrcmp{\hep@symbols}{minion}=0 \hep@miniontrue\fi

```

Load the `FIXMATH` [33] and `TEXTALPHA` [61] packages ensuring that upper Greek letters in math mode are italic and providing upright Greek letters in text mode, respectively. Ensure that both `\text` and `\mathrm` produce upright Greek letters.

```

205 \ifhep@symbols
206 \RequirePackage{fixmath}
207 \RequirePackage{textalpha}
208 \def\hep@greek#1{%
209 \expandafter\let\csname math%
210 \expandafter\@gobble\string#1\endcsname=#1%
211 \edef#1{%
212 \noexpand\TextOrMath{%
213 \expandafter\noexpand\csname text%
214 \expandafter\@gobble\string#1\endcsname%
215 }%
216 \noexpand\ifnum\noexpand\fam=0
217 \noexpand\text{%
218 \expandafter\noexpand\csname text%
219 \expandafter\@gobble\string#1\endcsname%
220 }%
221 \noexpand\else
222 \expandafter\noexpand\csname math%
223 \expandafter\@gobble\string#1\endcsname%
224 \noexpand\fi
225 }%
226 }%
227 }
228 \hep@greek\alpha \hep@greek\beta \hep@greek\gamma
229 \hep@greek\delta \hep@greek\epsilon \hep@greek\zeta

```

```

230 \hep@greek\eta \hep@greek\theta \hep@greek\iota
231 \hep@greek\kappa \hep@greek\lambda \hep@greek\mu
232 \hep@greek\nu \hep@greek\xi \hep@greek\pi
233 \hep@greek\rho \hep@greek\sigma \hep@greek\tau
234 \hep@greek\upsilon \hep@greek\phi \hep@greek\chi
235 \hep@greek\psi \hep@greek\omega \hep@greek\Theta
236 \hep@greek\Gamma \hep@greek\Delta \hep@greek\Pi
237 \hep@greek\Lambda \hep@greek\Xi \hep@greek\Phi
238 \hep@greek\Sigma \hep@greek\Upsilon \hep@greek\Omega
239 \hep@greek\Psi \hep@greek\Omega

```

Ensure that this works also after loading other fonts packages such as CFR-LM using SUBSTUTEFONT [62].

```

240 \ifxetexorluatex
241 % missing code
242 \else
243 \RequirePackage{substitutefont}
244 \substitutefont{LGR}{\rmdefault}{lmr}
245 \DeclareFontFamily{LGR}{\rmdefault}{}
246 \DeclareFontShape{LGR}{\rmdefault}{b}{n}{<-ssub*lmr/bx/n}{}
247 \DeclareFontShape{LGR}{\rmdefault}{b}{sc}{<-ssub*lmr/bx/sc}{}
248 \substitutefont{LGR}{\ttdefault}{lmtt}
249 \DeclareFontFamily{LGR}{\ttdefault}{}
250 \DeclareFontShape{LGR}{\ttdefault}{b}{n}{<-ssub*lmtt/bx/n}{}
251 \substitutefont{LGR}{\sfdefault}{lmss}
252 \DeclareFontFamily{LGR}{\sfdefault}{}
253 \DeclareFontShape{LGR}{\sfdefault}{b}{n}{<-ssub*lmss/bx/n}{}
254 \DeclareFontShape{LGR}{\sfdefault}{b}{sc}{<-ssub*lmss/bx/sc}{}
255 \fi

```

Either load the MnSYMBOL package [10] or the the EXSCALE package in order to fix Latin Modern lmex fonts. Additionally, load the AMSSYMB package [8] which provides further math symbols and also loads the AMSFONTS package [8].

```

256 \ifhep@minion
257 \RequirePackage{MnSymbol}
258 \else
259 \RequirePackage{exscale}
260 \RequirePackage{amssymb}
261 \fi
262 \fi

```

\mathsf If the sansserif package option is active use the CMBRIGHT font [45] and code adjusted from the SANSMATHFONTS package [26]. Ensure that \mathsf is italic as well as sans serif and sans for sans and sans serif documents, respectively.

```

263 \ifhep@serif
264 \newcommand\hep@font@sf{cmbrm}
265 \DeclareMathAlphabet{\mathsf}{OML}{\hep@font@sf}{m}{it}

```

```

266  \SetMathAlphabet{\mathsf}{bold}{OML}{\hep@font@sf}{b}{it}
267 \else
268  \newcommand{\hep@font@sf}{lmr}
269  \newcommand{\hep@font@text}{lmss}
270  \newcommand{\hep@font@math}{cmbrm}
271  \newcommand{\hep@font@symbol}{cmssy}
272  \newcommand{\hep@font@extra}{cmssex}
273  \newcommand{\hep@font@amsa}{ssmsa}
274  \newcommand{\hep@font@amsb}{ssmsb}

```

Declare font substitutions.

```

275  \DeclareFontSubstitution{OML}{\hep@font@math}{m}{it}
276  \ifhep@symbols\ifhep@minion\else
277 \DeclareFontSubstitution{OMS}{\hep@font@symbol}{m}{n}
278 \DeclareFontSubstitution{OMX}{\hep@font@extra}{m}{n}
279  \fi\fi

```

Declare the symbol fonts.

```

280  \DeclareSymbolFont{operators}{OT1}{\hep@font@text}{m}{n}
281  \DeclareSymbolFont{letters}{OML}{\hep@font@math}{m}{it}
282  \ifhep@symbols\ifhep@minion\else
283 \DeclareSymbolFont{symbols}{OMS}{\hep@font@symbol}{m}{n}
284 \DeclareSymbolFont{largetext}{OMX}{\hep@font@extra}{m}{n}
285  \fi\fi

```

Set bold symbol fonts.

```

286  \SetSymbolFont{operators}{bold}{OT1}{\hep@font@text}{b}{n}
287  \SetSymbolFont{letters}{bold}{OML}{\hep@font@math}{b}{it}
288  \ifhep@symbols\ifhep@minion\else
289 \SetSymbolFont{symbols}{bold}{OMS}{\hep@font@symbol}{b}{n}
290  \fi\fi

```

Adjust the fonts loaded by the `AMSFONTS` [8] and `ESINT` [63] packages.

```

291  \ifhep@symbols\ifhep@minion\else
292 \DeclareSymbolFont{AMSA}{U}{\hep@font@amsa}{m}{n}
293 \DeclareSymbolFont{AMSB}{U}{\hep@font@amsb}{m}{n}
294  \fi\fi
295  \AtBeginDocument{%
296 \@ifpackageloaded{esint}{%
297 \DeclareSymbolFont{largetextA}{U}{ssesint}{m}{n}
298 }{}%
299  }

```

Declare the symbol font alphabets.

```

300  \DeclareSymbolFontAlphabet{\mathrm}{operators}
301  \DeclareSymbolFontAlphabet{\mathnormal}{letters}
302  \ifhep@minion\else

```

```

303 \DeclareSymbolFontAlphabet{\mathcal}{symbols}
304  \fi

  Declare \mathit.

305  \DeclareMathAlphabet{\mathit}{OML}{\hep@font@text}{m}{it}
306  \SetMathAlphabet{\mathit}{bold}{OML}{\hep@font@text}{bx}{it}

  Declare \mathtt.

307 %  \DeclareMathAlphabet{\mathtt}{OT1}{cmtl}{m}{n}

```

```

  Declare \mathsf.

308  \DeclareMathAlphabet{\mathsf}{OML}{\hep@font@sf}{m}{it}
309  \SetMathAlphabet{\mathsf}{bold}{OML}{\hep@font@sf}{bx}{it}

```

End of sansserif.

```
310 \fi
```

\mathbf Load the `bm` package [30] for superior boldmath. Make math symbols bold whenever they appear in bold macros such as `\section{<text>}`.

```

311 \ifhep@symbols
312 \RequirePackage{bm}
313 \AtBeginDocument{\let\mathbf\bm}
314 \g@addto@macro\bfseries{\boldmath}

```

\mathtt

```

315  \DeclareMathAlphabet{\mathtt}{OT1}{lmtt}{m}{n}
316  \SetMathAlphabet{\mathtt}{bold}{OT1}{lmtt}{bx}{n}

```

\mathscr Provid the `\mathscr` math script font from the `MATHRSFS` package [48].

```
317  \DeclareMathAlphabet{\mathscr}{U}{rsfs}{m}{n}
```

\mathbb Redefine the the `\mathbb` math blackboard style font according to the (sans-)serif option with the font from the `DSFONT` package [9].

```

318  \ifhep@minion
319 \DeclareMathAlphabet{\mathbb}{U}{%
320 \ifhep@serif dsrom\else dsss\fi%
321 }{m}{n}
322  \else
323 \ifhep@ams\else
324 \SetMathAlphabet{\mathbb}{normal}{U}{%
325 \ifhep@serif dsrom\else dsss\fi%
326 }{m}{n}

```

```

327 \fi
328  \fi
329 \fi

</package>

```

C.2 Font size

```
<*package>
```

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

```

330 \ifhep@defaults\else
331 \def\hep@remove@pt#1pt{#1}
332 \edef\hep@pt@size{\expandafter\hep@remove@pt\hep@font}
333 \let\small\relax
334 \let\footnotesize\relax
335 \let\scriptsize\relax
336 \let\tiny\relax
337 \let\large\relax
338 \let\Large\relax
339 \let\LARGE\relax
340 \let\huge\relax
341 \let\Huge\relax
342 \input{size\hep@pt@size.clo}
343 \fi

```

D Text

Load the BABEL package [6] for hyphenation and the recommended csQUOTES package [21].

```

344 \RequirePackage[\hep@lang]{babel}
345 \RequirePackage[autostyle]{csquotes}

```

\underline Load the ULEM package [27] for hyphenable underlined text.

```

346 \RequirePackage[normalem]{ulem}
347 \let\underline\uline

```

\vs Load the FOREIGN package [22] in order to highlight abbreviations and vocabularies from foreign languages. Add the missing \vs command.

```

348 \ifnum\pdfstrcmp{\hep@lang}{american}=0
349 \newcommand{\hep@lang@foreign}{USenglish}
350 \else
351 \ifnum\pdfstrcmp{\hep@lang}{USenglish}=0
352 \newcommand{\hep@lang@foreign}{USenglish}

```

```

353 \else
354 \newcommand{\hep@lang@foreign}{british}
355 \fi
356 \fi
357 \RequirePackage{all, \hep@lang@foreign}{foreign}
358 \DeclareRobustCommand\vs{\xperiodafter{{\foreignabbrfont{vs}}}}

```

The FOREIGN package relies on the XSPACE package [64]. Ensure that \xspace is compatible with the \enquote macro from the CSQUOTE package.

```
359 \xspaceaddexceptions{\csq@qclose@i}
```

\no Define the macro \no{\langle number\rangle} for the use of № with appropriate spacing.

```
360 \newcommand{\no}[1]{\textnumero~#1}
```

\software Define a macro for software with optional version information \software[\langle version\rangle]{\langle name\rangle}, using the RELSIZE package [65].

```

361 \RequirePackage{relsize}
362 \newcommand{\software}[2][\hspace{-\fontdimen2\font}]{%
363 \smaller[.5]\textsc{#2}~#1}%
364 }
```

</package> <*package|title|bibliography>

\online Define the \online{\langle text\rangle}{\langle url\rangle} macro combining the features of the \href and \email macros. Define a macro for typesetting emails.

```

365 \providetcommand{\online}[2]{\ttfamily{#2}}%
366 \newcommand{\hep@email}[1]{\online{mailto:#1}{#1}}
367 \providetcommand\email{\hep@email}
368 \AtEndOfPackage{\@ifpackageloaded{hyperref}{%
369 \renewcommand{\online}[2]{\href{#1}{\nolinkurl{#2}}}}%
370 }{}%
371 }
```

</package|title|bibliography> <*package>

\prefix Define the \prefix{\langle prefix\rangle}{\langle word\rangle} macro ensuring the correct linebreak in (prefix-) word.

```
372 \newcommand{\prefix}[2]{(#1\mbox{-})\allowbreak #2}
```

D.1 Lists

Load the ENUMITEM package [24].

```
373 \RequirePackage{inline}{enumitem}
```

```
inlinelist Define an inline list environment.
```

```
374 \newlist{inlinelist}{enumerate*}{1}
375 \setlist*[inlinelist,1]{%
376 label=\roman*), itemjoin={,\ }, itemjoin*= {, and\ }, after=.%}
377 }
```

```
enumdescript Define an enumdescript list environment.
```

```
378 \newlist{enum@descript}{enumerate}{2}
379 \setlist[enum@descript]{label=\arabic*.}
380 \newenvironment{enumdescript}[1][]{%
381 \begin{enum@descript}[\#1]
382 \let\hep@item\item
383 \renewcommand{\item}[2][]{%
384 \ifx\##1\&\hep@item\else\hep@item[\##1]\fi
385 \textbf{\##2}\ifx\##2\empty\else~\fi\@ifnextchar\par@gobble\relax
386 }
387 }{\end{enum@descript}}
```

```
</package> <*package|bibliography>
```

```
commalist Define a commalist environment.
```

```
388 \RequirePackage{xparse}
389 \ExplSyntaxOn
390 \NewDocumentEnvironment{commalist}{O{\space}+b}{%
391 \hep@comma@list:n{#2}
392 }{\#1}
393 \seq_new:N \hep@items@sequence
394 \cs_new_protected:Npn \hep@comma@list:n #1{%
395 \seq_set_split:Nnn \hep@items@sequence{\item}{#1}
396 \seq_pop_left:NN \hep@items@sequence \l_tmpa_tl
397 \seq_use:Nnnn \hep@items@sequence{~and~}{,~}{,~and~}
398 }
399 \ExplSyntaxOff
```

```
</package> <*package|bibliography>
```

E Geometry

```
<*package>
```

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

```
400 \ifhep@defaults\else
401 \RequirePackage{geometry}
402 \geometry{\hep@paper paper, includeheadfoot}
```

```

403 \if@twocolumn
404 \geometry{hscale=.85, vscale=.925, vmarginratio=1:1}
405 \geometry{headsep=2ex, footskip=6ex}
406 \setlength{\columnsep}{1.1em}
407 \else
408 \geometry{hscale=.75, vscale=.8, vmarginratio=3:4}
409 \fi
410 \fi

```

\useparskip Load the PARSKIP package [7] if requested and provide two commands switching
\useparindent between the two paragraph modes.

```

411 \ifhep@parindent\else
412 \RequirePackage{parskip}
413 \newcommand{\useparskip}{%
414 \setlength{\parskip}{.5\baselineskip plus 2pt}%
415 \setlength{\parindent}{0pt}%
416 }
417 \newcommand{\useparindent}{%
418 \setlength{\parskip}{0pt}%
419 \setlength{\parindent}{15pt}%
420 \if@twocolumn\setlength{\parindent}{1em}%
421 \else\setlength{\parindent}{1.5em}%
422 \fi
423 }
424 \fi

```

</package>

F Math

<*package|math>

Load the MATHTOOLS package [28] which loads the AMSMATH package [29]. Allow page
breaks within equations if necessary. Adjust the thick and med mu skips slightly.

```

425 %<package>\ifhep@physics
426 %<math>\newif\ifhep@lining\hep@liningtrue
427 %<math>\newif\ifhep@eqnarray\hep@eqnarraytrue
428 \RequirePackage{mathtools}
429 \allowdisplaybreaks[1]
430 \thickmuskip=5mu plus 3mu minus 1mu
431 \medmuskip=4mu plus 2mu minus 3mu

```

</package|math> <*package|math|acronyms>

\mathdef Define the \mathdef{*name*}[{*arguments*}]{*macro*} macro which (re-)defines
macros in math mode only. This macro is implemented using the XPARSE package [66].

```

432 \RequirePackage{xparse}
433 \DeclareDocumentCommand{\mathdef}{mO{0}m}{%
434 \expandafter\let\csname hep@text\string#1\endcsname=#
435 \expandafter\newcommand\csname hep@math\string#1\endcsname[##2]{##3}
436 \DeclareRobustCommand#1{%
437 \ifmmode
438 \expandafter\let\expandafter\next\csname%
439 hep@math\string#1\endcsname%
440 \else
441 \expandafter\let\expandafter\next\csname%
442 hep@text\string#1\endcsname%
443 \fi
444 \next
445 }%
446 }

```

</package|math|acronyms> <*package|math>

\i Provide an upright imaginary unit in math mode.

```
447 \AtBeginDocument{\mathdef{\i}{\operatorname{i}}}
```

\overline Redefine \overline to be a text macro using the ULEM package [27]. Extend it as a math macro with the original definition from the AMSMATH package [29].

```

448 \RequirePackage{ulem}
449 \def\overline#1{{\renewcommand{\ULdepth}{-1.9ex}{}\uline{#1}}}
450 \DeclareRobustCommand{\overline}[1]{\overline{#1}}
451 \mathdef{\overline}{\overline}

```

\oset Define a new overset macro \oset[*offset*]{*over*}{*base*}

```

452 \newcommand{\oset}[3][-1pt]{%
453 \text{\raisebox{.2ex}{$\mathop{\#3}\limits^{\scriptscriptstyle\sim}$}%
454 \vbox to#1{\kern-2\ex@\hbox{$\scriptscriptstyle\#2$}\vss}%
455 }$}%
456 }

```

\overleftright Define a over left right arrow \overleftright{*base*}.

```
457 \newcommand{\overleftright}[1]{\oset{\leftrightarrow}{#1}}
```

\eqnarray Undefine the eqnarray environment if not prevented by package option.

```

458 \ifhep@eqnarray\else
459 \let\eqnarray\@undefined
460 \let\endeqnarray\@undefined
461 \fi

```

F.1 Operators

```

\tr Provide the \diag, \sgn, and other operators.
\Tr
\rank 462 \DeclareMathOperator{\tr}{tr}
\erf 463 \DeclareMathOperator{\Tr}{Tr}
\Res 464 \DeclareMathOperator{\rank}{rank}
\Res 465 \DeclareMathOperator{\erf}{erf}
\sgn 466 \DeclareMathOperator{\Res}{Res}
\sgn 467 \DeclareMathOperator{\sgn}{sgn}
\diag 468 \DeclareMathOperator{\diag}{diag}

\Re Redefine the real and imaginary projectors.
\Im
469 \let\Re\relax\DeclareMathOperator{\Re}{Re}
470 \let\Im\relax\DeclareMathOperator{\Im}{Im}

```

F.1.1 Trigonometric functions

```

471 \let\cos\undefined\DeclareMathOperator{\cos}{cos\vphantom{i}}
472 \let\tan\undefined\DeclareMathOperator{\tan}{tan\vphantom{i}}

473 \DeclareMathOperator{\arccsc}{arccsc}
474 \DeclareMathOperator{\arcsec}{arcsec}
475 \DeclareMathOperator{\arccot}{arccot}

476 \DeclareMathOperator{\asin}{asin}
477 \DeclareMathOperator{\acos}{acos}
478 \DeclareMathOperator{\atan}{atan}
479 \DeclareMathOperator{\acsc}{acsc}
480 \DeclareMathOperator{\asec}{asec}
481 \DeclareMathOperator{\acot}{acot}

482 \DeclareMathOperator{\csch}{csch}
483 \DeclareMathOperator{\sech}{sech}

```

F.2 Units and fractions

\unit Load the UNITS package [32] which provides the \units and \nicefrac macros. Patch the \unit and \unitfrac macros to work with lining numerals using the XPATCH package [67].

```

484 \RequirePackage{units}
485 \RequirePackage{xpatch}
486 \ifhep@lining\else
487 \xpatchcmd{\unit}{\else#1}{%
488 \else\ifthenelse{\boolean{mmode}}{\#1}{\textl{\#1}}%
489 }{}{%
490 \xpatchcmd{\unitfrac}{\else#1}{%
491 \else\ifthenelse{\boolean{mmode}}{\#1}{\textl{\#1}}%
492 }{}{%
493 \fi

```

\inv Provide a macro for the inverse, useful in combination with the unit macro in text mode.

```
494 \newcommand{\inv}[2][1]{#2\ensuremath{^{\{-\#1\}}}}
```

\flatfrac Flat fraction.

```
495 \DeclarePairedDelimiterX{\hep@flatfrac}[2]{.}{.}{%
496 #1\delimsize/\makeleftdelim#2%
497 }
498 \NewDocumentCommand{\flatfrac}{somm}{%
499 \IfBooleanTF{#1}{%
500 \hep@flatfrac*{#3}{#4}%
501 }{%
502 \IfNoValueTF{#2}{\,\,\,\makeleftdelim#3\,\,\,\makeleftdelim#4\,,\,}{%
503 \,\,\,\makeleftdelim#3\,\,\,\makeleftdelim#4\,,\,%
504 \hep@flatfrac[#2]{#3}{#4}%
505 }%
506 }%
507 }
```

\textfrac Provide the \textfrac macro.

```
508 \newcommand{\textfrac}[2]{\ensuremath{\nicefrac{\text{#1}}{\text{#2}}}}
```

F.2.1 Differentials and derivatives

\differential Provide a differential \d.

```
\d
509 \newcommand{\makedifferential}[1]{\mathop{}!\#1}
510 \providecommand{\differentialsymbol}{d}
511 \newcommand{\differential}{\makedifferential\differentialsymbol}
512 \AtBeginDocument{\mathdef{\d}{\differential}}
```

\makederivative

```
513 \newcommand{\makederivative}[2]{%
514 \NewDocumentCommand{\#1}{somso}{%
515 \IfBooleanTF{\#4}{%
516 \IfBooleanTF{\#1}{\nicefrac{\frac}{}}{%
517 \IfBooleanTF{\#1}{\flatfrac{\dfrac}}{%
518 \makedifferential\IfValueT{\#2}{^{\#2}}\IfValueT{\#5}{^{\#5}}%
519 }{%
520 \makedifferential\IfValueT{\#3}{^{\#2}}\IfValueT{\#2}{^{\#2}}%
521 }%
522 }{%
523 \makedifferential\IfValueT{\#3}{^{\#2}}\IfValueT{\#2}{^{\#2}}%
524 }%
525 }%
```

```

\derivative

526 \makederivative{\derivative}{d}
527 \newcommand\dv{\derivative}

\variation

528 \newcommand\variation{\makedifferential\delta}
529 \newcommand\var{\variation}

\functionalderivative

530 \makederivative{\functionalderivative}{\delta}
531 \newcommand\fdv{\functionalderivative}

\makepartialderivative

532 \RequirePackage{etoolbox}
533 \newcommand\makepartialderivative[2]{
534 \NewDocumentCommand{#1}{sO{}0{}msoo}{%
535 \IfBooleanTF{##5}{%
536 \IfBooleanTF{##1}{\nicefrac}{\frac}%
537 }{%
538 \IfBooleanTF{##1}{\flatfrac}{\dfrac}%
539 }{%
540 \makedifferential#2\IfValueTF{##7}{%
541 \ifblank{##2}{%
542 \ifblank{##3}{^2}{^{\the\numexpr##3+1\relax}}{%
543 \ifblank{##3}{%
544 ^{\the\numexpr##2+1\relax}}{^{\the\numexpr##2+##3\relax}}{%
545 }%
546 }%
547 }{%
548 }{\IfValueT{##2}{^{\##2}}}\IfValueT{##6}{^{\##6}}{%
549 }{%
550 \makedifferential#2{\##4}\IfValueT{##2}{^{\##2}}{%
551 \IfValueT{##7}{^{\##7}\IfValueT{##3}{^{\##3}}}{%
552 }%
553 }%
554 }%
555 }{\makepartialderivative{\partial}{\partial}}\newcommand\pdv{\partial}
556 }
```

\cancel Additionally, load the CANCEL [36] and SLASHED [37] packages which provide the \slashed \cancel and \slashed macros.

```
557 \RequirePackage{cancel}
558 \RequirePackage{slashed}
```

F.3 Paired delimiters

```

\left Load the MLEFTRIGHT package [68] and adjust the spacing around \left and \right.
\rightrt
559 \RequirePackage{mleftright}
560 \mleftright

\abs Absolute value and norm.
\norm
\pnorm 561 \newcommand{\noargumentsymbol}{\cdot}
562 \newcommand{\optionalargument}[1]{\ifblank{#1}{\noargumentsymbol}{#1}}
563 \DeclarePairedDelimiterX\abs[1]{\lvert}{\rvert}{\optionalargument{#1}}
564 \DeclarePairedDelimiterX\norm[1]{\lVert}{\rVert}{\optionalargument{#1}}
565 \DeclarePairedDelimiterXPP\hep@pnorm[2]{}{\lVert}{\rVert}_{\#1}{\#2}
566 \NewDocumentCommand{\pnorm}{som}{%
567 \IfValueTF{#2}{%
568 \IfBooleanTF{#1}{\hep@pnorm*}{\hep@pnorm}{#2}%
569 }{%
570 \IfBooleanTF{#1}{\norm*}{\norm}{%
571 \optionalargument{#3}}%
572 }%
573 \providecommand{\ordersymbol}{\mathcal{O}}
574 \DeclarePairedDelimiterXPP\order[1]{\ordersymbol}{}{#1}

\evaluated Vertical evaluation bar
\eval
575 \DeclarePairedDelimiter{\hep@evaluated}{.}{\rvert}
576 \NewDocumentCommand{\evaluated}{som}{%
577 \IfBooleanTF{#1}{%
578 \hep@evaluated*{#3}%
579 }{%
580 \IfNoValueTF{#2}{#3\rvert}{\hep@evaluated[#2]{#3}}%
581 }%
582 }
583 \newcommand\eval{\evaluated}

```

F.3.1 Set and Probability

```

\midbar
584 \newcommand\makeleftdelim{\mathopen{}}
585 \providecommand{\midbar}[1][]{%
586 \nonscript\:#1\vert\allowbreak\nonscript\:\makeleftdelim%
587 }

\suchthat
\set
588 \providecommand\suchthat{\midbar}

```

```

589 \DeclarePairedDelimiterX\set[1]{\{}{\}}
590 \renewcommand\suchthat{\midbar[\delimsizes]#1}
591 }

\probabilitysymbol
\given
\Pr 592 \providecommand{\probabilitysymbol}{\operatorname{Pr}}
593 \providecommand\given{\midbar}
594 \DeclarePairedDelimiterXPP\hep@Pr[1]{%
595 \probabilitysymbol(){}{%
596 \renewcommand\given{\midbar[\delimsizes]#1}%
597 }%
598 \let\Pr\relax
599 \NewDocumentCommand{\Pr}{s o}{%
600 \IfValueTF{#2}{%
601 \IfBooleanTF{#1}{\hep@Pr*}{\hep@Pr}{#2}%
602 }{%
603 \probabilitysymbol%
604 }%
605 }

```

F.3.2 Commutators

```

\innerproduct Poissonbracket, commutator and anti-commutator.
\poissonbracket
\commutator
\anticommutator
606 \DeclarePairedDelimiterX\innerproduct[2]{%
607 \langle}{\rangle}{\optionalargument{#1},\optionalargument{#2}%
608 }%
609 \DeclarePairedDelimiterX\poissonbracket[2]{%
610 \lbrace}{\rbrace}{\optionalargument{#1},\optionalargument{#2}%
611 }%
612 \newcommand\pb{\poissonbracket}
613 \DeclarePairedDelimiterX\commutator[2]{%
614 \lbrack}{\rbrack}{\optionalargument{#1},\optionalargument{#2}%
615 }%
616 \newcommand\comm{\commutator}
617 \DeclarePairedDelimiterX\anticommutator[2]{%
618 \lbrace}{\rbrace}{\optionalargument{#1},\optionalargument{#2}%
619 }%
620 \newcommand\acomm{\commutator}

```

F.3.3 Bra-ket notation

```

621 \providecommand\braketspace{\mskip1mu}
622 \newcommand\hep@midvert{%
623 \braketspace\delimsizes\vert\braketspace\makeleftdelim%
624 }

\bra
625 \DeclarePairedDelimiterX\bra[2]{\langle}{\rangle}{\braketspace#1\hep@midvert#2\bra}

```


```

662 }{%
663 \IfBooleanTF{#1}{\matrixelement*}{\matrixelement}{#2}{#3}{#2}%
664 }%
665 }
666 \newcommand\ev{\expectationvalue}
667 \newcommand\vev[1]{\expectationvalue[0]{#1}}

```

End of physics conditional.

```

668 %<package>\fi
</package|math>

```

G Floats

```

<*package|floats>

669 %<floats>\newif\ifhep@manualplacement\hep@manualplacementfalse

```

Adjust the \LaTeX float placement defaults

```

670 \setcounter{bottomnumber}{0} % 1
671 \setcounter{topnumber}{1} % 2
672 \setcounter{dbltopnumber}{1} % 2
673 \renewcommand{\topfraction}{.9} % .7
674 \renewcommand{\dbltopfraction}{.9} % .7
675 \renewcommand{\textfraction}{.1} % .2
676 \renewcommand{\floatpagefraction}{.8} % .5

```

`figure` Center the content of `figure` and `table` environments. Ignore the manual placement
`table` if the `manualplacement` option is set to false.

```

677 \let\hep@figure\figure%
678 \let\end@hep@figure\endfigure%
679 \let\hep@table\table%
680 \let\end@hep@table\endtable%
681 \ifhep@manualplacement%
682 \renewenvironment{figure}[1][tbp]{%
683 \hep@figure[#1]\centering%
684 }{\end@hep@figure}%
685 \renewenvironment{table}[1][tbp]{%
686 \hep@table[#1]\centering%
687 }{\end@hep@table}%
688 \else%
689 \renewenvironment{figure}[1][] {%
690 \hep@figure\centering%
691 }{\end@hep@figure}%
692 \renewenvironment{table}[1][] {%
693 \hep@table\centering%
694 }{\end@hep@table}

```

```

695 \fi%
</package|floats>

```

G.1 Sub-floats

```
<*package>
```

\ifhep@journal Define a new journal conditional.

```

696 \newif\ifhep@journal
697 \ifhep@sissa\hep@journaltrue
698 \else
699 \ifhep@revtex\hep@journaltrue
700 \else
701 \ifhep@pos\hep@journaltrue
702 \else
703 \ifhep@springer\hep@journaltrue
704 \else\hep@journalfalse
705 \fi
706 \fi
707 \fi
708 \fi

```

Prevent the CAPTION package [69] from complaining about the journal classes and packages.

```

709 \ifhep@journal
710 \setlength\abovecaptionskip{\f@size\p@}
711 \setlength\belowcaptionskip{0\p@}
712 \long\def\@makecaption#1#2{%
713 \vskip\abovecaptionskip
714 \sbox\@tempboxa{#1: #2}%
715 \ifdim \wd\@tempboxa >\hsize
716 #1: #2\par
717 \else
718 \global \minipagetrue
719 \hb@xt@\hsize{\hfil\box\@tempboxa\hfil}%
720 \fi
721 \vskip\belowcaptionskip%
722 }
723 \fi

```

```
</package> <*package|floats>
```

Load the SUBCAPTION package [38]. Provide the old \subcaption@minipage macro.

```

724 \RequirePackage[subrefformat=parens]{subcaption}
725 \captionsetup{font=small}
726 \captionsetup[sub]{font=small}

```

```

727 \providecommand*\subcaption@minipage[2]{%
728 \minipage#1{#2}\setcaptionstype\relax%
729 }

panels Define the panels environment and the \panel macro.
\panel
730 \newcommand{\hep@panels@space}{20}
731 \newenvironment{panels}[2][b]{%
  Define an internal macro for global behaviour.
  732 \newcommand{\begin@subcaption@minipage}[2][b]{%
 733 \caption@withoptargs{subcaption@minipage[##1]{##2}}%
 734 \centering\vskip Opt%
  735 }

  Define the \panel macro for the case that the number of panels is given.
  736 \ifdim#2pt>1pt%
  737 \newcommand{\hep@panel@space}{%
  738 (1-#2+\hep@panels@space)/\hep@panels@space%
  739 }%
  740 \newcommand{\panel}[1][b]{%
  741 \endminipage\hfill\begin@subcaption@minipage[#1]{%
  742 \linewidth/#2*\hep@panel@space%
  743 }%
  744 }%
  745 \begin@subcaption@minipage[#1]{\linewidth/#2*\hep@panel@space}%
  Define the \panel macro for the case that the width of the panel is given.
  746 \else%
  747 \newcommand{\panel}[2][b]{%
  748 \endminipage\hfill\begin@subcaption@minipage[#1]{##2\linewidth}%
  749 }%
  750 \begin@subcaption@minipage[#1]{#2\linewidth}%
  751 \fi%
752 }{\endminipage}

</package|floats> <*package>

Readjust the captions to the revtex class using the RAGGED2E package [70].
  753 \ifhep@revtex
  754 \RequirePackage{ragged2e}
  755 \DeclareCaptionFormat{revtex}{#1#2\justifying{#3}}
  756 \captionsetup{font=small, format=revtex}
  757 \captionsetup[sub]{font=footnotesize, format=plain}
  758 \renewcommand{\figurename}{Figure}
  759 \renewcommand{\tablename}{Table}
  760 \fi

```

```
</package>
```

G.2 Tables

```
<*package|floats>
```

`\tabular` Enhance tabulars with the `BOOKTABS` and `MULTIROW` packages [39, 40].

```
761 \RequirePackage{booktabs}  
762 \RequirePackage{multirow}
```

G.3 Figures

`\graphic` Provide the `\graphic` macro for the inclusion of figures using the `GRAPHICX` package [41].

```
763 \RequirePackage{graphicx}  
764 \providecommand{\tikzsetnextfilename}[1]{}  
765 \newcommand{\graphic}[2][1]{\tikzsetnextfilename{\#2}{%  
766 \centering\includegraphics[width=\#1\linewidth]{\#2}\par%  
767 }}
```

`\graphics` Provide the `\graphics` macro for the inclusion of figures located in a subfolder.

```
768 \newcommand{\graphics}[1]{\graphicspath{{./\#1}}}
```

```
</package|floats>
```

H Title page

```
<*package|title>
```

Redefine previous macros just for the title package.

```
769 \newif\ifhep@first%
```

```
</package|title> <*package>
```

Define title internal conditionals outside of main conditional. TODO: replace this hack Begin of `title` conditional.

```
770 \newif\ifnewaffil%  
771 \ifhep@title
```

```
</package> <*package|title>
```

`\hep@multi@ref` Transform reference list to list of references.

```
772 \newcommand{\hep@multi@ref}[1]{%  
773 \hep@firsttrue%  
774 \forcsvlist{%
```

```

775 \ifhep@first\hep@firstfalse\else\textsuperscript,\fi\ref%
776 }{#1}%
777 }

```

Redefine the email macro for the title page.

```

778 \renewcommand{\email}[2] [] {\unskip\thanks[#1]{\hep@email{#2}}}%
779 \AtBeginDocument{%
780 \let\hep@maketitle\maketitle%
781 \renewcommand\maketitle{\hep@maketitle\let\email\hep@email}%
782 }

```

H.1 Preprint and title

H.1.1 Preprint

\preprintfont Define the \preprintfont macro.

```

783 \let\hep@preprint@font\relax%
784 \newcommand{\preprintfont}[1]{\def\hep@preprint@font{#1}}%
785 \preprintfont{\scshape\small}

```

\preprint Define the \preprint macro using the VARWIDTH package [71].

```

786 \let\hep@preprint\relax%
787 \newcommand\preprint[1]{\def\hep@preprint{#1}}%
788 \RequirePackage{varwidth}%
789 \newcommand{\hep@preprint@box}{%
790 \begin{varwidth}{\textwidth}%
791 \hep@preprint@font\hep@preprint%
792 \end{varwidth}%
793 }

```

\placepreprint Places a preprint number in the top right corner of the title page using the ATBEGSHI [72] and PICTURE [73] packages.

```

794 %<title>\RequirePackage{calc}%
795 \RequirePackage{atbegshi}%
796 \RequirePackage{picture}%
797 \newcommand{\placepreprint}{%
798 \AtBeginShipoutFirst{%
799 \put(%
800 \textwidth+\oddsidemargin-\widthof{\hep@preprint@box},%
801 -2pt-\topmargin-\heightof{\hep@preprint@box}%
802 ){\normalfont\hep@preprint@box}%
803 }%
804 }

```

H.1.2 Series

\series Define a series title.

```
805 \newcommand{\preseries}[1]{\def\hep@pre@series{#1}}
806 \newcommand{\series}[1]{\def\hep@series{#1}}
807 \newcommand{\postseries}[1]{\def\hep@post@series{#1}}
```

\seriesfont Allow to change the fontface of the series title.

```
808 \let\hep@series@font\relax
809 \newcommand{\seriesfont}[1]{\def\hep@series@font{#1}}
```

Set the default series title layout.

```
810 \preseries{\begin{center}\Large\hep@series@font}
811 \postseries{\par\end{center}}}
```

H.1.3 Title

Extend the title using the TITLING package [19]. Fix the footnote indent.

```
812 \RequirePackage{titling}
813 \setlength{\thanksmarkwidth}{1.5em}
```

\maketitlehooka Place the preprint and the series title using \maketitlehooka.

```
814 \renewcommand{\maketitlehooka}{%
815 \placepreprint\vspace{-\bigskipamount}%
816 \@ifundefined{hep@series}{}{%
817 \hep@pre@series\hep@series\hep@post@series%
818 }%
819 \vspace{-\bigskipamount}%
820 }
```

\titlefont Allow to change the fontface of the the title.

```
821 \let\hep@title@font\relax
822 \newcommand{\titlefont}[1]{\def\hep@title@font{#1}}
```

Set default title layout.

```
823 \pretitle{\begin{center}\LARGE\hep@title@font}
824 \posttitle{\par\end{center}}}
```

H.1.4 Subtitle

\subtitle Define a subtitle.

```
825 \newcommand{\presubtitle}[1]{\def\hep@pre@sub@title{#1}}
826 \newcommand{\subtitle}[1]{\def\hep@sub@title{#1}}
827 \newcommand{\postsubtitle}[1]{\def\hep@post@sub@title{#1}}
```

\subtitlefont Allow to change the fontface of the subtitle.

```
828 \let\hep@subtitle@font\relax  
829 \newcommand{\subtitlefont}[1]{\def\hep@subtitle@font{#1}}
```

Set default subtitle layout.

```
830 \presubtitle{\begin{center}\Large\hep@subtitle@font}  
831 \postsubtitle{\par\end{center}}
```

H.2 Authors and Editors

H.2.1 Editors

Define editors, similar to authors using the AUTHBLK package. Enable the handling of multiple authors with different affiliations using the AUTHBLK package [20].

```
832 \RequirePackage{authblk}  
833 \newcounter{editors}  
834 \newcommand\hep@editorlist{}  
835 \newcommand\hep@editors{}
```

\editor Copy of the authblk author code adjusted for editors.

```
836 \newcommand\editor[2][]{%  
837 \ifnewaffil%  
838 \addtocounter{affil}{1}%  
839 \edef\AB@thenote{\arabic{affil}}%  
840 \fi%  
841 \if\relax#1\relax%  
842 \def\AB@note{\AB@thenote}%  
843 \else%  
844 \def\AB@note{#1}\setcounter{Maxaffil}{0}%  
845 \fi%  
846 \ifnum\value{editors}>1\relax%  
847 \c@namedef{@sep\number\c@editors}{\Authsep}%  
848 \fi%  
849 \addtocounter{editors}{1}%  
850 \begingroup%  
851 \let\protect\@unexpandable@protect \let\and\AB@pand%  
852 \def\thanks{\protect\thanks}\def\footnote{\protect\footnote}%  
853 \c@temptokena=\expandafter{\hep@editors}{%  
854 \def\\{\%  
855 \protect\\[\@affilsep]\protect\Affilfont\protect\AB@resetsep%  
856 }%  
857 \xdef\hep@editor{\AB@blk@and#2}%  
858 \ifnewaffil%  
859 \gdef\AB@las{} \gdef\AB@lasx{\protect\Authand} \gdef\AB@as{}%  
860 \xdef\hep@editors{\the\c@temptokena\AB@blk@and}%  
861 \else%  
862 \xdef\hep@editors{\the\c@temptokena\AB@as\AB@au@str}%
```

```

863 \global\let\AB@las\AB@lasx\gdef\AB@lasx{\protect\Authands}%
864 \gdef\AB@as{\Authsep}%
865 \fi%
866 \gdef\AB@au@str{\#2}%
867  }%
868  \temptokena=\expandafter{\hep@editorlist}%
869  \let\\=\editorcr%
870  \xdef\hep@editorlist{%
871 \the\temptokena%
872 \protect\@nameuse{@sep\number\c@editors}%
873 \protect\Authfont#2%
874 \if\relax#1\relax\else%
875 \protect\hep@multi@ref{\AB@note}%
876 \fi%
877  }%
878  \endgroup%
879  \ifnum\value{editors}>2\relax%
880 \c@namedef{@sep\number\c@editors}{\Authands}%
881  \fi%
882  \newaffilfalse%
883 }

```

\editorfont Allow to change the fontface of the editors.

```

884 \let\hep@editor@font\relax
885 \newcommand{\editorfont}[1]{\def\hep@editor@font{\#1}}

```

\preditor Set editor style.

```

\postditor
886 \newcommand{\preeditor}[1]{\def\hep@pre@editor{\#1}}
887 \newcommand{\posteditor}[1]{\def\hep@post@editor{\#1}}
888 \newcommand{\editortitle}[2]{%
889 \def\hep@editor@title{\#1}%
890 \def\hep@editor@title@pl{\#2}%
891 }
892 \newcommand{\editortitlefont}[1]{\def\hep@editor@title@font{\#1}}
893 \newcommand{\preeditortitle}[1]{\def\hep@pre@editor@title{\#1}}
894 \newcommand{\posteditortitle}[1]{\def\hep@post@editor@title{\#1}}
895 \editortitle{Editor}{Editors}
896 \editortitlefont{\itshape}
897 \preeditortitle{\hep@editor@title@font}
898 \posteditortitle{:}%
899 \preeditor{%
900 \begin{center}%
901 \large\hep@editor@font\lineskip.5em%
902 \begin{tabular}[t]{c}%
903 \hep@pre@editor@title%
904 \ifnum\value{editors}>1\relax%
905 \hep@editor@title@pl%
906 \else%

```

```

907 \hep@editor@title%
908 \fi%
909 \hep@post@editor@title%
910 }%
911 }%
912 \posteditor{\end{tabular}\par\end{center}}

```

\maketitlehookb Show subtitle and editor.

```

913 \renewcommand{\maketitlehookb}{%
914 \@ifundefined{hep@sub@title}{}{%
915 \hep@pre@sub@title\hep@sub@title\hep@post@sub@title%
916 }%
917 \smallskip%
918 \ifx\hep@editorlist\empty\else%
919 \hep@pre@editor\hep@editorlist\hep@post@editor%
920 \fi
921 }

```

H.2.2 Authors

\author Allow absent author field.

```
922 \% \author{}
```

Switch authblk to a label ref system for affiliations.

```

923 %<title>\RequirePackage{xpatch}
924 \xpatchcmd{\author}{%
925 \protect\Authfont#2\AB@authnote{\AB@note}%
926 }{%
927 \protect\Authfont#2%
928 \if\relax#1\relax\else\unskip\protect\hep@multi@ref{\AB@note}\fi%
929 }{}{}

```

\authorfont Allow to change the fontface of the individual parts of the title.

```

930 \let\hep@author@font\relax
931 \newcommand{\authorfont}[1]{\def\hep@author@font{\#1}}
932 \renewcommand\Authfont{\hep@author@font}

```

Set default author fontface.

```

933 \newcommand{\authortitle}[2]{%
934 \def\hep@author@title{\#1}%
935 \def\hep@author@title@pl{\#2}%
936 }%
937 \newcommand{\authortitlefont}[1]{\def\hep@author@title@font{\#1}}%
938 \newcommand{\preauthortitle}[1]{\def\hep@pre@author@title{\#1}}%
939 \newcommand{\postauthortitle}[1]{\def\hep@post@author@title{\#1}}%

```

```

940 \authortitle{Author}{Authors}
941 \authortitlefont{\itshape}
942 \preauthortitle{\hep@author@title@font}
943 \postauthortitle{: }
944 \preauthor{%
945 \begin{center}%
946 \large\hep@author@font\lineskip.5em%
947 \begin{tabular}[t]{c}%
948 \ifnum\value{editors}>0\relax%
949 \hep@pre@author@title%
950 \ifnum\value{authors}>1\relax%
951 \hep@author@title@pl\else\hep@author@title%
952 \fi\hep@post@author@title%
953 \fi%
954 }%
955 \end{tabular}%
956 \postauthor{\end{tabular}\par\end{center}}

```

H.2.3 Affiliation

Patch the `\affiliation` macro to comply with the label ref system.

```

957 \newcounter{affiliation}
958 \renewcommand{\theaffiliation}{%
959 \textsuperscript{\normalfont\alph{affiliation}}%
960 }
961 \xpatchcmd{\affil}{%
962 \AB@affilnote{\AB@note}%
963 }{%
964 \protect\refstepcounter{affiliation}\protect\label{\AB@note}%
965 \if\relax#1\relax\else\protect\ref{\AB@note}\fi%
966 }{}{%

```

`\affiliationfont` Allow to change the fontface of affiliation.

```

967 \let\hep@affiliation@font\relax
968 \newcommand{\affiliationfont}[1]{\def\hep@affiliation@font{\#1}}
969 %<title>\newif\ifhep@lining\hep@liningtrue
970 \ifhep@lining
971 \renewcommand{\Affilfont}{\small\hep@affiliation@font}
972 \else
973 \renewcommand{\Affilfont}{\small\ostyle\hep@affiliation@font}
974 \fi

```

`\affiliation` Define the `\affiliation` macro, ensure that linebreaks happen after a comma.

```

975 \newcommand\hep@penalty{\if@twocolumn85\else50\fi}
976 \newcommand\hep@active@comma{,\penalty-\hep@penalty\relax}
977 \newcommand\hep@cat@comma@active{\catcode`\,\active}
978 {\hep@cat@comma@active\gdef,{\hep@active@comma}}

```

```

979 \newcommand\hep@affil[1]{%
980 \endgroup\@flushglue=0pt plus .5\linewidth\affil{#1}%
981 }
982 \def\hep@affil@opt[#1]#2{%
983 \endgroup\@flushglue=0pt plus .5\linewidth\affil[#1]{#2}%
984 }
985 \DeclareRobustCommand\hep@affiliation{%
986 \@ifnextchar[{\hep@affil@opt}{\hep@affil}%
987 }
988 \newcommand{\affiliation}{%
989 \begingroup\hep@cat@comma@active\hep@affiliation%
990 }

```

H.3 Date and Abstract

H.3.1 Date

`\date` Allow absent date field.

```
991 \date{\vspace{-4ex}}
```

`\datefont` Allow to change the fontface of the individual parts of the title.

```

992 \let\hep@date@font\relax
993 \newcommand{\datefont}[1]{\def\hep@date@font{#1}}
```

Set the default `date` fontface.

```

994 \predate{\begin{center}\hep@date@font}
995 \postdate{\par\end{center}}
```

H.3.2 Abstract

`abstract` Adjust the `abstract` environment to not start with indentation.

```

996 \@ifundefined{abstract}{}{%
997 \let\hep@abstract\abstract%
998 \renewcommand\abstract{\hep@abstract\noindent\ignorespaces}%
}
```

`abstract*` Add a `abstract*` environment for two column mode taking also care of placing the title using the ENVIRON [74] and ABSTRACT [75] packages.

```

999 \if@twocolumn
1000 \RequirePackage{environ}
1001 \RequirePackage{abstract}
1002 \renewcommand{\abstitleskip}{-3ex}
1003 \NewEnviron{abstract*}{%
1004 \twocolumn[\maketitle\vspace{-5ex}]%
1005 \begin{onecolabstract}\noindent\BODY\end{onecolabstract}%
1006 \vspace{.5cm}]\saythanks%
1007 }
```

```

1008 \else
1009 \newenvironment{abstract*}{%
1010 \maketitle\begin{abstract}%
1011 }{%
1012 \end{abstract}%
1013 }
1014 \fi
1015 }

```

H.4 Thanks

\thanks Redefine thank to have a optional argument for a reference label.

```

1016 \let\hep@thanks\thanks
1017 \AtEndDocument{\let\thanks\hep@thanks}
1018 % \AddToHook{begindocument/begin}{\let\thanks\hep@thanks}
1019 \DeclareRobustCommand\thanks[2][]{%
1020 \AfterEndPreamble{%
1021 \AddToHook{begindocument/end}{%
1022 \if\relax#1\relax%
1023 \footnotemark%
1024 \else%
1025 \renewcommand\thefootnote{\textsuperscript{\@fnsymbol\c@footnote}}%
1026 \protect\refstepcounter{footnote}\protect\label{#1}%
1027 \renewcommand\thefootnote{\@arabic\c@footnote}%
1028 \fi%
1029 \protected@xdef\@thanks{%
1030 \@thanks\protect\footnotetext[\the\c@footnote]{#2}%
1031 }%
1032 \if@twocolumn%
1033 \protected@xdef\@bs@thanks{%
1034 \@bs@thanks\protect\footnotetext[\the\c@footnote]{#2}%
1035 }%
1036 \fi%
1037 }%
1038 }

```

</package|title> <*package>

End of title conditional.

```
1039 \fi
```

I Bibliography

Check if bibliography management is requested.

```
1040 \ifnum\pdfstrcmp{\hep@bibliography}{false}=0\else
```

```

</package> <*package|bibliography>

1041 %<bibliography>\def\hep@bibliography{numeric-comp}
1042 %<bibliography>\newif\ifhep@journal\hep@journalfalse

```

\bibliography Load the BIBLATEX package [11] with the datamodel defined in appendix L.

```
1043 \RequirePackage[style=\hep@bibliography, datamodel=hep-paper]{biblatex}
```

hep-paper Provide the \DeclareSortingTemplate macro for older biblatex installations. Define a new sorting template that sorts only multi key \cite entries according to their date and leaves the rest of the bibliography entries in the order they appear in the text.

```

1044 \providetoggle{\DeclareSortingTemplate}{\DeclareSortingScheme}
1045 \DeclareSortingTemplate{hep-paper}{
1046 \sort{\citeorder}
1047 \sort[final]{\field{sortkey}}
1048 \sort{\field{sortyear} \field{year} \literal{9999}}
1049 \sort{\field{month}}
1050 \sort{\field{eprint} \field{doi}}
1051 \sort{\field{sorttitle} \field{title}}
1052 \sort{\field{subtitle} \field{volume}}
1053 }
```

Use the new sorting scheme and abbreviat all first names.

```

1054 \ExecuteBibliographyOptions{
1055 sorting=hep-paper,
1056 safeinputenc,
1057 giveninits=true,
1058 maxbibnames=7
1059 }
```

Shrink the bibliography in two column mode.

```

1060 \ifhep@journal\else
1061 \if@twocolumn
1062 \AtBeginBibliography{\small}
1063 \setlength{\biblabelsep}{\labelsep}
1064 \fi
1065 \fi
```

translationof Redefine the **translationof** string to fit better to documents without a original title.

```
1066 \DefineBibliographyStrings{english}{translationof={Original}}
```

erratum Add new bibliography string ‘Erratum’ for the use in the **relatedtype** field.

```

1067 \NewBibliographyString{erratum,erratums}
1068 \DefineBibliographyStrings{english}{erratum={Erratum},erratums={Errata}}
1069 \providetoggle{\relateddelimerratum}{\addsemicolon\space}
```

Activate the Oxford comma when using `british` and separate title and subtitle with a colon.

```
1070 \DefineBibliographyExtras{british}{\def\finalandcomma{\addcomma}}
1071 \renewcommand{\subtitlepunct}{\addcolon\addspace}
```

`\printbibliography` Allow the bibliography to be printed sloppy

```
1072 \let\hep@printbibliography\printbibliography
1073 \renewcommand{\printbibliography}{\sloppy\hep@printbibliography}
```

I.1 Sourcemap

`\reg@exp@one` Define regular expressions in order to deal with inconsistent journal title and volume naming as well as uniform resource locator (URL) protocols and the PMCID.

```
\reg@exp@two
\reg@exp@url
\reg@exp@pmc
1074 \newcommand{\reg@exp@one}{\regexp{\A(\p{L}+)?\d+(\p{L}+)?\Z}}
1075 \newcommand{\reg@exp@two}{\regexp{\A(\p{L}+)?(\d+)(\p{L}+)?\Z}}
1076 \newcommand{\reg@exp@url}{\regexp{\A(ht|f)tp(s)?:\//}}
1077 \newcommand{\reg@exp@pmc}{\regexp{\A(PMC)?}}
```

`\DeclareSourcemap` Use the `\DeclareSourcemap` feature.

```
1078 \DeclareSourcemap{%
1079 \maps[datatype=bibtex, overwrite=true]{%
```

`collaboration` Read the collaboration information if present.

```
1080 \map{%
1081 \step[fieldsource=Collaboration, final=true]%
1082 \step[fieldset=collaboration, origfieldval, final=true]
1083 }%
```

`reportnumber` Read the pre-print information if present.

```
1084 \map{%
1085 \step[fieldsource=reportNumber, final=true]%
1086 \step[fieldset=reportnumber, origfieldval, final=true]
1087 }%
```

`journal` Move letters from the volume field to the journal field.

```
1088 \map[overwrite]{
1089 \pertype{article}
1090 \step[fieldsource=volume, match=\reg@exp@one, final]
1091 \step[fieldsource=volume, match=\reg@exp@two, replace={$2}]
1092 \step[fieldsource=journal, fieldtarget=journaltitle]
1093 \step[fieldset=journaltitle, fieldvalue={\space$1$2}, append=true]
1094 }
```

url Remove the protocol from URL.

```
1095 \map{
1096 \step[fieldsource=url, final=true]
1097 \step[fieldset=protocollessurl, origfieldval, final=true]
1098 \step[fieldsource=protocollessurl, match=\reg@exp@url, replace={}]
1099 }
```

pmc Remove the PMC from the PMCID.

```
1100 \map{
1101 \step[fieldsource=pmcid, final=true]
1102 \step[fieldset=pmc, origfieldval, final=true]
1103 \step[fieldsource=pmc, match=\reg@exp@pmc, replace={}]
1104 }
1105 }%
1106 }
```

\letbibmacro Provide the \letbibmacro macro for old biblatex installations.

```
1107 \providetcommand{\letbibmacro}[2]{\csletcs{abx@macro@#1}{abx@macro@#2}}
```

collaboration Execute the author macro even if only the collaboration information is present and override the author information with collaboration information if present.

```
1108 \renewbibmacro*{author/translator+others}{%
1109 \ifboolexpr{
1110 test \ifuseauthor and (
1111 not test {\ifnameundef{author}} or
1112 not test {\iffieldundef{collaboration}}
1113 )
1114 }
1115 {\usebibmacro{author}}
1116 {\usebibmacro{translator+others}}
1117 }
1118 \letbibmacro{hep@bib@author}{author}
1119 \renewbibmacro*{author}{%
1120 \iffieldundef{collaboration}{%
1121 \usebibmacro{hep@bib@author}{}{\textit{\printfield{collaboration}}}}
1122 }%
1123 }
```

In: Remove spurious ‘In:’ if no journal is present.

```
1124 \renewbibmacro*{in:}{%
1125 \iffieldundef{journaltitle}{}{\printtext{\bibstring{in}\intitlepunct}}%
1126 }
```

reportnumber Print the reportnumber as commalist

```

1127 %<bibliography>\RequirePackage{relsize}
1128 \DeclareFieldFormat{reportnumber}{%
1129 \edef\commalistbody{\forcsvfield{%
1130 \egroup\noexpand\item\unexpanded{\bgroup\smaller[.5]\textsc{%
1131 }{reportnumber}}}}%
1132 \expandafter\commalist\commalistbody\egroup\endcommalist%
1133 }

```

url Show URLs without the protocol.

```

1134 \DeclareFieldFormat{url}{%
1135 \mkbibacro{URL}\addcolon\space\online{\#1}{\thefield{protocollessurl}}%
1136 }

```

\bib@online Private \bib@online macro

```

1137 \newcommand{\bib@online}[2]{%
1138 \ifhyperref{\online{\#1}{\#2}}{\nolinkurl{\#2}}%
1139 }

```

pmid Present PubMed IDs.

```

pmcid
1140 \DeclareFieldFormat{pmid}{%
1141 \mkbibacro{PM}\addcolon\space%
1142 \bib@online{https://www.ncbi.nlm.nih.gov/pubmed/\#1}{\#1}%
1143 }
1144 \DeclareFieldFormat{pmc}{%
1145 \mkbibacro{PMC}\addcolon\space%
1146 \bib@online{https://www.ncbi.nlm.nih.gov/pmc/articles/PMC\#1}{\#1}%
1147 }

```

pmcid Add the pre-print and PubMed information if present.

```

pmid
reportnumber
1148 \letbibmacro{hep-doi+eprint+url}{doi+eprint+url}
1149 \renewbibmacro*{doi+eprint+url}{%
1150 \usebibmacro{hep-doi+eprint+url}%
1151 \iffieldundef{pmc}{%
1152 \iffieldundef{pmid}{%
1153 \printfield{pmid}\newunit%
1154 }{%
1155 \printfield{pmc}\newunit%
1156 }%
1157 }%
1158 }

```

I.2 Eprints

\new@eprint Private \new@eprint macro

```

1159 \NewDocumentCommand{\new@eprint}{smm}{%

```

```
1160 \DeclareFieldFormat{eprint:#2}{%
1161 \newcommand{\@path}{\IfBooleanT{#1}{\thefield{eprintclass}}/}##1}%
1162 #2\addcolon\space\bib@online{#3/\@path}{\@path}%
1163 }%
1164 }
```

CTAN Add CTAN as a eprint option

```
1165 \new@eprint{CTAN}{https://ctan.org/pkg}%
1166 \DeclareFieldAlias{eprint:ctan}{eprint:CTAN}
```

GitHub Add GitHub as a eprint option

```
1167 \new@eprint*{GitHub}{https://github.com}%
1168 \DeclareFieldAlias{eprint:github}{eprint:GitHub}
```

GitLab Add GitLab as a eprint option

```
1169 \new@eprint*{GitLab}{https://gitlab.com}%
1170 \DeclareFieldAlias{eprint:gitlab}{eprint:GitLab}
```

Bitbucket Add Bitbucket as a eprint option

```
1171 \new@eprint*{Bitbucket}{https://bitbucket.org}%
1172 \DeclareFieldAlias{eprint:bitbucket}{eprint:Bitbucket}
```

Launchpad Add Launchpad as a eprint option

```
1173 \new@eprint{Launchpad}{https://launchpad.net}%
1174 \DeclareFieldAlias{eprint:launchpad}{eprint:Launchpad}
```

SourceForge Add SourceForge as a eprint option

```
1175 \new@eprint{SourceForge}{https://sourceforge.net/projects}%
1176 \DeclareFieldAlias{eprint:launchpad}{eprint:SourceForge}
```

HEPForge Add HEPForge as a eprint option

```
1177 \DeclareFieldFormat{eprint:hepforge}{%
1178 HEPForge\addcolon\space\bib@online{https://#1/hepforge.org}{#1}%
1179 }%
1180 \DeclareFieldAlias{eprint:HEPForge}{eprint:hepforge}
```

</package|bibliography> <*package>

End check for bibliography option.

```
1181 \fi
```

J Hyperlinks, Footnotes and References

Load the HYPERREF package [5] enable Unicode encoding and hide links.

```
1182 \RequirePackage{hyperref}
1183 \hypersetup{
1184 pdfencoding=auto, psdextra,
1185 hidelinks, linktoc=all, breaklinks=true,
1186 pdfcreator={}, pdfproducer={}
1187 }
```

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

```
1188 \pdfstringdefDisableCommands{\def\varepsilon{\text{\varepsilon}}}
1189 \pdfstringdefDisableCommands{\def\rightarrow{\text{\rightarrow}}}
1190 \AtBeginDocument{
1191 \pdfstringdefDisableCommands{\let\ensuremath\@gobble}
1192 \pdfstringdefDisableCommands{\let\mathsurround\@gobble}
1193 \pdfstringdefDisableCommands{\let\unskip\@gobble}
1194 \pdfstringdefDisableCommands{\let\thanks\@gobble}
1195 \pdfstringdefDisableCommands{\let\footnote\@gobble}
1196 \pdfstringdefDisableCommands{\let\\@\gobble}
1197 }
1198 \ifhep@revtex
1199 \AtBeginShipout{\hypersetup{pdftitle={\@title}}}
1200 \else
1201 \ifhep@beamer\else
1202 \AtBeginDocument{\hypersetup{pdftitle={\@title}}}
1203 \fi
1204 \fi
1205 \ifhep@title
1206 \AtBeginDocument{\hypersetup{pdfauthor=\AB@authlist}}
1207 \else
1208 \ifhep@beamer\else
1209 \ifhep@pos\else\AtBeginDocument{\hypersetup{pdfauthor={\@author}}}\fi
1210 \fi
1211 \fi
```

J.1 Footnotes

Place a hyperlink from the footnote back to its referencing label using the FOOTNOTEBACKREF package [76].

```
1212 \def\BackrefFootnoteTag{}
1213 \RequirePackage{footnotebackref}
```

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

```
1214 \let\footnote\footnote
1215 \renewcommand{\footnote}[1]{\unskip\footnote{\ignorespaces#1}}
```

J.2 References

Begin of references conditional

```
1216 \ifhep@references
```

\cref Improve reference using the CLEVEREF package [13].

```
1217 \RequirePackage[noabbrev, nameinlink]{cleveref}
1218 \newcommand{\creflastconjunction}{, and\nobreakspace}
1219 \crefname{enumi}{point}{points}
1220 \crefname{inlinelisti}{point}{points}
```

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

```
1221 \newcommand\no@break@before{%
1222 \relax\ifvmode\else%
1223 \ifhmode%
1224 \ifdim\lastskip > 0pt%
1225 \relax\unskip\nobreakspace%
1226 \fi%
1227 \fi%
1228 \fi%
1229 }
```

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

```
1230 \let\hep@ref\ref
1231 \AtBeginDocument{\renewcommand\ref{\no@break@before\hep@ref}}
```

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

```
1232 \renewcommand\eqref{\no@break@before\label\cref}
```

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

```
1233 \let\hep@subref\subref
1234 \renewcommand\subref{\no@break@before\hep@subref}
1235 \renewcommand*\subcaption@ref[2]{\begingroup%
1236 \caption@setoptions{sub}%
1237 \subcaption@reffmt\p@subref{\hep@ref#1{sub@\#2}}%
1238 \endgroup}
```

\subcref Provide the \subcref macro.

```
1239 \newcommand{\subcref}[1]{\cref{sub@\#1}}
```

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

```
1240 \NewDocumentCommand{\eqcrefname}{m}{
```

```

1241 \crefname{#1}{#2}{\IfValueTF{#3}{#3}{#2s}}
1242 \creflabelformat{#1}{(\##2##1##3)}
1243 }

```

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

```

1244 \DeclareRobustCommand{\labelcrefrange}[2]{%
1245 \@crefrangenostar{labelcref}{#1}{#2}%
1246 }

```

Adjust the title page

```

1247 \ifhep@title
1248 \labelcrefmultiformat{affiliation}{#2#1#3}{%
1249 \textsuperscript{#2#1#3}\textsuperscript{\textsuperscript{#2#1#3}}%
1250 }{%
1251 \textsuperscript{#2#1#3}%
1252 }
1253 \labelcrefrangeformat{affiliation}{#3#1#4\textsuperscript{--}#5#2#6}%
1254 % \thanksmarkseries{alph}
1255 \fi

```

End of references conditional

```
1256 \fi
```

J.3 Citations

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

```

1257 \let\hep@cite\cite
1258 \renewcommand\cite{\no@break@before\hep@cite}

```

Begin of bibliography if.

```
1259 \ifnum\pdfstrcmp{\hep@bibliography}{false}=0\else
```

Define bibstrings for reference names.

```

1260 \NewBibliographyString{refname}
1261 \NewBibliographyString{refsname}
1262 \DefineBibliographyStrings{english}{%
1263 refname = {reference},%
1264 refsname = {references}%
1265 }

```

\ccite Define *clever* citation macros.

```

\CCite
1266 \DeclareCiteCommand{\ccite}{%
1267 \ifnum\thecitetotal=1
1268 \bibstring{refname}%

```

```

1269 \else%
1270 \bibstring{refsname}%
1271 \fi%
1272 \addnbspace\bibopenbracket%
1273 \usebibmacro{cite:init}\usebibmacro{prenote}%
1274 }{\usebibmacro{citeindex}\usebibmacro{cite:comp}}{}{%
1275 \usebibmacro{cite:dump}\usebibmacro{postnote}%
1276 \bibclosebracket%
1277 }
1278
1279 \newrobustcmd*\Ccite}{\bibsentence\ccite}

```

End of biblatex if.

```
1280 \fi
```

K Acronyms

Define acronyms if not deactivated.

```

1281 \ifhep@glossaries
</package> <*package|acronyms>

```

Acronyms are implemented with the GLOSSARIES-EXTRA package [77] which is an extension of the GLOSSARIES package [12] and must be loaded after the HYPERREF package in appendix J. Set the abbreviation style.

```

1282 \RequirePackage[nostyles]{glossaries-extra}
1283 \setabbreviationstyle{long-hyphen-short-hyphen}

```

The entry count feature is used.

```

1284 \glsenableentrycount
1285 \glssetcategoryattribute{abbreviation}{entrycount}{1}

```

Provide macros for older glossaries-extra installations.

```

1286 \AtEndOfPackage{
1287 \@ifpackageloaded{hyperref}{%
1288 \providecommand{\glsxtrusefield}[2]{\@gls@entry@field{\#1}{\#2}}%
1289 \providecommand{\glsxtrsetfieldifexists}[3]{\glsdo@ifexists{\#1}{\#3}}%
1290 \providecommand{\gGlsXtrSetField}[3]{%
1291 \glsxtrsetfieldifexists{\#1}{\#2}{%
1292 \csgdef{\glo@\glsdetoklabel{\#1}\@#2}{\#3}}%
1293 }%
1294 }

```

Hyperlinks from the abbreviation to their definition in the text are set.

```
1295 \glssetcategoryattribute{abbreviation}{nohyperfirst}{true}
```

```

1296 \renewcommand*{\glsdonohyperlink}[2]{%
1297 \glsxtrprotectlinks\edef\fieldvalue{%
1298 \glsxtrusefield{\glslabel}{hastarget}%
1299 }%
1300 \ifdefstring\fieldvalue{true}{#2}{%
1301 \glsXtrSetField{\glslabel}{hastarget}{true}%
1302 \glsdohypertarget{#1}{#2}%
1303 }%
1304 }%
1305 }{\providecommand{\pdfstringdefDisableCommands}[1]{}}
1306 }

```

\begin@sentence Mark the beginning of a paragraph as if it would follow a full stop using the EVERYHOOK package [78].

```

1307 \RequirePackage[excludeor]{everyhook}
1308 \newcommand{\begin@sentence}{1001}
1309 \PushPostHook{par}{{\spacefactor=\begin@sentence}}

```

\frenchspacing Adjust the \frenchspacing macro to be compatibel with this idea.

```

1310 \def\frenchspacing{%
1311 \sfcode`\. \begin@sentence \sfcode`\?\begin@sentence
1312 \sfcode`!\!\begin@sentence \sfcode`\:\begin@sentence
1313 \sfcode`\;@\m \sfcode`\,,@\m
1314 }

```

\if@begin@of@sentence Provide a macro checking for the beginning of a sentence by examining the length of the preceeding space.

```

1315 \newcommand{\if@begin@of@sentence}[2]{\leavevmode\protecting{%
1316 \ifboolexpr{ test {\ifnumcomp{\spacefactor}{=}{3000}} or%
1317 test {\ifnumcomp{\spacefactor}{=}{2000}} or%
1318 test {\ifnumcomp{\spacefactor}{=}{\begin@sentence}}%
1319 }{#1}{#2}%
1320 }}

```

\acronym The \acronym<*>[<typeset abbreviation>]{<abbreviation>}<*>{<definition>}[<plural definition>] macro is defined.

#1 star for omitting the ‘s’ in the short plural
#2 optional typeset abbreviation
#3 mandatory abbreviation
#4 star for restoring the T_EX default for space after text macros
#5 mandatory long form
#6 optional plural long form

```

1321 %<acronyms>\RequirePackage{xspace}
1322 \NewDocumentCommand{\acronym}{somsmo}{%

```

```

1323 \newabbreviation[
1324 type=\acronymtype,
1325 sort=#3,
1326 \glsshortpluralkey=\IfBooleanTF{#1}{#3}{\IfNoValueTF{#2}{#3s}{#2s}},
1327 longplural=\IfNoValueTF{#6}{#5s}{#6}
1328 ]{#3}{\IfNoValueTF{#2}{#3}{#2}}{#5}

```

Provide the singular acronym macro.

```

1329 \expandafter\newcommand\csname#3\endcsname[1] [] {%
1330 \if@begin@of@sentence{%
1331 \ifglsused{#3}{\cglshash{#3}[##1]}{\cGls{#3}[##1]}{%
1332 \cglshash{#3}[##1]}{%
1333 \ifnum\glsentrycurrcount{#3}>1\relax
1334 \IfBooleanTF{#4}{}{\@xspace}{%
1335 \else\@xspace\fi
1336 }

```

Expand the singular acronym macro in PDF labels.

```

1337 \pdfstringdefDisableCommands{\expandafter\def\csname#3\endcsname{%
1338 \IfNoValueTF{#2}{#3}{#2} }%
1339 }

```

Provide the singular acronym macro in math mode.

```

1340 \expandafter\mathdef\csname#3\endcsname{%
1341 \text{\glsxtrshort{#3}}\gls@increment@currcount{#3}%
1342 }

```

Provide the plural acronym macro.

```

1343 \expandafter\newcommand\csname#3s\endcsname[1] [] {%
1344 \if@begin@of@sentence{\cGlspl{#3}[##1]}{\cglshash{#3}[##1]}{%
1345 \IfBooleanTF{#4}{}{\@xspace}{%
1346 }

```

Expand the plural acronym macro in PDF labels.

```

1347 \pdfstringdefDisableCommands{\expandafter\def\csname#3s\endcsname{%
1348 \IfBooleanTF{#1}{#3}{\IfNoValueTF{#2}{#3s}{#2s}} }%
1349 }

```

Provide the plural acronym macro in math mode.

```

1350 \expandafter\mathdef\csname#3s\endcsname{%
1351 \text{\glsxtrshortpl{#3}}\gls@increment@currcount{#3}%
1352 }
1353

```

\shortacronym The \shortacronym never expands into the long form.

```

1354 \NewDocumentCommand{\shortacronym}{somsmo}{%

```

Provide the singular acronym macro.

```
1355 \expandafter\newcommand\csname#3\endcsname[1] [] {%
1356 \IfNoValueTF{#2}{#3}{#2}\IfBooleanTF{#4}{}{\@xspace}##1%
1357 }
```

Expand the singular acronym macro in PDF labels.

```
1358 \pdfstringdefDisableCommands{\expandafter\def\csname#3\endcsname{%
1359 \IfNoValueTF{#2}{#3}{#2} }%
1360 }
```

Provide the singular acronym macro in math mode.

```
1361 \expandafter\mathdef\csname#3\endcsname{%
1362 \text{\IfNoValueTF{#2}{#3}{#2}}%
1363 }
```

Provide the plural acronym macro.

```
1364 \expandafter\newcommand\csname#3s\endcsname[1] [] {%
1365 \IfBooleanTF{#1}{#3}{\IfNoValueTF{#2}{#3s}{#2s}}%
1366 \IfBooleanTF{#4}{}{\@xspace}##1%
1367 }
```

Expand the plural acronym macro in PDF labels.

```
1368 \pdfstringdefDisableCommands{\expandafter\def\csname#3s\endcsname{%
1369 \IfBooleanTF{#1}{#3}{\IfNoValueTF{#2}{#3s}{#2s}} }%
1370 }
```

Provide the plural acronym macro in math mode.

```
1371 \expandafter\mathdef\csname#3s\endcsname{%
1372 \text{\IfBooleanTF{#1}{#3}{\IfNoValueTF{#2}{#3s}{#2s}}}}%
1373 }%
1374 }
```

\longacronym The \longacronym never shows the abbreviated form.

```
1375 \NewDocumentCommand{\longacronym}{s o s m o}{
```

Provide the singular acronym macro.

```
1376 acronyms
1377 \expandafter\newcommand\csname#3\endcsname[1] [] {%
1378 \if@begin@of@sentence{\MakeUppercase#5}{#5}%
1379 \IfBooleanTF{#4}{}{\@xspace}##1%
1380 }
```

Expand the singular acronym macro in PDF labels.

```
1381 \pdfstringdefDisableCommands{\expandafter\def\csname#3\endcsname{#5 }}
```

Provide the plural acronym macro.

```
1382 \expandafter\newcommand\csname#3s\endcsname[1] []{%
1383 \if@begin@of@sentence{%
1384 \IfNoValueTF{#6}{\MakeUppercase#5s}{\MakeUppercase#6}%
1385 }{%
1386 \IfNoValueTF{#6}{#5s}{#6}\IfBooleanTF{#4}{}{\@xspace}##1%
1387 }
}
```

Expand the plural acronym macro in PDF labels.

```
1388 \pdfstringdefDisableCommands{\expandafter\def\csname#3s\endcsname{%
1389 \IfNoValueTF{#6}{#5s}{#6} }%
1390 }
1391 }
```

Silence warning if no acronyms are defined.

```
1392 \renewcommand*{\@gls@write@entrycounts}{%
1393 \immediate\write\@auxout{%
1394 \string\providecommand*{\string\@gls@entry@count}[2]{}
1395 }%
1396 \count@=0\relax
1397 \forallglsentries{\@glsentry}{%
1398 \glshasattribute{\@glsentry}{entrycount}{%
1399 \ifglsused{\@glsentry}{%
1400 \immediate\write\@auxout{%
1401 \string\@gls@entry@count{\@glsentry}{%
1402 \glsentrycurrcount{\@glsentry}}%
1403 }
1404 }%
1405 }{} \advance\count@ by \one
1406 }{%
1407 }%
1408 }
```

\resetacronym Add two macros for acronym management.

```
\dummyacronym
1409 \newcommand{\resetacronym}[1]{\protect\glsreset{#1}}
1410 \newcommand{\dummyacronym}[1]{\protect\glsunset{#1}}
```

abstract Adjust the abstract environment to reset all acronym counters.

```
1411 \@ifundefined{endabstract}{}{%
1412 \let\end@hep@abstract\endabstract%
1413 \renewcommand\endabstract{\glsresetall\end@hep@abstract}%
1414 }
```

\tableofcontents Adjust the \tableofcontents macro to never show the long form of acronyms.

```
\listoffigures
\listoftables
1415 \let\hep@table@of@contents\tableofcontents
```

```

1416 \renewcommand\tableofcontents{%
1417 \glsunsetall\hep@table@of@contents\glsresetall%
1418 }
1419 \let\hep@list@of@figures\listoffigures
1420 \renewcommand\listoffigures{%
1421 \glsunsetall\hep@list@of@figures\glsresetall%
1422 }
1423 \let\hep@list@of@tables\listoftables
1424 \renewcommand\listoftables{%
1425 \glsunsetall\hep@list@of@tables\glsresetall%
1426 }

```

\acronyms Add a possibility to have different groups of acronyms.

```

1427 \NewDocumentCommand{\acronyms}{om}{%
1428 \IfNoValueTF{#1}{%
1429 \newglossary{#2}{#2.in}{#2.out}{#2}%
1430 \renewcommand{\acronymtype}{#2}%
1431 }{%
1432 \newglossary{#1}{#1.in}{#1.out}{#2}%
1433 \renewcommand{\acronymtype}{#1}%
1434 }%
1435 }

</package|acronyms> <*package>

End of glossaries if.

1436 \fi

</package> </package|title|font|math|floats|acronyms|bibliography>

```

L Biblatex datamodel file

<*datamodel>

collaboration Define the dbx file containing the hep-paper datamodel.

```

pmid
pmcid 1437 \DeclareDatamodelFields[type=field, datatype=literal]{%
1438 collaboration, pmid, pmcid, pmc,
1439 }
reportnumber 1440 \DeclareDatamodelFields[type=field, format=xsv, datatype=literal]{%
protocollessurl 1441 reportnumber,
1442 }
1443 \DeclareDatamodelFields[type=field, datatype=uri]{protocollessurl}
1444 \DeclareDatamodelEntryfields{%
1445 collaboration, pmid, pmcid, pmc, reportnumber, protocollessurl,
1446 }

```

</datamodel>

References

- [1] J. Hاجر. ‘The `hep-paper` package: Publications in high energy physics’ (2019). CTAN: `hep-paper`. DOI: [10.5281/zenodo.3606436](https://doi.org/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] C. F. Rees. ‘The `cfr-lm` package: Enhanced support for the Latin Modern fonts’ (2008). CTAN: `cfr-lm`.
- [4] R. Schlicht. ‘The `microtype` package: Subliminal refinements towards typographical perfection’ (2004). CTAN: `microtype`.
- [5] *LATEX3 Project*. ‘Hypertext marks in LATEX: a manual for `hyperref`: Extensive support for hypertext in LATEX’ (1995). CTAN: `hyperref`. GitHub: [latex3/hyperref](https://github.com/latex3/hyperref).
- [6] J. Braams, J. Bezos, and at al. ‘`Babel` Localization and internationalization: Multilingual support for Plain TEX or LATEX’ (1989). CTAN: `babel`. GitHub: [latex3/babel](https://github.com/latex3/babel).
- [7] R. Fairbairns, F. Mittelbach, and H. Partl. ‘The `parskip` package: Layout with zero `\parindent`, non-zero `\parskip`’ (1989). CTAN: `parskip`. GitHub: [FrankMittelbach/fmitex](https://github.com/FrankMittelbach/fmitex).
- [8] *American Mathematical Society*. ‘The `amsfonts` package: TEX fonts from the American Mathematical Society’ (1995). CTAN: `amsfonts`. URL: ams.org/tex/amsfonts.
- [9] O. Kummer. ‘The `doublestroke` font: Typeset mathematical double stroke symbols’ (1995). CTAN: `doublestroke`.
- [10] A. Blumensath. ‘The `MnSymbol` package: Mathematical symbol font for Adobe MinionPro’ (2005). CTAN: `MnSymbol`.
- [11] P. Lehman, J. Wright, A. Boruvka, and P. Kime. ‘The `biblatex` Package: Sophisticated Bibliographies in LATEX’ (2006). CTAN: `biblatex`. GitHub: [plk/biblatex](https://github.com/plk/biblatex).
- [12] N. Talbot. ‘The `glossaries` package: Create glossaries and lists of acronyms’ (2007). CTAN: `glossaries`.
- [13] T. Cubitt. ‘The `cleveref` package: Intelligent cross-referencing’ (2006). CTAN: `cleveref`. URL: dr-qubit.org/cleveref.
- [14] T. Tantau, J. Wright, and V. Miletic. ‘The `beamer` class: A LATEX class for producing presentations and slides’ (2003). CTAN: `beamer`. GitHub: [josephwright/beamer](https://github.com/josephwright/beamer).
- [15] *SISSA Medialab*. ‘The JHEP package’ (1997). URL: jhep.sissa.it/jhep/help/JHEP_TeXclass.jsp.
- [16] *SISSA Medialab*. ‘The JCAP package’ (2002). URL: jcap.sissa.it/jcap/help/JCAP_TeXclass.jsp.
- [17] *American Physical Society*. ‘The REVTEX class: Styles for various Physics Journals’ (1999). CTAN: `revtex`. URL: journals.aps.org/revtex.

- [18] *Springer Verlag*. ‘The `svjour` package: Macros for Springer journals’ (1997). CTAN: `springer`.
- [19] P. R. Wilson. ‘The `titling` package: Control over the typesetting of the `\maketitle` command’ (2000). CTAN: `titling`.
- [20] P. W. Daly. ‘A L^AT_EX Package to Prepare Author and Affiliation Blocks: Support for footnote style author/affiliation’ (2001). CTAN: `authblk`.
- [21] P. Lehman and J. Wright. ‘The `csquotes` Package: Context sensitive quotation facilities’ (2003). CTAN: `csquotes`.
- [22] P. G. Ratcliffe. ‘The `foreign` package for L^AT_EX 2 _{ε} : Systematic treatment of “foreign” words in documents’ (2012). CTAN: `foreign`.
- [23] D. Arseneau. ‘The `url` package: Verbatim with URL-sensitive line breaks’ (1996). CTAN: `url`.
- [24] J. Bezos. ‘Customizing lists with the `enumitem` package: Control layout of itemize, enumerate, description’ (2003). CTAN: `enumitem`. URL: texnia.com/enumitem.html. GitHub: [jbez0s/enumitem](https://github.com/jbez0s/enumitem).
- [25] Donald E. Knuth. ‘Computer Modern fonts’ (1986). CTAN: `cm`.
- [26] A. Barton. ‘The `sansmathfonts` package: Correct placement of accents in sans-serif maths’ (2013). CTAN: `sansmathfonts`.
- [27] D. Arseneau. ‘The `ulem` package: Package for underlining’ (1989). CTAN: `ulem`.
- [28] L. Madsen, M. Høgholm, W. Robertson, and J. Wright. ‘The `mathtools` package: Mathematical tools to use with `amsmath`’ (2004). CTAN: `mathtools`.
- [29] L^AT_EX Team. ‘The `amsmath` package: AMS mathematical facilities for L^AT_EX’ (1994). CTAN: `amsmath`. URL: ams.org/tex/amslatex.
- [30] L^AT_EX Team. ‘The `bm` package: Access bold symbols in maths mode’ (1993). CTAN: `bm`.
- [31] L^AT_EX Team. ‘L^AT_EX 2 _{ε} font selection: Documentation of L^AT_EX font commands’ (1995). CTAN: `fntguide`.
- [32] A. Reichert. ‘The `units` and `nicefrac` packages: Typeset units’ (1998). CTAN: `units`.
- [33] W. Schmidt. ‘The `fixmath` package for L^AT_EX 2 _{ε} : Make maths comply with ISO 31-0:1992 to ISO 31-13:1992’ (2000). CTAN: `fixmath`.
- [34] G. Milde. ‘The `alphabeta` package: L^IC^R macros and encoding definition files for Greek’ (2013). CTAN: `greek-fontenc`.
- [35] S. C. de la Barrera. ‘The `physics` package: Macros supporting the Mathematics of Physics’ (2012). CTAN: `physics`.
- [36] D. Arseneau. ‘The `cancel` package: Place lines through maths formulae’ (2013). CTAN: `cancel`.
- [37] D. Carlisle. ‘The `slashed` package: Put a slash through characters’ (1987). CTAN: `slashed`.
- [38] A. Sommerfeldt. ‘The `subcaption` package: Support for sub-captions’ (2007). CTAN: `subcaption`. GitLab: [axelsommerfeldt/caption](https://gitlab.com/axelsommerfeldt/caption).
- [39] D. Els and S. Fear. ‘The `booktabs` package: Publication quality tables in L^AT_EX’ (1995). CTAN: `booktabs`.

- [40] P. van Oostrum and J. Leichter. ‘The `multirow`, `bigstrut` and `bigdelim` packages: Create tabular cells spanning multiple rows’ (1994). CTAN: `multirow`.
- [41] D. Carlisle and S. Rahtz. ‘Packages in the “graphics” bundle: Enhanced support for graphics’ (1994). CTAN: `graphicx`.
- [42] F. Charette and P. Kime. ‘`biber`: Backend processor for BibLATEX’ (2009). GitHub: `plk/biber`. sourceforge: `biblatex-biber`.
- [43] *arXiv Team*. ‘arXiv: free distribution service and an open archive for scholarly articles’ (1991). URL: `arxiv.org`.
- [44] D. Sutherland. ‘`arxiv-collector`: A little Python script to collect LATEX sources for upload to the arXiv’ (2018). GitHub: `dougalsutherland/arxiv-collector`.
- [45] W. A. Schmidt. ‘The `cmbright` package: Using the CM Bright typeface with LATEX’ (1996). CTAN: `cmbright`.
- [46] F. Mittelbach and R. Schöpf. ‘The `exscale` package: Implements scaling of the “cmex” fonts’ (1993). CTAN: `exscale`.
- [47] *American Mathematical Society*. ‘The `amssymb` package’ (1995). CTAN: `amsfonts`.
- [48] J. Knappen. ‘The `mathrsfs` package: Support for using RSFS fonts in maths’ (1995). CTAN: `mathrsfs`.
- [49] H. Oberdiek. ‘The `pdftexcmds` package: LuaTEX support for pdfTEX utility functions’ (2007). CTAN: `pdftexcmds`.
- [50] H. Oberdiek. ‘The `kvoptions` package: Key value format for package options’ (2004). CTAN: `kvoptions`. GitHub: `ho-tex/kvoptions`.
- [51] *LATEX Team*. ‘The `ifluatex` package: Provides the `\ifluatex` switch’ (2007). CTAN: `ifluatex`.
- [52] *LATEX Team*. ‘The `ifxetex` package: Am I running under XETEX?’ (2006). CTAN: `ifxetex`. GitHub: `latex3/ifxetex`.
- [53] *LATEX Team*. ‘The `fontenc` package: Standard package for selecting font encodings’ (1995). CTAN: `fontenc`.
- [54] *LATEX3 Project Team*. ‘LATEX font encodings: Documentation of LATEX font encodings’ (1995). CTAN: `encguide`.
- [55] F. Mittelbach, D. Carlisle, C. Rowley, and W. Schmidt. ‘The `fix-cm` package: Permit Computer Modern fonts at arbitrary sizes’ (1993). CTAN: `fix-cm`.
- [56] B. Jackowski and J. Nowacki. ‘Latin Modern Family of Fonts: Latin modern fonts in outline formats’ (2003). CTAN: `lm`. URL: `gust.org.pl/projects/e-foundry/latin-modern`.
- [57] *LATEX Team*. ‘The `textcomp` package: LATEX support for the Text Companion fonts’ (1995). CTAN: `textcomp`.
- [58] P. Lehman and J. Wright. ‘The `etoolbox` package: e-TEX tools for LATEX’ (2007). CTAN: `etoolbox`.
- [59] W. Robertson and K. Hosny. ‘The `fontspec` package: Advanced font selection in XETEX and LuaTEX’ (2004). CTAN: `fontspec`.
- [60] *LATEX Team*. ‘The `inputenc` package: Accept different input encodings’ (1989). CTAN: `inputenc`.

- [61] G. Milde. ‘The `textalpha` package: LICR macros and encoding definition files for Greek’ (2010). CTAN: `greek-fontenc`.
- [62] G. Milde. ‘The `substitutefont` package: Easy font substitution’ (2010). CTAN: `substitutefont`.
- [63] E. Saudrais. ‘The `esint` package: Extended set of integrals for Computer Modern’ (2005). CTAN: `esint`.
- [64] *LAT_EX Team*. ‘The `xspace` package: Define commands that appear not to eat spaces’ (1993). CTAN: `xspace`.
- [65] D. Arseneau and M. Swift. ‘The `relsize` package: Set the font size relative to the current font size’ (2011). CTAN: `relsize`.
- [66] *LAT_EX3 Project*. ‘The `xparse` package: A generic document command parser’ (1999). CTAN: `xparse`.
- [67] *Enrico Gregorio*. ‘The `xpatch` package: Extending etoolbox patching commands’ (2012). CTAN: `xpatch`.
- [68] H. Oberdiek. ‘The `mleftright` package: Variants of delimiters that act as maths open/close’ (2010). CTAN: `mleftright`.
- [69] A. Sommerfeldt. ‘The `caption` package: Customising captions in floating environments’ (1994). CTAN: `caption`. GitLab: `axelsommerfeldt/caption`.
- [70] M. Schröder. ‘The `ragged2e`-package: Alternative versions of “ragged”-type commands’ (1996). CTAN: `ragged2e`. GitLab: `hagenbuch/ragged2e`.
- [71] D. Arseneau. ‘The `varwidth` package: A variable-width minipage’ (2003). CTAN: `varwidth`.
- [72] H. Oberdiek. ‘The `atbegshi` package: Execute stuff at `shipout` time’ (2007). CTAN: `atbegshi`. GitHub: `ho-tex/atbegshi`.
- [73] H. Oberdiek. ‘The `picture` package: Dimens for picture macros’ (2006). CTAN: `picture`. GitHub: `ho-tex/picture`.
- [74] W. Robertson. ‘The `environ` package: A new interface for environments in LAT_EX’ (2007). CTAN: `environ`.
- [75] P. R. Wilson. ‘The `abstract` package: Control the typesetting of the abstract environment’ (2000). CTAN: `abstract`.
- [76] H. Lange. ‘The `footnotebackref` package: Back-references from footnotes’ (2012). CTAN: `footnotebackref`.
- [77] N. T. Dickimaw Books. ‘The `glossaries-extra` package: An extension to the `glossaries` package’ (2015). CTAN: `glossaries-extra`.
- [78] S. Checkoway. ‘The `everyhook` package: Hooks for standard T_EX token lists’ (2010). CTAN: `everyhook`.

Change History

<p>v1.0</p> <p>General: Initial version of the style file. 1</p>	<p>v1.2</p> <p>General: Introduction of package options. 1</p>
<p>v1.1</p> <p>General: Transition to documented LAT_EX source file. 1</p>	<p>v1.3</p> <p>General: Inclusion of JHEP and</p>

JCAP package options. Fix of incompatibility with recent subcaption package version. Move of biblatex datamodel into its own file	v1.6
	General: Implementation of the twocolumn mode. 1
v1.4	v1.7
General: If possible the compatibility options are selected automatically. Inclusion of PubMed IDs in bibliography.	General: Introduction of dedicated style file for the title, acronyms and bibliography macros. Extension of the title macros. . . . 1
v1.5	v1.8
General: Reduce the number of math alphabets used in sans serif mode. Add more title options such as a subtitle. Use standard class options.	General: Expand thanks to allow for reference label and fine tune the title page. Reimplement the most relevant macros from the physics package. Make mathrm produce upright Greek. 1