

The `microtype` package

An interface to the micro-typographic extensions of pdf \TeX

R Schlicht w.m.l@gmx.net

v1.9d — 2006/05/05

Abstract

The `microtype` package provides an interface to the micro-typographic extensions of pdf \TeX : most prominently, character protrusion and font expansion, furthermore the possibility to disable all ligatures of a font.¹ It allows to apply these features to customizable sets of fonts, and to configure all micro-typographic aspects of the fonts in a straight-forward and flexible way. Settings for various fonts are provided.²

Note that font expansion and character protrusion will only work with pdf \TeX , at least version 0.14f. Automatic font expansion requires version 1.20 or newer. Disabling ligatures require pdf \TeX 1.30. The package will by default enable the features that can safely be assumed to work.

¹ A preview of the next version with support for even more micro-typographical extensions is also included in this package. Footnote 3 on page 4 contains the details.

² Currently, this package provides settings for Computer Modern Roman, Palatino, Times, Utopia Garamond, Adobe Garamond and Minion, Bitstream Charter, and the AMS math fonts, for various Euro symbol fonts, as well as some generic settings for unknown fonts. Contributions are very welcome.

Contents

1 Micro-Typography with pdfTeX	4
2 Invoking the Package	5
3 Options	5
3.1 Micro-Typographic Options	5
3.2 Options for Character Protrusion	6
3.3 Options for Font Expansion	6
3.4 Miscellaneous Options	7
3.5 Changing Options Later	8
4 Selecting Fonts for Micro-Typography	8
5 Micro Fine Tuning	11
5.1 Character Protrusion	11
5.2 Font Expansion	13
5.3 Character Inheritance	14
5.4 Configuration Files	15
6 Context-sensitive Setup	16
7 Disabling Ligatures	17
8 Hints and Caveats	17
9 Contributions	19
10 Acknowledgments	20
11 References	20
12 Short History	21
13 Implementation	24
13.1 Requirements	26
13.2 Auxiliary macros	29
13.3 Compatibility	36
13.4 Setting up a font	39
[Protrusion – 43] [Expansion – 49] [Interword Space (Glue) – 51]	
[Additional Kerning – 53] [Letter spacing – 55] [Disabling	
Ligatures – 56] [Loading the Configuration – 57] [Translating Characters	
into Slots – 61] [Hook into L ^A T _E X's font selection – 66] [Context-sensitive	
Setup – 68]	
13.5 Configuration	70
[Font Sets – 70] [Interaction with babel – 77] [Fine Tuning – 77] [Character	
Inheritance – 83] [Permutation – 85]	

13.6 Package Options	88
[Declaring the Options – 88] [Reading the Configuration File – 92] [Hook for Other Packages – 93] [Changing Options Later – 94] [Processing the Options – 96]	
14 Configuration Files	103
14.1 Font Sets	103
14.2 Font Aliases	103
14.3 Interaction with <code>babel</code>	104
14.4 Note on Admissible Characters	105
14.5 Character Inheritance	105
[OT1 – 105] [T1 – 106] [LY1 – 106] [OT4 – 107] [QX – 107] [T5 – 108]	
[Euro symbols – 109]	
14.6 Font Expansion	109
14.7 Character Protrusion	110
[Default – 111] [Italics – 118] [Small Caps – 126] [Italic Small Caps – 129]	
[textcomp – 131] [Math – 136] [AMS fonts – 140] [Euro symbols – 145]	
14.8 Interword Spacing	146
[Nonfrenchspacing – 148]	
14.9 Additional Kerning	149
[French – 149] [Turkish – 150] [Letterspacing – 150]	
15 Auxiliary File for Micro Fine Tuning	151
A Change History	153
B Index	160

List of Tables

1 Predefined font sets	10
2 Fonts with tailored protrusion settings	16
3 Order for matching font attributes	59

1 Micro-Typography with pdfTEX

pdfTEX, the TeX extension written by Hàn Thé Thành, introduces two features that make it the tool of choice not only for the creation of electronic documents but also of works of outstanding time-honoured typography: *character protrusion* (also known as margin kerning) and *font expansion*. Quoting Hàn Thé Thành's thesis:

After you have read the text on the right, you can view the effect of the features it describes by clicking on the links:

Protrusion off
Expansion off

Both features are enabled in this document.

'Margin kerning is the adjustments of the characters at the margins of a typeset text. A simplified employment of margin kerning is hanging punctuation. Margin kerning is needed for optical alignment of the margins of a typeset text, because mechanical justification of the margins makes them look rather ragged. Some characters can make a line appear shorter to the human eye than others. Shifting such characters by an appropriate amount into the margins would greatly improve the appearance of a typeset text.'

Composing with font expansion is the method to use a wider or narrower variant of a font to make interword spacing more even. A font in a loose line can be substituted by a wider variant so the interword spaces are stretched by a smaller amount. Similarly, a font in a tight line can be replaced by a narrower variant to reduce the amount that the interword spaces are shrunk by. There is certainly a potential danger of font distortion when using such manipulations, thus they must be used with extreme care. The potentiality to adjust a line width by font expansion can be taken into consideration while a paragraph is being broken into lines, in order to choose better breakpoints.' [Thành 2000, p. 323]

Both these features have been lacking a simple LATEX user interface for quite some time. Then, the `pdfcprot` package was released, which allowed LATEX users to employ character protrusion without having to mess much with the internals.

Font expansion, however, was still most difficult to utilize, since it required that the font metrics are available in all levels of expansion. Therefore, anybody who wanted to use this feature had to create multiple instances of the fonts in advance. Shell scripts to partly relieve the user from this burden were available – however, it remained a cumbersome task. Furthermore, all fonts were still being physically created, thus wasting compilation time and disk space.

In the summer of 2004, Hàn Thé Thành implemented a feature that can be expected to prove as a major facilitation for TeX and LATEX users: Font expansion can now take place automatically. That is, pdfTEX no longer needs the expanded font metrics but will calculate them at run-time, and completely in memory.

Finally, the possibility to *disable all ligatures* of a font has been introduced. This may be useful when using typewriter fonts.³

³ pdfTEX version 1.40 (available from <http://saravar.org/projects/pdftex/>) additionally implements two new experimental extensions: the *adjustment of interword spacing (glue)* and the possibility to specify *additional character kerning*. The former may improve the appearance of the text even more, the latter allows for instance to insert small spaces before certain characters (e.g., for typesetting in the French tradition) without having to use active characters; also, letterspacing can be implemented in a robust way. microtype already supports these new extensions, so that you can easily experiment with them. To generate the extended version of the microtype package and its documentation, simply remove the comments before '\betatrue' near the beginning of `microtype.ins` resp. `microtype.dtx`.

The `microtype` package provides an interface to all these micro-typographic extensions.⁴ All micro-typographic aspects may be customized to your taste and needs in a straightforward manner. The next chapters will present a survey of all options and customization possibilities.

2 Invoking the Package

There is nothing surprising in loading this package:

```
\usepackage{microtype}
```

This will be sufficient in most cases, and if you are not interested in fine-tuning the micro-typographic appearance of your document (which would seem unlikely, since using this package is proof of your interest in typographic issues), you may actually skip the rest of this document.

3 Options

Like many other L^AT_EX packages, the `microtype` package accepts options in the well known key=value syntax. In the following, you'll find a description of all **keys** and their possible values ('true' may be omitted; multiple values, where allowed, must be enclosed in braces; the default value is shown on the right, preceded by an asterisk if it is contingent on the pdfT_EX version).

3.1 Micro-Typographic Options

<code>protrusion</code>	<code>true, false, compatibility, nocompatibility, </code>	* true
<code>expansion</code>	These are the main options to control the level of micro-typographic refinement, which the fonts in your document should gain. By default, the package is moderately greedy: Character protrusion will be enabled, font expansion will only be disabled in circumstances where pdfT _E X cannot expand the fonts automatically, that is, if it is either too old (versions before 1.20) or if the output mode is DVI (see section 3.4).	
<code>activate</code>	Protrusion and expansion may be enabled or disabled independently from each other by setting the respective key to true resp. false. The activate option is a shortcut for setting both options at the same time. Therefore, the following lines all have the same effect (when creating PDF files with a new pdfT _E X):	

```
\usepackage[protrusion=true,expansion=true]{microtype}
```

```
\usepackage[protrusion,expansion]{microtype}
```

```
\usepackage[activate={true,nocompatibility}]{microtype}
```

```
\usepackage{microtype}
```

⁴ Therefore, it is an alternative, not a supplement, to the `pdfcprot` package, which provides an interface to character protrusion.

When pdf_TE_X employs font expansion and character protrusion, line breaks (and consequently, page breaks) may turn out differently. If that is not desired, you may pass the value `compatibility` to the protrusion and/or expansion options. Typographically, however, the results may be suboptimal.

Finally, you may also specify the name of a font set to which character protrusion and/or font expansion should be restricted. See section 4 for a detailed discussion. Specifying a font set for a feature implies activating this feature.

Whether ligatures should be disabled cannot be controlled via a package option but by using the `\DisableLigatures` command, which is explained in section 7.

3.2 Options for Character Protrusion

<code>factor</code>	<code><integer></code>	1000
---------------------	------------------------------	------

Using this option, you can globally increase or decrease the amount by which the characters will be protruded. While a value of 1000 means that the full protrusion as specified in the configuration (see section 5.1) will be used, a value of 500 would result in halving all protrusion factors of the configuration. This might be useful if you are generally satisfied with the settings but prefer the margin kerning to be less or more visible (e.g., if you are so proud of being able to use this feature that you want everybody to see it, or – to mention a motivation more in compliance with typographical correctness – if you are using a large font that calls for more modest protrusion).

<code>unit</code>	<code>character, <dimension></code>	<code>character</code>
-------------------	---	------------------------

This option is described in section 5.1, apropos the command `\SetProtrusion`. Use with care.

3.3 Options for Font Expansion

<code>auto</code>	<code>true, false</code>	* true
-------------------	--------------------------	--------

As noted in chapter 1, the expanded versions of the fonts may be calculated automatically. This option is true by default provided that pdf_TE_X's version is found to be 1.20 or higher and the output mode is PDF; otherwise, it will be disabled. If `auto` is set to false, the fonts for all expansion steps must exist (with files called `±<expansion value>`, e.g. `cmr12+10`, as described in the pdf_TE_X manual, p. 20). If expanded instances of the fonts are available, they will be used regardless whether `auto` is true or not.

Automatic font expansion requires fonts in Type 1 format. Therefore, if you are using the Computer Modern Roman fonts in T1 encoding⁵, you should either install the cm-super fonts or use the Latin Modern fonts (package `lmodern`).

⁵ En passant, it may be noted that Type 1 format and T1 encoding are in no other way related than that both start with a 'T' and end with a '1'.

stretch *<integer>* 20

shrink You may specify the stretchability and shrinkability of a font, i. e., the maximum amount that a font may be stretched or shrunk. The numbers will be divided by 1000, so that a stretch limit of 10 means that the font may be expanded by up to 1%. The default stretch limit is 20. The shrink limit will by default be the same as the stretch limit.

step *<integer>* min(stretch,shrink)/5

Font expansion will be applied in discrete steps. For example, if step is set to 4 (which it is by default), pdf_TE_X will try up to eleven different expansion levels of a font (from -20 to +20). If you set stretch or shrink to something other than their default values but do not specify step, it will be set to 1/5th of the smaller value of the two. Therefore, the following lines are all equivalent:

```
\usepackage[stretch=20,shrink=20]{microtype}
```

```
\usepackage[stretch=20,step=4]{microtype}
```

```
\usepackage{microtype}
```

selected true, false false

When applying font expansion, it is possible to restrict the expansion of some characters that are more sensitive to deformation than others (e. g., the ‘O’, in contrast to the ‘T’). This is called *selected expansion*, and its usage allows to increase the stretch and shrink limits (to, say, 30 instead of 20); however, the gain is limited since at the same time the average stretch variance will be decreased.

Beginning with version 1.5, where this option was introduced, it is by default set to false, so that all characters will be expanded by the same amount. See section 5.2 for a more detailed discussion.

3.4 Miscellaneous Options

DVIoutput true, false false

pdf_TE_X is not only able to generate PDF output but can also spit out DVI files.⁶ The latter can be ordered with the option DVIoutput, which will set \pdfoutput to zero.

Note that this will confuse packages that depend on the value of \pdfoutput if they were loaded earlier, as they had been made believe that they were called to generate PDF output where they actually weren’t. These packages are, among others: graphics, color, hyperref, pstricks and, obviously, ifpdf. Either load these packages after microtype or else issue the command \pdfoutput=0 earlier – in the latter case, the DVIoutput option is redundant.

When generating DVI files, font expansion has to be enabled explicitly. Automatic font expansion will not work because dvips (resp. the DVI viewer) is not able to generate the expanded fonts on the fly.

⁶ TeX systems are beginning to switch to pdfe_TE_X as the default engine even for DVI output.

draft true, false false

final If the draft option is passed to the package, *all micro-typographic extensions will be disabled*. The draft and final options may also be inherited from the class options; of course, you can override them in the package options.

verbose true, false, errors false

Information on the settings used for each font will be written into the log file if you enable the verbose option, which is disabled by default.

When microtype encounters a problem that is not fatal (e.g., an unknown character in the settings, or non-existent settings), it will by default only issue a warning and try to continue. Loading the package with verbose=errors will turn all warnings into errors, so that you can be sure that no problem will go unnoticed.

config ⟨file name⟩ microtype

Various settings for this package will be loaded from a main configuration file, by default microtype.cfg (see section 5.4). You can have a different configuration file loaded instead by specifying its name *without the extension*, e.g., config=myctrotype.

3.5 Changing Options Later

\microtypesetup {⟨key = value list⟩}

Inside the preamble, this command accepts all package options described above (except for config).

In the document body, this command may be used to change the general settings of the micro-typographic extensions. It then accepts the keys: **expansion**, **protrusion** and **activate**, which in turn may receive the values true, false, compatibility or nocompatibility (but not the name of a font set). Using this command, you could for instance temporarily disable font expansion by saying:

```
\microtypesetup{expansion=false}
```

4 Selecting Fonts for Micro-Typography

By default, character protrusion will be applied to all text fonts that are being used in the document, and a basic set of fonts will be subject to font expansion. You may want to customize which fonts should get the benefit of micro-typographic treatment. This can be achieved by declaring and activating ‘font sets’; these font sets are specified via font attributes that have to match.

\DeclareMicrotypeSet [⟨features⟩] {⟨set name⟩} {⟨set of fonts⟩}

\DeclareMicrotypeSet* This command declares a new set of fonts to which the micro-typographic extensions should be applied. The optional argument may contain a comma-separated list of features to which this set should be restricted. The starred version of the command declares *and activates* the font set at the same time.

The set of fonts is specified by assigning values to the NFSS font attributes: encoding, family, series, shape, and size (cf. [L^AT_EX 2_E font selection](#)). Let's start with an example. This package defines a font set called ‘basictext’ in the main configuration file as follows:

```
\DeclareMicrotypeSet{basictext}
  { encoding = {OT1,T1,LY1,OT4,QX,T5},
 family = {rm*,sf*},
 series = {md*},
 size = {normalsize,footnotesize,small,large}
  }
```

If you now call

```
\UseMicrotypeSet[protrusion]{basictext}
```

in the document's preamble, only fonts in the text encodings OT1, T1, LY1, OT4, QX or T5, roman or sans serif families, normal (or ‘medium’) series, and in sizes called by \normalsize, \footnotesize, \small or \large, will be protruded. Math fonts, on the other hand, will not, since they are in another encoding. Neither will fonts in bold face, or huge fonts. Etc.

If an attribute list is empty or missing – like the ‘shape’ attribute in the above example –, it does not constitute a restriction. In other words, this is equivalent to specifying *all* possible values for that attribute. Therefore, the predefined set ‘alltext’, which is declared as:

```
\DeclareMicrotypeSet{alltext}
  { encoding = {OT1,T1,LY1,OT4,QX,T5,TS1} }
```

is far less restrictive. The only condition is that the encoding must match.

If a value is followed by an asterisk (like ‘rm*’ and ‘sf*’ in the example above), it does not designate an NFSS code, but will expand to the document's \value default, e.g. \rmdefault. A single asterisk means \attribute default, e.g. \encodingdefault, respectively \normalsize for the size axis.

Sizes may be either specified as a dimension (‘10’ or ‘10pt’), or as a size selection command *without* the backslash. You may also specify ranges (e.g., ‘small-Large’); while the lower boundary is included in the range, the upper boundary is not. Thus, ‘12-16’ would match 12pt, 13.5pt, and 15.999pt, e.g., but not 16pt. You are allowed to omit the lower or upper bound (‘-10’, ‘large-’).

Additionally to this declaration scheme, you can add single fonts to a set using the ‘font’ key, which expects the concatenation of all font attributes, separated by forward slashes, i.e., ‘font = <encoding>/<family>/<series>/<shape>/<size>’. This allows you to add fonts to the set that are otherwise disjunct from it. For instance, if you wanted to have the roman family in all sizes protruded, but only the normal sized, possibly italic, typewriter font (in contrast to, say, the small one), this is how you could declare the set:

Table 1: Predefined font sets

Set name	Font attributes				
	Encoding	Family	Series	Shape	Size
all	–	–	–	–	–
alltext	OT1, T1, LY1, OT4, QX, T5, TS1 (OML, OMS, U)	–	–	–	–
basicmath	OT1, T1, LY1, OT4, QX, T5 (OML, OMS)	\rm*, \sf*	\md*	–	\normalsize, \footnotesize, \small, \large
normalfont	\encoding*	\family*	\series*	\shape*	\normalsize

‘*’ = ‘default’

```
\DeclareMicrotypeSet
[ protrusion ]
{ myset }
{ encoding = T1,
  family = rm*,
  font = {T1/tt*/m/n/*,
 T1/tt*/m/it/*} }
```

As you can tell from the example, the asterisk notation is also allowed for the font key. Size selection commands are possible, too, however, ranges are not allowed.

Table 1 lists the six predefined font sets. They may also be activated by passing their name to the feature options expansion and protrusion when loading the package, for example:

```
\usepackage[protrusion=allmath,expansion=basicmath]{microtype}
```

`\UseMicrotypeSet [⟨features⟩] {⟨set name⟩}`

This command activates a font set previously declared by `\DeclareMicrotypeSet`. Using the optional argument, you can limit the application of the set to one or more features. This command only has an effect if the feature has been activated in the package options.

`\DeclareMicrotypeSetDefault [⟨features⟩] {⟨set name⟩}`

If the package has been loaded without activating any font sets, the sets declared by this command will be activated. By default, the ‘alltext’ font set will be used for character protrusion, the ‘basictext’ set for font expansion.

These commands may only be used in the preamble or in the main configuration file. Their scope is global to the document. Only one set per feature may be activated.

5 Micro Fine Tuning

Every character asks for a particular amount of protrusion. It may also be desirable to restrict the maximum expansion of certain characters. Furthermore, since every font looks different, settings have to be specific to a font or set of fonts. This package offers flexible and straight-forward methods of customizing these finer aspects of micro-typography.

5.1 Character Protrusion

`\SetProtrusion [⟨options⟩] {⟨set of fonts⟩} {⟨protrusion settings⟩}`

Using this command, you can set the protrusion factors for each character of a font or a set of fonts. A very incomplete example would be the following:

```
\SetProtrusion
{ encoding = T1,
  family = cmr }
{ A = {50,50},
  \textquotel = {700, } }
```

which would result in the character ‘A’ being protruded by 5% of its width on both sides, and the left quote character by 70% of its width into the left margin. This would apply to all font shapes, series and sizes of the Computer Modern Roman family in encoding T1.

The *protrusion settings* consist of *⟨character⟩ = ⟨protrusion factors⟩* pairs.

The *⟨characters⟩* may be specified either as a single character (‘A’), as a text symbol command (‘\textquotel’), or as a slot number: three digits for decimal notation, prefixed with “ for hexadecimal, with ‘ for octal (e.g., the ‘fl’ ligature in T1 encoding: 029, “1D, ‘35). 8-bit (and even UTF-8) characters may be entered directly or in L^AT_EX’s traditional 7-bit notation: both “A and Ä are valid, provided the character is actually declared in both the input and the font encoding. You also have the possibility to declare lists of characters that should inherit protrusion or expansion factors (see section 5.3).

The *⟨protrusion factors⟩* designate the amount that a character should be protruded into the left margin (first value) respectively into the right margin (second value). By default, the values are relative to the character widths, so that a value of 1000 means that the character should be shifted fully into the margin, while, for example, with a value of 50 it would be protruded by 5% of its width. Negative values are admitted, as well as numbers larger than 1000 (but effectively not more than 1em of the font). You can omit either number if the character should not be protruded on that side, but must not drop the separating comma.

The *set of fonts* to which the settings should apply is declared using the same syntax of *⟨font axis⟩ = ⟨value list⟩* pairs as for the command \DeclareMicrotypeSet (see section 4). The only difference is that asterisked values will be expanded immediately instead of at the end of the preamble.

To find the matching settings for a given font the package will try all combinations of font encoding, family, series, shape and size, with decreasing significance in this order. For instance, if both settings for the current family (say, T1/cmr///) and settings for italic fonts in the normal weight (T1//m/it/) exist, those for the Computer Modern Roman font would apply.⁷ The encoding must always match.

Options:

name You may assign a name to the protrusion settings, so that you are able to load it by another list.

load You can load another list (provided, you previously assigned a name to it) before the current list will be loaded, so that the fonts will inherit the values from the loaded list.

Thus, the configuration may be simplified considerably. You can for instance create a default list for a font; settings for other shapes or series can then load these settings, and extend or overwrite them (since the value that comes last will take precedence). Font settings will be loaded recursively. The following options will affect all loaded lists:

factor This option can be used to influence all protrusion factors of the list, overriding any global factor setting (see section 3.2). For instance, if you want fonts in larger sizes to be protruded less, you could load the normal lists with a different factor applied to them:

```
\SetProtrusion
[ factor  = 700
  load = cmr-T1 ]
{ encoding = T1,
  family = cmr,
  size = large- }
{ }
```

unit By default, the protrusion factors are relative to the respective character's width. The **unit** option may be used to override this and make `microtype` regard all values in the list as thousandths of the specified width. Issuing, for instance, '`unit=1em`' would have the effect that a value of, say, 50 now results in the character being protruded by 5% of an `em` of the font (thus simulating the internal measuring of pdf`\TeX`'s `\lpcode` and `\rpcode` primitives). The default behaviour can be restored with `unit=character`.⁸

preset Presets the protrusion codes of all characters to the specified values ($=\{\langle left \rangle, \langle right \rangle\}$), possibly scaled by a factor. A `unit` setting will only be taken into account if it is not `=character`.

context The scope of the list may be limited to a certain context. For an example application, see section 6.

⁷ For the interested, table 3 on page 59 presents the exact order.

⁸ The `unit` option can even be passed globally to the package. However, all provided settings are created under the assumption that the values are relative to the character width. Therefore, you should only change it if you are certain that the default settings will not be used in your document.

5.2 Font Expansion

`\SetExpansion` $[\langle options \rangle] \{\langle set of fonts \rangle\} \{\langle expansion settings \rangle\}$

By default, all characters of a font are allowed to be stretched or shrunk by the same amount. However, it is also possible to limit the expansion of certain characters if they are more sensitive to deformation. This is the purpose of the `\SetExpansion` command. Note that it will only have an effect if the package has been loaded with the `selected` option. Otherwise, the expansion settings will be ignored.

The expansion settings consist of $\langle character \rangle = \langle expansion factor \rangle$ pairs.

You may specify one number for each character, which determines the amount that a character may be expanded. The numbers denote thousandths of the full expansion. For example, if you set the expansion factor for the character ‘O’ to 500, it will only be expanded or shrunk by one half of the amount that the rest of the characters will be expanded or shrunk. While the default value for character protrusion is 0 – that is, if you didn’t specify any characters, none would be protruded –, the default value for expansion is 1000, which means that all characters would be expanded by the same amount.

The set of fonts is declared in the same way as for `\SetProtrusion`.

Options:

`name, load, preset, context` Analogous to `\SetProtrusion`, the optional argument may be used to assign a name to the list, to load another list, to preset all expansion factors, or to determine the context of the list.

`auto, stretch, shrink, step` These keys can be used to override the global settings from the package options (see section 3.3). If you don’t specify either one of `stretch`, `shrink` and `step`, their respective global value will be used (that is, no calculation will take place).

As a practical example, suppose you have a paragraph containing a widow that could easily be avoided by shrinking the font a little bit more. You could take advantage of the `stretch` and `shrink` options to allow for more expansion in this particular paragraph. There is one problem that has to be worked around, however: pdfTeX prohibits the use of the same font with different expansion parameters. If you do not want to create a clone of the font setup (this would require duplicating the `tfm/vf` files under a new name, and writing new `fd` files and `map` entries), you could exploit a dirty trick and load a minimally larger font for the paragraph in question. E.g., for a document typeset in 10pt:⁹

⁹ Note that the `\expandpar` command can only be applied to complete paragraphs. If you are using Computer Modern Roman, you have to load the `fix-cm` package to be able to select fonts in arbitrary sizes. Finally, the reason I suggest to use a larger font, and not a smaller one, is to prevent a different design size being selected.

```
\SetExpansion
[ stretch = 30,
  shrink = 60 ]
{ encoding = *,
  size = 10.001 }
{
\newcommand{\expandpar}[1]{%
  \fontsize{10.001}{\baselineskip}\selectfont #1}
%
\expandpar{This paragraph contains an `unnecessary' widow.}
```

factor This option provides a different method to alter expansion settings for certain fonts, working around another restriction of pdf \TeX : It does not allow different expansion limits or steps (even of different fonts) within one paragraph. The factor option influences the expansion factors of all characters (in contrast to the overall stretchability) of the font. For instance, if you want the italic shape to be expanded less, you could declare:

```
\SetExpansion
[ factor = 500 ]
{ encoding = *,
  shape = it }
{ }
```

The factor option can only be used to *decrease* the stretchability of the characters, that is, it may only receive values smaller than 1000. Also, it can only be used for single fonts or font sets; setting it globally in the package options wouldn't make much sense – to this end, you use the package's stretch and shrink options.

These options in the optional first argument will even be taken into account if the package has not been loaded with the selected option.

If the selected option has been passed to the package (cf. section 3.3), and settings for a font don't exist, font expansion will not be applied to this font at all. Should the extraordinary situation arise that you want to employ selected expansion in general but that all characters of a particular font (set) should be expanded or shrunk by the same amount, you would have to declare an empty list for these fonts.

5.3 Character Inheritance

```
\DeclareCharacterInheritance [⟨features⟩] {⟨set of fonts⟩} {⟨inheritance lists⟩}
```

In most cases, accented characters should inherit the protrusion resp. expansion factors from the respective base character. For example, all of the characters Å, Á, Â, Ä, Å and Å should probably be protruded by the same (absolute) amount as the character A. Using the command \DeclareCharacterInheritance, you may declare such classes of characters, so that you then only have to set up the respective base character. With the optional argument, which may contain a comma-separated list

of features, you can confine the scope of the list. The font set can be declared in the usual way, with the only exception that exactly one encoding must be specified. The inheritance lists are to be declared as pairs of *<base character>* = *<list of inheriting characters>*. Unless you are using a different encoding or a very peculiarly shaped font, there should be no need to change the default character inheritance settings.

In the main configuration file `microtype.cfg` and the other font-specific configuration files, you can find examples of all these commands.

5.4 Configuration Files

The default configuration, consisting of inheritance settings, declarations of font sets and alias fonts, and generic protrusion and expansion settings, will be loaded from the file `microtype.cfg`. You may extend this file with custom settings (or load a different configuration file with the ‘config’ option, see section 3.4).

If you are embarking on creating new expansion and protrusion settings for a font family, you should put them into a separate file, whose name must be: ‘`mt-⟨font family⟩.cfg`’ (e.g., ‘`mt-pad.cfg`’), and may contain all commands described in the current section 5. These files will be loaded automatically if you are actually using the respective fonts. If the font name consists of four characters, the package will also try to find the file for the base font family by removing the suffix denoting the sub-family, so that you may put settings for the fonts `padx` (expert set), `padj` (oldstyle numerals) and `pad` (plain) into one and the same file.

This package ships with configuration files for the font families Computer Modern Roman, Palatino, the inescapable Times, URW Garamond, Adobe Garamond and Minion¹⁰, for Bitstream Charter, the AMS math fonts and Euro symbols fonts (Adobe, ITC and Marvosym). Table 2 lists them all.

If you have created a file for another font and you are willing to share, don’t hesitate to send it to me so that it can be included in future releases of this package.

```
\DeclareMicrotypeAlias {⟨font name⟩} {⟨alias font⟩}
```

You may use this command for fonts that are very similar, or actually the same (for instance if you did not stick to the Berry naming scheme when installing the font). An example would be the Latin Modern fonts which are clones of the Computer Modern fonts, so that it is not necessary to create new settings for them – you could say:

```
\DeclareMicrotypeAlias{lmr}{cmr}
```

which would make the package, whenever it encounters the font `lmr` and does not find settings for it, also try the font `cmr`. In fact, you will find this very line, along with some others, in the default configuration file.

¹⁰ By courtesy of Harald Harders (h.harders@tu-bs.de).

Table 2: Fonts with tailored protrusion settings

Font family (NFSS code)	Features	
	Encodings	Shapes
Generic	OT1, T1, LY1, QX, (TS1) ^a	n, (it, sl, sc) ^a
Computer Modern Roman (cmr) ^b	OT1, OT4, T1, T5, LY1, TS1	n, it, sl, sc
Bitstream Charter (bch) ^c	OT1, T1, T5, LY1, TS1	n, it, (sl) ^d , sc
Adobe Garamond (pad, padx, padj)	OT1, T1, LY1, TS1	n, it, (sl) ^d , sc
URW Garamond (ugm) ^e	OT1, T1, TS1	n, it
Adobe Minion (pmnx, pmnj)	OT1, T1, LY1, TS1	n, it, (sl) ^d , sc, si
Palatino (ppl, pplx, pplj) ^f	OT1, OT4, T1, LY1, (TS1) ^a	n, it, (sl) ^d , sc
Times (ptm, ptmx, ptmj) ^g	OT1, OT4, T1, LY1, QX, (TS1) ^a	n, it, (sl) ^d , sc
Computer Modern math fonts (cmsy, cmm)	OML/OMS	n/it
AMS math fonts (msa, msb, euf, eus)	U	n
Euro fonts (Adobe, ITC, Marvosym)	U/OT1	n, it

^a Incomplete^b Aliases: Latin Modern (lmr), ae (aer), zefonts (zer), eco (cmor), hfoldsty (hfor)^c Aliases: mathdesign/Charter (mdbch)^d Settings inherited from italic shape^e Alias: mathdesign/URW Garamond (mdugm)^f Aliases: pxfonts (pxr), qfonts/QuasiPalatino (qpl)^g Aliases: txfonts (txr), qfonts/QuasiTimes (qtm)\LoadMicrotypeFile {*font name*}

In rare cases, it might be necessary to load a font configuration file manually, for instance, from within another configuration file, or to be able to extend settings defined in a file that would otherwise not be loaded automatically, or would be loaded too late.¹¹ This command will load the file `mt-font name.cfg`.

6 Context-sensitive Setup

The `microtype` package also allows to apply different micro-typographic settings to the fonts depending on the context they occur in. This opens up the space for infinite possibilities of tweaking the document's appearance.

\microtypecontext {*context assignments*}

This command may be used anywhere in the document (also in the preamble) to change the micro-typographic context. To each feature (`protrusion`, `expansion`), one context may be assigned. Consequently, only settings which have been specified with the corresponding ‘context’ keyword will be applied.

Suppose you want the footnote markers in the text to be protruded by a larger amount. You could define settings for the numbers:

¹¹ Font package authors might also want to have a look at the hook `\Microtype@Hook`, described in the implementation part, section 13.6.3.

```
\SetProtrusion
[ context = footnotes ]
{ font = *//*/*/scriptsize } % adapt if necessary
{ 1 = { ,650}, 2 = { ,400}, 3 = { ,400}, 4 = { ,400}, 5 = { ,400},
  6 = { ,400}, 7 = { ,500}, 8 = { ,400}, 9 = { ,400}, 0 = { ,400} }
```

and have microtype's context changed by the footnote marker command. This command differs among the various classes, here are some examples: for the base L^AT_EX classes, e. g., article:

```
\newcommand*\new@makefnmark{\hbox{@textsuperscript{\normalfont
  \microtypecontext{protrusion=footnotes}\@thefnmark}}}
\renewcommand*\@footnotemark{%
  \leavevmode \ifhmode\edef\x@sf{\the\spacefactor}\nobreak\fi
  \new@makefnmark \ifhmode\spacefactor\x@sf\fi \relax}
```

For the memoir class, you would additionally have to disable auto-detection of multiple footnotes, which prevents protrusion:

```
\renewcommand*\makefnmark{\hbox{@textsuperscript{\normalfont
  \microtypecontext{protrusion=footnotes}\@thefnmark}}}
\let\m@mmf@prepare\relax
\let\m@mmf@check\relax
```

For other classes, the command would have to be changed in a similar way.

7 Disabling Ligatures

`\DisableLigatures {⟨set of fonts⟩}`

A new feature has been introduced with pdfL^AT_EX 1.30: The possibility to completely disable all ligatures of a font (which will also switch off kerning for this font). While this purposely *lowers* the micro-typographic quality instead of raising it, it is especially useful for typewriter fonts, so that, e. g., in a T1 encoded font, ‘\texttt{--}’ will indeed be printed as ‘--’, not as ‘-’. `\DisableLigatures` may be used to specify, in the usual way, a set of fonts for which ligatures should be disabled, for example, of the typewriter font in T1 encoding:

```
\DisableLigatures{encoding = T1, family = tt* }
```

8 Hints and Caveats

Use settings that match your font. Although the default settings should give reasonable results for most fonts, the particular font you happen to be using may have different character shapes that necessitate more or less protrusion or expansion. In particular, italic letter shapes may differ wildly in different fonts, hence I have decided against providing default protrusion settings for them.

The file `test-microtype.tex` might be of some help when adjusting the protrusion settings for a font.

Don't use too large a value for expansion. Font expansion is a feature that is supposed to enhance the typographic quality of your document by producing a more uniform greyness of the text block (and potentially reducing the number of necessary hyphenations). When expanding or shrinking a font too much, the effect will be turned into the opposite. Expanding the fonts by more than 2%, i. e., setting a stretch limit of more than 20, should be justified by a typographically trained eye. If you are so lucky as to be in the possession of multiple instances of a Multiple Master font, you may set expansion limits to up to 4%.

Don't use font expansion for web documents. Because each expanded instance of the font will be embedded in the PDF file, the file size may increase by quite a large factor (depending on expansion limits and step). Therefore, courtesy and thriftiness of bandwidth command it not to enable font expansion when creating files to be distributed electronically.

Compatibility. The package should work happily together with all other L^AT_EX packages (except pdfcprot). However, life isn't perfect, so problems are to be expected. Currently, I am aware of the following issues:

- If you want to use 8-bit characters in the configuration, you have to load the inputenc package first. Unicode input is also supported (when loading inputenc with the utf8 option, however, *not* with the utf8x option resp. the ucs package). If you are using multiple input encodings in your document, 8-bit characters will not work reliably.
- The CJK package, like microtype, hooks into the L^AT_EX font selection scheme. Therefore, both packages will currently not cooperate (microtype will simply overwrite CJK's definition). If you are interested in getting both packages to work together, and you can spare some time for testing, I would be glad to receive your feedback.

You might want to disable protrusion in verbatim environments. As you know by now, microtype will by default apply character protrusion to all fonts contained in the font set 'alltext'. This also includes the typewriter font. Although it does make sense to protrude the typewriter font if it appears in running text (like, for example, in this manual), this is probably not desirable inside the verbatim environment. However, microtype has no knowledge about the context that a font appears in but will solely decide by examining its attributes. Therefore, you have to take care of disabling protrusion in verbatim environments for yourself (that is, if you don't want to disable protrusion for the typewriter font altogether, by choosing a different font set). While the \microtypesetup command has of course been designed for cases like this, you might find it tiring to repeat it every time if you are using the verbatim environment frequently. The following line, added to the document's preamble, would serve the same purpose:

```
\g@addto@macro\verb|\verb|\microtypesetup{activate=false}|}
```

If you are using the `fancyvrb` or the `listings` package, this is not necessary, since their implementation of the corresponding environments will inhibit protrusion anyway.

Possible error messages and how to get rid of them:

- Warning: `pdflatex`: font `ptmr8r` cannot be expanded (not an included Type1 font) and the PDF viewer complains about a missing font, e. g., Adobe Reader: Could not find a font in the Resources dictionary - using Helvetica instead.
Font expansion can only be applied if the font is actually embedded in the PDF file. If you receive the above error message, your \TeX system is not set up to embed (or ‘download’) the base PostScript fonts (e. g. Times, Helvetica, Courier). In most \TeX distributions, this can be changed in the file `updmap.cfg` by setting `pdftexDownloadBase14` to true. Otherwise, consult the local guide of your \TeX system.
- Warning: `pdflatex` (file `ecrm1000+20`): Font `ecrm1000+20` at 1200 not found
Furthermore, automatic font expansion requires Type 1 fonts. When you receive a message like the above, you are probably trying to apply font expansion to a bitmap or TrueType font. This is not possible, unless you manually create expanded instances of the fonts.
- ! Font `csnameendcsname=cmr10+20` at 10.0pt not loadable: Metric (TFM) file not found.
Such an error message could occur if you are trying to employ font expansion while creating DVI output. Remember, that *automatic* font expansion only works when running `pdfTeX` in PDF mode. Although expansion is also possible in DVI mode, it requires that all instances of the expanded fonts exist on your \TeX system.
- ! TeX capacity exceeded, sorry [PDF memory size (pdf_mem_size)=65536].
When applying micro-typographic enhancement to a large document with a lot of fonts, `pdfTeX` may be running out of memory. The memory can be increased by setting `pdf_mem_size` to a larger value (maximum 524 288). For teTeX -based systems, change the settings in `texmf.cnf`, for $\text{MiK}\text{\TeX}$, in the file `miktex.ini`. Beginning with version 1.30 of `pdfTeX`, memory will grow dynamically, so that this problem can no longer occur.

9 Contributions

I would be glad to include configuration files for more fonts. Preparing such configurations is quite a time-consuming task and requires a lot of patience. To alleviate this process, this package also includes a test file that can be used to check at least the protrusion settings (`test-microtype.tex`).

If you have created a configuration file for another font, or if you have any suggestions for enhancements in the default configuration files, I would gratefully accept them: [`w.m.l@gmx.net`](mailto:w.m.l@gmx.net).¹²

¹² Should you have lots of `pdfcprot` configuration files lying around, I can also provide you with a \TeX conversion script. Just ask me.

10 Acknowledgments

This package would be pointless if *Hàn Thé Thành* hadn't created the pdfTeX programme in the first place, which introduced the micro-typographic extensions and made them available to the TeX world. Furthermore, I thank him for helping me to improve this package, and not least for promoting it in [Thành 2004].

Harald Harders has contributed protrusion settings for Adobe Minion. I would also like to thank him for a number of bug reports and suggestions he had to make. *Andreas Bühmann* has suggested the possibility to specify ranges of font sizes, and resourcefully assisted in implementing this. He also came up with some good ideas for the management of complex configurations. My thanks also go to *Maciej Eder* for contributing settings for the QX encoding.

I thank *Philipp Lehman* for adding to his csquotes package the possibility to restore the original meanings of all activated characters, thus allowing for these characters to be used in the configuration files. *Peter Wilson* kindly provided a hook in his ledmac/ledpar packages, so that critical editions can finally also benefit from character protrusion.

Additionally, the following people have reported bugs or helped otherwise (in chronological order): *Ulrich Dirr*, *Tom Kink*, *Herb Schulz*, *Michael Hoppe*, *Gary L. Gray*, *Georg Verwegen*, *Christoph Bier*, *Peter Muthesius*, *Bernard Gaulle*, *Adam Kućarczyk*, *Mark Rossi*, *Stephan Hennig*, *Michael Zedler*, *Herbert Voß*, *Ralf Stubner*, *Holger Uhr* and *Peter Dyballa*.

11 References

Hàn Thé Thành, *Micro-typographic extensions to the TeX typesetting system*, Diss. Masaryk University Brno 2000, in: *TUGBoat*, vol. 21(2000), no. 4, pp. 317–434. (Online at <http://www.tug.org/TUGboat/Articles/tb21-4/tb69thanh.pdf>)

Hàn Thé Thành, *Micro-typographic extensions of pdfTeX in practice*, in: *TUGBoat*, vol. 25(2004), no. 1 – Proceedings of the Practical TeX 2004 Conference, pp. 35–38. (Online at <http://www.tug.org/TUGboat/Articles/tb25-1/thanh.pdf>)

Hàn Thé Thành, Sebastian Rahtz, Hans Hagen, Hartmut Henkel, Paweł Jackowski, *The pdfTeX user manual*, December 4, 2005. (Available from CTAN at </systems/pdftex/manual/>; latest version at <http://sarovar.org/projects/pdftex/>)

LATEX3 Project Team, *LATEX2ε font selection*, February 10, 2004. (Available from CTAN at </macros/latex/doc/fntguide.pdf>)

Carsten Schurig, Tobias Schlemmer, *The pdfcprot.sty package*, June 10, 2005. (Available from CTAN at </macros/latex/contrib/pdfcprot/>)

12 Short History

The comprehensive list of changes can be found in appendix A. The following is a list of all changes relevant in the user land; bug fixes are swept under the rug.

1.9d (5. 5. 2006)

Support for the Central European QX encoding (inheritance, generic protrusion settings, contributed by Maciej Eder; protrusion settings for Times)
Protrusion settings for various Euro symbol fonts (Adobe, ITC, Marvosym)
Support for Unicode input in the configuration (`inputenc/utf8`)
Compatibility with the `tex4ht` package

1.9c (2. 2. 2006)

Protrusion settings for URW Garamond

1.9b (20. 1. 2006)

Compatibility with the `listings` package

1.9a (5. 12. 2005)

Defer setup until the end of the preamble; consequently, no need to change font defaults before loading `microtype`, or to put it the other way round, `microtype` may now be loaded at any time

Inside the preamble, `\microtypesetup` accepts all package options

Protrusion settings for T5 encoded Charter

1.9 (28. 10. 2005)

New command `\DisableLigatures` to disable ligatures of fonts (requires pdfTeX version 1.30 or later; see section 7)

New command `\microtypecontext` to change the configuration context; new key ‘context’ for the configuration commands (see section 6)

New key ‘font’ to add single fonts to the font sets (see section 4)

New key ‘preset’ to set all characters to the specified value before loading the lists
Value ‘relative’ renamed to ‘character’ for ‘unit’ keys

Support for the Polish OT4 encoding (protrusion, expansion, inheritance)

Support for the Vietnamese T5 encoding (protrusion, expansion, inheritance)

‘DVIoutput’ option will work with TeXLive 2004

1.8 (23. 6. 2005)

If font substitution has occurred, the settings for the substitute will be used instead of those for the selected font

New command `\DeclareMicrotypeSetDefault` to declare the default font sets (see section 4)

New option ‘config’ to load a different configuration file (see section 3.4)

New option ‘unit’ to measure protrusion factors relative to a dimension instead of the character width (see section 5.1)

Renamed commands from `\..MicroType..` to `\..Microtype..`

Protrusion settings for AMS math fonts

Protrusion settings for Times in LY1 encoding completed

The ‘allmath’ font set also includes U encoding

8-bit characters in the configuration finally work as advertised, even if made active by the `csquotes` package

When using the `ledmac` package, character protrusion will work for the first time ever (requires pdf \TeX version 1.30 or later)

1.7 (23. 3. 2005)

Possibility to specify ranges of font sizes in the set declarations and protrusion and expansion settings (see sections 4 and 5)

Always take font size into account when trying to find protrusion resp. expansion settings for a given font (see section 5)

New command `\LoadMicrotypeFile` to load a font configuration file manually (see section 5.4)

Hook `\Microtype@Hook` for font package authors (see section 13.6.3)

New option ‘verbose=errors’ to turn all warnings into errors

Disable expansion inside `\showhyphens`

Warning when running in draft mode

1.6a (2. 2. 2005)

Compatibility with the `frenchpro` package

1.6 (24. 1. 2005)

New option ‘factor’ to influence protrusion resp. expansion of all characters of a font or font set (see sections 3.2 and 5)

When pdf \TeX is too old to expand fonts automatically, expansion has to be enabled explicitly, automatic expansion will be disabled (see section 3.1)

Protrusion settings of digits improved

Use e- \TeX extensions, if available

1.5 (15. 12. 2004)

When output mode is DVI, font expansion has to be enabled explicitly, automatic expansion will be disabled (see section 3.1)

New option ‘selected’ to enable selected expansion (see sections 3.3 and 5.2); default is: `false`

New default for expansion option ‘step’: 4 (`min(stretch,shrink)/5`) (see section 3.3)

Protrusion settings for Bitstream Charter

Compatibility with Turkish babel

1.4b (26. 11. 2004)

`\UseMicrotypeSet` requires the set to be declared (see section 4)

1.4 (12. 11. 2004)

Set up fonts independently from L^AT_EX font loading (therefore, no risk of overlooking fonts anymore, and the package may be loaded at any time)

`\microtypesetup` now sets the correct level of protrusion (see chapter 3.5)

New option: ‘final’

1.3 (27. 10. 2004)

Compatibility with the `german` and `ngerman` packages

1.2 (3. 10. 2004)

New font sets: ‘allmath’ and ‘basicmath’ (see section 4 and table 1)

Protrusion settings for Computer Modern Roman math symbols

Protrusion settings for TS1 encoding completed for Computer Modern Roman and
Adobe Garamond

If an alias font name is specified, it will be used as an alternative, not as a replacement
(see section 5.4)

More tests for sanity of settings and whether all fonts will be set up

More robust parsing of sizes in font sets

1.1 (21. 9. 2004)

Protrusion settings for Adobe Minion, contributed by Harald Harders

New command: \DeclareCharacterInheritance (see section 5.3)

Characters may also be specified as octal or hexadecimal numbers (see section 5)

Configuration file names in lowercase (see section 5.4)

1.0 (11. 9. 2004)

First CTAN release

13 Implementation

The `docstrip` modules in this file are:

`driver`: The documentation driver, only visible in the `dtx` file.

`package`: The code for the `microtype` package (`microtype.sty`).

`debug`: Code for additional output in the log file.

Used for – surprise! – debugging purposes.

`beta`: Support for features not yet included in an official release of pdfTeX.

`config`: Surrounds all configuration modules.

`cfg-t`: Surrounds latin text configurations.

`m-t`: The main configuration file (`microtype.cfg`).

`bch`: Settings for Bitstream Charter (`mt-bch.cfg`).

`cmr`: Settings for Computer Modern Roman (`mt-cmr.cfg`).

`pad`: Settings for Adobe Garamond (`mt-pad.cfg`).

`ppl`: Settings for Palatino (`mt-ppl.cfg`).

`ptm`: Settings for Times (`mt-ptm.cfg`).

`pmn`: Settings for Adobe Minion (`mt-pmn.cfg`).

Contributed by Harald Harders.

`ugm`: Settings for URW Garamond (`mt-ugm.cfg`).

`cfg-u`: Surrounds non-text configurations (U encoding).

`msa`: Settings for AMS ‘a’ symbol font (`mt-msa.cfg`).

`msb`: Settings for AMS ‘b’ symbol font (`mt-msb.cfg`).

`euf`: Settings for AMS Euler Fraktur font (`mt-euf.cfg`).

`eus`: Settings for AMS Euler script font (`mt-eus.cfg`).

`cfg-e`: Surrounds Euro symbol configurations.

`zpeu`: Settings for Adobe Euro symbol fonts (`mt-zpeu.cfg`).

`euroitc`: Settings for ITC Euro symbol fonts (`mt-euroitc.cfg`).

`mvs`: Settings for Marvosym Euro symbol (`mt-mvs.cfg`).

`test`: A helper file that may be used to create and test protrusion settings (`test-microtype.tex`).

And now for something completely different.

1 `(*package)`

These are all commands for the outside world. We define them here as dummy commands, so that they won’t generate an error if we are not running pdfTeX.

```

2 \newcommand*\DeclareMicrotypeSet[3] [] {}
3 \newcommand*\UseMicrotypeSet[2] [] {}
4 \newcommand*\DeclareMicrotypeSetDefault[2] [] {}
5 \newcommand*\DeclareMicrotypeAlias[2] {}
6 \newcommand*\SetProtrusion[3] [] {}
```

```

7 \newcommand*\SetExpansion[3] []
8 \newcommand*\DisableLigatures[1] {}
9 \newcommand*\DeclareCharacterInheritance[3] []
10 \newcommand*\LoadMicrotypeFile[1] {}
11 \newcommand*\microtypesetup[1] {}
12 \newcommand*\microtypecontext[1] {}
13 (*beta)
14 \newcommand*\SetExtraSpacing[3] []
15 \newcommand*\SetExtraKerning[3] []
16 \newcommand*\DeclareMicrotypeBabelHook[2] {}
17 \newcommand*\lsstyle{}
18 \newcommand{text}{}
19 (/beta)

```

This command also has a starred version.

```
20 \def\DeclareMicrotypeSet#1{\gobbletwo}
```

Set declarations are only allowed in the preamble (resp. the main configuration file). The configuration commands, on the other hand, must be allowed in the document, too, since they may be called inside font configuration files, which, in principle, may be loaded at any time.

```

21 \onlypreamble{\DeclareMicrotypeSet}
22 \onlypreamble{\UseMicrotypeSet}
23 \onlypreamble{\DeclareMicrotypeSetDefault}
24 \onlypreamble{\DisableLigatures}
25 (beta)\onlypreamble{\DeclareMicrotypeBabelHook}

```

`\MT@old@cmd` The old command names had one more hunch.

```

26 \def\MT@old@cmd#1{%
27 \newcommand*#1{\MT@warning{%
28 string#1 is deprecated. Please use\MessageBreak
29 string#2 instead}%
30 \let #1#2#2}}
31 \MT@old@cmd\DeclareMicroTypeSet\DeclareMicrotypeSet
32 \MT@old@cmd\UseMicroTypeSet\UseMicrotypeSet
33 \MT@old@cmd\DeclareMicroTypeAlias\DeclareMicrotypeAlias
34 \MT@old@cmd\LoadMicroTypeFile\LoadMicrotypeFile

```

`\MT@MT` This is us.

```
35 \def\MT@MT{microtype}
```

`\MT@error` Communicate.

```

36 \def\MT@error{\PackageError{\MT@MT}}
37 \def\MT@warning{\PackageWarning{\MT@MT}}
38 \def\MT@warning@n#1{\MT@warning{#1\gobble}}
39 \def\MT@warn@err#1{\MT@error{#1}%
40 This error message appears because you loaded the `'\MT@MT'\MessageBreak
41 package with the option `verbose=errors'. Consult the documentation\MessageBreak
42 in '\MT@MT.(pdf,dvi)' to find out what went wrong.}
43 \def\MT@info{\PackageInfo{\MT@MT}}
44 \def\MT@info@n#1{\MT@info{#1\gobble}}
45 (!debug)\let\MT@vinfo\gobble

```

`\tracingmicrotype` Debug. Cases for `\tracingmicrotype`:

`\MT@dinfo` 0: almost none

`\MT@dinfo@n` 1: + sets & lists

2: + heirs

3: + slots

4: + factors

```

46 (*debug)
47 \let\MT@info\MT@info@n1
48 \newcount\tracingmicrotype
49 \tracingmicrotype=\tw@
50 \def\MT@info@#1#2{\ifnum\tracingmicrotype<#1\relax\else\MT@info{#2}\fi}
51 \def\MT@info@n1#1#2{\ifnum\tracingmicrotype<#1\relax\else\MT@info@n1{#2}\fi}
52 (/debug)
```

13.1 Requirements

\MT@pdftex@no pdf_{TEX}'s features for which we provide an interface here haven't always been available, and some specifics have changed over time. Therefore, we have to test which pdf_{TEX} we're using, if any. \MT@pdftex@no will be used throughout the package to respectively do the right thing.

Currently, there are six cases for pdf_{TEX}:

- 0: not running pdf_{TEX}
- 1: pdf_{TEX} (< 0.14f)
- 2: + micro-typographic extensions (0.14f, 0.14g)
- 3: + protrusion relative to 1em ($\geq 0.14h$)
- 4: + automatic font expansion; default \efcode = 1000 (≥ 1.20)
- 5: + \left, \right margin kern; \pdfnoligatures; \pdfstrcmp (≥ 1.30)
- 6: + adjustment of interword spacing; extra kerning; \pdfmatch¹³ (≥ 1.40)

53 \let\MT@pdftex@no\z@

A hack circumventing the TEXLive 2004 hack which undefines the pdf_{TEX} primitives in the format in order to hide the fact that pdf_{TEX} is being run from the user. This has been *fixed* in TEXLive 2005.

```

54 \ifx\normalpdftexversion@undefined \else
55 \let\pdftexversion \normalpdftexversion
56 \let\pdftexrevision\normalpdftexrevision
57 \let\pdfoutput \normalpdfoutput
58 \fi
```

Old packages might have let \pdftexversion to \relax.

```

59 \ifx\pdftexversion@undefined \else
60 \ifx\pdftexversion\relax \else
61 (debug) \MT@info@n1{0}{running pdftex \the\pdftexversion(\pdftexrevision)}
62 (beta) \def\MT@pdftex@no{6}
63 (beta) \ifnum\pdftexversion < 140
64 \def\MT@pdftex@no{5}
65 \ifnum\pdftexversion < 130
66 \def\MT@pdftex@no{4}
67 \ifnum\pdftexversion < 120
68 \let\MT@pdftex@no\thr@@
69 \ifnum\pdftexversion = 14
```

¹³ This command was actually introduced in 1.30, however, pdf_{TEX} ran in a buffer overflow with strings larger than 1024 bytes.

```

70 \ifnum \expandafter`pdftexrevision < `h
71 \let\MT@pdftex@no\tw@
72 \ifnum \expandafter`pdftexrevision < `f
73 \let\MT@pdftex@no\one
74 \fi
75 \fi
76  \else
77 \ifnum\pdftexversion < 14
78 \let\MT@pdftex@no\one
79 \fi
80  \fi
81 \fi
82 \fi
83 <b>beta</b> \fi
84 \fi
85 \fi
86 <b>debug</b> \MT@dinfo@n{0}{pdftex no: \number\MT@pdftex@no}

```

If we are not using pdfTeX or in case it is too old, we disable everything and exit here.

```

87 \ifnum\MT@pdftex@no<\tw@
88  \AtEndOfPackage{\let\unprocessedoptions\relax}
89  \let\CurrentOption@\empty
90  \MT@warning@n{%
91 \ifcase\MT@pdftex@no
92 You don't seem to be using pdftex.\MessageBreak
93 \or
94 You are using a pdftex version older than 0.14f.\MessageBreak
95 `|\MT@MT' won't work with such antiquated versions.\MessageBreak
96 Please install a newer version of pdftex.\MessageBreak
97 \fi
98 All micro-typographic features will be disabled}
99 \endinput\fi

```

Still there? Then we can begin:

\MT@catcodes We have to make sure that the category codes of some characters are correct (the german package, for instance, makes " active). Probably overly cautious. Ceterum censeo: It should be forbidden for packages to change catcodes within the preamble.

```

100 \def\MT@catcodes{%
101 \catcode`\^7 %
102 \catcode`\-=%
103 \catcode`\=%
104 \catcode`\*=%
105 \catcode`\,%
106 \catcode`\/%
107 \catcode`\`%
108 \catcode`\'%
109 \catcode`\%"%
110 \catcode`\!%
111 }

```

\MT@restore@catcodes Polite as we are, we'll restore them afterwards.

```

112 \def\MT@restore@catcodes#1{%
113 \ifx\relax#1\else
114 \noexpand\catcode`\noexpand#1\the\catcode`#1\relax
115 \expandafter\MT@restore@catcodes
116 \fi
117 }
118 \edef\MT@restore@catcodes{\MT@restore@catcodes\^`-`=_`*`,\`-`\'`"!\`relax}

```

```

119 \MT@catcodes
120 \AtEndOfPackage{\MT@restore@catcodes}

```

We need the `keyval` package, including the ‘new’ `\KV@sp@def` implementation.

```
121 \RequirePackage{keyval}[1997/11/10]
```

`\MT@toks` We need a token register.

```
122 \newtoks\MT@toks
```

`\ifMT@protrusion` These are the global switches ...

```
123 \newif\ifMT@protrusion
```

```
124 \newif\ifMT@expansion
```

```
125 \newif\ifMT@auto
```

```
126 \newif\ifMT@selected
```

```
127 \newif\ifMT@noligatures
```

```
128 \newif\ifMT@draft
```

```
129 <*beta>
```

```
130 \newif\ifMT@spacing
```

```
131 \newif\ifMT@kerning
```

```
132 \newif\ifMT@babel
```

```
133 </beta>
```

`\ifMT@document` Our private test whether we’re still in the preamble.

```
134 \newif\ifMT@document
```

`\MT@pr@level` ... and numbers.

```
135 \let\MT@pr@level\tw@
```

```
136 \let\MT@pr@factor\@m
```

```
137 \let\MT@pr@unit\@empty
```

```
138 \let\MT@ex@level\tw@
```

```
139 \let\MT@ex@factor\@m
```

```
140 \let\MT@stretch\m@ne
```

```
141 \let\MT@shrink \m@ne
```

```
142 \let\MT@step \m@ne
```

```
143 <*beta>
```

```
144 \let\MT@sp@factor\@m
```

```
145 \let\MT@kn@factor\@m
```

`\MT@kn@factor` Default unit for spacing settings is space, default unit for kerning is 1em.

```
146 \let\MT@sp@unit\m@ne
```

```
147 \def\MT@kn@unit{1em}
```

```
148 \let\MT@letterspacing\m@ne
```

```
149 </beta>
```

`\MT@pr@min` Minimum and maximum values allowed by pdfTEX.

```
150 \def\MT@pr@min{-\@m}
```

```
151 \let\MT@pr@max\@m
```

```
152 \let\MT@ex@min\z@
```

```
153 \let\MT@ex@max\@m
```

```
154 <*beta>
```

```
155 \def\MT@sp@min{-\@m}
```

```
156 \let\MT@sp@max\@m
```

```
157 \def\MT@kn@min{-\@m}
```

```
158 \let\MT@kn@max\@m
```

```
159 </beta>
```

`\MT@factor@default` Default factor.

```
160 \def\MT@factor@default{1000 }
```

`\MT@stretch@default` Default values for expansion.

`\MT@shrink@default`

`\MT@step@default`

```

161 \def\MT@stretch@default{20 }
162 \def\MT@shrink@default{20 }
163 \def\MT@step@default{4 }

\MT@letterspacing@default Default value for letterspacing (in thousandths of 1em).
164 <beta>\def\MT@letterspacing@default{100 }

```

13.2 Auxiliary macros

\MT@requires@etex For definitions that depend on e-TeX features.

```

165 \expandafter\let\expandafter\MT@requires@etex
166 \ifcase 0%
167 \ifx\TeXversion\undefined 1\else
168 \ifx\TeXversion\relax 1\else
169 \ifcase\TeXversion 1\fi
170 \fi
171 \fi\space
172 \@firstoftwo
173 \else
174 \@secondoftwo
175 \fi
176 <debug>\MT@dinfo@n{0}{\MT@requires@etex{}{not }running etex}

```

\MT@requires@pdftex For definitions that depend on a particular pdfTeX version.

```

177 \def\MT@requires@pdftex#1{%
178 \ifnum\MT@pdftex@no<#1\relax
179 \expandafter\@secondoftwo
180 \else
181 \expandafter\@firstoftwo
182 \fi
183 }

```

\MT@def@n This is \@namedef.

```
184 \def\MT@def@n#1{\expandafter\def\csname #1\endcsname}
```

\MT@edef@n Its expanding version.

```
185 \def\MT@edef@n#1{\expandafter\edef\csname #1\endcsname}
```

\MT@let@nc \let a \csname sequence to a command.

```
186 \def\MT@let@nc#1{\expandafter\let\csname #1\endcsname}
```

\MT@let@cn \let a command to a \csname sequence.

```
187 \def\MT@let@cn#1#2{\expandafter\let\expandafter#1\csname #2\endcsname}
```

\MT@let@nn \let a \csname sequence to a \csname sequence.

```
188 \def\MT@let@nn#1{\expandafter\MT@let@cn\csname #1\endcsname}
```

\MT@exp@string Remove trailing space.

```
189 \def\MT@exp@string{\expandafter\string}
```

\MT@exp@one@n Expand the second token once and enclose it in braces.

```
190 \def\MT@exp@one@n#1#2{\expandafter#1\expandafter{#2}}
```

\MT@exp@two@c Expand the next two tokens after <#1> once.

```
191 \def\MT@exp@two@c#1{\expandafter\expandafter\expandafter#1\expandafter}
```

\MT@exp@two@n Expand the next two tokens after <#1> once and enclose them in braces.

```
192 \def\MT@exp@two@n#1#2#3{%
```

```

193  \expandafter\expandafter\expandafter
194 #1\expandafter\expandafter\expandafter
195 {\expandafter#2\expandafter}\expandafter{#3}}

```

You do not wonder why `\MT@exp@one@c` doesn't exist, do you?

`\MT@ifdefined@c@T` Wrapper for testing whether command resp. `\csname` sequence is defined. If we are running e-`TEX`, we will use its primitives `\ifdefined` and `\ifcsname`, which decreases memory use substantially.

```

\MT@ifdefined@n@TF 196 \MT@requires@etex{
197 \def\MT@ifdefined@c@T#1{%
198 \ifdefined#1%
199 \expandafter\@firstofone
200 \else
201 \expandafter\@gobble
202 \fi
203 }
204 \def\MT@ifdefined@c@TF#1{%
205 \ifdefined#1%
206 \expandafter\@firstoftwo
207 \else
208 \expandafter\@secondoftwo
209 \fi
210 }
211 \def\MT@ifdefined@n@T#1{%
212 \ifcsname#1\endcsname
213 \expandafter\@firstofone
214 \else
215 \expandafter\@gobble
216 \fi
217 }
218 \def\MT@ifdefined@n@TF#1{%
219 \ifcsname#1\endcsname
220 \expandafter\@firstoftwo
221 \else
222 \expandafter\@secondoftwo
223 \fi
224 }
225 \def\MT@ifdefined@c@T#1{%
226 \ifx#1\undefined
227 \expandafter\@gobble
228 \else
229 \expandafter\@firstofone
230 \fi
231 }
232 \def\MT@ifdefined@c@TF#1{%
233 \ifx#1\undefined
234 \expandafter\@secondoftwo
235 \else
236 \expandafter\@firstoftwo
237 \fi
238 }
239 \def\MT@ifdefined@n@T#1{%
240 \begingroup\MT@exp@two@c\endgroup
241 \ifx\csname #1\endcsname\relax
242 \expandafter\@gobble
243 \else
244 \expandafter\@firstofone
245 \fi
246 }
247 }

```

```

248 \def\MT@ifdefined@n@TF#1{%
249 \begingroup\MT@exp@two@c\endgroup
250 \ifx\csname #1\endcsname\relax
251 \expandafter\@secondoftwo
252 \else
253 \expandafter\@firstoftwo
254 \fi
255 }
256 }
```

\MT@detokenize@n Translate a macro into a token list. With e- \TeX , we can use \detokenize (and $\expandafter\string$ to get rid of the trailing space). The non-e- \TeX version requires some more fiddling (and the \string isn't perfect, of course).

```

257 \MT@requires@etex{
258 \def\MT@detokenize@n#1{\detokenize\expandafter{\string#1}}
259 \def\MT@detokenize@c#1{\detokenize
260 \expandafter\expandafter\expandafter{\expandafter\string#1}}
261 }{
262 \def\MT@detokenize@n#1{\string#1}
263 \def\MT@detokenize@c#1{\MT@exp@two@c\zap@space\strip@prefix\meaning#1 \emptyset}
264 }
```

\MT@ifempty Test whether argument is empty.

```

265 \begingroup
266 \catcode`\%=12
267 \catcode`\&=14
268 \gdef\MT@ifempty#1{%
269 \if %#1%
270 \expandafter\@firstoftwo
271 \else
272 \expandafter\@secondoftwo
273 \fi
274 }
275 \endgroup
```

\MT@ifint Test whether argument is an integer, using an old trick by Mr. Arseneau, or the latest and greatest from pdf \TeX .

```

276 \MT@requires@pdftex6{
277 \def\MT@ifint#1{%
278 \ifcase\pdfmatch{^([0-9]+ *$){#1}\relax
279 \expandafter\@secondoftwo
280 \else
281 \expandafter\@firstoftwo
282 \fi
283 }
284 }{
285 \def\MT@ifint#1{%
286 \if\ifnum9<#1!\else?\fi
287 \expandafter\@firstoftwo
288 \else
289 \expandafter\@secondoftwo
290 \fi
291 }
292 }
```

\MT@ifdimen Test whether argument is dimension (or number).

```

293 \MT@requires@pdftex6{
294 \def\MT@ifdimen#1{%
295 \ifcase\pdfmatch{^([0-9]+([.,][0-9]+)?|[.,][0-9]+)%
296 (em|ex|cm|mm|in|pc|pt|dd|cc|bp|sp|nd|nc)? *$}{#1}\relax
```

```

297 \expandafter\@secondoftwo
298 \else
299 \expandafter\@firstoftwo
300 \fi
301 }{
302 }{
303 \def\MT@ifdimen#1{%
304 \setbox\z@=\hbox{%
305 \MT@count=1#1\relax
306 \ifnum\MT@count=\@ne
307 \aftergroup\@secondoftwo
308 \else
309 \aftergroup\@firstoftwo
310 \fi
311 }%
312 }
313 }
```

\MT@ifdim Test floating point numbers.

```

314 \def\MT@ifdim#1#2#3{%
315 \ifdim #1\p@ #2 #3\p@
316 \expandafter\@firstoftwo
317 \else
318 \expandafter\@secondoftwo
319 \fi
320 }
```

\MT@ifstreq Test whether two strings (fully expanded) are equal.

```

321 \MT@requires@pdftex5{
322 \def\MT@ifstreq#1#2{%
323 \ifcase\pdfstrcmp{\#1}{\#2}\relax
324 \expandafter\@firstoftwo
325 \else
326 \expandafter\@secondoftwo
327 \fi
328 }
329 }{
330 \def\MT@ifstreq#1#2{%
331 \edef\x{\#1}%
332 \edef\y{\#2}%
333 \ifx\x\y
334 \expandafter\@firstoftwo
335 \else
336 \expandafter\@secondoftwo
337 \fi
338 }
339 }
```

\MT@xadd Add item to a list.

```

340 \def\MT@xadd#1#2{%
341 \ifx#1\relax
342 \xdef#1{#2}%
343 \else
344 \xdef#1{#1#2}%
345 \fi
346 }
```

\MT@xaddb Add item to the beginning.

```

347 \def\MT@xaddb#1#2{%
348 \ifx#1\relax
349 \xdef#1{#2}%
```

```

350  \else
351 \xdef#1{#2#1}%
352  \fi
353 }

\MT@map@clist@n Run <#2> on all elements of the comma list <#1>. This and the following is modelled
\MT@map@clist@c after LATEX3 commands.
\MT@map@clist@f 354 \def\MT@map@clist@n#1#2{%
\MT@clist@function 355 \ifx\@empty#1\else
\MT@clist@break 356 \def\MT@clist@function##1{#2}%
357 \MT@map@clist@#1,\@nil,\@nnil
358 \fi
359 }
\MT@map@clist@c#1\MT@exp@one@n\MT@map@clist@n#1
\MT@map@clist@#1,{%
\ifx\@nil#1%
\expandafter\MT@clist@break
\fi
\MT@clist@function{#1}%
\MT@map@clist@
367 }
\let\MT@clist@function@gobble
\def\MT@clist@break#1{\@nnil{}}

\MT@map@tlist@n Execute <#2> on all elements of the token list <#1>. \MT@tlist@break can be used
\MT@map@tlist@c to jump out of the loop.
\MT@tlist@f 370 \def\MT@map@tlist@n#1#2{\MT@map@tlist@#2#1\@nnil}
371 \def\MT@map@tlist@c#1#2{\expandafter\MT@map@tlist@\expandafter#2#1\@nnil}
372 \def\MT@map@tlist@#1#2{%
373 \ifx\@nnil#2\else
374 #1{#2}%
375 \expandafter\MT@map@tlist@
376 \expandafter#1%
377 \fi
378 }
379 \def\MT@tlist@break#1{\@nnil{}\fi}

\ifMT@inlist@ Test whether item <#1> is in comma list <#2>. Using \pdfmatch would be slower.
\MT@in@clist 380 \newif\ifMT@inlist@
381 \def\MT@in@clist#1#2{%
382 \def\x##1,#1,##2##3\@nnil{%
383 \ifx##2\@empty
384 \MT@inlist@false
385 \else
386 \MT@inlist@true
387 \fi
388 }%
389 \expandafter\x\expandafter,#2,#1,\@empty\@nnil
390 }

\MT@rem@from@clist Remove item <#1> from comma list <#2>. Doesn't work if the item to be removed
is included more than once in the list. Using \pdfmatch and \pdflastmatch here
would be really slow!
391 \def\MT@rem@from@clist#1#2{%
392 \def\x##1,#1,##2##3\@nnil{%
393 \ifx##2\@empty\else
394 \ifx\\##1\\global\let#2\@gobble
395 \else\xdef#2{\@gobble##1}\fi
396 \def\x####1,#1,####2####3\@nnil{\xdef#2{#2####1}}%
397 \x,##2##3,#1,\@nnil

```

```

398 \fi
399 }%
400 \expandafter\x\expandafter,#2,#1,\@empty\@nil
401 }

\MT@in@tlist Test whether item is in token list. Since this isn't too elegant, I thought that at least here, \pdfmatch would be more efficient – however, it turned out to be even slower than this solution.
402 \def\MT@in@tlist#1{%
403 \MT@inlist@false
404 \def\x{\#1}%
405 \MT@map@tlist@c#2\MT@in@tlist@
406 }
407 \def\MT@in@tlist@#1{%
408 \edef\y{\#1}%
409 \ifx\x\y
410 \MT@inlist@true
411 \expandafter\MT@tlist@break
412 \fi
413 }

\MT@in@rlist Test whether size \MT@size is in a list of ranges. Store the name of the list in
\MT@in@rlist@ \MT@size@name
414 \def\MT@in@rlist#1{%
415 \MT@inlist@false
416 \MT@map@tlist@c#1\MT@in@rlist@
417 }
418 \def\MT@in@rlist@#1{\expandafter\MT@in@rlist@@#1}
419 \def\MT@in@rlist@@#1#2#3{%
420 \MT@ifdim{\#2}=\m@ne{%
421 \MT@ifdim{\#1}=\MT@size
422 \MT@inlist@true
423 \relax
424 }{%
425 \MT@ifdim{\MT@size<\#1}\relax{%
426 \MT@ifdim{\MT@size<\#2}{%
427 \MT@inlist@true
428 \relax
429 }%
430 }%
431 }\ifMT@inlist@
432 \def\MT@size@name{\#3}%
433 \expandafter\MT@tlist@break
434 \fi
435 }

\MT@loop This is the same as LATEX's \loop, which we mustn't use, since this could confuse an
\MT@iterate outer \loop in the document.
436 \def\MT@loop#1\MT@repeat{%
437 \def\MT@iterate{\#1\relax\expandafter\MT@iterate\fi}%
438 \MT@iterate \let\MT@iterate\relax
439 }
440 \let\MT@repeat\fi

\MT@while@num Execute <#3> from <#1> up to (excluding) <#2>.
441 \def\MT@while@num#1#2#3{%
442 \tempcnta#1\relax
443 \MT@loop #3%
444 \advance\tempcnta \z@ne
445 \ifnum\tempcnta < #2\MT@repeat

```

```

446 }

\MT@do@font Execute ⟨#1⟩ 256 times.
447 \def\MT@do@font{\MT@while@num{z@}{\cc@vii} }

\MT@count Increment macro ⟨#1⟩ by one. Saves using up too many counters. The e-TeX way is
\MT@increment slightly faster.
448 \newcount\MT@count
449 \MT@requires@etex{
450 \def\MT@increment#1{\edef#1{\number\numexpr #1 + 1\relax}}
451 }{
452 \def\MT@increment#1{%
453 \MT@count=#1\relax
454 \advance\MT@count \@ne
455 \edef#1{\number\MT@count}%
456 }
457 }

\MT@scale Multiply and divide a counter. If we are using e-TeX, we will use its \numexpr
primitive. This has the advantage that it is less likely to run into arithmetic overflow.
The result of the division will be rounded instead of truncated. Therefore, we'll get
a different (more accurate) result in about half of the cases.
458 \MT@requires@etex{
459 \def\MT@scale#1#2#3{%
460 \ifnum #3 = \z@
461 #1=\numexpr #1 * #2\relax
462 \else
463 #1=\numexpr #1 * #2 / #3\relax
464 \fi
465 }
466 }{
467 \def\MT@scale#1#2#3{%
468 \multiply #1 #2\relax
469 \ifnum #3 = \z@ \else
470 \divide #1 #3\relax
471 \fi
472 }
473 }

\MT@make@string Set the category code of all characters to 12.
474 \let\MT@make@string\onelevel@sanitize

\MT@abbr@pr Some abbreviations. Thus, we can have short command names but full-length log
\MT@abbr@ex output.
\MT@abbr@pr@c 475 \def\MT@abbr@pr{protrusion}
\MT@abbr@ex@c 476 \def\MT@abbr@ex{expansion}
\MT@abbr@pr@inh 477 \def\MT@abbr@pr@c{protrusion codes}
\MT@abbr@ex@inh 478 \def\MT@abbr@ex@c{expansion codes}
\MT@abbr@ex@inh 479 \def\MT@abbr@pr@inh{protrusion inheritance}
\MT@abbr@ex@inh 480 \def\MT@abbr@ex@inh{expansion inheritance}
\MT@abbr@nl 481 \def\MT@abbr@nl{noligatures}

\MT@abbr@sp Also for the experimental features.
\MT@abbr@sp@c 482 *beta
\MT@abbr@sp@inh 483 \def\MT@abbr@sp{spacing}
\MT@abbr@kn 484 \def\MT@abbr@sp@c{interword spacing codes}
\MT@abbr@kn@inh 485 \def\MT@abbr@sp@inh{interword spacing inheritance}
\MT@abbr@kn 486 \def\MT@abbr@kn{kerning}
\MT@abbr@kn@inh 487 \def\MT@abbr@kn@c{kerning codes}

```

	488 \def\MT@abbr@kn@inh{kerning inheritance} 489 <i>(/beta)</i>
\MT@rbba@protrusion	These we also need the other way round.
\MT@rbba@expansion	490 \def\MT@rbba@protrusion{pr} 491 \def\MT@rbba@expansion{ex} 492 <i>(*beta)</i> 493 \def\MT@rbba@spacing{sp} 494 \def\MT@rbba@kerning{kn} 495 <i>(/beta)</i>
\MT@features	We can work on these lists to save some guards in the dtx file.
\MT@features@long	496 \def\MT@features{pr,ex% 497 <i>(beta)</i> ,sp,kn% 498 } 499 \def\MT@features@long{protrusion,expansion% 500 <i>(beta)</i> ,spacing,kerning% 501 }
\MT@is@feature	Whenever an optional argument accepts a list of features, we can use this command to check whether a feature exists in order to prevent a rather confusing ‘Missing \endcsname inserted’ error message. The feature (long form) must be in \@tempa, the type of list to ignore in <i>(#1)</i> , then comes the action.
	502 \def\MT@is@feature#1{ 503 \MT@exp@one@n\MT@in@clist\@tempa\MT@features@long 504 \ifMT@inlist@ 505 \expandafter\@firstofone 506 \else 507 \MT@error{\`@tempa' is not an available micro-typographic\MessageBreak 508 feature. Ignoring #1}{Available features are: `\'MT@features@long'.}% 509 \expandafter\@gobble 510 \fi 511 }

13.3 Compatibility

For the record, the following L^AT_EX commands will be modified by `microtype`:

- `\pickup@font`
- `\do@subst@correction`
- `\add@accent`
- `\showhyphens`

\MT@setup@	The setup is deferred until the end of the preamble. This has a couple of advantages: \microtypesetup can be used to change options later on in the preamble, and fonts don’t have to be set up before <code>microtype</code> .
\MT@addto@setup	512 \let\MT@setup@\empty
	513 \def\MT@addto@setup#1{ 514 \begingroup 515 \MT@toks\expandafter{\MT@setup@#1}% 516 \xdef\MT@setup@{\the\MT@toks}% 517 \endgroup 518 }

It will be executed at the end of the preamble.

```
519 \AtBeginDocument{\MT@setup@}
```

\MT@with@package We almost never do anything if a package is not loaded.

```
520 \def\MT@with@package#1{\@ifpackageloaded{#1}\@firstofone\@gobble}
```

\MT@pdfcprot@error Our competitor, the pdfcprot package, must not be tolerated!

```
521 \def\MT@pdfcprot@error{%
522 \MT@error{Detected the `pdfcprot' package!}\MessageBreak
523 `MT@MT' and `pdfcprot' may not be used together}%
524 The `pdfcprot' package provides an interface to character protrusion.\MessageBreak
525 So does the `MT@MT' package. Using both packages at the same\MessageBreak
526 time will almost certainly lead to undesired results. Have your choice!}%
527 \let\MT@pdfcprot@error\relax
528 }
529 \MT@with@package{pdfcprot}\MT@pdfcprot@error
```

\MT@ledmac@setup The ledmac package first saves each paragraph in a box, from which it then splits off the lines one by one. This will destroy character protrusion. (There aren't any problems with the lineno package, since it takes a different approach.) — ... —

\MT@led@unhbox@line \MT@led@kern After much to and fro, the situation has finally settled and there is a fix. Beginning with pdfTeX version 1.21b together with ledpatch.sty as of 2005/06/02 (v0.4), character protrusion will work at last.

Peter Wilson was so kind to provide the \l@dunhbox@line hook in ledmac to allow for protrusion. \leftmarginkern and \rightmarginkern are new primitives of pdfTeX 1.21b (aka. 1.30.0).

```
530 \def\MT@ledmac@setup{%
531 \ifMT@protrusion
532 \MT@requires@pdftex5{%
533 \MT@ifdefined@c@TF\l@dunhbox@line{%
534 \MT@info@n{Patching ledmac to enable character protrusion}%
535 \newdimen\MT@led@kern
536 \let\MT@led@unhbox@line\l@dunhbox@line
537 \renewcommand*\l@dunhbox@line[1]{%
538 \ifhbox##1%
539 \MT@led@kern=\rightmarginkern##1%
540 \kern\leftmarginkern##1%
541 \MT@led@unhbox@line##1%
542 \kern\MT@led@kern
543 \fi
544 }%
545 }{%
546 \MT@warning@n{%
547 Character protrusion in paragraphs with line\MessageBreak
548 numbering will only work if you update ledmac}%
549 }%
550 }{%
551 \MT@warning@n{%
552 The pdftex version you are using does not allow\MessageBreak
553 character protrusion in paragraphs with line\MessageBreak
554 numbering by the `ledmac' package.\MessageBreak
555 Upgrade pdftex to version 1.30 or later}%
556 }%
557 \fi
558 }
```

\MT@restore@p@h Restore meaning of \# and \%.

```
559 \def\MT@restore@p@h{\chardef\%`%\chardef\#\~\# }
```

\MT@setupfont@hook This hook will be executed every time a font is set up (inside a group).

In the preamble, we check for the packages each time a font is set up. Thus, it will work regardless when the packages are loaded.

Even for packages that don't activate any characters in the preamble (like babel and csquotes), we have to check here, too, in case they were loaded before microtype, and a font is loaded \AtBeginDocument, before microtype. (This is no longer needed, since the complete setup is now deferred until the end of the preamble. However, it is still necessary for defersetup=false.)

```
560 \def\MT@setupfont@hook{%
```

Spanish babel modifies \%, storing the original meaning in \percentsign.

```
561 \@ifpackagewith{babel}{spanish}{%
562 \MT@ifdefined@c@T\percentsign{\let\%\percentsign}%
563 } \relax
```

Using \@disablequotes, we can restore the original meaning of all characters made active by csquotes. (It would be doable for older versions, too, but we won't bother.)

```
564 \MT@with@package{csquotes}{%
565 \ifpackagelater{csquotes}{2005/05/11}{\@disablequotes\relax}%
566 }%
```

hyperref redefines \% and \# inside a \url. We restore the original meanings (which we can only hope are correct). Same for tex4ht.

```
567 \ifpackageloaded{hyperref}\MT@restore@p@h{%
568 \MT@with@package{tex4ht}\MT@restore@p@h
569 }%
570 }
```

Check again at the end of the preamble.

```
571 \MT@addto@setup{%
572 \MT@with@package{pdfcprot}\MT@pdfcprot@error
573 \MT@with@package{ledmac}\MT@ledmac@setup}
```

We can clean up \MT@setupfont@hook now.

```
574 \let\MT@setupfont@hook\empty
575 \ifpackagewith{babel}{spanish}{%
576 \g@addto@macro\MT@setupfont@hook{%
577 \MT@ifdefined@c@T\percentsign{\let\%\percentsign}%
578 } \relax
579 \MT@with@package{csquotes}{%
580 \ifpackagelater{csquotes}{2005/05/11}{%
581 \g@addto@macro\MT@setupfont@hook{\@disablequotes}%
582 }%
583 \MT@warning@n{%
584 Should you receive warnings about unknown slot\MessageBreak
585 numbers, try upgrading the `csquotes' package}%
586 }%
587 }%
588 \ifpackageloaded{hyperref}{%
589 \g@addto@macro\MT@setupfont@hook\MT@restore@p@h}
```

We disable microtype's additions inside hyperref's \pdfstringdef, which redefines lots of commands.

```
590 \pdfstringdefDisableCommands{%
591 \let\pickup@font\MT@orig@pickupfont
592 (*beta)
```

```

593 \let\lsstyle\empty
594 \def\textls#1{\@firstofone}%
595 (/beta)
596 }%
597 }{%
598 \MT@with@package{tex4ht}{%
599 \g@addto@macro\MT@setupfont@hook\MT@restore@p@h
600 }%
601 }%

```

The `listings` package makes numbers and letters active.

```

602 \MT@with@package{listings}{%
603 \g@addto@macro\MT@begin@catcodes{%
604 \MT@while@num{"30"}{"3A}{\catcode@tempcnta 12\relax}%
605 \MT@while@num{"41"}{"5B}{\catcode@tempcnta 11\relax}%
606 \MT@while@num{"61"}{"7B}{\catcode@tempcnta 11\relax}%
607 }%

```

When loaded with the `extendedchar` option, `listings` will also redefine 8-bit active characters (`inputenc`). Luckily, this simple redefinition will make them expand to their original definition, so that they could be used in the configuration.

```

608 \g@addto@macro\MT@setupfont@hook{%
609 \let\lst@ProcessLetter\empty
610 }%
611 }%

```

Of course, using both `soul`'s and `microtype`'s letterspacing mechanisms at the same time doesn't make much sense. But `soul` can do more, e.g., underlining. The optional argument to `\textls` may not be used.

```

612 (*beta)
613 \MT@with@package{soul}{%
614 \soulregister\lsstyle 0%
615 \soulregister\textls 1%
616 }%
617 (/beta)
618 }

```

We need a font (the `minimal` class doesn't load one).

```
619 \expandafter\ifx\the\font\nullfont\normalfont\fi
```

13.4 Setting up a font

`\MT@setupfont` Setting up a font entails checking whether protrusion/expansion is desired for the current font (`\MT@font@name`), and if so, adjusting `\lpcode` and `\rpcode` (protrusion) and `\efcode` (expansion) for each character.

```

620 \def\MT@setupfont{%
621 \ifx\MT@vinfo\MT@info@n%
622 \MT@info{Setting up font `~\MT@exp@string\MT@font'}\fi

```

We might have to disable stuff when used together with adventurous packages.

```
623 \MT@setupfont@hook
```

The font properties must be extracted from `\MT@font@name`, since the current value of `\f@encoding` and friends may be wrong!

```
624 \MT@exp@two@c\MT@split@name\string\MT@font\@nil
```

Try to find a configuration file for the current font family.

```

625 \MT@exp@one@n\MT@find@file\MT@family
626 \ifx\MT@familyalias\@empty \else
627 \MT@exp@one@n\MT@find@file\MT@familyalias\fi

```

We have to make sure that `\cf@encoding` expands to the correct value (for later, in `\MT@get@slot`), which isn't the case when `\selectfont` chooses a new encoding (this would be done a second later in `\selectfont`, anyway – three lines, to be exact). (I think, I do not need this anymore – however, I'm too afraid to remove it.)

```
628 \ifx\f@encoding\cf@encoding\else@@enc@update\fi
```

Now we can begin setting up the font for all features. The following commands are `\let` to `\relax` if the respective feature is generally disabled.

Protrusion has to be set up first, says Thành!

```

629 \MT@protrusion
630 \MT@expansion

```

Interword spacing and kerning.

```

631 <*beta>
632 \MT@spacing
633 \MT@kerning
634 </beta>

```

Disable ligatures?

```

635 \MT@noligatures
636 }

```

`\MT@split@name` Split up the font name.

```

\MT@encoding 637 \def\MT@split@name#1/#2/#3/#4/#5\@nil{%
\MT@family 638 \def\MT@encoding{\#1}%
\MT@series 639 \def\MT@family{\#2}%
\MT@shape 640 \def\MT@series{\#3}%
\MT@size 641 \def\MT@shape{\#4}%
\MT@size 642 \def\MT@size{\#5}%

```

`\MT@familyalias` Alias family?

```

643 \MT@ifdefined@n@TF{\MT@\MT@family @alias}%
644 {\MT@let@cn\MT@familyalias{\MT@\MT@family @alias}}%
645 {\let\MT@familyalias\@empty}%
646 }

```

`\ifMT@do` We check all features of the current font against the lists of the currently active font set, and set `\ifMT@do` accordingly.

```

\MT@feat 647 \newif\ifMT@do
\MT@maybe@do  648 \def\MT@maybe@do#1{%

```

(but only if the feature isn't globally set to false)

```
649 \expandafter\csname ifMT@\csname MT@abbr@##1\endcsname\endcsname
```

Begin with setting micro-typography to true for this font. The `\MT@checklist@...` tests will set it to false if the property is not in the list. The first non-empty list that does not contain a match will stop us (except for font).

```

650 \MT@dottrue
651 \MT@map@clist@n{font,encoding,family,series,shape,size}{%
652 \MT@ifdefined@n@TF{\MT@checklist@##1}%
653 {\csname MT@checklist@##1\endcsname}%
654 {\MT@checklist@{##1}}%
655 {##1}%
656 }

```

```

657 \else
658 \MT@dofalse
659 \fi
660 \ifMT@do
\MT@feat stores the current feature.
661 \def\MT@feat{\#1}%
662 \csname MT@set@#1@codes\endcsname
663 \else
664 \MT@vinfo{... No \@nameuse{MT@abbr@\#1}}%
665 \fi
666 }

```

\MT@checklist@ The generic test.

```

667 \def\MT@checklist@#1#2{%
668 \edef\@tempa{\csname MT@#2@setname\endcsname}%
669 (!debug) \MT@ifdefined@n@T
670 (debug) \MT@ifdefined@n@TF
671 {MT@#2list@#1@\@tempa}%

```

Begin a \expandafter orgy to test whether the font attribute is in the list.

```

672 \expandafter\MT@exp@one@n\expandafter\MT@in@clist
673 \csname MT@#1\expandafter\endcsname
674 \csname MT@#2list@#1@\@tempa\endcsname
675 \ifMT@inlist@
676 (debug) \MT@dinfo@n{1}{\@nameuse{MT@abbr@\#2}: #1 `@\nameuse{MT@#1}' in list}%
677 \MT@dotrue
678 \else
679 (debug) \MT@dinfo@n{1}{\@nameuse{MT@abbr@\#2}: #1 `@\nameuse{MT@#1}' not in list}%
680 \MT@dofalse
681 \expandafter\MT@clist@break
682 \fi
683 }%

```

If no limitations have been specified, i.e. the list for a font attribute has not been defined at all, the font should be expanded resp. protruded.

```

684 (debug) { \MT@dinfo@n{1}{\@nameuse{MT@abbr@\#2}: #1 list empty}}%
685 }

```

\MT@checklist@font If the font matches, we skip the rest of the test.

```

686 \def\MT@checklist@font#1{%
687 \edef\@tempa{\csname MT@#1@setname\endcsname}%
688 (!debug) \MT@ifdefined@n@T
689 (debug) \MT@ifdefined@n@TF
690 {MT@#1list@font@\@tempa}%

```

There mustn't be a space after the font name, hence we have to stringify it. There surely is a better way than this silly chain, however, I'm beginning to be haunted by \expandafters in my dreams, so I have to leave it at that.

```

691 \expandafter\expandafter\expandafter\expandafter\MT@exp@one@n
692 \expandafter\expandafter\expandafter\expandafter\MT@in@clist
693 \expandafter\expandafter\expandafter\expandafter\%
694 \expandafter\expandafter\expandafter\expandafter\string
695 \expandafter\expandafter\expandafter\expandafter\%
696 \csname MT@#1list@font@\@tempa\endcsname
697 \ifMT@inlist@
698 (debug) \MT@dinfo@n{1}{\@nameuse{MT@abbr@\#1}: font `@\MT@font' in list}%
699 \expandafter\MT@clist@break
700 \else
701 (debug) \MT@dinfo@n{1}{\@nameuse{MT@abbr@\#1}: font `@\MT@font' not in list}%

```

```

702 \MT@dofalse
703 \fi
704  }%
705 <debug> { \MT@dinfo@n{1}{\@nameuse{\MT@abbr@#1}: font list empty}}%
706 }

```

\MT@checklist@family Also test for the alias font, if the original font is not in the list.

```

707 \def\MT@checklist@family#1{%
708 \edef@\tempa{\csname MT@#1@setname\endcsname}%
709 <!debug> \MT@ifdefined@n@T
710 <debug> \MT@ifdefined@n@TF
711 {MT@#1list@family@@\tempa}{%
712 \MT@exp@two@n\MT@in@clist
713 \MT@family{\csname MT@#1list@family@@\tempa\endcsname}%
714 \ifMT@inlist@%
715 <debug> \MT@dinfo@n{1}{\@nameuse{\MT@abbr@#1}: family `@\nameuse{\MT@family}' in list}%
716 \MT@dotrue
717 \else
718 <debug> \MT@dinfo@n{1}{\@nameuse{\MT@abbr@#1}: family `@\nameuse{\MT@family}' not in list}%
719 \MT@dofalse
720 \ifx\MT@familyalias\empty \else
721 \MT@exp@two@n\MT@in@clist
722 \MT@familyalias{\csname MT@#1list@family@@\tempa\endcsname}%
723 \ifMT@inlist@%
724 <debug> \MT@dinfo@n{1}{\@nameuse{\MT@abbr@#1}: alias `@\MT@familyalias' in list}%
725 \MT@dotrue
726 <debug> \else\MT@dinfo@n{1}{\@nameuse{\MT@abbr@#1}: alias `@\MT@familyalias' not in list}%
727 \fi
728 \fi
729 \fi
730 \ifMT@do \else
731 \expandafter\MT@clist@break
732 \fi
733 }%
734 <debug> { \MT@dinfo@n{1}{\@nameuse{\MT@abbr@#1}: family list empty}}%
735 }

```

\MT@checklist@size Test whether font size is in list of size ranges.

```

736 \def\MT@checklist@size#1{%
737 \edef@\tempa{\csname MT@#1@setname\endcsname}%
738 <!debug> \MT@ifdefined@n@T
739 <debug> \MT@ifdefined@n@TF
740 {MT@#1list@size@@\tempa}{%
741 \expandafter\MT@in@rlist
742 \csname MT@#1list@size@@\tempa\endcsname
743 \ifMT@inlist@%
744 <debug> \MT@dinfo@n{1}{\@nameuse{\MT@abbr@#1}: size `@\MT@size' in list}%
745 \MT@dotrue
746 \else
747 <debug> \MT@dinfo@n{1}{\@nameuse{\MT@abbr@#1}: size `@\MT@size' not in list}%
748 \MT@dofalse
749 \expandafter\MT@clist@break
750 \fi
751 }%
752 <debug> { \MT@dinfo@n{1}{\@nameuse{\MT@abbr@#1}: size list empty}}%
753 }

```

13.4.1 Protrusion

\MT@protrusion Set up for protrusion?

```
754 \def\MT@protrusion{\MT@maybe@do{pr}}
```

\MT@set@pr@codes This macro is called by \MT@setupfont, and does all the work for setting up a font for protrusion.

```
755 \def\MT@set@pr@codes{%
```

Check whether and if, which list should be applied to the current font.

```
756 \MT@if@list@exists{%
757 \MT@get@dimen@six
758 \MT@get@opt
759 \MT@reset@pr@codes
```

Get the name of the inheritance list and parse it.

```
760 \MT@get@inh@list
```

Load additional lists?

```
761 \MT@load@list\MT@pr@c@name
762 \MT@set@listname
```

Load the main list.

```
763 \MT@let@cn@\tempc\MT@pr@c@\MT@pr@c@name}%
764 \expandafter\MT@pr@do@\tempc,\relax,%
765 } \MT@reset@pr@codes
766 }
```

\MT@set@all@pr Set all protrusion codes of the font.

```
767 \def\MT@set@all@pr#1#2{%
768 <debug>\MT@info@n{3}{-- lp/rp: setting all to \number#1/\number#2}%
769 \MT@do@font{%
770 \lpcode\MT@font@\tempc@nta=#1\relax
771 \rpcode\MT@font@\tempc@nta=#2\relax
772 }%
773 }
```

\MT@reset@pr@codes All protrusion codes are zero for new fonts. However, if we have to reload the font due to different contexts, we have to reset them. This command will be changed by \microtypecontext if necessary.

```
774 \def\MT@reset@pr@codes@{\MT@set@all@pr\z@\z@}
775 \let\MT@reset@pr@codes\relax
```

\MT@gobble@settings If \fontdimen 6 is zero, character protrusion won't work, and we can skip the settings (for example, the dsfont fonts don't specify this dimension; this is probably a bug).

```
776 \def\MT@get@dimen@six{%
777 \ifnum\fontdimen6\MT@font=\z@
778 \MT@warning@n{%
779 Font `'\MT@exp@string\MT@font' does not specify its\MessageBreak
780 \backslash@fontdimen 6 (width of an `em')! Therefore, \MessageBreak
781 \nameuse{\MT@abbr@\MT@feat} will not work with this font}%
782 \expandafter\MT@gobble@settings
783 \else
784 \edef\MT@dimen@six{\number\fontdimen6\MT@font}%
785 \fi
786 }
787 \def\MT@gobble@settings#1\tempc,\relax,{}
```

\MT@pr@do Split up the values and set \lpcode and \rancode.

```
788 \def\MT@pr@do#1{%
789 \ifx\relax#1\empty\else
790 \MT@pr@split #1=\relax
791 \expandafter\MT@pr@do
792 \fi
793 }
```

\MT@pr@split The keyval package would remove spaces here, which we needn't do since \SetProtrusion ignores spaces in the protrusion list anyway.

```
794 \def\MT@pr@split#1=#2=#3\relax{%
795 \def\@tempa{#1}%
796 \ifx\@tempa\empty\else
797 \MT@get@slot
798 \ifnum\MT@char > \m@ne
799 \MT@get@char@unit
800 \MT@pr@split@val#2\relax
801 \fi
802 \fi
803 }
```

\MT@pr@split@val

```
804 \def\MT@pr@split@val#1,#2\relax{%
805 \def\@tempb{#1}%
806 \MT@ifempty\@tempb\relax{%
807 \MT@scale@to@em
808 \lpcode\MT@font\MT@char=\@tempcntb
809 debug\MT@dinfo@n{4}{;;; 1p (\MT@char): \number\lpcode\MT@font\MT@char: [#1]}%
810 }%
811 \def\@tempb{#2}%
812 \MT@ifempty\@tempb\relax{%
813 \MT@scale@to@em
814 \rancode\MT@font\MT@char=\@tempcntb
815 debug\MT@dinfo@n{4}{;;; rp (\MT@char): \number\rancode\MT@font\MT@char: [#2]}%
816 }%
```

Now we can set the values for the inheriting characters. Their slot numbers are saved in the macro \MT@inh@⟨list name⟩@⟨slot number⟩@.

```
817 \MT@ifdefined@C@T\MT@pr@inh@name{%
818 \MT@ifdefined@n@T\MT@inh@\MT@pr@inh@name @\MT@char @}{%
819 \expandafter\MT@map@tlist@c
820 \csname MT@inh@\MT@pr@inh@name @\MT@char @\endcsname
821 \MT@set@pr@heirs
822 }%
823 }%
824 }
```

\MT@scale@to@em Since pdfTeX version 0.14h, we have to adjust the protrusion factors (i. e., convert numbers from thousandths of character width to thousandths of an *em* of the font). We have to do this *before* setting the inheriting characters, so that the latter inherit the absolute value, not the relative one if they have a differing width (e. g. the ‘ff’ ligature). Unlike protcode.tex and pdfcprot, we do not calculate with \lpcode resp. \rancode, since this would disallow protrusion factors larger than the character width (since \[1r]pcode’s limit is 1000). Now, the maximum protrusion is 1em of the font.

The unit is in \MT@count, the desired factor in \@tempb, and the result will be returned in \@tempcntb.

```

825 \MT@requires@pdftex3{
826 \def\MT@scale@to@em{%
827 \tempcntb=\MT@count\relax

```

For really huge fonts (100pt or so), an arithmetic overflow could occur with vanilla TeX. Using e-T_EX, this can't happen, since the intermediate value is 64 bit, which could only be reached with a character width larger than `\maxdimen`.

```

828 \MT@scale@\tempcntb \tempb \MT@dimen@six
829 \ifnum\tempcntb=\z@ \else
830 \MT@scale@factor
831 \fi
832 }

```

`\MT@get@charwd` Get the width of the character. When using e-T_EX, we can employ `\fontcharwd` instead of building scratch boxes.

```

833 \MT@requires@etex{
834 \def\MT@get@charwd{%
835 \MT@count=\fontcharwd\MT@font\MT@char\relax
836 \ifnum\MT@count=\z@ \MT@info@missing@char \fi
837 }
838 \def\MT@get@charwd{%
839 \setbox\z@=\hbox{\MT@font \char\MT@char}%
840 \MT@count=\wd\z@\relax
841 \ifnum\MT@count=\z@ \MT@info@missing@char \fi
842 }
843 }
844 }

```

No adjustment with versions 0.14f and 0.14g.

```

845 }{
846 \def\MT@scale@to@em{%
847 \MT@count=\tempb\relax
848 \ifnum\MT@count=\z@ \else
849 \MT@scale@factor
850 \fi
851 }

```

We need this in `\MT@warn@code@too@large` (neutralized).

```

852 \def\MT@get@charwd{\MT@count=\MT@dimen@six}
853 }

```

`\MT@get@font@dimen` For the space unit.

```

854 \def\MT@get@font@dimen#1{%
855 \ifnum\fontdimen#1\MT@font=\z@
856 \MT@warning@nl{Font \font@name does not specify its\MessageBreak
857 \@backslashchar fontdimen \number#1 (it's zero).\MessageBreak
858 You should use a different 'unit' for \MT@curr@list@name}%
859 \else
860 \MT@count=\fontdimen#1\MT@font
861 \fi
862 }

```

`\MT@info@missing@char` Info about missing characters, or characters with zero width.

```

863 \MT@requires@etex{
864 \def\MT@info@missing@char{%
865 \MT@info@nl{Character `\'the\MT@toks' \iffontchar\MT@font\MT@char
866 has a width of Opt \else is missing \fi in font\MessageBreak
867 `\'\MT@exp@string\MT@font'. Ignoring protrusion settings\MessageBreak
868 for this character}%
869 }

```

```

870 }{
871 \def\MT@info@missing@char{%
872 \MT@info@n{%
873 Character `the\MT@toks' has a width of Opt\MessageBreak
874 (it's probably missing) in font `MT@exp@string\MT@font'.\MessageBreak
875 Ignoring protrusion settings for this character}%
876 }
877 }
```

\MT@scale@factor Furthermore, we might have to multiply with a factor.

```

878 \def\MT@scale@factor{%
879 \ifnum\csname MT@\MT@feat @factor@ \endcsname=\@m \else
880 \expandafter\MT@scale\expandafter
881 \expandafter\tempcntb \csname MT@\MT@feat @factor@ \endcsname \@m
882 \fi
883 \ifnum@\tempcntb>\csname MT@\MT@feat @max\endcsname\relax
884 \expandafter\MT@warn@code@too@large\csname MT@\MT@feat @max\endcsname
885 \else
886 \ifnum@\tempcntb<\csname MT@\MT@feat @min\endcsname\relax
887 \expandafter\MT@warn@code@too@large\csname MT@\MT@feat @min\endcsname
888 \fi
889 \fi
890 }
```

\MT@warn@code@too@large Type out a warning if a chosen protrusion factor is too large after the conversion. As a special service, we also type out the maximum amount that may be specified in the configuration.

```

891 \def\MT@warn@code@too@large#1{%
892 \tempcnta=#1\relax
893 \ifnum\csname MT@\MT@feat @factor@ \endcsname=\@m \else
894 \expandafter\MT@scale\expandafter@\tempcnta\expandafter\@m
895 \csname MT@\MT@feat @factor@ \endcsname
896 \fi
897 \MT@scale@\tempcnta \MT@dimen@six \MT@count
898 \MT@warning@n{The \nameuse{MT@abbr@\MT@feat} code \tempb\space
899 is too large for character\MessageBreak
900 `the\MT@toks' in \curr@list@name.\MessageBreak
901 Setting it to the maximum of \number@\tempcnta}%
902 \tempcntb=#1\relax
903 }
```

\MT@get@opt The optional argument to the configuration commands (except for \SetExpansion which is being dealt with in \MT@get@ex@opt).

```
904 \def\MT@get@opt{%
```

\MT@pr@factor@ Apply a factor?

```

905 \MT@ifdefined@n@TF{MT@\MT@feat @c@\csname MT@\MT@feat @c@name\endcsname @factor}{%
906 \MT@let@nn{MT@\MT@feat @factor@}{%
907 \MT@\MT@feat @c@\csname MT@\MT@feat @c@name\endcsname @factor}%
908 \MT@vinfo{... : Multiplying \nameuse{MT@abbr@\MT@feat} codes by
909 \number\csname MT@\MT@feat @factor@ \endcsname/1000}%
910 }{%
911 \MT@let@nn{MT@\MT@feat @factor@}{MT@\MT@feat @factor}%
912 }%
```

\MT@pr@unit@ The unit can only be evaluated here, since it might be font-specific. If it's \empty, it's relative to character widths, if it's -1, relative to space dimensions.

```

913 \MT@ifdefined@n@TF{MT@\MT@feat @c@\csname MT@\MT@feat @c@name\endcsname @unit}{%
914 \MT@let@nn{MT@\MT@feat @unit@}{%
915 \MT@\MT@feat @c@\csname MT@\MT@feat @c@name\endcsname @unit}%
916 }
```

```

916  \expandafter\ifx\csname MT@\MT@feat @unit@\endcsname\@empty
917 \MT@vinfo{... : Setting \nameuse{MT@abbr@\MT@feat} codes
918 relative to character widths}%
919  \else
920 \expandafter\ifx\csname MT@\MT@feat @unit@\endcsname\m@ne
921 \MT@vinfo{... : Setting \nameuse{MT@abbr@\MT@feat} codes
922 relative to width of space}%
923 \fi
924  \fi
925 }%
926 \MT@let@nn{MT@\MT@feat @unit@}{MT@\MT@feat @unit}%
927 }%

```

\MT@get@space@unit The codes are either relative to character widths, or to a fixed width. For spacing and kerning lists, they may also be relative to the width of the interword glue. Only the setting from the top list will be taken into account.

```

928 \let\MT@get@char@unit\relax
929 \let\MT@get@space@unit\gobble
930 \expandafter\ifx\csname MT@\MT@feat @unit@\endcsname\@empty
931 \let\MT@get@char@unit\MT@get@charwd
932 \else
933 \expandafter\ifx\csname MT@\MT@feat @unit@\endcsname\m@ne
934 \let\MT@get@space@unit\MT@get@font@dimen
935 \else
936 \expandafter\MT@get@unit\csname MT@\MT@feat @unit@\endcsname
937 \fi
938 \fi

```

Preset all characters? If so, we surely don't need to reset, too.

```

939 \MT@ifdefined@n@T{MT@\MT@feat @c@\csname MT@\MT@feat @c@name\endcsname @preset}%
940 \MT@set@listname
941 \csname MT@preset@\MT@feat\endcsname
942 \MT@let@nc{MT@reset@\MT@feat @codes}\relax
943 }%
944 }

```

\MT@get@unit If unit contains an em or ex, we use the corresponding \fontdimen to obtain the real size. Simply converting the em into points might give a wrong result, since the font probably isn't set up yet, so that these dimensions haven't been updated, either.

```

945 \def\MT@get@unit#1{%
946 \expandafter\MT@get@unit@#1 e!\@nil
947 \ifx\x\@empty\else\let#1\x\fi
948 \z@defaultunits\@tempdima#1 pt\relax\@nnil
949 \ifdim\@tempdima=\z@
950 \MT@warning@n{%
951 Cannot set \nameuse{MT@abbr@\MT@feat} factors relative to zero\MessageBreak
952 width. Setting factors of list ` \nameuse{MT@\MT@feat @c@name}'\MessageBreak
953 relative to character widths instead}%
954 \let#1\@empty
955 \let\MT@get@char@unit\MT@get@charwd
956 \else
957 \MT@vinfo{... : Setting \nameuse{MT@abbr@\MT@feat} factors relative
958 to \the\@tempdima}%
959 \MT@count=\@tempdima\relax
960 \fi
961 }
962 \def\MT@get@unit@#1e#2#3\@nil{%
963 \ifx\\#3\\\let\x\@empty \else
964 \if m#2%

```

```

965 \edef\x{\fontdimen6\MT@font}%
966 \else
967 \if x#2%
968 \edef\x{\fontdimen5\MT@font}%
969 \fi
970 \fi
971  \fi
972 }

\MT@set@pr@heirs Set the inheriting characters.
973 \def\MT@set@pr@heirs#1{%
974 \lpcode\MT@font#1=\lpcode\MT@font\MT@char
975 \rpcode\MT@font#1=\rpcode\MT@font\MT@char
976 {*debug}
977 \MT@dinfo@n{2}{-- heir of \MT@char: #1}%
978 \MT@dinfo@n{4}{;;: \p/r (#1): \number\lpcode\MT@font\MT@char/%
979 \number\rpcode\MT@font\MT@char}%
980 */debug
981 }

\MT@preset@pr Preset characters. Presetting them relative to their widths is not allowed.
\MT@preset@pr@%
982 \def\MT@preset@pr{%
983 \expandafter\expandafter\expandafter\MT@preset@pr@
984 \csname MT@pr@c@\MT@pr@c@name @preset\endcsname@nil
985 }
986 \def\MT@preset@pr@#1,#2@nil{%
987 \ifx\MT@pr@unit@\empty
988 \MT@warn@preset@towidth{pr}%
989 \let\MT@preset@aux\MT@preset@aux@factor
990 \else
991 \let\MT@preset@aux\MT@preset@aux@space
992 \fi
993 \MT@preset@aux{#1}@tempa
994 \MT@preset@aux{#2}@tempb
995 \MT@set@all@pr@\tempa@\tempb
996 }

\MT@preset@aux Auxiliary macro for presetting. Store value <#1> in macro <#2>.
\MT@preset@aux@factor
997 \def\MT@preset@aux@factor#1#2{%
998 @_tempcntb=#1\relax
999 \MT@scale@factor
1000 \edef#2{\number @_tempcntb}%
1001 }
1002 \def\MT@preset@aux@space#1#2{%
1003 \def @_tempb{#1}%
1004 \MT@get@space@unit\tw@
1005 \MT@scale@to@em
1006 \edef#2{\number @_tempcntb}%
1007 }

\MT@warn@preset@towidth
1008 \def\MT@warn@preset@towidth#1{%
1009 \MT@warning@nil{%
1010 Cannot preset characters relative to their widths\MessageBreak
1011 for @_nameuse{MT@abbr@#1} list ` @_nameuse{MT@#1@c@name}'. Presetting them%
1012 \MessageBreak relative to 1em instead}%
1013 }

```

13.4.2 Expansion

\MT@expansion Set up for expansion?

```
1014 \def\MT@expansion{\MT@maybe@do{ex}}
```

\MT@set@ex@codes@s Setting up font expansion is a bit different because of the selected option. There are two versions of this macro.

If selected=true, we only apply font expansion to those fonts for which a list has been declared (i. e., like for protrusion).

```
1015 \def\MT@set@ex@codes@s{%
1016 \MT@if@list@exists{%
1017 \MT@get@ex@opt
1018 \MT@reset@ef@codes
1019 \MT@get@inh@list
1020 \MT@load@list\MT@ex@c@name
1021 \MT@set@listname
1022 \MT@let@cn@\tempc{\MT@ex@c@\MT@ex@c@name}%
1023 \expandafter\MT@ex@do@\tempc,\relax,%
1024 \pdffontexpand\MT@font \MT@stretch@ \MT@shrink@ \MT@step@ \MT@auto@ \relax
1025 }\relax
1026 }
```

\MT@set@ex@codes@n If, on the other hand, all characters should be expanded by the same amount, we only take the first optional argument to \SetExpansion into account.

\ifMT@nonselected We need this boolean in \MT@if@list@exists so that no warning for missing lists will be issued.

```
1027 \newif\ifMT@nonselected
1028 \def\MT@set@ex@codes@n{%
1029 \MT@nonselectedtrue
1030 \MT@if@list@exists
1031 \MT@get@ex@opt
1032 {%
1033 \let\MT@stretch@\MT@stretch
1034 \let\MT@shrink@\MT@shrink
1035 \let\MT@step@\MT@step
1036 \let\MT@auto@\MT@auto
1037 \let\MT@ex@factor@\MT@ex@factor
1038 }%
1039 \MT@reset@ef@codes
1040 \pdffontexpand\MT@font \MT@stretch@ \MT@shrink@ \MT@step@ \MT@auto@ \relax
1041 \MT@nonselectedfalse
1042 }
```

\MT@set@ex@codes Default is non-selected. It can be changed in the package options.

```
1043 \let\MT@set@ex@codes\MT@set@ex@codes@n
```

\MT@set@all@ex At first, all expansion factors for the characters will be set to 1000 (respectively the \MT@reset@ef@codes@ factor of this font).

```
1044 \def\MT@set@all@ex#1{%
1045 \debug\MT@dinfo@n{3}{-- ex: setting all to \number#1}%
1046 \MT@do@font{\efcode\MT@font@\tempc@nta=#1\relax}%
1047 }
1048 \def\MT@reset@ef@codes@{\MT@set@all@ex\MT@ex@factor@}
```

\MT@reset@ef@codes However, this is only necessary for versions prior to 1.20.

```
1049 \MT@requires@pdftex4{
1050 \def\MT@reset@ef@codes{%
```

```

1051 \ifnum\MT@ex@factor@=\@m \else
1052 \MT@reset@ef@codes@
1053 \fi
1054 }
1055 }{
1056 \let\MT@reset@ef@codes\MT@reset@ef@codes@
1057 }
```

\MT@ex@do There's only one number per character.

```

1058 \def\MT@ex@do#1{%
1059 \ifx\relax#1\empty \else
1060 \MT@ex@split #1==\relax
1061 \expandafter\MT@ex@do
1062 \fi
1063 }
```

\MT@ex@split

```

1064 \def\MT@ex@split#1=#2=#3\relax{%
1065 \def\@tempa{\#1}%
1066 \ifx\@tempa\empty \else
1067 \MT@get@slot
1068 \ifnum\MT@char > \m@ne
1069 \tempcntb=#2\relax
```

Take an optional factor into account.

```

1070 \ifnum\MT@ex@factor@=\@m \else
1071 \MT@scale@\tempcntb \MT@ex@factor@ \@m
1072 \fi
1073 \ifnum\@tempcntb > \MT@ex@max
1074 \MT@warn@ex@too@large\MT@ex@max
1075 \else
1076 \ifnum\@tempcntb < \MT@ex@min
1077 \MT@warn@ex@too@large\MT@ex@min
1078 \fi
1079 \fi
1080 \efcode\MT@font\MT@char=\@tempcntb
1081 <debug> \MT@info@n{4}{::: ef (\MT@char): \number\efcode\MT@font\MT@char: [#2]}%
```

Heirs, heirs, I love thy heirs.

```

1082 \MT@ifdefined@@T\MT@ex@inh@name{%
1083 \MT@ifdefined@n@T{\MT@inh@\MT@ex@inh@name @\MT@char @}{%
1084 \expandafter\MT@map@tlist@c
1085 \csname MT@inh@\MT@ex@inh@name @\MT@char @\endcsname
1086 \MT@set@ex@heirs
1087 }%
1088 }%
1089 \fi
1090 \fi
1091 }
```

\MT@warn@ex@too@large

```

1092 \def\MT@warn@ex@too@large#1{%
1093 \MT@warning@n{Expansion factor \number\@tempcntb\space too large for
1094 character\MessageBreak `the\MT@toks' in \MT@curr@list@name.\MessageBreak
1095 Setting it to the maximum of \number#1}%
1096 \tempcntb=#1\relax
1097 }
```

\MT@get@ex@opt Apply different values to this font?

```

\MT@ex@factor@ 1098 \def\MT@get@ex@opt{%
\MT@stretch@ 1099 \MT@ifdefined@n@TF{\MT@ex@c@\MT@ex@c@name @factor}{%
\MT@shrink@
\MT@step@
\MT@auto@}
```

```

1100 \MT@let@cn\MT@ex@factor@{\MT@ex@c@\MT@ex@c@name @factor}%
1101 \MT@vinfo{... : Multiplying expansion factors by \number\MT@ex@factor@/1000}%
1102 }{%
1103 \let\MT@ex@factor@\MT@ex@factor
1104 }%
1105 \MT@get@ex@opt@{stretch}{Setting stretch limit to \number\MT@stretch@}%
1106 \MT@get@ex@opt@{shrink} {Setting shrink limit to \number\MT@shrink@}%
1107 \MT@get@ex@opt@{step} {Setting expansion step to \number\MT@step@}%
1108 \def\@tempa{autoexpand}%
1109 \MT@get@ex@opt@{auto}{\ifx\@tempa\MT@auto@ \else \if \fi \abling automatic expansion}%
1110 \MT@ifdefined@n@T{\MT@ex@c@\csname MT@ex@c@name\endcsname @preset}{%
1111 \MT@set@listname
1112 \MT@preset@ex
1113 \let\MT@reset@ef@codes\relax
1114 }%
1115 }

\MT@get@ex@opt@

1116 \def\MT@get@ex@opt@#1#2{%
1117 \MT@ifdefined@n@TF{\MT@ex@c@\MT@ex@c@name @#1}{%
1118 \MT@let@nn{\MT@#1@}{\MT@ex@c@\MT@ex@c@name @#1}%
1119 \MT@vinfo{... : #2}%
1120 }%
1121 \MT@let@nn{\MT@#1@}{\MT@#1}%
1122 }%
1123 }

\MT@set@ex@heirs

1124 \def\MT@set@ex@heirs#1{%
1125 \efcode\MT@font#1=\efcode\MT@font\MT@char
1126 (*debug)
1127 \MT@dinfo@n{2}{-- heir of \MT@char: #1}%
1128 \MT@dinfo@n{4}{::: ef (#1) \number\efcode\MT@font\MT@char}%
1129 (/debug)
1130 }

\MT@preset@ex

1131 \def\MT@preset@ex{%
1132 \tempcntb=\csname MT@ex@c@\MT@ex@c@name @preset\endcsname\relax
1133 \MT@scale@factor
1134 \MT@set@all@ex\tempcntb
1135 }
1136 (*beta)

```

13.4.3 Interword Space (Glue)

\MT@spacing Adjustment of interword spacing? Only for sufficiently new versions of pdfTeX.

```

1137 \MT@requires@pdftex6{
1138 \def\MT@spacing{\MT@maybe@do{sp}}
1139 }{
1140 \let\MT@spacing\relax
1141 }

```

\MT@set@sp@codes This is all the same.

```

1142 \def\MT@set@sp@codes{%
1143 \MT@if@list@exists{%
1144 \MT@get@dimen@six
1145 \MT@get@opt
1146 \MT@reset@sp@codes

```

```

1147 \MT@get@inh@list
1148 \MT@load@list\MT@sp@c@name
1149 \MT@set@listname
1150 \MT@let@cn@\tempc{\MT@sp@c@\MT@sp@c@name}%
1151 \expandafter\MT@sp@do@\tempc,\relax,%
1152 } \MT@reset@sp@codes
1153 }

\MT@sp@do

1154 \def\MT@sp@do#1, {%
1155 \ifx\relax#1\empty \else
1156 \MT@sp@split #1=\relax
1157 \expandafter\MT@sp@do
1158 \fi
1159 }

\MT@sp@split

1160 \def\MT@sp@split#1=#2=#3\relax{%
1161 \def\@tempa{#1}%
1162 \ifx\@tempa\empty \else
1163 \MT@get@slot
1164 \ifnum\MT@char > \m@ne
1165 \MT@get@char@unit
1166 \MT@sp@split@val#2\relax
1167 \fi
1168 \fi
1169 }

\MT@split@val If unit=space, \MT@get@space@unit will be defined to fetch the corresponding
fontdimen (2 for the first, 3 for the second and 4 for the third argument).
1170 \def\MT@sp@split@val#1,#2,#3\relax{%
1171 \def\@tempb{#1}%
1172 \MT@ifempty\@tempb\relax{%
1173 \MT@get@space@unit\tw@%
1174 \MT@scale@to@em%
1175 \knbscode\MT@font\MT@char=\@tempcntb%
1176 \debug\MT@dinfo@n\{4\}{;;; knbs (\MT@char): \number\knbscode\MT@font\MT@char: [#1]}%
1177 }%
1178 \def\@tempb{#2}%
1179 \MT@ifempty\@tempb\relax{%
1180 \MT@get@space@unit\thr@%
1181 \MT@scale@to@em%
1182 \stbscode\MT@font\MT@char=\@tempcntb%
1183 \debug\MT@dinfo@n\{4\}{;;; stbs (\MT@char): \number\stbscode\MT@font\MT@char: [#2]}%
1184 }%
1185 \def\@tempb{#3}%
1186 \MT@ifempty\@tempb\relax{%
1187 \MT@get@space@unit4%
1188 \MT@scale@to@em%
1189 \shbscode\MT@font\MT@char=\@tempcntb%
1190 \debug\MT@dinfo@n\{4\}{;;; shbs (\MT@char): \number\shbscode\MT@font\MT@char: [#3]}%
1191 }%
1192 \MT@ifdefined@c@T\MT@sp@inh@name{%
1193 \MT@ifdefined@n@T{\MT@inh@\MT@sp@inh@name \o\MT@char \o}{%
1194 \expandafter\MT@map@tlist@c%
1195 \csname MT@inh@\MT@sp@inh@name \o\MT@char \o\endcsname%
1196 \MT@set@sp@heirs%
1197 }%
1198 }%
1199 }

```

```

\MT@set@sp@heirs
1200 \def\MT@set@sp@heirs#1{%
1201 \knbscode\MT@font#1=\knbscode\MT@font\MT@char
1202 \stbscode\MT@font#1=\stbscode\MT@font\MT@char
1203 \shbscode\MT@font#1=\shbscode\MT@font\MT@char
1204 (*debug)
1205 \MT@dinfo{0}{2}{-- heir of \MT@char: #1}%
1206 \MT@dinfo{0}{4}{;; knbs/stbs/shbs (#1): \number\knbscode\MT@font\MT@char/%
1207 \number\stbscode\MT@font\MT@char/%
1208 \number\shbscode\MT@font\MT@char}%
1209 (/debug)
1210 }

\MT@set@all@sp
\MT@reset@sp@codes
\MT@reset@sp@codes@ 1211 \def\MT@set@all@sp#1#2#3{%
1212 (debug)\MT@dinfo{0}{3}{-- knbs/stbs/shbs: setting all to \number#1/\number#2/\number#3}%
1213 \MT@do@font{%
1214 \knbscode\MT@font@tempcnta=#1\relax
1215 \stbscode\MT@font@tempcnta=#2\relax
1216 \shbscode\MT@font@tempcnta=#3\relax
1217 }%
1218 }
1219 \def\MT@reset@sp@codes@{\MT@set@all@sp\z@\z@\z@}
1220 \let\MT@reset@sp@codes\relax

\MT@preset@sp
\MT@preset@sp@ 1221 \def\MT@preset@sp{%
1222 \expandafter\expandafter\expandafter\MT@preset@sp@
1223 \csname MT@sp@c@MT@sp@c@name @preset\endcsname@nil
1224 }
1225 \def\MT@preset@sp@#1,#2,#3@nil{%
1226 \ifx\MT@sp@unit@\empty
1227 \MT@warn@preset@towidth{sp}%
1228 \MT@preset@aux@factor{#1}@tempa
1229 \MT@preset@aux@factor{#2}@tempc
1230 \MT@preset@aux@factor{#3}@tempb
1231 \else
1232 \MT@preset@aux@space{#1}@tempa
1233 \def@tempb{#2}%
1234 \MT@get@space@unit@thr@0
1235 \MT@scale@to@em
1236 \edef@tempc{\number@tempcntb}%
1237 \def@tempb{#3}%
1238 \MT@get@space@unit4%
1239 \MT@scale@to@em
1240 \edef@tempb{\number@tempcntb}%
1241 \fi
1242 \MT@set@all@sp@tempa@tempc@tempb
1243 }

```

13.4.4 Additional Kerning

\MT@kerning Again, only check for additional kerning for new versions of pdfTeX.

```

1244 \MT@requires@pdftex6{
1245 \def\MT@kerning{\MT@maybe@do{kn}}
1246 }{
1247 \let\MT@kerning\relax
1248 }

```

\MT@set@kn@codes It's getting boring, I know.

```

1249 \def\MT@set@kn@codes{%
1250 \MT@if@list@exists{%
1251 \MT@get@dimen@six
1252 \MT@get@opt
1253 \MT@reset@kn@codes
1254 \MT@get@inh@list
1255 \MT@load@list\MT@kn@c@name
1256 \MT@set@listname
1257 \MT@let@cn@\tempc{\MT@kn@c@\MT@kn@c@name}%
1258 \expandafter\MT@kn@do@\tempc,\relax,%
1259 }\MT@reset@kn@codes
1260 }
```

\MT@kn@do

```

1261 \def\MT@kn@do#1{%
1262 \ifx\relax#1\empty \else
1263 \MT@kn@split #1=\relax
1264 \expandafter\MT@kn@do
1265 \fi
1266 }
```

\MT@kn@split

```

1267 \def\MT@kn@split#1=#2=#3\relax{%
1268 \def\@tempa{#1}%
1269 \ifx\@tempa\empty \else
1270 \MT@get@slot
1271 \ifnum\MT@char > \m@ne
1272 \MT@get@char@unit
1273 \MT@kn@split@val#2\relax
1274 \fi
1275 \fi
1276 }
```

\MT@kn@split@val Again, the unit may be measured in the space dimension; this time only \fontdimen 2.

```

1277 \def\MT@kn@split@val#1,#2\relax{%
1278 \def\@tempb{#1}%
1279 \MT@ifempty\@tempb\relax{%
1280 \MT@get@space@unit\tw@
1281 \MT@scale@to@em
1282 \knbccode\MT@font\MT@char=\@tempcntb
1283 debug\MT@dinfo@n{4}{;;; knbc (\MT@char): \number\knbccode\MT@font\MT@char: [#1]}%
1284 }%
1285 \def\@tempb{#2}%
1286 \MT@ifempty\@tempb\relax{%
1287 \MT@get@space@unit\tw@
1288 \MT@scale@to@em
1289 \knaccode\MT@font\MT@char=\@tempcntb
1290 debug\MT@dinfo@n{4}{;;; knac (\MT@char): \number\knaccode\MT@font\MT@char: [#2]}%
1291 }%
1292 \MT@ifdefined@c@T\MT@kn@inh@name{%
1293 \MT@ifdefined@n@T{\MT@inh@\MT@kn@inh@name @\MT@char @}{%
1294 \expandafter\MT@map@tlist@%
1295 \csname MT@inh@\MT@kn@inh@name @\MT@char @\endcsname
1296 \MT@set@kn@heirs
1297 }%
1298 }%
1299 }
```

\MT@set@kn@heirs

```

1300 \def\MT@set@kn@heirs#1{%
1301 \knbccode\MT@font#1=\knbccode\MT@font\MT@char
1302 \knaccode\MT@font#1=\knaccode\MT@font\MT@char
1303 (*debug)
1304 \MT@dinfo@n{2}{-- heir of \MT@char: #1}%
1305 \MT@dinfo@n{4}{;;; knbc (#1): \number\knbccode\MT@font\MT@char/%
1306 \number\knaccode\MT@font\MT@char}%
1307 (/debug)
1308 }

\MT@set@all@kn
\MT@reset@kn@codes 1309 \def\MT@set@all@kn#1#2{%
1310 (debug)\MT@dinfo@n{3}{-- knac/knbc: setting all to \number#1/\number#2}%
1311 \MT@do@font{%
1312 \knbccode\MT@font@\tempcsta=#1\relax
1313 \knaccode\MT@font@\tempcsta=#2\relax
1314 }%
1315 }
1316 \def\MT@reset@kn@codes@{\MT@set@all@kn\z@\z@}
1317 \let\MT@reset@kn@codes\relax

\MT@preset@kn
\MT@preset@kn@ 1318 \def\MT@preset@kn{%
1319 \expandafter\expandafter\expandafter\MT@preset@kn@
1320 \csname MT@kn@c@\MT@kn@c@name @preset\endcsname@nil
1321 }
1322 \def\MT@preset@kn@#1,#2@nil{%
1323 \ifx\MT@kn@unit@\empty
1324 \MT@warn@preset@towidth{kn}%
1325 \let\MT@preset@aux\MT@preset@aux@factor
1326 \else
1327 \let\MT@preset@aux\MT@preset@aux@space
1328 \fi

Letterspacing factor.
1329 \MT@ifstreq\MT@kn@context{letterspacing}{%
1330 \tempcsta\MT@kn@factor@\relax
1331 \MT@scale@\tempcsta \MT@letterspacing@ \em
1332 \edef\MT@kn@factor@{\number\tempcsta}%
1333 } \relax
1334 \MT@preset@aux{#1}@tempa
1335 \MT@preset@aux{#2}@tempb
1336 \MT@set@all@kn@\tempa@\tempb
1337 }

```

13.4.5 Letterspacing

`\lsstyle` Letterspacing is a special case of extra kerning. It will temporarily switch kerning on, activate the `all` font set and load the letterspacing context.

```

1338 \MT@requires@pdftex6{
1339 \DeclareRobustCommand\lsstyle{%
1340 \ifMT@kerning

```

We have to add the current font to the active kerning font set, so that it is guaranteed to be reset. This will fail for font switches inside `\lsstyle`.

```

1341 \begingroup
1342 \escapechar\m@ne
1343 \expandafter\MT@exp@two@n\expandafter\MT@in@clist\expandafter
1344 {\expandafter\string\expandafter

```

```

1345 \csname\curr@fontshape/\f@size\expandafter\endcsname}%
1346 {\csname MT@knlist@font@\MT@kn@setname\endcsname}%
1347 \ifMT@inlist@ \else
1348 \expandafter\MT@xadd
1349 {\csname MT@knlist@font@\MT@kn@setname\endcsname}%
1350 {\MT@exp@string\csname\curr@fontshape/\f@size\endcsname,}%
1351 \fi
1352 \endgroup
1353 \fi
1354 \MT@kerningtrue
1355 \pdfappendkern@ne
1356 \pdfprependkern@ne
1357 \def\MT@kn@setname{all}%
1358 \MT@ifdefined@c@TF\MT@letterspacing@\relax{%
1359 \let\MT@letterspacing@\MT@letterspacing
1360 }%
1361 \microtypecontext{kerning=letterspacing}%
1362 }
1363 }{
1364 \DeclareRobustCommand{\lsstyle}{%
1365 \MT@warning{Letterspacing only works with pdfTeX version 1.40\MessageBreak
1366 or newer. You might want to use the `soul' package\MessageBreak
1367 instead}%
1368 \global\let\lsstyle\relax
1369 }
1370 }

```

\textls[
\MT@letterspacing@ This command may be used like the other text commands. The optional argument
may be used to change the letterspacing factor.

```

1371 \DeclareRobustCommand{\textls}[2][]{%
1372 \MT@ifempty{#1}{%
1373 \let\MT@letterspacing@\undefined
1374 }{%
1375 \KV@sp@def\MT@letterspacing@{#1}%
1376 }%
1377 {\lsstyle #2}%
1378 }
1379 /beta

```

13.4.6 Disabling Ligatures

\MT@noligatures The possibility to disable ligatures is a new features of pdfTeX 1.30.

```

1380 \MT@requires@pdftex5{%
1381 \def\MT@noligatures{%
1382 \ifMT@noligatures
1383 \MT@dotrue
1384 \MT@map@clist@{font,encoding,family,series,shape,size}{%
1385 \MT@ifdefined@n@TF{\MT@checklist@##1}{%
1386 {\csname MT@checklist@##1\endcsname}%
1387 {\MT@checklist@##1}}%
1388 {n1}%
1389 }%
1390 \else
1391 \MT@dofalse
1392 \fi
1393 \ifMT@do
1394 \pdfnoligatures\MT@font
1395 \MT@vinfo{... Disabling ligatures}%
1396 \fi
1397 }

```

```

1398 }{
1399 \let\MT@noligatures\relax
1400 }

```

13.4.7 Loading the Configuration

\MT@load@list Recurse through the lists to be loaded.

```

1401 \def\MT@load@list#1{%
1402 \edef\@tempa{\#1}%
1403 \MT@let@cn\@tempb{\MT@MT@feat \c@{\@tempa} load}%
1404 \MT@ifstreq\@tempa\@tempb{%
1405 \MT@warning{\@nameuse{MT@abbr@\MT@feat} list `@\tempa' cannot load itself}%
1406 }{%
1407 \ifx\@tempb\relax \else
1408 \MT@ifdefined{n@TF}{\MT@MT@feat \c@{\@tempb}}{%
1409 \MT@info{... : First loading \@nameuse{MT@abbr@\MT@feat} list `@\tempb'}%
1410 \begin{group}
1411 \MT@load@list\@tempb
1412 \end{group}
1413 \edef\MT@curr@list{\name{\@nameuse{MT@abbr@\MT@feat} list\MessageBreak`@\tempb}}%
1414 \MT@let@cn\@tempc{\MT@MT@feat \c@{\@tempb}}%
1415 \expandafter\csname MT@\MT@feat \do\expandafter\endcsname\@tempc,\relax,%
1416 }{%
1417 \MT@warning{\@nameuse{MT@abbr@\MT@feat} list `@\tempb' undefined.
1418 Cannot load\MessageBreak it from list `@\tempa'}%
1419 }%
1420 \fi
1421 }%
1422 }

```

\MT@find@file Micro-typographic settings may be written into a file `mt-.cfg`.

\MT@file@list We must also record whether we've already loaded the file.

```

1423 \let\MT@file@list\empty
1424 \def\MT@find@file#1{%

```

Check for existence of the file only once.

```

1425 \MT@in@clist{\#1}\MT@file@list
1426 \ifMT@inlist@\else

```

Don't forget that because reading the files takes place inside a group, all commands that may be used there have to be defined globally.

```

1427 \MT@begin@catcodes
1428 \let\MT@begin@catcodes\relax
1429 \let\MT@end@catcodes\relax
1430 \InputIfFileExists{mt-\#1.cfg}{%
1431 \edef\MT@curr@file{mt-\#1.cfg}%
1432 \MT@vinfo{... Loading configuration file \MT@curr@file}%
1433 \MT@xadd\MT@file@list{\#1,}%
1434 }{%
1435 \expandafter\MT@get@basefamily\#1\relax\relax\relax
1436 \MT@exp@one@n\MT@in@clist\@tempa\MT@file@list
1437 \ifMT@inlist@\else
1438 \InputIfFileExists{mt-\@tempa.cfg}{%
1439 \edef\MT@curr@file{mt-\@tempa.cfg}%
1440 \MT@vinfo{... Loading configuration file \MT@curr@file}%
1441 \MT@xadd\MT@file@list{\@tempa,\#1,}%
1442 }{%
1443 \MT@vinfo{... No configuration file mt-\#1.cfg}%
1444 \MT@xadd\MT@file@list{\#1,}%

```

```

1445 }%
1446 \fi
1447 }%
1448 \endgroup
1449 \fi
1450 }

```

\MT@begin@catcodes We have to make sure that all characters have the correct category code. Especially, new lines and spaces should be ignored, since files might be loaded in the middle of the document. This is basically \nfss@catcodes (from the L^AT_EX kernel). I've added: & (in tabulars), !, ?, ;, : (french), ,, \$, -, ~, and = (Turkish babel).

OK, now all printable characters up to 127 are 'other'. We hope that letters are always letters and numbers other. (`listings` makes them active, see section 13.3.)

We leave ^ at catcode 7, so that stuff like '^ff' remains possible.

This will be used before reading the files as well as in the configuration commands \Set..., and \DeclareCharacterInheritance, so that the catcodes are also harmless when these commands are used outside the configuration files.

```

1451 \def\MT@begin@catcodes{%
1452 \begingroup
1453 \makeatletter
1454 \catcode`^7%
1455 \catcode`\ 9%
1456 \catcode`^^I9%
1457 \catcode`^^M9%
1458 \catcode`\\z0
1459 \catcode`{\@ne
1460 \catcode`}\tw@%
1461 \catcode`\#%
1462 \catcode`\%14%
1463 \MT@map@t@list{%
1464 {\\\"$\\&`\\(`}*+\\,-.\\/:\\;\\<|=\\?\\[\\]_\\`\\~\\/-}%
1465 \makeother
1466 }

```

Inside the configuration files, we don't have to bother about spaces.

```

1466 \let\KV@@sp@def\def
1467 }

```

\MT@end@catcodes End group if outside configuration file (otherwise relax).

```
1468 \let\MT@end@catcodes\endgroup
```

\MT@get@basefamily The family name might have a suffix for expert or old style number font set or for swash capitals (x, j or w). We mustn't simply remove the last letter, as this would make for instance cms out of cmss and cmsy (OK, cmex will still become cme ...).

```

1469 \def\MT@get@basefamily#1#2#3#4\relax{%
1470 \ifx#2\relax \def\@tempa{#1}\else
1471 \ifx#3\relax \def\@tempa{#1#2}\else
1472 \def\@tempa{#1#2#3}%
1473 \ifx\relax#4\relax \else
1474 \MT@ifstreq{#4}{\string x}\relax{%
1475 \MT@ifstreq{#4}{\string j}\relax{%
1476 \MT@ifstreq{#4}{\string w}\relax{%
1477 \def\@tempa{#1#2#3#4}}}\fi\fi\fi
1478 }

```

\MT@listname Try all combinations of font family, series, shape and size to get a list for the current font.

```
\MT@get@listname@ \def\MT@get@listname#1{%
```

```
1479 \def\MT@get@listname#1{%
```

Table 3: Order for matching font attributes

	1.	2.	3.	4.	5.	6.	7.	8.	9.	10.	11.	12.	13.	14.	15.	16.
Encoding	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•
Family	•	•	•	•	•	•	•	•	-	-	-	-	-	-	-	-
Series	•	•	•	•	-	-	-	-	•	•	•	-	-	-	-	-
Shape	•	•	-	-	•	•	-	-	•	•	-	•	•	-	-	-
Size	•	-	•	-	•	-	•	-	•	-	•	-	•	-	•	-

```

1480 <debug>\MT@dinfo@n{1}{trying to find \nameuse{\abbr@#1} list for font \font}%
1481 \let\listname@\undefined
1482 \def\tempb{#1}%
1483 \MT@map@tlist@c\MT@try@order\MT@get@listname@
1484 }
1485 \def\MT@get@listname@#1{%
1486 \expandafter\MT@next@listname#1%
1487 \ifx\listname@\undefined \else
1488 \expandafter\MT@tlist@break
1489 \fi
1490 }

```

\MT@try@order Beginning with version 1.7, we always check for the font size. Since the matching order has become more logical now, it can be described in words, so that we don't need table 3 in the documentation part any longer and can cast it off here.

```

1491 \def\MT@try@order{%
1492 {1111}{1110}{1101}{1100}{1011}{1010}{1001}{1000}%
1493 {0111}{0110}{0101}{0100}{0011}{0010}{0001}{0000}%
1494 }

```

\MT@next@listname The current context is added to the font attributes. That is, the context must match.

```

1495 \def\MT@next@listname#1#2#3#4{%
1496 \edef\tempa{\MT@encoding
1497 \ifnum#1=\@ne \MT@family\fi
1498 \ifnum#2=\@ne \MT@series\fi
1499 \ifnum#3=\@ne \MT@shape\fi
1500 \ifnum#4=\@ne *\fi
1501 \MT@context}%
1502 <debug>\MT@dinfo@n{1}{trying \tempa}%
1503 \MT@ifdefined@n@T{\MT@tempb \tempa}{%
1504 \MT@next@listname@#4%
1505 }%

```

Also try with an alias family.

```

1506 \ifnum#1=\@ne
1507 \ifx\MT@familyalias\empty \else
1508 \edef\tempa{\MT@encoding
1509 \MT@familyalias
1510 \ifnum#2=\@ne \MT@series\fi
1511 \ifnum#3=\@ne \MT@shape\fi
1512 \ifnum#4=\@ne *\fi
1513 \MT@context}%
1514 <debug>\MT@dinfo@n{1}{(alias) \tempa}%
1515 \MT@ifdefined@n@T{\MT@tempb \tempa}{%
1516 \MT@next@listname@#4%
1517 }%
1518 \fi
1519 \fi
1520 }%

```

```

1521 }

\MT@next@listname@ If size is to be evaluated, do that, otherwise use the current list.
1522 \def\MT@next@listname@#1{%
1523 \ifnum#1=\@ne
1524 \expandafter\MT@in@rlist\csname MT@\@tempb @\@tempa @sizes\endcsname
1525 \ifMT@inlist@
1526 \let\MT@listname\MT@size@name
1527 \fi
1528 \else
1529 \MT@let@cn\MT@listname{MT@\@tempb @\@tempa}%
1530 \fi
1531 }

\MT@if@list@exists
\MT@context 1532 \def\MT@if@list@exists{%
1533 \MT@let@cn\MT@context{MT@\MT@feat @context}%
1534 \MT@ifstreq{@}{\MT@context{\let\MT@context@\empty}\relax
1535 \MT@get@listname{\MT@feat @c}%
1536 \MT@ifdefined@c@TF\MT@listname{%
1537 \MT@edef@n{MT@\MT@feat @c@name}{\MT@listname}%
1538 \ifMT@nonselected
1539 \MT@vinfo{... Applying non-selected expansion (list `\\MT@ex@c@name')}%
1540 \else
1541 \MT@vinfo{... Loading \\nameuse{MT@abbr@\MT@feat} list
1542 `\\nameuse{MT@\MT@feat @c@name}'}%
1543 \fi
1544 \@firstoftwo
1545 }{%
}

Since the name cannot be \\empty, this is a sound proof that no matching list exists.
1546 \MT@let@nc{MT@\MT@feat @c@name}\empty

Don't warn if selected=false.
1547 \ifMT@nonselected
1548 \MT@vinfo{... Applying non-selected expansion}%
1549 \else
1550 \MT@warning{I cannot find a \\nameuse{MT@abbr@\MT@feat} list
1551 for font\MessageBreak`\\MT@exp@string\\MT@font'%
1552 \ifx\MT@context@\empty\else\space(context: `\\MT@context')\fi.
1553 Switching off\MessageBreak@nameuse{MT@abbr@\MT@feat} for this font}%
1554 \fi
1555 \@secondoftwo
1556 }%
1557 }

\MT@get@inh@list The inheritance lists are global (no context).
\MT@context 1558 \def\MT@get@inh@list{%
1559 \let\MT@context@\empty
1560 \MT@get@listname{\MT@feat @inh}%
1561 \MT@ifdefined@c@TF\MT@listname{%
1562 \MT@edef@n{MT@\MT@feat @inh@name}{\MT@listname}%
1563 (*debug*)
1564 \MT@dinfo@n{1}{... Using \\nameuse{MT@abbr@\MT@feat} inheritance list
1565 `\\nameuse{MT@\MT@feat @inh@name}'}%
1566 (/debug*)
1567 \MT@let@cn@tempc{MT@\MT@feat @inh@\csname MT@\MT@feat @inh@name\endcsname}%
}

If the list is \\empty, it has already been parsed.
1568 \ifx@tempc@\empty \else

```

```

1569 <debug> \MT@dinfo@n{1}{parsing inheritance list ...}%
1570 \MT@let@cn \MT@inh@name{\MT@\MT@feat @inh@name}%
1571 \edef\MT@curr@list@name{inheritance list\MessageBreak` \MT@inh@name'}%
1572 \expandafter\MT@inh@do@\tempc,\relax,%
1573 \global\MT@let@nc{\MT@\MT@feat @inh@\csname \MT@\MT@feat @inh@name\endcsname}\@empty
1574 \fi
1575 }{%
1576 \MT@let@nc{\MT@\MT@feat @inh@name}\@undefined
1577 }%
1578 }

```

13.4.8 Translating Characters into Slots

Get the slot number of the character in the current encoding.

\MT@get@slot
 \MT@char
 \MT@char@
 There are lots of possibilities how a character may be specified in the configuration files, which makes translating them into slot numbers quite expensive. Also, we want to have this as robust as possible, so that the user does not have to solve a sphinx's riddle if anything goes wrong.

The character is in \tempa, we want its slot number in \MT@char.

```

1579 \def\MT@get@slot{%
1580 \escapechar`\\
1581 \let\MT@char@\m@ne
1582 \MT@norestrue

```

Save unexpanded string in case we need to issue a warning message.

```
1583 \MT@toks=\expandafter{\@tempa}%
```

Now, let's walk through (hopefully all) possible cases.

- It's a letter, a character or a number.

```

1584 \expandafter\MT@is@letter@\@tempa\relax\relax
1585 \ifnum\MT@char@ < \z@

```

- It might be an active character, i. e., an 8-bit character defined by `inputenc`. If so, we will expand it here to its LCR form.

```
1586 \MT@exp@two@c\MT@is@active@string@\@tempa@\@nil
```

- OK, so it must be a macro. We do not allow random commands but only those defined in L^AT_EX's idiosyncratic font encoding scheme:

If `\<encoding\>\<command\>` (that's *one* command) is defined, we try to extract the slot number.

We must be cautious not to stumble over accented characters consisting of two commands, like `\'i` or `\U\CYRI`, hence, `\string` wouldn't be safe enough.

```

1587 \MT@ifdefined@n@TF{\MT@encoding\MT@detokenize@c@\@tempa}%
1588 \MT@is@symbol

```

- Now, we'll catch the rest, which hopefully is an accented character (e. g. `\"a`).

```

1589 {\expandafter\MT@is@composite@\@tempa\relax\relax}%
1590 \ifnum\MT@char@ < \z@

```

- It could also be a `\chardef` command (e. g. the percent character). This seems the least likely case, so it's last.

```

1591 \expandafter\MT@exp@two@c\expandafter\MT@is@char\expandafter
1592 \meaning\expandafter@\tempa\MT@charstring\relax\relax\relax
1593 \fi
1594 \fi
1595 \let\MT@char\MT@char@
1596 \ifnum\MT@char < \z@
1597 \MT@warn@unknown
1598 \else

```

If the user has specified something like ‘`fi`’, or wanted to define a number but forgot to use three digits, we’ll have something left of the string. In this case, we issue a warning and forget the complete string.

```

1599 \ifMT@norest \else
1600 \MT@warn@rest
1601 \let\MT@char\m@ne
1602 \fi
1603 \fi
1604 \escapechar\m@ne
1605 }

```

`\ifMT@norest` Switch and test whether all of the string has been used up.

`\MT@testrest` 1606 `\newif\ifMT@norest`
1607 `\def\MT@testrest#1#2{\MT@ifstreq{#1}{#2}\relax\MT@norestfalse}`

`\MT@is@letter` Input is a letter, a character or a number.

```

1608 \def\MT@is@letter#1#2\relax{%
1609 \ifcat a\noexpand#1\relax
1610 \edef\MT@char@{\number`#1}%
1611 \ifx\\#2\\%
1612 \debug\MT@dinfo@n{3}{> `the\MT@toks' is a letter (\MT@char@)}%
1613 \else
1614 \MT@norestfalse
1615 \fi
1616 \else
1617 \ifcat !\noexpand#1\relax
1618 \edef\MT@char@{\number`#1}%
1619 \debug\MT@dinfo@n{3}{> `the\MT@toks' is a character (\MT@char@)}%
1620 \ifx\\#2\\%
1621 \ifnum\MT@char@>127 \MT@warn@ascii \fi
1622 \else
1623 \MT@norestfalse
1624 \expandafter\MT@is@number#1#2\relax\relax
1625 \fi
1626 \fi
1627 \fi
1628 }

```

`\MT@is@number` Numbers may be specified as a three-digit decimal number (029), as a hexadecimal number (prefixed with “:” 1D) or as a octal number (prefixed with ‘:’ 35). They must consist of at least three characters (including the prefix), that is, “F is not permitted.

```

1629 \def\MT@is@number#1#2#3\relax{%
1630 \ifx\relax#3\relax \else
1631 \ifx\relax#2\relax \else
1632 \MT@noresttrue
1633 \if#1"\relax
1634 \def\x{\uppercase{\edef\MT@char@{\number#1#2#3}}}\x
1635 \debug\MT@dinfo@n{3}{... a hexadecimal number: \MT@char@}%
1636 \else

```

```

1637 \if#1'\relax
1638 \def\MT@char@{\number#1#2#3}%
1639 <debug>\MT@dinfo@n{3}{> ... an octal number: \MT@char@}%
1640 \else
1641 \MT@ifint{#1#2#3}{%
1642 \def\MT@char@{\number#1#2#3}%
1643 <debug>\MT@dinfo@n{3}{> ... a decimal number: \MT@char@}%
1644 } \MT@norestfalse
1645 \fi
1646 \fi
1647 \ifnum\MT@char@ > \@cclv
1648 \MT@warn@number@too@large{\noexpand#1\noexpand#2\noexpand#3}%
1649 \let\MT@char@\m@ne
1650 \fi
1651 \fi
1652 \fi
1653 }

```

\MT@is@active Expand an active character. (This was completely broken in v1.7, and only worked by chance before.) We \set@display@protect to translate, e.g., Ä into \"A, that is to whatever it is defined in the inputenc encoding file.

Previous solution, slightly more robust (but doesn't understand Unicode):

```

\def\MT@is@active#1#2@nil{%
\ifx\\#2\\%
\ifnum\catcode`#1 = \active
\toks@=\expandafter\expandafter\expandafter{@tempa}%
\expandafter\MT@active@inenc\the\toks@\relax\relax
\edef@tempa{\the\toks@}%
\edef\x{\MT@toks={\the\MT@toks\space(= \the\toks@)}}\x
\fi
\fi
}
\def\MT@active@inenc#1#2#3\relax{%
\ifx#1\IeC
\def\IeC##1{\toks@={##1}}%
\the\toks@
\expandafter\MT@active@inenc\the\toks@\relax\relax
\fi
\ifx#1@tabacckludge
\def@tabacckludge##1##2{%
\toks@=\expandafter{\csname\string##1\endcsname##3}%
\the\toks@
\fi
\ifx#1@inenc@undefined@
\def@inenc@undefined@##1{%
\edef\x{\toks@={%
undefined^J(\MT@MT)\@spaces\@spaces\@spaces\@spaces
in input encoding ``##1'')}\x}%
\the\toks@
\fi
}

```

Unfortunately, the (older) `inputenc` definitions prefer the protected/generic variants (e.g., `\copyright` instead of `\textcopyright`), which our parser won't be able to understand. (I'm fed up now, so you have to complain if you really, really want to be able to write `'c` instead of `\textcopyright`, thus rendering your configuration files unportable.)

Unicode characters (`inputenc/utf8`) are also supported (however, not ucs, aka.

`inputenc/utf8x).`

We presume that only one input encoding is being used throughout the entire document. We could of course save the input encoding together with the list, but this would entail a couple of problems: (1) the overhead of resetting the input encoding every time, (2) the problem (or rather, impossibility) to decide which input encoding should be chosen – the one active when the list was declared or the one active when the font is selected, and (3) the improbability of multiple input encodings being used at all.

```
1654 \def\MT@is@active#1#2@nil{%
1655 \ifnum\catcode`#1 = \active
1656 \begingroup
1657 \set@display@protect
1658 \let\IeC\@firstofone
1659 \let\@inenc@undefined@\MT@undefined@char
```

We refrain from checking whether there is a sufficient number of octets.

```
1660 \def\UTFvii@defined##1{\ifx ##1\relax
1661 \MT@undefined@char{utf8}\else\expandafter##1\fi}%
1662 \edef\x{%
1663 \def\noexpand@tempa{\@tempa}}%
```

Append what we think the translation is to the token register we use for the log.

```
1664 \MT@toks=\the\MT@toks\space(= \@tempa)%
1665 }%
1666 \expandafter\endgroup\x
1667 \fi
1668 }
```

`\MT@undefined@char` For characters not defined in the current input encoding.

```
1669 \def\MT@undefined@char#1{undefined in input encoding ``#1''}
```

`\MT@is@symbol` The symbol commands might expand to funny stuff, depending on context. Instead of simply expanding `\<command>`, we construct the command `\<encoding>\<command>` and see whether its meaning is `\char"hex number`, which is the case for everything that has been defined with `\DeclareTextSymbol` in the encoding definition files.

```
1670 \def\MT@is@symbol{%
1671 \edef\MT@char{\csname\MT@encoding\MT@detokenize@c\@tempa\endcsname}%
1672 \expandafter\MT@exp@two@c\expandafter\MT@is@char\expandafter
1673 \meaning\expandafter\MT@char\MT@charstring\relax\relax\relax
1674 \ifnum\MT@char< \z@
```

... or, if it hasn't been defined by `\DeclareTextSymbol`, a letter (e.g. `\i`, when using `frenchpro`).

```
1675 \expandafter\MT@is@letter\MT@char\relax\relax
1676 \fi
1677 }
```

`\MT@is@char` A helper macro that inspects the `\meaning` of its argument.

```
1678 \begingroup
1679 \catcode`\#=0
1680 /MT@map@tlist@n{/C/H/A/R}/@makeother
1681 /lowercase{%
1682 /def\x{%
1683 /def/MT@charstring{\CHAR}%
1684 /def/MT@is@char##1\CHAR##2##3##4/relax{%
1685 /ifx/relax##1/relax
```

```

1686 /if##3\relax
1687 /edef\MT@char@{/number"##2}%
1688 /MT@testrest/MT@charstring{##3##4}%
1689 /else
1690 /edef\MT@char@{/number"##2##3}%
1691 /MT@testrest/MT@charstring{##4}%
1692 /fi
1693 <debug> /MT@info@n{3}{> `the/MT@toks' is a \char (/MT@char@)}%
1694 /fi
1695 }%
1696 }%
1697 }
1698 /expandafter/endgroup/x

```

\MT@is@composite Here, we are dealing with accented characters, specified as two tokens.

```

1699 \def\MT@is@composite#1#2\relax{%
1700 \ifx\#2\\else

```

Again, we construct a control sequence, this time of the form: \\⟨encoding⟩⟨accent⟩-⟨character⟩, e.g. \\T1\"-a, which expands to a letter if it has been defined by \DeclareTextComposite. This should be robust, finally, especially, since we also \detokenize the input instead of only \stringifying it. Thus, we will die gracefully even on wrong Unicode input without utf8.

```

1701 \edef\MT@char{\expandafter
1702 \csname\expandafter
1703 \string\csname\MT@encoding\endcsname
1704 \MT@detokenize@n{\#1}-%
1705 \MT@detokenize@n{\#2}%
1706 \endcsname}%
1707 \expandafter\MT@is@letter\MT@char\relax\relax
1708 \fi
1709 }

```

Some warning messages, for performance reasons separated here.

\MT@curr@list@name The type and name of the current list, defined at various places.

```

\MT@set@listname 1710 \def\MT@set@listname{%
1711 \edef\MT@curr@list@name{\@nameuse{\MT@abbr@\MT@feat} \list\MessageBreak
1712 `@\@nameuse{\MT@\MT@feat \c@name}'}%
1713 }

```

\MT@warn@ascii For characters with character code > 127, we issue a warning (inputenc probably hasn't been loaded), since correspondence with the slot numbers would be purely coincidental.

```

1714 \def\MT@warn@ascii{%
1715 \MT@warning@n{Character `the\MT@toks' (= \MT@char@)
1716 is outside of ASCII range.\MessageBreak
1717 You must load the `inputenc' package before using\MessageBreak
1718 8-bit characters in \MT@curr@list@name}%
1719 }

```

\MT@warn@number@too@large Number too large.

```

1720 \def\MT@warn@number@too@large#1{%
1721 \MT@warning@n{%
1722 Number #1 in encoding `MT@encoding' too large!\MessageBreak
1723 Ignoring it in \MT@curr@list@name}%
1724 }

```

\MT@warn@rest Not all of the string has been parsed.

```

1725 \def\MT@warn@rest{%
1726 \MT@warning@n{%
1727 Unknown slot number of character\MessageBreak`{\the\MT@toks}'\MessageBreak
1728 in font encoding `'\MT@encoding'. Make sure it's a single\MessageBreak
1729 character (or a number) in \MT@curr@list@name}%
1730 }

```

\MT@warn@unknown No idea what went wrong.

```

1731 \def\MT@warn@unknown{%
1732 \MT@warning@n{%
1733 Unknown slot number of character\MessageBreak`{\the\MT@toks}'\MessageBreak
1734 in font encoding `'\MT@encoding' in \MT@curr@list@name}%
1735 }

```

13.4.9 Hook into L^AT_EX's font selection

We append \MT@setupfont to \pickup@font, which is called by L^AT_EX every time a font is selected. We then check whether we've already seen this font, and if not, set it up for micro-typography. This ensures that we will catch all fonts, and that we will not set up fonts more than once. The whole package really hangs on this command.

In contrast to the pdfcprot package, there is no need to declare the fonts in advance that should benefit from micro-typographic treatment. Also, only those fonts that are actually being used will be set up for expansion and protrusion.

For my reference:

- \pickup@font is called by \selectfont, \wrong@fontshape, or \getanddefine@fonts (for math).
- \pickup@font calls \define@newfont.
- \define@newfont may call (inside a group!)
 - \wrong@fontshape, which in turn will call \pickup@font, and thus \define@newfont again, or
 - \extract@font.
- \get@external@font is called by \extract@font, by itself, and by the substitution macros

Up to version 1.3 of this package, we were using \define@newfont as the hook, which is only called for *new* fonts, and therefore seemed the natural choice. However, this meant that we had to take special care to catch all fonts: We additionally had to set up the default font, the error font (if it wasn't the default font), we had to check for some packages that might have been loaded before microtype and were loading fonts, e.g. jurabib, ledmac, pifont (loaded by hyperref), tipa, and probably many more. Furthermore, we had to include a hack for the IEEETran class which loads all fonts in the class file itself (to fine tune inter-word spacing). Then I learned that even my favorite class, the memoir class, loads fonts. To cut this short: It seemed to get out of hand, and I decided that it would be better to use \pickup@font and decide for ourselves whether we've already seen that font. I hope the overhead isn't too large.

\MT@font@list We use a comma separated list.

```
1736 \let\MT@font@list\empty
```

\MT@font Additionally, we hook into \do@subst@correction, which is called if a substitution has taken place, to record the name of the ersatz font. Unfortunately, this will only work for one-level substitutions.

All this is done at the beginning of the document.

```
1737 \let\MT@font\empty
1738 \MT@addto@setup{%
1739 \g@addto@macro\do@subst@correction{%
1740 \xdef\MT@font{\csname \curr@fontshape/\f@size\endcsname}%
1741 }}
```

\MT@orig@pickupfont Check whether \pickup@font is defined as expected. The warning issued by \CheckCommand* would be a bit too generic.

```
1742 \def\MT@orig@pickupfont{\expandafter\ifx\font@name\relax\define@newfont\fi}
1743 \ifx\pickup@font\MT@orig@pickupfont \else
1744 \MT@warning@n{%
1745 Command \string\pickup@font\space is not defined as expected.\MessageBreak
1746 Double-check whether micro-typography is indeed\MessageBreak
1747 applied to the document.\MessageBreak (Hint: Turn on `verbose' mode)%
1748 }
1749 \fi
```

Then we append our stuff.

```
1750 \g@addto@macro\pickup@font{%
1751 \begingroup
1752 \escapechar\m@ne
```

If \MT@font@name is empty, no substitution has taken place, hence \font@name is correct. Otherwise, if they are different, \font@name does not describe the font actually used. This test will catch one-level substitutions, like bx to b, but it will still fail if the substituting font is itself substituted.

```
1753 \ifx\MT@font\empty
1754 \let\MT@font\font@name
1755 \else
1756 \ifx\MT@font\font@name \else
1757 \MT@register@subst@font
1758 \fi
1759 \fi
1760 \MT@check@font
1761 \ifMT@inlist@ \else
1762 \MT@setupfont
1763 \MT@register@font
1764 \fi
1765 \endgroup
1766 \global\let\MT@font\empty
1767 }
```

\MT@pickupfont Remember the patched command for later.

```
1768 \let\MT@pickupfont\pickup@font
```

\MT@orig@add@accent Inside \add@accent, we have to disable microtype's setup, since the grouping in the patched \pickup@font would break the accent if different fonts are used for the base character and the accent. Fortunately, L^AT_EX takes care that the fonts used for the \accent are already set up, so that we cannot be overlooking them. At first, I was going to change \hmode@bgroup only, but that is also used in the commands

defined by `\DeclareTextFontCommand`, i. e., `\textit` etc.

```

1769 \let\MT@orig@add@accent\add@accent
1770 \def\add@accent#1#2{%
1771 \let\pickup@font\MT@orig@pickupfont
1772 \MT@orig@add@accent{#1}{#2}%
1773 \let\pickup@font\MT@pickupfont
1774 }
1775 }
```

Consequently, we are the last one to change these commands, therefore there is no need to check whether our definition has survived.¹⁴

`\MT@check@font` Check whether we've already seen the current font.

```
1776 \def\MT@check@font{\MT@exp@one@n\MT@in@clist\MT@font\MT@font@list}
```

`\MT@register@subst@font` Register the substituted font.

```
1777 \def\MT@register@subst@font{\xdef\MT@font@list{\MT@font@list\font@name,}}
```

`\MT@register@font` Register the current font.

```
1778 \def\MT@register@font{\xdef\MT@font@list{\MT@font@list\MT@font,}}
```

13.4.10 Context-sensitive Setup

Here are the variants for context-sensitive setup.

`\MT@active@features` The activated features are stored in this command.

```
1779 \let\MT@active@features\@empty
```

`\MT@check@font@cx` Every feature has its own list of fonts that have already been dealt with. If the font needn't be set up for a feature, we temporarily disable the corresponding setup command. This should be more efficient than book-keeping the fonts in lists associated with the combination of contexts, as we've done it before.

```

1780 \def\MT@check@font@cx{%
1781 \tempswattrue
1782 \MT@map@clist@c\MT@active@features{%
1783 \expandafter\MT@exp@one@n\expandafter\MT@in@clist\expandafter\MT@font
1784 \csname MT@##10\csname MT@##1@context\endcsname font@list\endcsname
1785 \ifMT@inlist@
1786 \MT@let@nc{MT@\@nameuse{MT@abbr@##1}}\relax
1787 \else
1788 \tempswafalse
1789 \fi
1790 }%
1791 \if@tempswa \MT@inlist@true \else \MT@inlist@false \fi
1792 }
```

`\MT@register@subst@font@cx` Add the substituted font to each feature list.

```

1793 \def\MT@register@subst@font@cx{%
1794 \MT@map@clist@c\MT@active@features{%
1795 \expandafter\MT@xadd
1796 \csname MT@##10\csname MT@##1@context\endcsname font@list\endcsname
1797 {\font@name,}%
1798 }%
1799 }
```

`\MT@register@font@cx` For each feature, add the current font to the list, unless we didn't set it up.

```
1800 \def\MT@register@font@cx{%
```

¹⁴ If CJK is loaded, `microtype` will overwrite its definition. Sorry, Asia!

```

1801 \MT@map@clist@c\MT@active@features{%
1802 \expandafter\ifx\csname MT@\@nameuse{MT@abbr@##1}\endcsname\relax\else
1803 \expandafter\MT@xadd
1804 \csname MT@##1@\csname MT@##1@context\endcsname font@list\endcsname
1805 {\MT@font,}%
1806 \def\@tempa{##1}%
1807 \expandafter\MT@map@tlist@c
1808 \csname MT@##1@doc@contexts\endcsname
1809 \MT@rem@from@lists
1810 \fi
1811 }%
1812 }

```

\MT@rem@from@lists Recurse through all context font lists of the document and remove the font, unless it's the current context.

```

1813 \def\MT@rem@from@lists#1{%
1814 \MT@ifstreq{\@tempa/#1}{\@tempa/\csname MT@\@tempa @context\endcsname}\relax{%
1815 \expandafter\MT@exp@one@n\expandafter\MT@rem@from@list
1816 \expandafter\MT@font\csname MT@\@tempa @#1font@list\endcsname
1817 }%
1818 }

```

\microtypecontext The user may change the context, so that different setups are possible. This is especially useful for multi-lingual documents.

Inside the preamble, it shouldn't actually do anything but remember it for later.

```

1819 \def\microtypecontext#1{\MT@addto@setup{\microtypecontext{#1}}}
1820 \MT@addto@setup{%
1821 \def\microtypecontext#1{%
1822 \MT@setup@contexts
1823 \setkeys{MTC}{#1}%
1824 \selectfont
1825 \aftergroup\MT@reset@context
1826 }%
1827 }

```

\MT@reset@context We have to reset the font at the end of the group.

```

1828 \def\MT@reset@context{%
1829 \MT@vinfo{Resetting contexts on line \the\inputlineno
1830 \MessageBreak= \MT@pr@context/\MT@ex@context
1831 \debug&beta; /\MT@kn@context/\MT@sp@context
1832 }%
1833 \selectfont
1834 }

```

\MT@setup@contexts The first time \microtypecontext is called, we initialize the context lists and redefine the commands used in \pickup@font.

```

1835 \def\MT@setup@contexts{%
1836 \MT@map@clist@c\MT@active@features
1837 {\global\MT@let@nc{MT@##1@font@list}\MT@font@list}%
1838 \global\let\MT@check@font\MT@check@font@cx
1839 \global\let\MT@register@font\MT@register@font@cx
1840 \global\let\MT@register@subst@font\MT@register@subst@font@cx
1841 \global\let\MT@setup@contexts\relax
1842 }

```

\MT@define@context

```

1843 \def\MT@define@context#1{%
1844 \define@key{MTC}{#1}[]{%
1845 \KV@sp@def\@tempb{#1}%
1846 \edef\@tempb{\@nameuse{MT@rbba@\@tempb}}%

```

```
1847 \MT@exp@one@n\MT@in@clist@\tempb\MT@active@features
1848 \ifMT@inlist@
```

Using an empty context is only asking for trouble, therefore we use the ‘0’ instead.

```
1849 \MT@ifempty{##1}{\def\MT@val{0}}{\KV@sp\def\MT@val{##1}}%
1850 \expandafter\ifx\csname MT@\tempb @context\endcsname\MT@val \else
1851 \MT@vinfo{--- Changing #1 context to `~\MT@val`}%
```

The next time we see the font, we have to reset *all* factors.

```
1852 \global\MT@let@nn\MT@reset@\tempb @codes\{MT@reset@\tempb @codes@}%
```

We must also keep track of all contexts in the document.

```
1853 \expandafter\MT@exp@one@n\expandafter\MT@in@tlist
1854 \expandafter\MT@val\csname MT@\tempb @doc@contexts\endcsname
1855 \ifMT@inlist@ \else
1856 \expandafter\MT@xadd\csname MT@\tempb @doc@contexts\endcsname{\{MT@val\}}%
1857 <debug> \MT@dinfo{2}{>>> added #1 context: \nameuse{MT@\tempb @doc@contexts}}%
1858 \fi
1859 \MT@edef@n\MT@\tempb @context\{MT@val\}%
1860 \fi
1861 \fi
1862 }%
1863 }
```

```
1864 \MT@map@clist@c\MT@features@long{\MT@define@context{#1}}
```

\MT@pr@context Initialize the contexts.

```
\MT@ex@context 1865 \MT@exp@one@n\MT@map@clist@n{\MT@features,n1}%
\MT@sp@context 1866 \MT@def@n\MT@#1@context\{0\}%
\MT@kn@context 1867 \MT@def@n\MT@#1@doc@contexts\{{0}\}%
1868 }
```

```
\MT@pr@doc@contexts 1869 \let\MT@extra@context\empty
```

\MT@ex@doc@contexts

\MT@sp@doc@contexts

\MT@kn@doc@contexts

\MT@extra@context

13.5 Configuration

13.5.1 Font Sets

\DeclareMicrotypeSet Calling this macro will create a comma list for every font attribute of the form: \MT<feature>list@<attribute>@<set name>. If the optional argument is empty, lists for both expansion and protrusion will be created.

The third argument must be a list of key=value pairs. If a font attribute is not specified, we define the corresponding list to \relax, so that it does not constitute a constraint.

```
1870 \def\DeclareMicrotypeSet{%
1871 \ifstar
1872 {\@ifnextchar[\MT@DeclareSetAndUseIt
1873 {\MT@DeclareSetAndUseIt[]}}%
1874 {\@ifnextchar[\MT@DeclareSet
1875 {\MT@DeclareSet[]}}%
1876 }
```

\MT@DeclareSet

```
\MT@DeclareSetAndUseIt 1877 \def\MT@DeclareSet[#1]{%
1878 \MT@DeclareSet@#1}%
1879 }
1880 \def\MT@DeclareSetAndUseIt[#1]#2#3{%
1881 \MT@DeclareSet@#1{#2}{#3}%
1882 \UseMicrotypeSet[#1]{#2}%
}
```

```

1883 }

\MT@DeclareSet@

1884 \def\MT@DeclareSet@#1#2#3{%
1885 \KV@@sp@def\@tempa{#1}%
1886 \MT@ifempty\@tempa{%
1887 \MT@map@clist@c\MT@features{{\MT@declare@sets{##1}{#2}{#3}}}}%
1888 }%
1889 \MT@map@clist@c\@tempa{%
1890 \KV@@sp@def\@tempa{##1}%
1891 \MT@ifempty\@tempa\relax{%
1892 \MT@is@feature{set declaration `#2'}{%
1893 \MT@exp@one@n\MT@declare@sets
1894 {\csname MT@rbba@\@tempa\endcsname}{#2}{#3}}%
1895 }%
1896 }%
1897 }%
1898 }
1899 }
```

\MT@curr@set@name We need to remember the name of the set currently being declared.

```
1900 \let\MT@curr@set@name\empty
```

\MT@declare@sets Define the current set name and parse the keys.

```

1901 \def\MT@declare@sets#1#2#3{%
1902 \KV@@sp@def\MT@curr@set@name{#2}%
1903 \MT@ifdefined@n@T{\MT@#1@set@}\MT@curr@set@name}{%
1904 \MT@warning{Redefining set `~\MT@curr@set@name'}%
1905 }%
1906 \global\MT@let@nc{\MT@#1@set@}\MT@curr@set@name\empty
1907 (debug)\MT@info{1}{declaring \nameuse{\MT@abbr@#1} set `~\MT@curr@set@name'}%
1908 \setkeys{\MT@#1@set}{#3}%
1909 }
```

\MT@define@set@keys Define the keyval keys for font sets.

```

1910 \def\MT@define@set@keys#1{%
1911 \MT@define@set@key@{encoding}{#1}%
1912 \MT@define@set@key@{family}{#1}%
1913 \MT@define@set@key@{series}{#1}%
1914 \MT@define@set@key@{shape}{#1}%
1915 \MT@define@set@key@{size}{#1}%
1916 \MT@define@set@key@{font}{#1}%
1917 }
```

\MT@define@set@key@ #1 = font axis, #2 = feature.

```

1918 \def\MT@define@set@key@#1#2{%
1919 \define@key{\MT@#2@set}{#1}[]{%
1920 \global\MT@let@nc{\MT@#2@list@}\MT@curr@set@name\empty
1921 \MT@map@list@n{#1}{%
1922 \KV@@sp@def\MT@val{####1}%
1923 \MT@get@highlevel{#1}}}
```

We do not add the expanded value to the list ...

```

1924 \MT@exp@two@n\g@addto@macro
1925 {\csname MT@#2@list@#1@}\MT@curr@set@name\expandafter\endcsname}%
1926 {\MT@val,}%
1927 }
```

... but keep in mind that the list has to be expanded at the end of the preamble.

```

1928 \edef\x{%
1929 \expandafter\noexpand\expandafter\MT@fix@font@spec
```

```

1930 \expandafter\noexpand\csname MT@#2list@#1@MT@curr@set@name\endcsname
1931 }%
1932 \MT@exp@one@n\MT@addto@setup\x
1933 <debug>\MT@dinfo@n{1}{-- #1: \@nameuse{MT@#2list@#1@MT@curr@set@name}}%
1934 }%
1935 }

```

\MT@get@highlevel Saying, for instance, ‘family=rm*’ or ‘shape=bf*’ will lead to \rmdefault resp. \bfdefault being expanded/protruded.

```

1936 \def\MT@get@highlevel#1{%
1937 \expandafter\MT@test@ast\MT@val*\@nil{%

```

And ‘family = *’ will become \familydefault.

```

1938 \MT@ifempty{\@tempa}{\def\@tempa{\#1}\relax
1939 \edef\MT@val{\expandafter\noexpand\csname \@tempa default\endcsname}%

```

In contrast to earlier version, these values will not be expanded immediately but at the end of the preamble.

```

1940 }%
1941 }

```

\MT@test@ast Test whether last character is an asterisk.

```

1942 \def\MT@test@ast#1*#2\@nil{%
1943 \def\@tempa{\#1}%
1944 \MT@ifempty{\#2}{%
1945 \@gobble
1946 \@firstofone
1947 }

```

\MT@fix@font@spec Fully expand the font specification and fix catcodes.

```

1948 \def\MT@fix@font@spec#1{%
1949 \xdef#1{\#1}%
1950 \global\MT@make@string#1%
1951 }

```

\MT@define@set@key@size size requires special treatment.

```

1952 \def\MT@define@set@key@size#1{%
1953 \define@key{MT@#1@set}{size}[]{%
1954 \MT@map@clist@n{\#1}{%
1955 \KV@@sp@def\MT@val{\#\#\#1}%
1956 \expandafter\MT@get@range\MT@val--\@nil
1957 \ifx\MT@val\relax \else
1958 \expandafter\MT@xadd
1959 \csname MT@#1list@size@\MT@curr@set@name\endcsname
1960 {{\MT@lower}{\MT@upper}}\relax}%
1961 \fi
1962 }%
1963 <debug>\MT@dinfo@n{1}{-- size: \@nameuse{MT@#1list@size@\MT@curr@set@name}}%
1964 }%
1965 }

```

Font sizes may also be specified as ranges. This has been requested by Andreas Bühmann, who has also offered valuable help in implementing this. Now, it is for instance possible to set up different lists for fonts with optical sizes. (The MinionPro project is trying to do this for the OpenType version of Adobe’s Minion. See <http://developer.berlios.de/projects/minionpro/>.)

\MT@get@range Ranges will be stored as triples of {*lower bound*} {*upper bound*} {*list name*}.
 \MT@upper For simple sizes, the upper boundary is -1.
 \MT@lower

```

1966 \def\MT@get@range#1-#2-#3\@nil{%
1967 \MT@ifempty{#1}{%
1968 \MT@ifempty{#2}{%
1969 \let\MT@val\relax
1970 }{%
1971 \def\MT@lower{0}%
1972 \def\MT@val{#2}%
1973 \MT@get@size
1974 \edef\MT@upper{\MT@val}%
1975 }%
1976 }{%
1977 \def\MT@val{#1}%
1978 \MT@get@size
1979 \ifx\MT@val\relax \else
1980 \edef\MT@lower{\MT@val}%
1981 \MT@ifempty{#2}{%
1982 \MT@ifempty{#3}{%
1983 \def\MT@upper{-1}%
1984 }{%
1985 \def\MT@upper{2048}%
1986 }%
1987 }{%
1988 \def\MT@val{#2}%
1989 \MT@get@size
1990 \ifx\MT@val\relax \else
1991 \MT@ifdim{\MT@lower}>\MT@val{%
1992 \MT@warning{%
1993 Invalid size range (\MT@lower\space > \MT@val) in font set
1994 `|\MT@curr@set@name'.MessageBreak Swapping sizes}%
1995 \edef\MT@upper{\MT@lower}%
1996 \edef\MT@lower{\MT@val}%
1997 }{%
1998 \edef\MT@upper{\MT@val}%
1999 }%
2000 \MT@ifdim{\MT@lower=\MT@upper}{%
2001 \def\MT@upper{-1}%
2002 }\relax
2003 \fi
2004 }%
2005 \fi
2006 }%
2007 }

```

2048pt is TeX's maximum font size.

```

2008 \def\MT@get@size{%
2009 \if*\MT@val\relax
2010 \def\@tempa{\normalsize}%
2011 \else
2012 \MT@let@cn\@tempa{\MT@val}%
2013 \fi
2014 \ifx\@tempa\relax \else

```

\MT@get@size Translate a size selection command and normalize it.

```
2008 \def\MT@get@size{%
```

A single star would mean \sizedefault, which doesn't exist, so we define it to be \normalsize.

```

2009 \if*\MT@val\relax
2010 \def\@tempa{\normalsize}%
2011 \else
2012 \MT@let@cn\@tempa{\MT@val}%
2013 \fi
2014 \ifx\@tempa\relax \else

```

The `reysize` solution of parsing `\@setfontsize` does not work with the AMS classes, among others. I hope my hijacking doesn't do any harm. We redefine `\set@fontsize`, and not `\@setfontsize` because some classes might define the size

selection commands by simply using `\fontsize` (e. g. the `a0poster` class).

```

2015 \begingroup
2016 \def\set@fontsize##1##2##3##4@nil{\gdef\MT@val{##2} }%
2017 @tempa@nil
2018 \endgroup
2019 \fi

```

Test whether we finally got a number or dimension so that we can strip the ‘pt’ (`\@defaultunits` and `\strip@pt` are kernel macros).

```

2020 \MT@ifdimen\MT@val{%
2021 \@defaultunits\@tempdima\MT@val pt\relax@nnil
2022 \edef\MT@val{\strip@pt\@tempdima}%
2023 }{%
2024 \MT@warning{Could not parse font size `'\MT@val'\MessageBreak
2025 in font set `'\MT@curr@set@name'}%
2026 \let\MT@val\relax
2027 }%
2028 }

```

`\MT@define@set@key@font`

```

2029 \def\MT@define@set@key@font#1{%
2030 \define@key{MT@#1@set}{font}[]{%
2031 \global\MT@let@nc{MT@#1list@font@\MT@curr@set@name}\@empty
2032 \MT@map@clist@n{##1}{%
2033 \KV@@sp@def\MT@val{####1}%
2034 \expandafter\MT@get@font\MT@val////@nil
2035 \MT@exp@two@n\g@addto@macro
2036 {\csname MT@#1list@font@\MT@curr@set@name\expandafter\endcsname}%
2037 {\MT@val,}%
2038 }%
2039 \edef\x{%
2040 \expandafter\noexpand\expandafter\MT@fix@font@spec
2041 \expandafter\noexpand\csname MT@#1list@font@\MT@curr@set@name\endcsname
2042 }%
2043 \MT@exp@one@n\MT@addto@setup\x
2044 <debug>\MT@info@n{1}{-- font: \@nameuse{MT@#1list@font@\MT@curr@set@name}}%
2045 }%
2046 }

```

`\MT@get@font` Translate any asterisks.

```

2047 \def\MT@get@font#1/#2/#3/#4/#5/#6@nil{%
2048 \MT@ifempty{#1#2#3#4#5}\relax{%
2049 \let\@tempb\@empty
2050 \def\MT@temp{#1/#2/#3/#4/#5}%
2051 \MT@get@axis{encoding}{#1}%
2052 \MT@get@axis{family}{#2}%
2053 \MT@get@axis{series}{#3}%
2054 \MT@get@axis{shape}{#4}%
2055 \MT@ifempty{#5}{%
2056 \MT@warn@axis@empty{size}{\string\normalsize}%
2057 \def\MT@val{*}%
2058 }{%
2059 \def\MT@val{#5}%
2060 }%
2061 \MT@get@size
2062 \ifx\MT@val\relax\def\MT@val{0}\fi
2063 \expandafter\g@addto@macro\expandafter\@tempb\expandafter{\MT@val}%
2064 \let\MT@val\@tempb
2065 }%
2066 }

```

```

\MT@get@axis
2067 \def\MT@get@axis#1#2{%
2068 \def\MT@val{\#2}%
2069 \MT@get@highlevel{\#1}%
2070 \MT@ifempty{\MT@val}{%
2071 \MT@warn@axis@empty{\#1}{\csname #1default\endcsname}%
2072 \expandafter\def\expandafter\MT@val\expandafter{\csname #1default\endcsname}%
2073 }\relax
2074 \expandafter\g@addto@macro\expandafter\@tempb\expandafter{\MT@val}%
2075 }

\MT@warn@axis@empty
2076 \def\MT@warn@axis@empty#1#2{%
2077 \MT@warning{\#1 axis is empty in font specification\MessageBreak
2078 ` \MT@temp'. Using `#2' instead}%
2079 }

```

We have finally assembled all pieces to define `\DeclareMicrotypeSet`'s keys.

```
2080 \MT@map@clist@c\MT@features{\MT@define@set@keys{\#1}}
```

It is also used for `\DisableLigatures`.

```
2081 \MT@define@set@keys{n1}
```

`\UseMicrotypeSet` To use a particular set we simply redefine `\MT@<feature>@setname`. If the optional argument is empty, set names for all features will be redefined.

```

2082 \renewcommand*\UseMicrotypeSet[2][]{%
2083 \KV@@sp@def\@tempa{\#1}%
2084 \MT@ifempty{\@tempa}{%
2085 \MT@map@clist@c\MT@features{{\MT@use@set{\##1}{\#2}}}%
2086 }{%
2087 \MT@map@clist@c\@tempa{%
2088 \KV@@sp@def\@tempa{\#1}%
2089 \MT@ifempty{\@tempa}\relax{%
2090 \MT@is@feature{activation of set `#2'}{%
2091 \MT@exp@one@n\MT@use@set
2092 {\csname MT@rbba@\@tempa\endcsname}{\#2}}%
2093 }%
2094 }%
2095 }%
2096 }%
2097 }

```

`\MT@pr@setname` Only use sets that have been declared.

```

\MT@ex@setname
2098 \def\MT@use@set#1#2{%
2099 \KV@@sp@def\@tempa{\#2}%
2100 \MT@ifdefined@n@TF{\MT@#1@set@0@\@tempa}{%
2101 \global\MT@edef@n{\MT@#1@setname}{\@tempa}%
2102 \MT@info{Using \nameuse{\MT@abbr@#1} set `@\tempa'}%
2103 }{%
2104 \MT@ifdefined@n@TF{\MT@#1@setname}\relax{%
2105 \global\MT@edef@n{\MT@#1@setname}{\nameuse{\MT@default@#1@set}}%
2106 }%
2107 \MT@warning{%
2108 The \nameuse{\MT@abbr@#1} set `@\tempa' is undeclared.\MessageBreak
2109 Using set `@\nameuse{\MT@#1@setname}' instead}%
2110 }%
2111 }

```

`\DeclareMicrotypeSetDefault` This command can be used in the main configuration file to declare the default font set, in case no set is specified in the package options.

```

2112 \renewcommand*\DeclareMicrotypeSetDefault[2][] {%
2113 \KV@{sp@def}{\tempa{#1}}%
2114 \MT@ifempty{\tempa}{%
2115 \MT@map@clist@c\MT@features{{\MT@set@default@set{##1}{#2}}}}%
2116 }{%
2117 \MT@map@clist@c{\tempa}{%
2118 \KV@{sp@def}{\tempa{##1}}%
2119 \MT@ifempty{\tempa}\relax{%
2120 \MT@is@feature{declaration of default set `#2'}}{%
2121 \MT@exp@one@n\MT@set@default@set
2122 {\csname MT@rbba@\tempa\endcsname}{#2}}%
2123 }%
2124 }%
2125 }{%
2126 }%
2127 }

\MT@default@pr@set
\MT@default@ex@set 2128 \def\MT@set@default@set#1#2{%
\MT@default@kn@set 2129 \KV@{sp@def}{\tempa{#2}}%
\MT@default@sp@set 2130 \MT@ifdefined@n@T{\MT@#1@set@0}{\tempa}{%
2131 debug\MT@dinfo{1}{declaring default \nameuse{MT@abbr@#1} set `@\tempa'}%
\MT@set@default@set 2132 \global\MT@edef@n{\MT@default@#1@set}{\tempa}%
2133 }{%
2134 \MT@warning{%
2135 The \nameuse{MT@abbr@#1} set `@\tempa' is not declared.\MessageBreak
2136 Cannot make it the default set. Using set\MessageBreak `all' instead}%
2137 \global\MT@edef@n{\MT@default@#1@set}{all}%
2138 }%
2139 }

```

\DeclareMicrotypeAlias This can be used to set an alias name for a font, so that the file (and the settings) for the aliased font will be loaded.

```

2140 \renewcommand*\DeclareMicrotypeAlias[2]{%
2141 \KV@{sp@def}{\tempa{#1}}%
2142 \KV@{sp@def}{\tempb{#2}}%
2143 \MT@make@string@\tempb
2144 \MT@ifdefined@n@T{\MT@\tempa @alias}{%
2145 \MT@warning{Alias font family `@\tempb' will override
2146 alias `@\nameuse{MT@\tempa @alias}'\MessageBreak
2147 for font family `@\tempa'}}%
2148 \global\MT@edef@n{\MT@\tempa @alias}{\tempb}%

```

If we encounter this command while a font is being set up, we also set the alias for the current font so that if **\DeclareMicrotypeAlias** has been issued inside a configuration file, the configuration file for the alias font will be loaded, too.

```

2149 \MT@ifdefined@c@T\MT@family{%
2150 debug\MT@dinfo{1}{Activating alias font `@\tempb' for `@\family'}%
2151 \global\let\MT@familyalias@\tempb
2152 }%
2153 }

```

\LoadMicrotypeFile May be used to load a configuration file manually.

```

2154 \def\LoadMicrotypeFile#1{%
2155 \KV@{sp@def}{\tempa{#1}}%
2156 \MT@make@string@\tempa
2157 \MT@exp@one@n\MT@in@list@\tempa\MT@file@list
2158 \ifMT@inlist@
2159 \MT@vinfo{... Configuration file mt-@\tempa.cfg already loaded}%
2160 \else

```

```

2161 \MT@xadd\MT@file@list{\@tempa,}%
2162 \MT@begin@catcodes
2163 \InputIfFileExists{mt-\@tempa.cfg}{%
2164 \edef\MT@curr@file{mt-\@tempa.cfg}%
2165 \MT@vinfo{... Loading configuration file \MT@curr@file}%
2166 }{%
2167 \MT@warning{... Configuration file mt-\@tempa.cfg\MessageBreak
2168 does not exist}%
2169 }%
2170 \MT@end@catcodes
2171 \fi
2172 }
```

\DisableLigatures This is really simple now: We can re-use the set definitions of \DeclareMicrotypeSet; there can only be one set, which we'll call 'no ligatures'.

```

2173 \MT@requires@pdftex5{
2174 \renewcommand*\DisableLigatures[1]{%
2175 \edef\MT@active@features{\MT@active@features,n1}%
2176 \MT@noligaturestrue
2177 \MT@declare@sets{n1}{no ligatures}{#1}%
2178 \gdef\MT@nl@setname{no ligatures}%
2179 }
2180 }{
```

If pdfTeX is too old, we issue a warning and neutralize the command.

```

2181 \renewcommand*\DisableLigatures[1]{%
2182 \MT@warning{Disabling ligatures of a font is only possible\MessageBreak
2183 with pdftex version 1.30 or newer.\MessageBreak
2184 Ignoring \string\DisableLigatures}%
2185 \global\let\DisableLigatures\@gobble
2186 }
2187 }
```

13.5.2 Interaction with babel

\DeclareMicrotypeBabelHook Declare the context that should be loaded when a babel language is selected. The command will not check whether a previous declaration will be overwritten.

```

2188 (*beta)
2189 \def\DeclareMicrotypeBabelHook#1#2{%
2190 \MT@map@clist@n{\#1}{%
2191 \KV@sp@def\@tempa{\##1}%
2192 \global\MT@def@n{\MT@babel@\@tempa}{#2}%
2193 }%
2194 }
2195 (/beta)
```

13.5.3 Fine Tuning

The macros \SetExpansion and \SetProtrusion provide a similar interface for setting the character protrusion resp. expansion factors for a set of fonts.

\SetProtrusion This macro accepts three arguments: [options,] set of font attributes and list of character protrusion factors.
 \MT@extra@load A new macro called \MT@pr@c@*<name>* will be defined to be *<#3>* (i.e. the list of characters, not expanded).
 \MT@extra@preset 2196 \renewcommand*\SetProtrusion[2] []{%
 \MT@extra@unit 2197 \let\MT@pr@c@name\@undefined
 \MT@extra@context
 \MT@permute@list

```
2198 \let\MT@extra@context\@empty
2199 \MT@map@clist@n{load,factor,unit,preset}{\MT@let@nc{MT@extra@##1}\@undefined}%
```

Parse the optional first argument:

```
2200 \setkeys{MT@pr@c}{#1}%
```

If the user hasn't specified a name, we will create one.

```
2201 \MT@get@codes@name{pr}%
```

Extra options.

```
2202 \MT@map@clist@n{factor,unit,preset}{\MT@set@opt{pr}{##1}}%
2203 <debug>\MT@dinfo{1}{creating protrusion list `MT@pr@c@name'}%
2204 \def\MT@permute@list{pr@c}%
2205 \setkeys{MT@cfg}{#2}%
```

We have parsed the second argument, and can now define macros for all permutations of the font attributes to point to `\MT@pr@c@<name>`, ...

```
2206 \MT@permute
```

... which we can now define to be `<#3>`. We want the catcodes to be correct even if this is called in the preamble.

```
2207 \MT@begin@catcodes
2208 \MT@set@pr@list
2209 }
```

`\MT@set@pr@list` Here, as elsewhere, we have to make the definitions global, since they will occur inside a group.

```
2210 \def\MT@set@pr@list#1{%
2211 \global\MT@def@n{MT@pr@c@MT@pr@c@name}{#1}%
2212 \MT@end@catcodes
2213 }
```

`\SetExpansion` `\SetExpansion` only differs in that it allows some extra options (stretch, shrink, step, auto).

```
\MT@ex@c@name
\MT@extra@load 2214 \renewcommand*\SetExpansion[2][]{%
\MT@extra@factor 2215 \let\MT@ex@c@name\@undefined
\MT@extra@stretch 2216 \let\MT@extra@context\@empty
2217 \MT@map@clist@n{load,factor,preset,stretch,shrink,step,auto}{%
\MT@let@nc{MT@extra@##1}\@undefined}%
\MT@extra@shrink 2218 {\MT@let@nc{MT@extra@##1}\@undefined}%
\MT@extra@step 2219 \setkeys{MT@ex@c}{#1}%
\MT@extra@auto 2220 \MT@get@codes@name{ex}%
\MT@extra@preset
\MT@extra@context
```

The extra options to `\SetExpansion` also have to be dealt with only after we know the name.

```
2221 \MT@map@clist@n{preset,stretch,shrink,step,auto}{\MT@set@opt{ex}{##1}}%
2222 \MT@ifdefined@c@T\MT@extra@factor{%
2223 \ifnum\MT@extra@factor>\@m
2224 \MT@warning@n{Expansion factor \number\MT@extra@factor\space too
2225 large in list\MessageBreak `MT@ex@c@name'. Setting it to the
2226 maximum of 1000}%
2227 \let\MT@extra@factor\@m
2228 }%
2229 \global\MT@let@nc{MT@ex@c@MT@ex@c@name @factor}\MT@extra@factor
2230 }%
2231 <debug>\MT@dinfo{1}{creating expansion list `MT@ex@c@name'}%
2232 \def\MT@permute@list{ex@c}%
2233 \setkeys{MT@cfg}{#2}%
2234 \MT@permute
2235 \MT@begin@catcodes
2236 \MT@set@ex@list
```

```

2237 }

\MT@set@ex@list Same story.

2238 \def\MT@set@ex@list#1{%
2239 \global\MT@def@n{MT@ex@c@\MT@ex@c@name}{#1}%
2240 \MT@end@catcodes
2241 }

2242 (*beta)

\SetExtraSpacing
2243 \renewcommand*\SetExtraSpacing[2] [] {%
2244 \let\MT@sp@c@name\undefined
2245 \let\MT@extra@context\empty
2246 \MT@map@clist@n{load,factor,unit,preset}{\MT@let@nc{MT@extra##1}\undefined}%
2247 \setkeys{MT@sp@c}{#1}%
2248 \MT@get@codes@name{sp}%
2249 \MT@map@clist@n{factor,unit,preset}{\MT@set@opt{sp}{##1}}%
2250 (debug) \MT@dinfo{1}{creating spacing list `'\MT@sp@c@name'}%
2251 \def\MT@permute@list{sp@c}%
2252 \setkeys{MT@cfg}{#2}%
2253 \MT@permute
2254 \MT@begin@catcodes
2255 \MT@set@sp@list
2256 }

\MT@set@sp@list
2257 \def\MT@set@sp@list#1{%
2258 \global\MT@def@n{MT@sp@c@\MT@sp@c@name}{#1}%
2259 \MT@end@catcodes
2260 }

\SetExtraKerning
2261 \renewcommand*\SetExtraKerning[2] [] {%
2262 \let\MT@kn@c@name\undefined
2263 \let\MT@extra@context\empty
2264 \MT@map@clist@n{load,factor,unit,preset}{\MT@let@nc{MT@extra##1}\undefined}%
2265 \setkeys{MT@kn@c}{#1}%
2266 \MT@get@codes@name{kn}%
2267 \MT@map@clist@n{factor,unit,preset}{\MT@set@opt{kn}{##1}}%
2268 (debug) \MT@dinfo{1}{creating kerning list `'\MT@kn@c@name'}%
2269 \def\MT@permute@list{kn@c}%
2270 \setkeys{MT@cfg}{#2}%
2271 \MT@permute
2272 \MT@begin@catcodes
2273 \MT@set@kn@list
2274 }

\MT@set@kn@list
2275 \def\MT@set@kn@list#1{%
2276 \global\MT@def@n{MT@kn@c@\MT@kn@c@name}{#1}%
2277 \MT@end@catcodes
2278 }

2279 (/beta)

\MT@get@codes@name Use file name and line number as the list name if the user didn't bother creating
one.

2280 \def\MT@get@codes@name#1{%
2281 \MT@ifdefined@n@TF{MT@#1@c@name}{%
2282 \MT@ifdefined@n@T{MT@#1@c@\csname MT@#1@c@name\endcsname}{%

```

```

2283 \MT@warning{Redefining list `@\nameuse{\MT@#1@c@name}'}%
2284 }%
2285 }{%
2286 \MT@edef@n{\MT@#1@c@name}{\MT@curr@file/\the\inputlineno}%
2287 }%
2288 \MT@let@cn\MT@curr@set@name{\MT@#1@c@name}%

```

Now that we know the name, we can cater for any set to be loaded by this list.

```

2289 \MT@ifdefined@c@T\MT@extra@load{%
2290 \global\MT@let@nc{\MT@#1@c@\MT@curr@set@name load}\MT@extra@load
2291 }%
2292 }

```

\MT@set@opt The additional options can also only be dealt with after we know the list name.

```

2293 \def\MT@set@opt#1#2{%
2294 \MT@ifdefined@n@T{\MT@extra@#2}{%
2295 \global\MT@let@nn{\MT@#1@c@\csname MT@#1@c@name\endcsname @#2}{\MT@extra@#2}%
2296 }%
2297 }

```

\MT@define@code@key Define the keys for the configuration lists (which are setting the codes, in pdfTEX speak).

```

2298 \def\MT@define@code@key#1#2{%
2299 \define@key{\MT@#2}{#1}[]{%
2300 \tempcnta=\@ne
2301 \MT@map@clist@n{\#1}{%
2302 \KV@@sp@def\MT@val{\#\#\#1}%

```

Here, too, we allow for something like ‘bf*’. It will be expanded immediately.

```

2303 \MT@get@highlevel{\#1}%
2304 \MT@edef@n{\MT@temp#1\the\tempcnta}{\MT@val}%
2305 \advance\tempcnta \@ne
2306 }%
2307 }%
2308 }

```

\MT@define@code@key@size \MT@tempsize must be in a \csname, so that it is at least \relax, not undefined.

```

2309 \def\MT@define@code@key@size#1{%
2310 \define@key{\MT@#1}{size}[]{%
2311 \MT@map@clist@n{\#1}{%
2312 \KV@@sp@def\MT@val{\#\#\#1}%
2313 \expandafter\MT@get@range\MT@val--\@nil
2314 \ifx\MT@val\relax \else
2315 \expandafter\MT@xadd\csname MT@tempsize\endcsname
2316 {{\MT@lower}{\MT@upper}{\MT@curr@set@name}}%
2317 \fi
2318 }%
2319 }%
2320 }

```

\MT@define@code@key@font

```

2321 \def\MT@define@code@key@font#1{%
2322 \define@key{\MT@#1}{font}[]{%
2323 \MT@map@clist@n{\#1}{%
2324 \KV@@sp@def\MT@val{\#\#\#1}%
2325 \expandafter\MT@get@font@and@size\MT@val////\@nil
2326 \global\MT@edef@n{\MT@{\MT@permulist}\@tempb\MT@extra@context}%
2327 {\csname MT@\MT@permulist@name\endcsname}%
2328 {*debug}
2329 \MT@dinfo@n{1}{initializing: use list for font \tempb=\MT@val}

```

```

2330 \ifx\MT@extra@context\empty\else\MessageBreak
2331 (context: \MT@extra@context)\fi%
2332 (/debug)
2333 \expandafter\MT@xaddb
2334 \csname MT@\MT@permute@list @\@tempb\MT@extra@context @sizes\endcsname
2335 {{\{\MT@val\}}{\m@ne}{\{\MT@curr@set@name\}}}}%
2336 }%
2337 }%
2338 }

```

\MT@get@font@and@size Translate any asterisks and split off the size.

```

2339 \def\MT@get@font@and@size#1/#2/#3/#4/#5/#6@nil{%
2340 \MT@ifempty{#1#2#3#4#5}\relax{%
2341 \let\@tempb\empty
2342 \def\MT@temp{#1/#2/#3/#4/#5}%
2343 \MT@get@axis{encoding}{#1}%
2344 \MT@get@axis{family}{#2}%
2345 \MT@get@axis{series}{#3}%
2346 \MT@get@axis{shape}{#4}%

```

Append an asterisk for the size.

```

2347 \edef\@tempb{\@tempb*}%
2348 \MT@ifempty{#5}{%
2349 \MT@warn@axis@empty{size}{\string\normalsize}%
2350 \def\MT@val{*}%
2351 }{%
2352 \def\MT@val{#5}%
2353 }%
2354 \MT@get@size
2355 }%
2356 }

2357 \MT@define@code@key{encoding}{cfg}
2358 \MT@define@code@key{family}{cfg}
2359 \MT@define@code@key{series}{cfg}
2360 \MT@define@code@key{shape}{cfg}
2361 \MT@define@code@key@size{cfg}
2362 \MT@define@code@font{cfg}

```

\MT@declare@codes The options in the optional first argument. We wouldn't need to define these keys for each feature, if we were using the xkeyval package.

```

2363 \def\MT@declare@codes#1{%
2364 \define@key{MT@#1@c}{name}[]{}%
2365 \MT@ifempty{##1}\relax{\MT@def@n{MT@#1@c@name}{##1}}%
2366 \define@key{MT@#1@c}{load}[]{}%
2367 \MT@ifempty{##1}\relax{\def\MT@extra@load{##1}}%
2368 \define@key{MT@#1@c}{factor}[]{}%
2369 \MT@ifempty{##1}\relax{\def\MT@extra@factor{##1}}%
2370 \define@key{MT@#1@c}{preset}[]{}%
2371 \MT@ifempty{##1}\relax{\def\MT@extra@preset{##1}}%

```

Only one context is allowed. This might change in the future.

```

2372 \define@key{MT@#1@c}{context}[]{}%
2373 \MT@ifempty{##1}\relax{\def\MT@extra@context{##1}}%
2374 }

2375 \MT@map@clist@c\MT@features{\MT@declare@codes{#1}}

```

Protrusion codes may be relative to character width, or to any dimension.

```

2376 \define@key{MT@pr@c}{unit}[character]{%
2377 \let\MT@extra@unit\empty
2378 \KV@sp@def\@tempa{#1}%

```

```

2379 \MT@ifstreq{\@tempa{relative}}{%
2380 \MT@warning{Value `relative' for key `unit' is deprecated.\MessageBreak
2381 Use `unit=character' instead. For now, I'll do it\MessageBreak
2382 for you}%
2383 \def{\@tempa{character}}%
2384 } \relax
2385 \MT@ifstreq{\@tempa{character}}\relax{%

```

Test whether it's a dimension, but do not translate it into its final form here, since it may be font-specific.

```

2386 \MT@ifdimen{\@tempa}{%
2387 \let\MT@extra@unit{\@tempa
2388 }{%
2389 \MT@warning{`\@tempa' is not a dimension.\MessageBreak
2390 Ignoring it and setting values relative to\MessageBreak
2391 character widths}%
2392 }%
2393 }%
2394 }

```

\MT@define@key@unit Spacing and kerning codes may additionally be relative to space dimensions.

```

2395 (*beta)
2396 \def\MT@define@key@unit#1{%
2397 \define@key{\MT@#1c}{unit}[space]{%
2398 \let\MT@extra@unit\empty
2399 \KV@sp@def{\@tempa{##1}}%
2400 \MT@ifstreq{\@tempa{character}}\relax{%
2401 \let\MT@extra@unit\m@ne
2402 \MT@ifstreq{\@tempa{space}}\relax{%
2403 \MT@ifdimen{\@tempa}{%
2404 \let\MT@extra@unit{\@tempa
2405 }{%
2406 \MT@warning{`\@tempa' is not a dimension.\MessageBreak
2407 Ignoring it and setting values relative to\MessageBreak
2408 width of space}%
2409 }%
2410 }%
2411 }%
2412 }%
2413 }
2414 \MT@define@key@unit{sp}
2415 \MT@define@key@unit{kn}
2416 (/beta)

```

\MT@define@ex@c@key The first argument to \SetExpansion accepts some more options.

```

2417 \def\MT@define@ex@c@key#1{%
2418 \define@key{\MT@ex@c}{#1}[]{%
2419 \MT@ifempty{##1}\relax{%
2420 \MT@ifint{##1}{%

```

A space terminates the number.

```

2421 \MT@def@n{\MT@extra@#1}{##1}%
2422 }{%
2423 \MT@warning{%
2424 Value `##1' for option `#1' is not a number.\MessageBreak
2425 Ignoring it}%
2426 }%
2427 }%
2428 }%
2429 }

```

```

2430 \MT@define@ex@c@key{stretch}
2431 \MT@define@ex@c@key{shrink}
2432 \MT@define@ex@c@key{step}
2433 \define@key{MT@ex@c}{auto}[true]{%
2434 \KV@@sp@def@\tempa{#1}%
2435 \csname if@\tempa\endcsname

```

Don't alter \MT@extra@auto for pdfTeX version older than 1.20.

```

2436 \MT@requires@pdftex4{%
2437 \def\MT@extra@auto{autoexpand}%
2438 }{%
2439 \MT@warning{pdfTeX too old for automatic font expansion}%
2440 }
2441 \else
2442 \MT@requires@pdftex4{%
2443 \let\MT@extra@auto\empty
2444 }\relax
2445 \fi
2446 }

```

13.5.4 Character Inheritance

\DeclareCharacterInheritance This macro may be used in the configuration files to declare characters that should inherit protrusion resp. expansion values from other characters. Thus, there is no need to define all accented characters (e.g. '\a, 'a, ^a, ~a, "a, r{a}, k{a}, u{a}), which will make the configuration files look much nicer and easier to maintain. If a single character of an inheritance list should have a different value, one can simply override it.

```

2447 \renewcommand*\DeclareCharacterInheritance[1] [] {%
2448 \let\MT@extra@context\empty
2449 \KV@@sp@def@\tempa{#1}%
2450 \MT@begin@catcodes
2451 \MT@set@inh@list
2452 }

```

\MT@set@inh@list Safe category codes.

```

2453 \def\MT@set@inh@list#1#2{%
2454 \MT@ifempty@\tempa{%
2455 \MT@map@clist@c\MT@features{{\MT@declare@char@inh##1}{#1}{#2}}%
2456 }{%
2457 \MT@map@clist@c\tempa{%
2458 \KV@@sp@def@\tempa{#1}%
2459 \MT@ifempty@\tempa\relax{%
2460 \MT@is@feature{inheritance declaration for `#1'}{%
2461 \MT@exp@one@n\MT@declare@char@inh
2462 {\csname MT@rbba@\tempa\endcsname}{#1}{#2}%
2463 }%
2464 }%
2465 }%
2466 }%
2467 \MT@end@catcodes
2468 }

```

\MT@declare@char@inh The optional argument may be used to restrict the inheritance list to a feature. The lists cannot be given a name by the user.

```

2469 \def\MT@declare@char@inh#1#2#3{%
2470 \MT@edef@n{\MT@#1@inh@name}%
2471 {\MT@curr@file\the\inputlineno (\@nameuse{MT@abbr@#1})}%

```

```

2472 \MT@let@cn\MT@curr@set@name{MT@#1@inh@name}%
2473 <debug>\MT@info{1}{creating inheritance list `@\nameuse{MT@#1@inh@name}'}%
2474 \global\MT@def@n{MT@#1@inh@}{csname MT@#1@inh@name\endcsname}{#3}%
2475 \def\MT@permute@list{#1@inh}%
2476 \setkeys{MT@inh}{#2}%
2477 \MT@permute
2478 }

```

Parse the second argument. `\DeclareCharacterInheritance` may also be set up for various combinations.

```

2479 \define@key{MT@inh}{encoding}{}{%
2480 \def\MT@val{#1}%
2481 \expandafter\MT@encoding@check\MT@val,\@nil
2482 \MT@get@highlevel{encoding}%
2483 \MT@edef@n{MT@tempencoding1}{\MT@val}%
2484 }

```

`\MT@encoding@check` But we only allow *one* encoding.

```

2485 \def\MT@encoding@check#1,#2\@nil{%
2486 \MT@ifempty{#2}\relax{%
2487 \edef\MT@val{#1}%
2488 \MT@warning{You may only specify one encoding for character\MessageBreak
2489 inheritance lists. Ignoring encoding(s) #2}%
2490 }%
2491 }

```

For the rest, we can reuse the key setup from the configuration lists (`\Set...`).

```

2492 \MT@define@code@key{family}{inh}
2493 \MT@define@code@key{series}{inh}
2494 \MT@define@code@key{shape}{inh}
2495 \MT@define@code@key@size{inh}
2496 \MT@define@code@key@font{inh}

```

`\MT@inh@do` Now parse the third argument, the inheritance lists. We define the commands `\MT@inh@</name>@</slot>`, containing the inheriting characters. They will also be translated to slot numbers here, to save some time. The following will be executed only once, namely the first time this inheritance list is encountered (in `\MT@set@pr@codes` resp. `\MT@set@ex@codes`).

```

2497 \def\MT@inh@do#1,{%
2498 \ifx\relax#1\empty\else
2499 \MT@inh@split #1=\relax
2500 \expandafter\MT@inh@do
2501 \fi
2502 }

```

`\MT@inh@split` Only gather the inheriting characters here. Their codes will actually be set in `\MT@set@</feature>@codes`,

```

2503 \def\MT@inh@split#1=#2=#3\relax{%
2504 \def\@tempa{#1}%
2505 \ifx\@tempa\empty\else
2506 \MT@get@slot
2507 \ifnum\MT@char > \m@ne
2508 \let\MT@val\MT@char
2509 \MT@map@clist@n{#2}{%
2510 \def\@tempa{##1}%
2511 \ifx\@tempa\empty\else
2512 \MT@get@slot
2513 \ifnum\MT@char > \m@ne
2514 \expandafter\MT@add

```

```

2515 \csname MT@inh@\MT@inh@name @\MT@val @\endcsname
2516 {{\MT@char}}%
2517 \fi
2518 \fi
2519 }%
2520 (*debug*)
2521 \MT@dinfo@n{2}{children of #1 (\MT@val):}
2522 \nameuse{MT@inh@\MT@inh@name @\MT@val @}%
2523 (/debug*)
2524 \fi
2525 \fi
2526 }
```

13.5.5 Permutation

`\MT@permute` Calling `\MT@permute` will define commands for all permutations of the specified font attributes of the form `\MT@<list type>@/<encoding>/<family>/<series>/<shape>/<|*>` to be the expansion of `\MT@<list type>@name`, i. e., the name of the currently defined list. `\MT@permute@` Size ranges are held in a separate macro called `\MT@<list type>@/@sizes`, which in turn contains the respective `<list name>`s attached to the ranges.

```

2527 \def\MT@permute{%
2528 \let\MT@cnt@encoding\@ne
2529 \MT@permute@
```

Undefine commands for the next round.

```

2530 \MT@permute@reset
2531 }
2532 \def\MT@permute@{%
2533 \let\MT@cnt@family\@ne
2534 \MT@permute@@
2535 \MT@increment\MT@cnt@encoding
2536 \MT@ifdefined@n@T{\MT@tempencoding\MT@cnt@encoding}%
2537 \MT@permute@
2538 }
2539 \def\MT@permute@@{%
2540 \let\MT@cnt@series\@ne
2541 \MT@permute@@@
2542 \MT@increment\MT@cnt@family
2543 \MT@ifdefined@n@T{\MT@tempfamily\MT@cnt@family}%
2544 \MT@permute@@
2545 }
2546 \def\MT@permute@@@{%
2547 \let\MT@cnt@shape\@ne
2548 \MT@permute@@@@
2549 \MT@increment\MT@cnt@series
2550 \MT@ifdefined@n@T{\MT@tempseries\MT@cnt@series}%
2551 \MT@permute@@@
2552 }
2553 \def\MT@permute@@@@{%
2554 \MT@permute@@@@@
2555 \MT@increment\MT@cnt@shape
2556 \MT@ifdefined@n@T{\MT@tempshape\MT@cnt@shape}%
2557 \MT@permute@@@@
2558 }
```

`\MT@permute@@@@` In order to save some memory, we can ignore unused encodings (inside the document).

```
2559 \def\MT@permute@@@@{%
```

```

2560 \MT@permute@define{encoding}%
2561 \ifMT@document
2562 \ifx\MT@tempencoding\empty \else
2563 \MT@ifdefined@n@TF{T@\MT@tempencoding}\relax
2564 {\expandafter\expandafter\expandafter\gobble}%
2565 \fi
2566 \fi
2567 \MT@permute@00000
2568 }

\MT@permute@00000

2569 \def\MT@permute@00000{%
2570 \MT@permute@define{family}%
2571 \MT@permute@define{series}%
2572 \MT@permute@define{shape}%
2573 \edef\@tempa{\MT@tempencoding
2574 /\MT@tempfamily
2575 /\MT@tempseries
2576 /\MT@tempshape
2577 /\MT@ifdefined@c@T\MT@tempsize *}%

```

Some sanity checks: An encoding must be specified (unless nothing else is).

```

2578 \def\@tempb{///}%
2579 \ifx\@tempa\@tempb \else
2580 \ifx\MT@tempencoding\empty
2581 \MT@warning{%
2582 You have to specify an encoding for\MessageBreak
2583 \nameuse{MT@abbr@\MT@permute@list} list
2584 ` \nameuse{MT@\MT@permute@list @name}'.\MessageBreak
2585 Ignoring it}%
2586 \else
2587 \MT@ifdefined@c@TF\MT@tempsize{%

```

Add the list of ranges to the beginning of the current combination, after checking for conflicts.

```

2588 \MT@ifdefined@n@T{MT@\MT@permute@list @\@tempa\MT@extra@context @sizes}{%
2589 \MT@map@tlist@c
2590 \MT@tempsize
2591 \MT@check@rlist
2592 }%
2593 \expandafter\MT@xaddb
2594 \csname MT@\MT@permute@list @\@tempa\MT@extra@context @sizes\endcsname
2595 \MT@tempsize
2596 {*debug}
2597 \MT@info@n{1}{initializing: use list for font \@tempa,\MessageBreak
2598 sizes: \csname MT@\MT@permute@list @\@tempa\MT@extra@context
2599 @sizes\endcsname}%
2600 (*debug)
2601 }{%

```

Only one list should apply to a given combination.

```

2602 \MT@ifdefined@n@T{MT@\MT@permute@list @\@tempa\MT@extra@context}{%
2603 \MT@warning{\nameuse{MT@abbr@\MT@permute@list} list
2604 ` \nameuse{MT@\MT@permute@list @name}' will override list\MessageBreak
2605 ` \nameuse{MT@\MT@permute@list @\@tempa\MT@extra@context}'%
2606 for font ` \@tempa' }%
2607 }%
2608 (*debug)
2609 \MT@info@n{1}{initializing: use list for font \@tempa
2610 \ifx\MT@extra@context\empty\else\MessageBreak
2611 (context: \MT@extra@context)\fi}%

```

```

2612 (/debug)
2613 }%
2614 \global\MT@edef\n{\MT@\MT@permute@list @\@tempa\MT@extra@context}%
2615 {\csname MT@\MT@permute@list @name\endcsname}%
2616 \fi
2617 \fi
2618 }

```

\MT@permute@define Define the commands.

```

2619 \def\MT@permute@define#1{%
2620 \expandafter\@tempcna=\csname MT@cnt@#1\endcsname\relax
2621 \MT@ifdefined@n@TF{\MT@temp#1\the\@tempcna}%
2622 {\MT@edef\n{\MT@temp#1}\{\csname MT@temp#1\the\@tempcna\endcsname}\}%
2623 {\MT@let@nc{\MT@temp#1}\@empty}%
2624 }

```

\MT@permute@reset Reset the commands.

```

2625 \def\MT@permute@reset{%
2626 \MT@permute@reset@{encoding}%
2627 \MT@permute@reset@{family}%
2628 \MT@permute@reset@{series}%
2629 \MT@permute@reset@{shape}%
2630 \let\MT@tempsize\undefined
2631 }

```

\MT@permute@reset@

```

2632 \def\MT@permute@reset@#1{%
2633 \@tempcna=\@ne
2634 \MT@loop
2635 \MT@let@nc{\MT@temp#1\the\@tempcna}\@undefined
2636 \advance\@tempcna\@ne
2637 \MT@ifdefined@n@TF{\MT@temp#1\the\@tempcna}%
2638 \iftrue
2639 \iffalse
2640 \MT@repeat
2641 }

```

\MT@check@rlist For every new range item in \MT@tempsize, check whether it overlaps with ranges in the existing list.

```
2642 \def\MT@check@rlist#1{\expandafter\MT@check@rlist@ #1}
```

\MT@check@rlist@ Define the current new range and ...

```

2643 \def\MT@check@rlist@#1#2#3{%
2644 \def\@tempb{\#1}%
2645 \def\@tempc{\#2}%
2646 \def\@tempswafalse{%
2647 \expandafter\MT@map@tlist@c
2648 \csname MT@\MT@permute@list @\@tempa\MT@extra@context @sizes\endcsname
2649 \MT@check@range
2650 }

```

\MT@check@range ... recurse through the list of existing ranges.

```
2651 \def\MT@check@range#1{\expandafter\MT@check@range@ #1}
```

\MT@check@range@ \@tempb and \@tempc are lower resp. upper bound of the new range, (#2) and (#3) those of the existing range.

```

2652 \def\MT@check@range@#1#2#3{%
2653 \MT@ifdim{\#2}=\m@ne{%
2654 \MT@ifdim{\@tempc=\m@ne}{%

```

- Both items are simple sizes.

```
2655 \MT@ifdim@\tempb={#1}\@tempswatrue\relax
2656  }{%
```

- Item in list is a simple size, new item is a range.

```
2657 \MT@ifdim@\tempb>{#1}\relax{%
2658 \MT@ifdim@\tempc>{#1}{%
2659 \@tempswatrue
2660 \edef@\tempb{#1 (with range: \@tempb\space to \@tempc)}%
2661 }\relax
2662 }%
2663  }{%
2664  }{%
2665  \MT@ifdim@\tempc=\m@ne{%
```

- Item in list is a range, new item is a simple size.

```
2666 \MT@ifdim@\tempb<{#2}{%
2667 \MT@ifdim@\tempb<{#1}\relax\@tempswatrue
2668 }\relax
2669  }{%
```

- Both items are ranges.

```
2670 \MT@ifdim@\tempb<{#2}{%
2671 \MT@ifdim@\tempc>{#1}{%
2672 \@tempswatrue
2673 \edef@\tempb{#1 to #2 (with range: \@tempb\space to \@tempc)}%
2674 }\relax
2675 }\relax
2676  }{%
2677  }{%
2678  \if@tempswa
2679 \MT@warning{\@nameuse{\MT@abbr@\MT@permute list} list
2680 `@\nameuse{\MT@\MT@permute list @name}' will override\MessageBreak
2681 list `#3' for font \@tempa,\MessageBreak size \@tempb}%
2682 }
```

If we've already found a conflict with this item, we can skip the rest of the list.

```
2682 \expandafter\MT@tlist@break
2683  \fi
2684 }
```

13.6 Package Options

13.6.1 Declaring the Options

\ifMT@opt@expansion Keep track of whether the user explicitly set these options.

```
\ifMT@opt@auto 2685 \newif\ifMT@opt@expansion
\ifMT@opt@DVI 2686 \newif\ifMT@opt@auto
2687 \newif\ifMT@opt@DVI
```

\MT@define@option expansion and protrusion may be true, false, compatibility, nocompatibility and/or a *set name*.

```
2688 \def\MT@define@option#1{%
2689 \define@key{MT}{#1}[true]{%
2690 \csname MT@opt@#1true\endcsname
2691 \MT@map@clist@n{##1}{%
```

```

2692 \KV@@sp@def\MT@val{####1}%
2693 \MT@ifempty\MT@val\relax{%
2694 \csname MT@#1true\endcsname
2695 \edef\@tempb{\csname MT@rbba@#1\endcsname}%
2696 \MT@ifstreq\MT@val{true}\relax
2697 {%
2698 \MT@ifstreq\MT@val{false}{%
2699 \csname MT@#1false\endcsname
2700 }{%
2701 \MT@ifstreq\MT@val{compatibility}{%
2702 \MT@let@nc{MT@\@tempb @level}\@ne
2703 }{%
2704 \MT@ifstreq\MT@val{nocompatibility}{%
2705 \MT@let@nc{MT@\@tempb @level}\tw@
2706 }{%

```

If everything failed, it should be a set name.

```

2707 \MT@ifdefined@n@TF{MT@\@tempb @set@@\MT@val}{%
2708 \global\MT@edef@n{MT@\@tempb @setname}{\MT@val}%
2709 }{%
2710 \global\MT@edef@n{MT@\@tempb @setname}%
2711 {\@nameuse{MT@default@\@tempb @set}}%
2712 \MT@warning@n{%
2713 The #1 set `'\MT@val' is undeclared.\MessageBreak
2714 Using set `'\@nameuse{MT@\@tempb @setname}' instead}%
2715 }%
2716 }%
2717 }%
2718 }%
2719 }%
2720 }%
2721 }%
2722 }%
2723 }%
2724 \MT@define@option{protrusion}
2725 \MT@define@option{expansion}

```

`activate` is a shortcut for `protrusion` and `expansion`.

```

2726 \define@key{MT}{activate}[]{%
2727 \setkeys{MT}{protrusion={#1}}%
2728 \setkeys{MT}{expansion={#1}}%
2729 }
2730 (*beta)

```

`\MT@define@option@` spacing and kerning do not have a compatibility level.

```

2731 \def\MT@define@option@#1{%
2732 \define@key{MT}{#1}[true]{%
2733 \csname MT@opt@#1true\endcsname
2734 \MT@map@clist@n{##1}%
2735 \KV@@sp@def\MT@val{####1}%
2736 \MT@ifempty\MT@val\relax{%
2737 \csname MT@#1true\endcsname
2738 \edef\@tempb{\csname MT@rbba@#1\endcsname}%
2739 \MT@ifstreq\MT@val{true}\relax
2740 }{%
2741 \MT@ifstreq\MT@val{false}{%
2742 \csname MT@#1false\endcsname
2743 }{%
2744 \MT@ifdefined@n@TF{MT@\@tempb @set@@\MT@val}{%
2745 \global\MT@edef@n{MT@\@tempb @setname}{\MT@val}%
2746 }{%

```

```

2747 \global\MT@edef@n{\MT@\@tempb @setname}%
2748 {\@nameuse{MT@default@\@tempb @set}}%
2749 \MT@warning@n{%
2750 The #1 set `\'\MT@val' is undeclared.\MessageBreak
2751 Using set `\'\@nameuse{MT@\@tempb @setname}' instead}%
2752 }%
2753 }%
2754 }%
2755 }%
2756 }%
2757 }%
2758 }

2759 \MT@define@option@{spacing}
2760 \MT@define@option@{kerning}
2761 </beta>

```

\MT@def@bool@opt The true/false options: draft, final (may be inherited from the class options), auto, selected, babel, DVIoutput, defersetup.

```

2762 \def\MT@def@bool@opt#1#2{%
2763 \define@key{MT} {#1} []{%
2764 \MT@ifempty{##1}{%
2765 {\def@\tempa{true}}%
2766 {\def@\tempa{##1}}%
2767 }\MT@ifstreq@\tempa{true}\relax{%
2768 \MT@ifstreq@\tempa{false}\relax{%
2769 \MT@warning@n{%
2770 `##1' is not an admissible value for option\MessageBreak
2771 `#1'. Assuming `false')}%
2772 \def@\tempa{false}}%
2773 }%
2774 }%
2775 #2%
2776 }%
2777 }

```

\MT@def@simple@bool@opt Boolean options that only set the switch.

```

2778 \def\MT@def@simple@bool@opt#1{\MT@def@bool@opt{#1}{\csname MT@#1@\tempa\endcsname}}
2779 \MT@map@tlist@n{{draft}{auto}{selected}%
2780 <beta> {babel}%
2781 }\MT@def@simple@bool@opt

```

The DVIoutput option will change \pdfoutput immediately to minimize the risk of confusing other packages.

```

2782 \MT@def@bool@opt{DVIoutput}{%
2783 \csname if@\tempa\endcsname
2784 \ifnum\pdfoutput>\z@ \MT@opt@DVIttrue \fi
2785 \pdfoutput\z@
2786 \else
2787 \ifnum\pdfoutput<\@ne \MT@opt@DVIttrue \fi
2788 \pdfoutput\@ne
2789 \fi
2790 }

```

Setting the defersetup option to false will restore the old behaviour, where the setup took place at the time when the package was loaded. This is undocumented, since I would like to learn about the cases where this is necessary.

The only problem with the new deferred setup I can think of is when a box is being constructed inside the preamble and this box contains a font that is not

loaded before the box is being used.

```
2791 \MT@def@bool@opt{defersetup}{%
2792 \csname if\@tempa\endcsname \else
2793 \AtEndOfPackage{%
2794 \MT@setup@
2795 \let\MT@setup@\empty
2796 \let\MT@addto@setup@\firstofone
2797 }%
2798 \fi
2799 }
```

final is the opposite to **draft**.

```
2800 \MT@def@bool@opt{final}{%
2801 \csname if\@tempa\endcsname
2802 \MT@draftfalse
2803 \else
2804 \MT@drafttrue
2805 \fi
2806 }
```

For verbose output, we simply redefine **\MT@vinfo**.

```
2807 \define@key{MT}{verbose}[]{%
2808 \let\MT@vinfo\MT@info@n%
2809 \MT@ifempty{\#1}{%
2810 {\def\@tempa{true}}%
2811 {\def\@tempa{\#1}}%
2812 \MT@ifstreq\@tempa{true}\relax{%
```

Take problems seriously.

```
2813 \MT@ifstreq\@tempa{errors}{%
2814 \let\MT@warning\MT@warn@err
2815 \let\MT@warning@n\MT@warn@err
2816 }{%
2817 \let\MT@vinfo\@gobble
2818 \MT@ifstreq\@tempa{false}\relax{%
2819 \MT@warning@n{%
2820 '#1' is not an admissible value for option\MessageBreak
2821 'verbose'. Assuming 'false'}%
2822 }%
2823 }%
2824 }%
2825 }
```

\MT@def@num@opt Options with numerical keys: **factor**, **stretch**, **shrink**, **step**, **letterspacing**.

```
2826 \def\MT@def@num@opt#1{%
2827 \define@key{MT}{#1}[]{%
2828 \MT@ifempty{\#1}{%
2829 {\MT@let@cn\@tempa{MT@#1@default}}%
2830 {\def\@tempa{\#1}}%
2831 }
```

No nonsense in **\MT@factor** et al.? A space terminates the number.

```
2831 \MT@ifint\@tempa{%
2832 \MT@edef@{\MT@#1}{\@tempa}%
2833 }{\MT@warning@n{%
2834 Value '#1' for option '#1' is not a number.\MessageBreak
2835 Using default value of \number\@nameuse{MT@#1@default}}%
2836 }%
2837 }%
2838 }
```

2839 \MT@map@tlist@n{{stretch}{shrink}{step}}%

```

2840  {letterspacing}%
2841 }\MT@def@num@opt

factor will define the protrusion factor only.

2842 \define@key{MT}{factor}[]{%
2843 \MT@ifempty{#1}{%
2844 {\let\@tempa\MT@factor@default}%
2845 {\def\@tempa{#1}}%
2846 \MT@ifint\@tempa{%
2847 \edef\MT@pr@factor{\@tempa}%
2848 }{\MT@warning@n{%
2849 Value '#1' for option `factor' is not a number.\MessageBreak
2850 Using default value of \number\MT@factor@default}%
2851 }%
2852 }

```

Unit for codes.

```

2853 \define@key{MT}{unit}[]{%
2854 \MT@ifempty{#1}{%
2855 {\def\@tempa{character}}%
2856 {\KV@sp@def\@tempa{#1}}%
2857 \MT@ifstreq\@tempa{relative}{%
2858 \MT@warning{Value `relative' for option `unit' is deprecated.\MessageBreak
2859 Use `unit=character' instead. For now, I'll do it\MessageBreak
2860 for you}%
2861 \def\@tempa{character}%
2862 }\relax
2863 \MT@ifstreq\@tempa{character}\relax{%
2864 \MT@fdimen\@tempa{%
2865 \let\MT@pr@unit\@tempa
2866 }{%
2867 \MT@warning@n{`\@tempa' is not a dimension. Ignoring it and\MessageBreak
2868 setting values relative to character widths}%
2869 }%
2870 }%
2871 }

```

13.6.2 Reading the Configuration File

The package should just work if called without any options. Therefore, expansion will be switched off by default if output is DVI, since it isn't likely that expanded fonts are available. (This grows more important as TeX systems are switching to the pdfTeX engine even for DVI output, so that the user might not even be aware of the fact that she's running pdfTeX.)

```

2872 \MT@protrusiontrue
2873 \ifnum\pdfoutput<@one \else

```

Also, we only enable expansion by default if pdfTeX can expand the fonts automatically.

```

2874 \MT@requires@pdftex4{
2875 \MT@expansiontrue
2876 \MT@autottrue
2877 }\relax
2878 \fi

```

The main configuration file will be loaded before processing the package options. \\MT@config@file However, the config option must of course be evaluated beforehand. We also have \\MT@get@config

to define a no-op for the regular option processing later.

```
2879 \define@key{MT}{config}[] {\relax}
2880 \def\MT@get@config#1config=#2,#3\@nil{%
2881 \MT@ifempty{#2}%
2882 {\def\MT@config@file{\MT@MT.cfg}}%
2883 {\KV@@sp\def\MT@config@file{#2.cfg}}%
2884 }
2885 \expandafter\expandafter\expandafter\MT@get@config
2886 \csname opt@\currname.\@currext\endcsname,config=,\@nil
```

Load the file.

```
2887 \IfFileExists{\MT@config@file}{%
2888 \MT@info@n{Loading configuration file \MT@config@file}%
2889 \MT@begin@catcodes
2890 \let\MT@begin@catcodes\relax
2891 \let\MT@end@catcodes\relax
2892 \let\MT@curr@file\MT@config@file
2893 \input{\MT@config@file}%
2894 \endgroup
2895 }{\MT@warning@n{%
2896 Could not find configuration file `'\MT@config@file'!\MessageBreak
2897 This will almost certainly cause undesired results.\MessageBreak
2898 Please fix your installation}%
2899 }
```

If no default font set has been declared in the main configuration file, we use the (empty, possibly non-existent) ‘all’ set.

```
2900 \MT@map@clist@c\MT@features{%
2901 \MT@ifdefined@n@TF{\MT@default@#1@set}\relax
2902 {\global\MT@def@n{\MT@default@#1@set}{all}}%
2903 }
```

13.6.3 Hook for Other Packages

`\Microtype@Hook` This hook may be used by font package authors, e. g. to declare alias fonts. If it is defined, it will be executed here, i. e., after the main configuration file has been loaded, and before the package options are evaluated.

This hook was needed in versions prior to 1.9a to overcome the situation that (1) the `microtype` package should be loaded after all font defaults have been set up (hence, using `\@ifpackageloaded` in the font package has not been viable), and (2) checking `\AtBeginDocument` could be too late, since fonts might already have been loaded, and consequently set up, in the preamble. With the new deferred setup, one could live without this command, however, it remains here since it’s simpler than testing whether the package was loaded both in the preamble as well as at the beginning of the document (which is what one would have to do).

Package authors should check whether the command is already defined so that existing definitions by other packages aren’t overwritten. Example:

```
\def\MinionPro@MT@Hook{\DeclareMicrotypeAlias{MinionPro-LF}{MinionPro}}
\@ifpackageloaded{microtype}
  \MinionPro@MT@Hook
  {\@ifundefined{Microtype@Hook}
 {\let\Microtype@Hook\MinionPro@MT@Hook}
 {\g@addto@macro\Microtype@Hook{\MinionPro@MT@Hook}}}
```

\MicroType@Hook with a capital T (which only existed in version 1.7) is provided for compatibility reasons. At some point in the future, it will no longer be available, hence it should not be used.

```
2904 \MT@ifdefined@c@T\MicroType@Hook{%
2905 \MT@warning{%
2906 Command \string\MicroType@Hook\space is deprecated.\MessageBreak
2907 Use \string\Microtype@Hook\space instead}\MicroType@Hook}
2908 \MT@ifdefined@c@T\Microtype@Hook\Microtype@Hook
```

13.6.4 Changing Options Later

\microtypesetup
\MT@define@optionX Inside the preamble, \microtypesetup accepts the same options as the package (unless defersetup=false). In the document body, it accepts the options: protrusion, expansion and activate, and spacing and kerning. Specifying font sets is not allowed.

```
2909 \def\microtypesetup{\setkeys{MT}}
2910 \MT@addto@setup{\def\microtypesetup{\setkeys{MTX}}}
2911 \def\MT@define@optionX#1#2{%
2912 \define@key{MTX}{#1}[true]{%
2913 \KV@sp@def\tempb{#1}%
2914 \MT@map@clist@n{##1}{%
2915 \KV@sp@def\MT@val{####1}%
2916 \edef\tempb{\csname MTOrbba@\tempb\endcsname}%
2917 \MT@ifempty\MT@val\relax{%
2918 \tempcpta=\m@ne
2919 \MT@ifstreq\MT@val{true}{%
```

Enabling micro-typography in the middle of the document is not allowed if it has been disabled in the package options since fonts might already have been loaded and hence wouldn't be set up.

```
2920 \MT@checksetup@\tempb{%
2921 \expandafter\tempcpta=\csname MT@\tempb @level\endcsname
2922 \MT@info{Enabling #1
2923 (level \number\csname MT@\tempb @level\endcsname)}%
2924 }%
2925 }{%
2926 \MT@ifstreq\MT@val{false}{%
2927 \tempcpta=\z@
2928 \MT@info{Disabling #1}%
2929 }{%
2930 \MT@ifstreq\MT@val{compatibility}{%
2931 \MT@checksetup@\tempb{%
2932 \tempcpta=\@ne
2933 \MT@let@nc{MT@\tempb @level}\@ne
2934 \MT@info{Setting #1 to level 1}%
2935 }%
2936 }{%
2937 \MT@ifstreq\MT@val{nocompatibility}{%
2938 \MT@checksetup@\tempb{%
2939 \tempcpta=\tw@
2940 \MT@let@nc{MT@\tempb @level}\tw@
2941 \MT@info{Setting #1 to level 2}%
2942 }%
2943 }{%
2944 \MT@warning{%
2945 Value `\'\MT@val' for key `#1' not recognized.\MessageBreak
2946 Use any of `true', `false', `compatibility' or\MessageBreak
2947 }%
2948 }%
2949 }%
2950 }%
2951 }%
2952 }
```

```

2947 `nocompatibility' }%
2948 }%
2949 }%
2950 }%
2951 \ifnum@\tempcnda>\m@ne
2952 #2@\tempcnda\relax
2953 \fi
2954 }%
2955 }%
2956 }%
2957 }%
2958 }

```

\MT@checksetup Test whether the feature wasn't disabled in the package options.

```

2959 \def\MT@checksetup#1{%
2960 \expandafter\csname ifMT@\csname MT@abbr@#1\endcsname\endcsname
2961 \expandafter\@firstofone
2962 \else
2963 \MT@warning{%
2964 You cannot enable \nameuse{MT@abbr@#1} if it was disabled\MessageBreak
2965 in the package options,}%
2966 \expandafter\@gobble
2967 \fi
2968 }

2969 \MT@define@optionX{protrusion}\pdfprotrudechars
2970 \MT@define@optionX{expansion}\pdfadjustspacing
2971 (*beta)

```

\MT@define@optionX@ The same for spacing and kerning, which do not have a nocompatibility level.

```

2972 \def\MT@define@optionX@#1#2{%
2973 \define@key{MTX}{#1}[true]{%
2974 \KV@sp@def\@tempb{#1}%
2975 \MT@map@clist@n{##1}{%
2976 \KV@sp@def\MT@val{####1}%
2977 \edef\@tempb{\csname MT@rbba@\@tempb\endcsname}%
2978 \MT@ifempty\MT@val\relax{%
2979 \@tempcnda=\m@ne
2980 \MT@ifstreq\MT@val{true}{%
2981 \MT@checksetup\@tempb{%
2982 \@tempcnda=\@ne
2983 \MT@info{Enabling #1}%
2984 }%
2985 }%
2986 \MT@ifstreq\MT@val{false}{%
2987 \@tempcnda=\z@
2988 \MT@info{Disabling #1}%
2989 }%
2990 \MT@warning{%
2991 Value `MT@val' for key `#1' not recognized.\MessageBreak
2992 Use either `true' or `false'}%
2993 }%
2994 }%
2995 \ifnum@\tempcnda>\m@ne
2996 #2\relax
2997 \fi
2998 }%
2999 }%
3000 }%
3001 }

3002 \MT@define@optionX@{spacing}{\pdfadjustinterwordglue\@tempcnda}

```

```

3003 \MT@define@optionX@{kerning}{\pdfprependkern\@tempcna
3004 \pdfappendkern \@tempcna}
3005 //beta
3006 \define@key{MTX}{activate}[]%
3007 \setkeys{MTX}{protrusion={#1}}%
3008 \setkeys{MTX}{expansion={#1}}%
3009 }
```

Disable everything – may be used as a work-around in case setting up fonts doesn't work in certain environments. (*Undocumented.*)

```

3010 \def\MT@gobblethree#1#2#3{}
3011 \let\MT@saved@setupfont\MT@setupfont
3012 \defined@key{MTX}{disable}[]%
3013 \MT@info{Inactivate `MT@MT' package}%
3014 \let\MT@setupfont\MT@gobblethree
3015 }
3016 \define@key{MTX}{enable}[]%
3017 \MT@info{Reactivate `MT@MT' package}%
3018 \let\MT@setupfont\MT@saved@setupfont
3019 }
```

13.6.5 Processing the Options

\MT@ProcessOptionsWithKV Parse options.

```

3020 \def\MT@ProcessOptionsWithKV#1{%
3021 \let\@tempc\relax
3022 \let\KVo@tempa\empty
3023 \MT@map@clist@c\classoptionslist{%
3024 \def\CurrentOption##1{%
3025 \MT@ifdefined@n@T{\KV@#1@\CurrentOption}{%
3026 \edef\KVo@tempa{\KVo@tempa,\CurrentOption,}%
3027 \expandafter\removeelement\CurrentOption
3028 \unusedoptionlist\unusedoptionlist
3029 }%
3030 }%
3031 \edef\KVo@tempa{%
3032 \noexpand\setkeys{#1}{%
3033 \KVo@tempa\optionlist{@currname.\@currext}%
3034 }%
3035 }%
3036 \KVo@tempa
3037 \AtEndOfPackage{\let\@unprocessedoptions\relax}%
3038 \let\CurrentOption\empty
3039 }%
3040 \MT@ProcessOptionsWithKV{MT}
```

Now we can take the appropriate actions. We also tell the log file which options the user has chosen (in case it's interested).

```

3041 \MT@addto@setup{%
3042 \ifMT@draft
```

We disable most of what we've just defined in the 3042 lines above if we are running in draft mode.

```

3043 \MT@warning@nl{'draft' option active.\MessageBreak
3044 Disabling all micro-typographic extensions.\MessageBreak
3045 This might lead to different line and page breaks}
3046 \MT@protrusionfalse
3047 \MT@expansionfalse
```

```

3048 (*beta)
3049 \MT@spacingfalse
3050 \MT@kerningfalse
3051 \MT@babelfalse
3052 (/beta)
3053 \let\MT@setupfont\relax
3054 \def\DeclareMicrotypeSet#1{\gobbletwo}
3055 \renewcommand*\UseMicrotypeSet[2][]{}
3056 \renewcommand*\SetProtrusion[3][]{}
3057 \renewcommand*\SetExpansion[3][]{}
3058 (*beta)
3059 \renewcommand*\SetExtraSpacing[3][]{}
3060 \renewcommand*\SetExtraKerning[3][]{}
3061 (/beta)
3062 \renewcommand*\DeclareCharacterInheritance[3][]{}
3063 \renewcommand*\DeclareMicrotypeAlias[2]({})
3064 \renewcommand*\LoadMicrotypeFile[1]({})
3065 \renewcommand*\microtypsetup[1]({})
3066 \renewcommand*\microtypecontext[1]({})
3067 \else

```

For DVI output, the user must have explicitly passed the `expansion` option to the package.

```

3068 \ifnum\pdfoutput<\@ne
3069 \ifMT@opt@expansion \else
3070 \MT@expansionfalse
3071 \fi
3072 \fi

```

`pdfTeX` can create DVI output, too. However, both the DVI viewer and `dvips` need to find actual fonts. Therefore, expansion will only work if the fonts for different degrees of expansion are readily available.

Some packages depend on the value of `\pdfoutput` and will get confused if it is changed after they have been loaded. These packages are, among others: `color`, `graphics`, `hyperref`, `crop`, `contour`, `pstricks` and, as a matter of course, `ifpdf`. Instead of testing for each package (that's not our job), we only say that it was `microtype` that changed it. This must be sufficient!

```

3073 \MT@info@n{Generating \ifnum\pdfoutput<\@ne DVI \else PDF \fi output%
3074 \ifMT@opt@DVI\space (changed by \MT@MT)\fi}%

```

Protrusion.

```

3075 \ifMT@protrusion
3076 \edef\MT@active@features{\MT@active@features,pr}
3077 \pdfprotrudechars\MT@pr@level
3078 \MT@info@n{Character protrusion enabled (level \number\MT@pr@level)%
3079 \ifnum\MT@pr@factor=\MT@factor@default \else, \MessageBreak
3080 factor: \number\MT@pr@factor\fi
3081 \ifx\MT@pr@unit@\empty\else, \MessageBreak unit: \MT@pr@unit\fi}

```

We have to make sure that font sets are active. If the user didn't activate any, we use those sets declared by `\DeclareMicrotypeSetDefault`.

```

3082 \MT@ifdefined@c@TF\MT@pr@setname{%
3083 \MT@info@n{Using protrusion set `~\MT@pr@setname'}`}
3084 }{%
3085 \global\let\MT@pr@setname\MT@default@pr@set
3086 \MT@info@n{Using default protrusion set `~\MT@pr@setname'`}
3087 }
3088 \else

```

```

3089 \let\MT@protrusion\relax
3090 \MT@info{No character protrusion}
3091 \fi

```

Expansion.

```
3092 \ifMT@expansion
```

Set up the values for font expansion: If stretch has not been specified, we take the default value of 20.

```

3093 \ifnum\MT@stretch=\m@ne
3094 \let\MT@stretch\MT@stretch@default
3095 \fi

```

If shrink has not been specified, it will inherit the value from stretch.

```

3096 \ifnum\MT@shrink=\m@ne
3097 \ifnum\MT@stretch>\z@
3098 \let\MT@shrink\MT@stretch
3099 \else
3100 \let\MT@shrink\MT@shrink@default
3101 \fi
3102 \fi

```

If step has not been specified, we will set it to min(stretch,shrink)/5, rounded off, minimum value 1.

```

3103 \ifnum\MT@step=\m@ne
3104 \ifnum\MT@stretch>\MT@shrink
3105 \ifnum\MT@shrink=\z@
3106 \tempcnta=\MT@stretch
3107 \else
3108 \tempcnta=\MT@shrink
3109 \fi
3110 \else
3111 \ifnum\MT@stretch=\z@
3112 \tempcnta=\MT@shrink
3113 \else
3114 \tempcnta=\MT@stretch
3115 \fi
3116 \fi
3117 \divide\tempcnta 5\relax
3118 \else
3119 \tempcnta=\MT@step
3120 \ifnum\tempcnta=\z@
3121 \MT@warning{The expansion step cannot be set to zero.\MessageBreak
3122 Setting it to one}
3123 \fi
3124 \fi
3125 \ifnum\tempcnta=\z@ \tempcnta=\m@ne \fi
3126 \edef\MT@step{\number\tempcnta\space}

```

`\MT@auto` Automatic expansion of the font? This new feature of pdf \TeX 1.20 makes the *hz*-algorithm really usable. It must be either ‘autoexpand’ or empty (or ‘1000’ for older versions of pdf \TeX).

```

3127 \let\MT@auto\empty
3128 \ifMT@auto
3129 \MT@requires@pdftex4{%

```

We turn off automatic expansion if output mode is DVI.

```

3130 \ifnum\pdfoutput<\@ne
3131 \ifMT@opt@auto
3132 \MT@warning{%

```

```

3133 Automatic font expansion only works for PDF output.\MessageBreak
3134 However, you are creating a DVI file. I will switch\MessageBreak
3135 automatic font expansion off and hope that expanded\MessageBreak
3136 fonts are available)
3137 \fi
3138 \MT@autofalse
3139 \else
3140 \def\MT@auto{autoexpand}
3141 \fi

```

Also, if pdfTeX is too old.

```

3142 }{%
3143 \ifMT@opt@auto
3144 \MT@warning@n{%
3145 The pdftex you are using is too old for automatic\MessageBreak
3146 font expansion. I will switch it off and hope that\MessageBreak
3147 expanded fonts are available on your system.\MessageBreak
3148 Install pdftex version 1.20 or newer}
3149 \fi
3150 \MT@autofalse
3151 \def\MT@auto{1000 }
3152 }

```

No automatic expansion.

```

3153 \else
3154 \ifnum\MT@pdftex@no < 4
3155 \def\MT@auto{1000 }
3156 \fi
3157 \fi

```

Choose the appropriate macro for selected expansion.

```

3158 \ifMT@selected
3159 \let\MT@set@ex@codes\MT@set@ex@codes@
3160 \else
3161 \let\MT@set@ex@codes\MT@set@ex@codes@
3162 \fi

```

Filter out stretch=0, shrink=0, since it would result in an pdfTeX error.

```

3163 \ifnum\MT@stretch=\z@
3164 \ifnum\MT@shrink=\z@
3165 \MT@warning@n{%
3166 Both the stretch and shrink limit are set to zero.\MessageBreak
3167 Disabling font expansion}
3168 \MT@expansionfalse
3169 \fi
3170 \fi
3171  \fi
3172  \ifMT@expansion
3173 \edef\MT@active@features{\MT@active@features,ex}%
3174 \pdfadjustspacing\MT@ex@level
3175 \MT@info@n{\ifMT@auto\else Non-\fi Automatic font expansion enabled
3176 (level \number\MT@ex@level),\MessageBreak
3177 stretch: \number\MT@stretch, shrink: \number\MT@shrink,
3178 step: \number\MT@step, \ifMT@selected\else non-\fi selected}
3179 \MT@ifdefined@c@TF\MT@ex@setname{%
3180 \MT@info@n{Using expansion set ` \MT@ex@setname' }%
3181 }{%
3182 \global\let\MT@ex@setname\MT@default@ex@set
3183 \MT@info@n{Using default expansion set ` \MT@ex@setname' }%
3184 }

```

Inside `\showhyphens`, font expansion should be disabled.

```
3185 \CheckCommand*\showhyphens[1]{\setbox0\vbox{%
3186 \color@begingroup\everypar{}\parfillskip\z@skip
3187 \hsize\maxdimen\normalfont\pretolerance\m@ne\tolerance\m@ne
3188 \hbadness\z@\showboxdepth\z@\ #1\color@endgroup}}
```

`\showhyphens` I wonder why it's defined globally (in `ltfssbas.dtx`)?

```
3189 \gdef\showhyphens#1{\setbox0\vbox{%
3190 \color@begingroup\pdfadjustspacing\z@\everypar{}\parfillskip\z@skip
3191 \hsize\maxdimen\normalfont\pretolerance\m@ne\tolerance\m@ne
3192 \hbadness\z@\showboxdepth\z@\ #1\color@endgroup}
3193 \else
3194 \let\MT@expansion\relax
3195 \MT@info@n{No font expansion}
3196 \fi
3197 \fi
3198 }
3199 (*beta)
3200 \MT@requires@pdftex6{
3201 \MT@addto@setup{%
```

Spacing.

```
3202 \ifMT@spacing
3203 \edef\MT@active@features{\MT@active@features,sp}
3204 \pdfadjustinterwordglue\one
3205 \MT@info@n{Adjustment of interword spacing enabled}
3206 \MT@ifdefined@c@TF\MT@sp@setname{%
3207 \MT@info@n{Using spacing set `'\MT@sp@setname'}}%
3208 }{%
3209 \global\let\MT@sp@setname\MT@default@sp@set
3210 \MT@info@n{Using default spacing set `'\MT@sp@setname}}%
3211 }
3212 \else
3213 \let\MT@spacing\relax
3214 \MT@info@n{No adjustment of interword spacing}
3215 \fi
```

Kerning is always active (because of letterspacing). Hence, we also don't set `\MT@kerning` to `\relax`.

```
3216 \edef\MT@active@features{\MT@active@features,kn}
3217 \ifMT@kerning
3218 \pdfprependkern\one
3219 \pdfappendkern\one
3220 \MT@info@n{Adjustment of character kerning enabled}
3221 \MT@ifdefined@c@TF\MT@kn@setname{%
3222 \MT@info@n{Using kerning set `'\MT@kn@setname'}}%
3223 }{%
3224 \global\let\MT@kn@setname\MT@default@kn@set
3225 \MT@info@n{Using default kerning set `'\MT@kn@setname}}%
3226 }
3227 \else
3228 \MT@info@n{No adjustment of character kerning}
3229 \fi
3230 \ifnum\MT@letterspacing=\m@ne
3231 \let\MT@letterspacing\MT@letterspacing@default
3232 \fi
3233 }
```

If `pdftEX` is too old, we disable spacing and kerning.

```
3234 }{
```

```

3235 \MT@addto@setup{%
3236 \ifMT@spacing
3237 \MT@warning@nl{Adjustment of interword spacing only works with\MessageBreak
3238 pdftex version 1.40 or newer. Switching it off}%
3239 \else
3240 \MT@info@nl{No adjustment of interword spacing}
3241 \fi
3242 \MT@spacingfalse
3243 \let\MT@spacing\relax
3244 \ifMT@kerning
3245 \MT@warning@nl{Character kerning only works with\MessageBreak
3246 pdftex version 1.40 or newer. Switching it off}%
3247 \else
3248 \MT@info@nl{No adjustment of character kerning}
3249 \fi
3250 \MT@kerningfalse
3251 \let\MT@kerning\relax
3252 }
3253 }

```

Warning if `\nonfrenchspacing` is active, since space factors will be ignored with `\pdfadjustinterwordglue>0`. Why 1500? Because some packages redefine `\frenchspacing`. See the c.t.t thread ‘`\frenchspacing` with AMS packages and babel’, started by this message from Philipp Lehman: <[ddtbaj\\$rob\\$1@online.de](mailto:ddtbajrob1@online.de)> on August 16, 2005.

```

3254 \MT@requires@pdftex6{
3255 \AtBeginDocument{%
3256 \ifMT@spacing
3257 \ifMT@babel \else
3258 \ifnum\sfcodes`> 1500
3259 \MT@ifstreq\MT@sp@context{nonfrench}\relax{%
3260 \MT@warning@nl{%
3261 \string\nonfrenchspacing\space is active. Adjustment of\MessageBreak
3262 interword spacing will disable it. You might want\MessageBreak
3263 to add `@\backslashchar\MT@MT context{spacing=nonfrench}'\MessageBreak
3264 to your preamble}%
3265 }%
3266 \fi
3267 \fi
3268 \fi
3269 }
3270 }\relax
3271 (*beta)

```

Remove the leading comma in `\MT@active@features`, and set the document switch to true.

```

3272 \MT@addto@setup{%
3273 \ifx\MT@active@features\empty \else
3274 \edef\MT@active@features{\expandafter\gobble\MT@active@features}
3275 \fi
3276 \MT@documenttrue
3277 }

```

Interaction with babel. We patch the language switching commands to enable language-dependent setup.

```

3278 (*beta)
3279 \MT@addto@setup{%
3280 \ifMT@babel
3281 \if@ifpackageloaded{babel}{%

```

```

3282 \MT@info@n{\Redefining babel's language switching commands}
3283 \let\MT@orig@select@language\select@language
3284 \def\select@language#1{%
3285 \MT@orig@select@language{#1}%
3286 \MT@ifdefined@n@TF{\MT@babel@#1}{%
3287 \MT@vinfo{Changing to language `#1' on line \the\inputlineno}%
3288 \expandafter\MT@exp@one@n\expandafter\microtypecontext
3289 \csname MT@babel@#1\endcsname
3290 }{%
3291 \microtypecontext{protrusion=,expansion=,spacing=,kerning=}%
3292 }%
3293 }
3294 \let\MT@orig@foreign@language\foreign@language
3295 \def\foreign@language#1{%
3296 \MT@orig@foreign@language{#1}%
3297 \MT@ifdefined@n@TF{\MT@babel@#1}{%
3298 \MT@vinfo{Changing to context `#1' on line \the\inputlineno}%
3299 \expandafter\MT@exp@one@n\expandafter\microtypecontext
3300 \csname MT@babel@#1\endcsname
3301 }{%
3302 \microtypecontext{protrusion=,expansion=,spacing=,kerning=}%
3303 }%
3304 }

```

Disable babel's active characters.

```

3305 \ifMT@kerning
3306 \tempswafalse
3307 \ifpackagewith{\babel}{french}\@tempswatrue\relax
3308 \ifpackagewith{\babel}{frenchb}\@tempswatrue\relax
3309 \ifpackagewith{\babel}{francais}\@tempswatrue\relax
3310 \if@tempswa
3311 \NoAutoSpaceBeforeFDP
3312 \MT@warning@n{Switching off French babel's active punctuation characters}%
3313 \fi
3314 \fi

```

In case babel was loaded before microtype:

```

3315 \MT@ifdefined@n@T{\MT@babel@{\languagename}}{%
3316 \MT@vinfo{Changing to context `"\languagename' on line \the\inputlineno}%
3317 \expandafter\MT@exp@one@n\expandafter\microtypecontext
3318 \csname MT@babel@{\languagename}\endcsname
3319 }{%
3320 }{%
3321 \MT@warning@n{You did not load the babel package.\MessageBreak
3322 The `babel' option won't have any effect}
3323 }
3324 \fi
3325 }
3326 /beta

```

Set up the current font, most likely the normal font. This has to come after all of the setup (including anything from the preamble) has been dealt with.

```
3327 \AtBeginDocument\selectfont
```

\MT@curr@file This is the current file (hopefully with the correct extension).

```
3328 \edef\MT@curr@file{\jobname.tex}
```

That was that.

```
3329 /package
```

14 Configuration Files

Let's now write the font configuration files.

```
3330 <*config>
3331
```

14.1 Font Sets

We first declare some sets in the main configuration file.

```
3332 <*m-t>
3333 %% -----
3334 %% FONT SETS
3335
3336 \DeclareMicrotypeSet{all}
3337 {
3338
3339 \DeclareMicrotypeSet{allmath}
3340 { encoding = {OT1,T1,LY1,OT4,QX,T5,TS1,OML,OMS,U} }
3341
3342 \DeclareMicrotypeSet{alltext}
3343 { encoding = {OT1,T1,LY1,OT4,QX,T5,TS1} }
3344
3345 \DeclareMicrotypeSet{basicmath}
3346 { encoding = {OT1,T1,LY1,OT4,QX,T5,OML,OMS},
3347 family = {rm*,sf*},
3348 series = {md*},
3349 size = {normalsize,footnotesize,small,large}
3350 }
3351
3352 \DeclareMicrotypeSet{basictext}
3353 { encoding = {OT1,T1,LY1,OT4,QX,T5},
3354 family = {rm*,sf*},
3355 series = {md*},
3356 size = {normalsize,footnotesize,small,large}
3357 }
3358
3359 \DeclareMicrotypeSet{normalfont}
3360 { font = *//*/*/* }
3361
```

The default sets.

```
3362 %% -----
3363 %% DEFAULT SETS
3364
3365 \DeclareMicrotypeSetDefault[protrusion]{alltext}
3366 \DeclareMicrotypeSetDefault[expansion] {basictext}
3367 <*beta>
3368 \DeclareMicrotypeSetDefault[spacing] {basictext}
3369 \DeclareMicrotypeSetDefault[kerning] {alltext}
3370 </beta>
3371
```

14.2 Font Aliases

Fonts that are 'the same'.

```
3372 %% -----
3373 %% FONT ALIASES
```

3374

The Latin Modern fonts, the virtual fonts from the `ae` and `zefonts`, and the `eco` and `hfoldsty` packages (oldstyle numerals) all inherit the (basic) settings from Computer Modern Roman. Some of them are in part overwritten later.

```
3375 \DeclareMicrotypeAlias{lmr}{cmr} % lmodern
3376 \DeclareMicrotypeAlias{aer}{cmr} % ae
3377 \DeclareMicrotypeAlias{zer}{cmr} % zefonts
3378 \DeclareMicrotypeAlias{cmor}{cmr} % eco
3379 \DeclareMicrotypeAlias{hfor}{cmr} % hfoldsty
```

The packages `pxfonts` and `txfonts` fonts inherit Palatino and Times settings respectively, also the `qfonts` package, which provides both font families.

```
3380 \DeclareMicrotypeAlias{pxr}{ppl} % pxfonts
3381 \DeclareMicrotypeAlias{qpl}{ppl} % qfonts/QuasiPalatino
3382 \DeclareMicrotypeAlias{txr}{ptm} % txfonts
3383 \DeclareMicrotypeAlias{qtm}{ptm} % qfonts/QuasiTimes
```

More Times variants, to be checked: `pns`, `mns` (`TimesNewRomanPS`); `mnt` (`TimesNewRomanMT`), `mnty` (`TimesNRExpertMT`); `mtm` (`TimesSmallTextMT`); `pte` (`Times-Europa`); `ptt`, `pttj` (`TimesTen`); `TimesEighteen`; `TimesModernEF`.

The `mathdesign` package provides math fonts matching Bitstream Charter and URW Garamond.

```
3384 \DeclareMicrotypeAlias{mdbch}{bch} % mathdesign/Charter
3385 \DeclareMicrotypeAlias{mdugm}{ugm} % mathdesign/URW Garamond
```

Euro symbol fonts, to save some files.

```
3386 \DeclareMicrotypeAlias{zpeus}{zpeu} % Adobe Euro sans -> serif
3387 \DeclareMicrotypeAlias{eurosans}{zpeu} % Adobe Euro sans -> serif
3388 \DeclareMicrotypeAlias{euroitcs}{euroitc} % ITC Euro sans -> serif
3389
```

14.3 Interaction with `babel`

Contexts that are to be set when switching to a language.

```
3390 <*beta>
3391 %% -----
3392 %% INTERACTION WITH THE `babel' PACKAGE
3393
3394 \DeclareMicrotypeBabelHook
3395 {french,francais}
3396 {kerning=french, spacing=}
3397
3398 \DeclareMicrotypeBabelHook
3399 {english,american,USenglish,british,UKenglish}
3400 {kerning=, spacing=nonfrench}
3401
3402 \DeclareMicrotypeBabelHook
3403 {turkish}
3404 {kerning=turkish, spacing=}
3405
3406 </beta>
```

14.4 Note on Admissible Characters

All printable ASCII characters are allowed in the settings, with the following exceptions (on the left hand side, the replacements on the right):

```
\ : \textbackslash
{ : \textbraceleft
} : \textbraceright
^ : \textasciicircum
% : \%
# : \#
```

Comma and equal sign must be guarded with braces ('{,}', '{=}') to keep keyval happy.

Character commands are allowed as far as they have been defined in the proper L^AT_EX way, that is, when they have been assigned a slot in the font encoding with \DeclareTextSymbol or \DeclareTextComposite. Characters defined via \chardef are also possible.

Ligatures and \mathchardefed symbols have to be specified numerically. Of course, numerical identification is possible in any other case, too.

8-bit characters are also admissible, provided they have been declared in the input encoding file. They should, however, only be used in private configuration files, where the proper input encoding is guaranteed.

14.5 Character Inheritance

First the lists of inheriting characters. We only declare those characters that are the same on *both* sides, i. e., not œ for O.

```
3407 </m-t>
3408 <*m-t|zpeu|mvs>
3409 %% -----
3410 %% CHARACTER INHERITANCE
3411
3412 </m-t|zpeu|mvs>
3413 <*m-t>
```

14.5.1 OT1

Glyphs that should possibly inherit settings on one side only: 012 ('fi' ligature), 013 ('fl'), 014 ('ffi'), 015 ('ffl'), Æ, æ, œ, œ.

```
3414 \DeclareCharacterInheritance
3415 { encoding = OT1 }
3416 { f = {011}, % ff
3417 i = {\i},
3418 j = {\j},
3419 O = {\O},
3420 o = {\o},
3421 }
3422
```

14.5.2 T1

Candidates here: 028 ('fi'), 029 ('fl'), 030 ('ffi'), 031 ('ffl'), 156 ('IJ' ligature, since L^AT_EX 2005/12/01 accessible as \IJ), 188 ('ij', \ij), Æ, æ, œ, œ.

```

3423 \DeclareCharacterInheritance
3424 { encoding = T1 }
3425 { A = {\`A,\`A,\^A,\~A,\^A,\r A,\k A,\u A},
3426 a = {\`a,\`a,\^a,\~a,\^a,\r a,\k a,\u a},
3427 C = {\`C,\c C,\v C},
3428 c = {\`c,\c c,\v c},
3429 D = {\v D,\DH},
3430 d = {\v d,\dj},
3431 E = {\`E,\`E,\^E,\^E,\k E,\v E},
3432 e = {\`e,\`e,\^e,\^e,\k e,\v e},
3433 f = {027}, % ff
3434 G = {\u G},
3435 g = {\u g},
3436 I = {\`I,\`I,\^I,\^I,\.I},
3437 i = {\`i,\`i,\^i,\^i,\i},
3438 j = {\j},
3439 L = {\L,\`L,\v L},
3440 l = {\l,\`l,\v l},
3441 N = {\`N,\~N,\v N},
3442 n = {\`n,\~n,\v n},
3443 O = {\`O,\`O,\^O,\~O,\^O,\H O},
3444 o = {\`o,\`o,\^o,\~o,\~o,\H o},
3445 R = {\`R,\v R},
3446 r = {\`r,\v r},
3447 S = {\`S,\c S,\v S,\SS},
3448 s = {\`s,\c s,\v s},
3449 T = {\c T,\v T},
3450 t = {\c t,\v t},
3451 U = {\`U,\`U,\^U,\^U,\H U,\r U},
3452 u = {\`u,\`u,\^u,\^u,\H u,\r u},
3453 Y = {\`Y,\^Y},
3454 y = {\`y,\^y},
3455 Z = {\`Z,\.Z,\v Z},
3456 z = {\`z,\.z,\v z},
3457 - = {127},
3458 }
3459

```

14.5.3 LY1

More characters: 008 ('fl'), 012 ('fi'), 014 ('ffi'), 015 ('ffl'), Æ, æ, œ, œ.

```

3460 \DeclareCharacterInheritance
3461 { encoding = LY1 }
3462 { A = {\`A,\`A,\^A,\~A,\^A,\r A},
3463 a = {\`a,\`a,\^a,\~a,\^a,\r a},
3464 C = {\c C},
3465 c = {\c c},
3466 D = {\DH},
3467 E = {\`E,\`E,\^E,\^E},
3468 e = {\`e,\`e,\^e,\^e},
3469 f = {011}, % ff
3470 I = {\`I,\`I,\^I,\^I},
3471 i = {\`i,\`i,\^i,\^i,\i},
3472 L = {\L},
3473 l = {\l},

```

```

3474 N = {\~N},
3475 n = {\`n},
3476 O = {\^O,\`O,\^o,\`o,\~O,\~o,\0},
3477 o = {\^o,\`o,\^o,\`o,\~o,\~o,\o},
3478 S = {\v S},
3479 s = {\v s},
3480 U = {\^U,\`U,\^u,\`u,\~U,\~u,\0},
3481 u = {\^u,\`u,\^u,\`u,\~u,\~u,\u},
3482 Y = {\^Y,\`Y},
3483 y = {\^y,\`y},
3484 Z = {\v Z},
3485 z = {\v z},
3486 }
3487

```

14.5.4 OT4

The Polish OT1 extension. More interesting characters here: 009 ('fk'), 012 ('fi'), 013 ('fl'), 014 ('ffi'), 015 ('ffl'), Æ, æ, œ, œ.

```

3488 \DeclareCharacterInheritance
3489 { encoding = OT4 }
3490 { A = {\k A},
3491 a = {\k a},
3492 C = {\C},
3493 c = {\c},
3494 E = {\k E},
3495 e = {\k e},
3496 f = {011}, % ff
3497 i = {\i},
3498 j = {\j},
3499 L = {\L},
3500 l = {\l},
3501 N = {\N},
3502 n = {\n},
3503 O = {\O,\`O},
3504 o = {\o,\`o},
3505 S = {\S},
3506 s = {\s},
3507 Z = {\^Z,\`Z},
3508 z = {\^z,\`z},
3509 }
3510

```

14.5.5 QX

The Central European QX encoding. Ligatures: 009 ('fk'), 012 ('fi'), 013 ('fl'), 014 ('ffi'), 015 ('ffl'), Æ, æ, œ, œ.

```

3511 \DeclareCharacterInheritance
3512 { encoding = QX }
3513 { A = {\^A,\`A,\^A,\`A,\~A,\~A,\k A,\AA},
3514 a = {\^a,\`a,\^a,\`a,\~a,\~a,\k a,\aa},
3515 C = {\C,\`C,\c C},
3516 c = {\c,\`c,\c c},
3517 D = {\DH},
3518 E = {\^E,\`E,\^E,\\"E,\k E},
3519 e = {\^e,\`e,\^e,\\"e,\k e},
3520 f = {011}, % ff
3521 I = {\^I,\`I,\^I,\\"I,\k I},

```

```

3522 i = {"\`i,\'i,\^i,\\"i,\k_i,\i},  

3523 j = {\j},  

3524 L = {\L},  

3525 l = {\l},  

3526 N = {\N,\~N},  

3527 n = {\n,\~n},  

3528 O = {\O,\`O,\^O,\~O,\\"O},  

3529 o = {\o,\`o,\^o,\~o,\\"o},  

3530 S = {\S,\c S,\v S},  

3531 s = {\s,\c s,\v s},  

3532 T = {\c T},  

3533 t = {\c t},  

3534 U = {\`U,\'U,\^U,\\"U,\k_U},  

3535 u = {\`u,\'u,\^u,\\"u,\k_u},  

3536 Y = {\Y,\\"Y},  

3537 y = {\y,\\"y},  

3538 Z = {\Z,\.Z,\v Z},  

3539 z = {\z,\.z,\v z},  

3540 . = \textellipsis  

3541 }
3542

```

14.5.6 T5

The Vietnamese encoding T5. It is so crowded with accented and double-accented characters that there is no room for any ligatures.

```

3543 \DeclareCharacterInheritance
3544 { encoding = T5 }
3545 { A = {\`A,\'A,\~A,\h_A,\d_A,\^A,\u_A,  

3546 \`Acircumflex,\`Acircumflex,\~Acircumflex,\hAcircumflex,\dAcircumflex,  

3547 \`Abreve,\`Abreve,\~Abreve,\hAbreve,\dAbreve},  

3548 a = {\`a,\'a,\~a,\h_a,\d_a,\^a,\u_a,  

3549 \`acircumflex,\`acircumflex,\~acircumflex,\hacircumflex,\dacircumflex,  

3550 \`abreve,\`abreve,\~abreve,\habreve,\dabreve},  

3551 D = {\DJ},  

3552 d = {\dj},  

3553 E = {\`E,\'E,\~E,\h_E,\d_E,\^E,  

3554 \`Ecircumflex,\`Ecircumflex,\~Ecircumflex,\hEcircumflex,\dEcircumflex},  

3555 e = {\`e,\'e,\~e,\h_e,\d_e,\^e,  

3556 \`ecircumflex,\`ecircumflex,\~ecircumflex,\hecircumflex,\decircumflex},  

3557 I = {\`I,\'I,\~I,\h_I,\d_I},  

3558 i = {\`i,\'i,\~i,\h_i,\d_i,\i},  

3559 O = {\`O,\'O,\~O,\h_O,\d_O,\^O,\horn_0,  

3560 \`Ocircumflex,\`Ocircumflex,\~Ocircumflex,\hOcircumflex,\dOcircumflex,  

3561 \`Ohorn,\`Ohorn,\~Ohorn,\hOhorn,\dOhorn},  

3562 o = {\`o,\'o,\~o,\h_o,\d_o,\^o,\horn_o,  

3563 \`ocircumflex,\`ocircumflex,\~ocircumflex,\hocircumflex,\docircumflex,  

3564 \`ohorn,\`ohorn,\~ohorn,\hohorn,\dohorn},  

3565 U = {\`U,\'U,\~U,\h_U,\d_U,\horn_U,  

3566 \`Uhorn,\`Uhorn,\~Uhorn,\hUhorn,\dUhorn},  

3567 u = {\`u,\'u,\~u,\h_u,\d_u,\horn_u,  

3568 \`uhorn,\`uhorn,\~uhorn,\huhorn,\duhorn},  

3569 Y = {\`Y,\'Y,\~Y,\h_Y,\d_Y},  

3570 y = {\`y,\'y,\~y,\h_y,\d_y},  

3571 }
3572
3573 </m-t>

```

14.5.7 Euro symbols

Make Euro symbols settings simpler.

```

3574 <*zpeu>
3575 \DeclareCharacterInheritance
3576 { encoding = U,
3577 family = {zpeu,zpeus,eurosans} }
3578 {
3579 E = 128
3580 }
3581
3582 </zpeu>
3583 <*mvs>
3584 \DeclareCharacterInheritance
3585 { encoding = OT1,
3586 family = mvs }
3587 {
3588 164 = {099,100,101} % \EURhv,\EURcr,\EURtm
3589 }
3590
3591 </mvs>
3592 <*m-t>
```

14.6 Font Expansion

These are Hn Th Thnh's original expansion settings. They are used for all fonts (until somebody shows mercy and creates font-specific settings).

```

3593 %% -----
3594 %% EXPANSION SETTINGS
3595
3596 \SetExpansion
3597 [ name = default ]
3598 { encoding = {OT1,OT4,QX,T1,LY1} }
3599 {
3600 A = 500, a = 700,
3601 \AE = 500, \ae = 700,
3602 B = 700, b = 700,
3603 C = 700, c = 700,
3604 D = 500, d = 700,
3605 E = 700, e = 700,
3606 F = 700,
3607 G = 500, g = 700,
3608 H = 700, h = 700,
3609 K = 700, k = 700,
3610 M = 700, m = 700,
3611 N = 700, n = 700,
3612 O = 500, o = 700,
3613 \OE = 500, \oe = 700,
3614 P = 700, p = 700,
3615 Q = 500, q = 700,
3616 R = 700,
3617 S = 700, s = 700,
3618 U = 700, u = 700,
3619 W = 700, w = 700,
3620 Z = 700, z = 700,
3621 2 = 700,
3622 3 = 700,
3623 6 = 700,
3624 8 = 700,
```

```
3625 9 = 700,
3626 }
3627
```

T5 encoding does not contain \AE, \ae, \OE and \oe.

```
3628 \SetExpansion
3629 [ name = T5 ]
3630 { encoding = T5 }
3631 {
3632 A = 500, a = 700,
3633 B = 700, b = 700,
3634 C = 700, c = 700,
3635 D = 500, d = 700,
3636 E = 700, e = 700,
3637 F = 700,
3638 G = 500, g = 700,
3639 H = 700, h = 700,
3640 K = 700, k = 700,
3641 M = 700, m = 700,
3642 N = 700, n = 700,
3643 O = 500, o = 700,
3644 P = 700, p = 700,
3645 Q = 500, q = 700,
3646 R = 700,
3647 S = 700, s = 700,
3648 U = 700, u = 700,
3649 W = 700, w = 700,
3650 Z = 700, z = 700,
3651 2 = 700,
3652 3 = 700,
3653 6 = 700,
3654 8 = 700,
3655 9 = 700,
3656 }
3657
3658 </m-t>
```

14.7 Character Protrusion

```
3659 %% -----
3660 %% PROTRUSION SETTINGS
3661
```

For future historians, Hn Th Thành's original settings (from `protcode.tex`, converted to `microtype` notation).

```
\SetProtrusion
[ name = thanh ]
{ encoding = OT1 }
{
  A = {50,50},
  F = { ,50},
  J = {50, },
  K = { ,50},
  L = { ,50},
  T = {50,50},
  V = {50,50},
  W = {50,50},
  X = {50,50},
  Y = {50,50},
  k = { ,50},
```

```

r = { ,50},
t = { ,50},
v = {50,50},
w = {50,50},
x = {50,50},
y = {50,50},
. = { ,700}, {,}= { ,700},
: = { ,500}, ; = { ,500},
! = { ,200}, ? = { ,200},
( = {50, }, ) = { ,50},
- = { ,700},
\textendash = { ,300}, \textemdash = { ,200},
\textquotleft = {700, }, \textquotright = { ,700},
\textquotedblleft = {500, }, \textquotedblright = { ,500},
}

```

14.7.1 Default

The default settings always use the most moderate value.

```

3662 <*cfg-t>
3663 \SetProtrusion
3664 <m-t> [ name = default ]

```

We also create configuration files for the fonts Bitstream Charter (NFSS code bch),
3665 <bch> [name = bch-default]

Computer Modern Roman (cmr),

```
3666 <cmr> [ name = cmr-default ]
```

Adobe Garamond (pad, padx, padj),

```
3667 <pad> [ name = pad-default ]
```

Minion¹⁵ (pmnx, pmnj),

```
3668 <pmn> [ name = pmnj-default ]
```

Palatino (ppl, pplx, pplj),

```
3669 <ppl> [ name = ppl-default ]
```

Times (ptm, ptmx, ptmj),

```
3670 <ptm> [ name = ptm-default ]
```

and URW Garamond (ugm).

```

3671 <ugm> [ name = ugm-default ]
3672 <m-t> { encoding = OT1 }
3673 <cmr> { }
3674 <bch|pad|pmn|ugm> { encoding = OT1,
3675 <ppl|ptm> { encoding = {OT1,OT4},
3676 <bch> family = bch }
3677 <pad> family = {pad,padx,padj} }
3678 <pmn> family = pmnj }
3679 <ppl> family = {ppl,pplx,pplj} }
3680 <ptm> family = {ptm,ptmx,ptmj} }
3681 <ugm> family = ugm }
3682 {
3683 <m-t|bch|cmr|pad|pmn|ppl|ptm> A = {50,50},
3684 <ugm> A = {50,100},
3685 <m-t|pad|ptm> \AE = {50, },
3686 <ugm> \AE = {150,50},
3687 <ugm> B = { ,50},

```

15 Contributed by Harald Harders (h.harders@tu-bs.de)

```

3688 ⟨bch|pad|pmn|ugm⟩ C = {50, },
3689 ⟨bch|pad|pmn⟩ D = {  ,50},
3690 ⟨ugm⟩ D = {  ,70},
3691 ⟨ugm⟩ E = {  ,50},
3692 ⟨m-t|bch|cmr|pad|pmn|ptm⟩ F = {  ,50},
3693 ⟨ugm⟩ F = {  ,70},
3694 ⟨bch|pad|pmn⟩ G = {50, },
3695 ⟨ugm⟩ G = {50,50},
3696 ⟨m-t|cmr|pad|pmn|ppl|ptm|ugm⟩ J = {50, },
3697 ⟨bch⟩ J = {100, },
3698 K = {  ,50},
3699 ⟨m-t|bch|cmr|pad|pmn|ppl⟩ L = {  ,50},
3700 ⟨ptm⟩ L = {  ,80},
3701 ⟨ugm⟩ L = {  ,120},
3702 ⟨bch|pad|pmn|ugm⟩ O = {50,50},
3703 ⟨pad|pmn⟩ \OE = {50, },
3704 ⟨ugm⟩ \OE = {50,50},
3705 ⟨ugm⟩ P = {  ,50},
3706 ⟨bch|pad|pmn⟩ Q = {50,70},
3707 ⟨ugm⟩ Q = {50,50},
3708 ⟨bch⟩ R = {  ,50},
3709 ⟨ugm⟩ R = {  ,70},
3710 ⟨m-t|bch|cmr|pad|pmn|ppl|ptm⟩ T = {50,50},
3711 ⟨ugm⟩ T = {70,70},
3712 ⟨m-t|bch|cmr|pad|pmn|ppl|ptm⟩ V = {50,50},
3713 ⟨ugm⟩ V = {70,70},
3714 ⟨m-t|bch|cmr|pad|pmn|ppl|ptm⟩ W = {50,50},
3715 ⟨ugm⟩ W = {70,70},
3716 ⟨m-t|bch|cmr|pad|pmn|ppl|ptm⟩ X = {50,50},
3717 ⟨ugm⟩ X = {50,70},
3718 ⟨m-t|bch|cmr|pad|pmn|ppl⟩ Y = {50,50},
3719 ⟨ptm|ugm⟩ Y = {80,80},
3720 ⟨ugm⟩ Z = {50,50},
3721 ⟨m-t|bch|cmr|pad|pmn|ppl|ptm⟩ k = {  ,50},
3722 ⟨ugm⟩ k = {  ,70},
3723 ⟨pmn⟩ l = {  ,-50},
3724 ⟨pad|ppl⟩ p = {50,50},
3725 ⟨ugm⟩ p = {  ,50},
3726 ⟨pad|ppl⟩ q = {50, },
3727 r = {  ,50},
3728 ⟨cmr|pad|pmn⟩ t = {  ,70},
3729 ⟨bch⟩ t = {  ,50},
3730 ⟨ugm⟩ t = {  ,100},
3731 ⟨m-t|bch|cmr|pad|pmn|ppl|ptm⟩ v = {50,50},
3732 ⟨ugm⟩ v = {50,70},
3733 ⟨m-t|bch|cmr|pad|pmn|ppl|ptm⟩ w = {50,50},
3734 ⟨ugm⟩ w = {50,70},
3735 x = {50,50},
3736 ⟨m-t|bch|pad|pmn⟩ y = {  ,50},
3737 ⟨cmr|ppl|ptm⟩ y = {50,70},
3738 ⟨ugm⟩ y = {  ,70},
3739 ⟨cmr⟩ 0 = {  ,50},
3740 ⟨m-t⟩ 1 = {50,50},
3741 ⟨bch|pad|ptm|ugm⟩ 1 = {150,150},
3742 ⟨cmr⟩ 1 = {100,200},
3743 ⟨pmn⟩ 1 = {  ,50},
3744 ⟨ppl⟩ 1 = {100,100},
3745 ⟨bch|cmr|pad|ugm⟩ 2 = {50,50},
3746 ⟨cmr|pad|ugm⟩ 3 = {50,50},
3747 ⟨bch|pmn⟩ 3 = {50, },
3748 ⟨m-t|pad⟩ 4 = {50,50},

```

```

3749 ⟨bch⟩ 4 = {100,50},
3750 ⟨cmr|ugm⟩  4 = {70,70},
3751 ⟨pmn⟩ 4 = {50, },
3752 ⟨ptm⟩ 4 = {70, },
3753 ⟨cmr⟩ 5 = { ,50},
3754 ⟨pad⟩ 5 = {50,50},
3755 ⟨bch⟩ 6 = {50, },
3756 ⟨cmr⟩ 6 = { ,50},
3757 ⟨pad⟩ 6 = {50,50},
3758 ⟨m-t⟩ 7 = {50,50},
3759 ⟨bch|pad|pmn|ugm⟩  7 = {50,80},
3760 ⟨cmr|ptm⟩  7 = {50,100},
3761 ⟨ppl⟩ 7 = { ,50},
3762 ⟨cmr⟩ 8 = { ,50},
3763 ⟨bch|pad⟩  9 = {50,50},
3764 ⟨cmr⟩ 9 = { ,50},
3765 ⟨m-t|cmr|pad|pmn|ppl|ptm|ugm⟩ . = { ,700},
3766 ⟨bch⟩ . = { ,600},
3767 {,}= { ,500},
3768 ⟨m-t|cmr|pad|pmn|ppl|ptm|ugm⟩ : = { ,500},
3769 ⟨bch⟩ : = { ,400},
3770 ⟨m-t|bch|pad|pmn|ptm⟩ ; = { ,300},
3771 ⟨cmr|ppl⟩  ; = { ,500},
3772 ⟨ugm⟩ ; = { ,400},
3773 ! = { ,100},
3774 ⟨m-t|pad|pmn|ptm⟩ ? = { ,100},
3775 ⟨bch|cmr|ppl|ugm⟩  ? = { ,200},
3776 ⟨pmn⟩ " = {300,300},
3777 ⟨m-t|bch|cmr|pad|pmn|ppl⟩ @ = {50,50},
3778 ⟨ptm⟩ @ = {100,100},
3779 ⟨m-t|bch|cmr|pad|pmn|ppl|ptm⟩ ~ = {200,250},
3780 ⟨ugm⟩ ~ = {300,350},
3781 ⟨pad|ppl|ptm⟩ & = {50,100},
3782 ⟨ugm⟩ & = { ,100},
3783 ⟨m-t|cmr|pad|pmn⟩ \% = {50,50},
3784 ⟨bch⟩ \% = { ,50},
3785 ⟨ppl|ptm⟩ \% = {100,100},
3786 ⟨ugm⟩ \% = {50,100},
3787 ⟨m-t|ppl|ptm|ugm⟩ * = {200,200},
3788 ⟨bch|pmn⟩  * = {200,300},
3789 ⟨cmr|pad⟩ * = {300,300},
3790 ⟨m-t|cmr|ppl|ptm⟩ + = {250,250},
3791 ⟨bch⟩ + = {150,250},
3792 ⟨pad⟩ + = {300,300},
3793 ⟨pmn⟩ + = {150,200},
3794 ⟨ugm⟩ + = {250,300},
3795 ⟨ugm⟩ {=} = {200,200},
3796 ⟨m-t|pad|pmn|ptm⟩ ( = {100, }, ) = { ,200},
3797 ⟨bch|ugm⟩ ( = {200, }, ) = { ,200},
3798 ⟨cmr|ppl⟩ ( = {100, }, ) = { ,300},
3799 ⟨bch|pmn⟩ [ = {100, }, ] = { ,100},
3800 ⟨m-t|pad|pmn|ptm⟩ / = {100,200},
3801 ⟨bch⟩ / = { ,200},
3802 ⟨cmr|ppl⟩ / = {200,300},
3803 ⟨ugm⟩ / = {100,300},
3804 ⟨m-t|ptm⟩ - = {500,500},
3805 ⟨bch|cmr|ppl⟩ - = {400,500},
3806 ⟨pad⟩ - = {300,500},
3807 ⟨pmn⟩ - = {200,400},
3808 ⟨ugm⟩ - = {500,600},

```

```

3809 ⟨m-t|pmn⟩ \textendash = {200,200},  \textemdash = {150,150},
3810 ⟨bch⟩ \textendash = {200,300},  \textemdash = {150,250},
3811 ⟨cmr⟩ \textendash = {400,300},  \textemdash = {300,200},
3812 ⟨pad|ppl|ptm⟩ \textendash = {300,300},  \textemdash = {200,200},
3813 ⟨ugm⟩ \textendash = {250,300},  \textemdash = {250,250},

```

Why settings for left *and* right quotes? Because in some languages they might be used like that (see the `csquotes` package for examples).

```

3814 ⟨m-t|bch|pmn⟩ \textquoteleft = {300,400},  \textquoteright = {300,400},
3815 ⟨cmr⟩ \textquoteleft = {500,700},  \textquoteright = {500,600},
3816 ⟨pad|ppl⟩ \textquoteleft = {500,700},  \textquoteright = {500,700},
3817 ⟨ptm⟩ \textquoteleft = {500,500},  \textquoteright = {300,500},
3818 ⟨ugm⟩ \textquoteleft = {300,600},  \textquoteright = {300,600},
3819 ⟨m-t|bch|pmn⟩ \textquotedblleft = {300,300},  \textquotedblright = {300,300},
3820 ⟨cmr⟩ \textquotedblleft = {500,300},  \textquotedblright = {200,600},
3821 ⟨pad|ppl|ptm⟩ \textquotedblleft = {300,400},  \textquotedblright = {300,400},
3822 ⟨ugm⟩ \textquotedblleft = {400,400},  \textquotedblright = {400,400},
3823 }
3824

```

Greek uppercase letters are in OT1 encoding only.

```

3825 ⟨*cmr⟩
3826 \SetProtrusion
3827 [ name = cmr-OT1,
3828 load = cmr-default ]
3829 { encoding  = {OT1,OT4},
3830 family = cmr  }
3831 {
3832 \AE = { 50, },
3833 "00 = { ,150}, % \Gamma
3834 "01 = {100,100}, % \Delta
3835 "02 = { 50, 50}, % \Theta
3836 "03 = {100,100}, % \Lambda
3837 %  "04 = { , }, % \Xi
3838 %  "05 = { , }, % \Pi
3839 "06 = { 50, 50}, % \Sigma
3840 "07 = {100,100}, % \Upsilon
3841 "08 = { 50, 50}, % \Phi
3842 "09 = { 50, 50}, % \Psi
3843 %  "0A = { , }, % \Omega
3844 }
3845
3846 ⟨/cmr⟩

```

T1 and LY1 encodings contain some more characters. The default list will be loaded first.

```

3847 \SetProtrusion
3848 ⟨m-t⟩ [ name = T1-default,
3849 ⟨bch⟩ [ name = bch-T1,
3850 ⟨cmr⟩ [ name = cmr-T1,
3851 ⟨pad⟩ [ name = pad-T1,
3852 ⟨pmn⟩ [ name = pmnj-T1,
3853 ⟨ppl⟩ [ name = ppl-T1,
3854 ⟨ptm⟩ [ name = ptm-T1,
3855 ⟨ugm⟩ [ name = ugm-T1,
3856 ⟨m-t⟩ load = default ]
3857 ⟨bch⟩ load = bch-default ]
3858 ⟨cmr⟩ load = cmr-default ]
3859 ⟨pad⟩ load = pad-default ]
3860 ⟨pmn⟩ load = pmnj-default ]
3861 ⟨ppl⟩ load = ppl-default ]

```

```

3862 <ptm> load = ptm-default ]
3863 <ugm> load = ugm-default ]
3864 <m-t> { encoding = {T1,LY1} }
3865 <bch|cmr|pad|pmn|ppl>  { encoding = {T1,LY1},
3866 <ptm|ugm>  { encoding = {T1},
3867 <bch> family = bch }
3868 <cmr> family = cmr }
3869 <pad> family = {pad,padx,padj} }
3870 <pmn> family = pmnj }
3871 <ppl> family = {ppl,pplx,pplj} }
3872 <ptm> family = {ptm,ptmx,ptmj} }
3873 <ugm> family = ugm }
3874 {
3875 <cmr> \AE = {50, },
3876 <bch> \OE = {50, },
3877 <pmn> \TH = { ,50},
3878 <m-t|bch|pad|pmn|ppl|ptm> - = {100,100},
3879 <cmr> - = {200,200},
3880 <ugm> - = {100,200},
3881 <m-t|pad|pmn|ptm> \textbackslash = {100,200},
3882 <bch> \textbackslash = {150,200},
3883 <cmr|ppl>  \textbackslash = {200,300},
3884 <ugm> \textbackslash = {100,300},
3885 <ugm> \textbar = {200,200},
3886 <cmr> \textquotedblleft = {200,600},
3887 <cmr> \textquotedbl = {300,300},

```

The EC fonts do something weird: They insert an implicit kern between quote and boundary character. Therefore, we must override the settings from OT1.

```

3888 <m-t|cmr|pad|ppl|ptm|ugm> \quotesinglbase = {400,400}, \quotedblbase = {400,400},
3889 <bch|pmn> \quotesinglbase = {400,400}, \quotedblbase = {300,300},
3890 <m-t|bch|pmn>  \guilsinglleft = {400,300}, \guilsinglright = {300,400},
3891 <cmr|pad|ppl|ptm>  \guilsinglleft = {400,400}, \guilsinglright = {300,500},
3892 <ugm> \guilsinglleft = {400,400}, \guilsinglright = {300,600},
3893 <m-t> \guillemotleft = {200,200}, \guillemotright = {200,200},
3894 <cmr> \guillemotleft = {300,200}, \guillemotright = {100,400},
3895 <bch|pmn>  \guillemotleft = {200,200}, \guillemotright = {150,300},
3896 <pad|ppl|ptm>  \guillemotleft = {300,300}, \guillemotright = {200,400},
3897 <ugm> \guillemotleft = {300,400}, \guillemotright = {300,400},
3898 <m-t|bch|cmr|pad|pmn|ppl|ugm> \textexclamdown = {100, }, \textquestiondown = {100, },
3899 <ptm> \textexclamdown = {200, }, \textquestiondown = {200, },
3900 <m-t|cmr|pad|ppl|ptm|ugm>  \textbraceleft = {400,200}, \textbraceright = {200,400},
3901 <bch|pmn>  \textbraceleft = {200, }, \textbraceright = { ,300},
3902 <m-t|bch|cmr|pad|ppl|ptm|ugm> \textless = {200,100}, \textgreater = {100,200},
3903 <pmn> \textless = {100, }, \textgreater = { ,100},
3904 <pmn> \textvisiblespace = {100,100}, % not in LY1
3905 % \dh = { , },
3906 % \th = { , },
3907 % \NG = { , },
3908 % \ng = { , },
3909 % \textasciicircum = { , },
3910 % \textsterling = { , }, % also in TS1
3911 % \textsection = { , }, % also in TS1
3912 }
3913

```

The `\modern` fonts, on the other hand, restore the original kerning from the OT1 fonts, and so do we. Silly, isn't it?

```

3914 <*cmr>
3915 \SetProtrusion
3916 [ name = \mr-T1,

```

```

3917 load = cmr-T1 ]
3918 { encoding = {T1,LY1},
3919 family = lmr }
3920 {
3921 \textquotedblleft = {500,300},
3922 \quotedblbase = {500,300},
3923 }
3924
3925 /cmr
```

Settings for the QX encoding (generic and Times). It also includes some glyphs otherwise in TS1.

```

3926 <m-t|ptm>
3927 \SetProtrusion
3928 <m-t> [ name = QX-default,
3929 <ptm>  [ name = ptm-QX,
3930 <m-t>  load = default ]
3931 <ptm>  load = ptm-default ]
3932 <m-t>  { encoding = QX }
3933 <ptm>  { encoding = QX,
3934 <ptm>  family = {ptm,ptmx,ptmj} }
3935 {
3936 <ptm>  * = {200,200},
3937 {=} = {100,100},
3938 \textunderscore  = {100,100},
3939 \textbackslash  = {100,200},
3940 \quotedblbase  = {400,400},
3941 <m-t>  \guillemotleft  = {200,200}, \guillemotright  = {200,200},
3942 <ptm>  \guillemotleft  = {300,300}, \guillemotright  = {200,400},
3943 \textexcldown  = {100, }, \textquestiondown  = {100, },
3944 <m-t>  \textbraceleft  = {400,200}, \textbraceright  = {200,400},
3945 <ptm>  \textbraceleft  = {200,200}, \textbraceright  = {200,300},
3946 \textless = {200,100}, \textgreater = {100,200},
3947 \textminus = {200,200}, \textdegree = {300,300},
3948 <m-t>  \copyright = {100,100}, \textregistered  = {100,100},
3949 <ptm>  \copyright = {100,150}, \textregistered  = {100,150},
3950 <ptm>  \textxgeq = { ,100}, \textxleq = {100, },
3951 <ptm>  \textalpha = { ,50}, \textDelta = { 70, 70},
3952 <ptm>  \textpi = { 50, 80}, \textSigma = { , 70},
3953 <ptm>  \textmu = { , 80}, \texteuro = { 50, 50},
3954 <ptm>  \textellipsis = {175,175}, \textasciitilde = { 80, 80},
3955 <ptm>  \textapprox = { 50, 50}, \textinfinity = {100,100},
3956 <ptm>  \textdagger = {150,150}, \textdaggerdbl  = {100,100},
3957 <ptm>  \textdiv = { 50,150}, \textsection  = { 80, 80},
3958 <ptm>  \texttimes = {100,150}, \textpm = { 50, 80},
3959 <ptm>  \textbullet  = {150,150}, \textperiodcentered = {300,300},
3960 <ptm>  \textquotesingle = {500,500}, \textquotedbl  = {300,300},
3961 <ptm>  \textperthousand = { ,50},
3962 }
3963
3964 /m-t|ptm
3965 *cmr|bch
```

T5 is based on OT1; it shares some but not all extra characters of T1. All accented characters are already taken care of by the inheritance list.

```

3966 \SetProtrusion
3967 <cmr>  [ name = cmr-T5,
3968 <cmr>  load = cmr-default ]
3969 <bch>  [ name = bch-T5,
3970 <bch>  load = bch-default ]
3971 { encoding = T5,
```

```

3972 <cmr> family = cmr }
3973 <bch> family = bch }
3974 {
3975 <bch> - = {100,100},
3976 <bch> \textbackslash slash = {150,200},
3977 <cmr> \textbackslash slash = {200,300},
3978 <cmr> \textquotedblleft = {200,600},
3979 <cmr> \textquotedbl = {300,300},
3980 <bch> \textquotesingle base = {400,400}, \textquotedblbase = {300,300},
3981 <cmr> \textquotesingle base = {400,400}, \textquotedblbase = {400,400},
3982 <bch> \textguilsinglleft = {400,300}, \textguilsinglright = {300,400},
3983 <cmr> \textguilsinglleft = {400,400}, \textguilsinglright = {300,500},
3984 <bch> \textguillemotleft = {200,200}, \textguillemotright = {150,300},
3985 <cmr> \textguillemotleft = {300,200}, \textguillemotright = {100,400},
3986 <bch> \textbraceleft = {200, }, \textbraceright = { ,300},
3987 <cmr> \textbraceleft = {400,200}, \textbraceright = {200,400},
3988 \textless = {200,100}, \textgreater = {100,200},
3989 }
3990
3991 </cmr|bch>
3992 <*pmn>
3993 \SetProtrusion
3994 [ name = pmnx-OT1,
3995 load = pmnj-default ]
3996 { encoding = OT1,
3997 family = pmnx }
3998 {
3999 1 = {230,180},
4000 }
4001
4002 \SetProtrusion
4003 [ name = pmnx-T1,
4004 load = pmnj-T1 ]
4005 { encoding = {T1,LY1},
4006 family = pmnx }
4007 {
4008 1 = {230,180},
4009 }
4010
4011 </pmn>

```

Times is the default font for LY1, therefore we provide settings for the additional characters in this encoding, too.

```

4012 <*ptm>
4013 \SetProtrusion
4014 [ name = ptm-LY1,
4015 load = ptm-T1 ]
4016 { encoding = LY1,
4017 family = {ptm,ptmx,ptmj} }
4018 {
4019 - = {100,100},
4020 \texttrademark = {100,100},
4021 \textregistered = {100,100},
4022 \textcopyright = {100,100},
4023 \textdegree = {300,300},
4024 \textminus = {200,200},
4025 \textellipsis = {100,100},
4026 \texteuro = { , , }, % ?
4027 \textcent = {100,100},
4028 \textquotessingle = {500,500},
4029 \textflorin = { 50, 70},

```

```

4030 \textdagger = {150,150},
4031 \textdaggerdbl = {100,100},
4032 \textperthousand = { , 50},
4033 \textbullet = {150,150},
4034 \textonesuperior = {100,100},
4035 \texttwosuperior = { 50, 50},
4036 \textthreesuperior = { 50, 50},
4037 \textperiodcentered = {300,300},
4038 \textplusminus = { 50, 80},
4039 \textmultiply = {100,100},
4040 \textdivide = { 50,150},
4041 % \textbrokenbar = { , },
4042 % \textyen = { , },
4043 % \textfractionsolidus = { , },
4044 % \textordfeminine = { , },
4045 % \textordmasculine = { , },
4046 % \textmu = { , },
4047 % \textparagraph = { , },
4048 % \textonequarter = { , },
4049 % \textonehalf = { , },
4050 % \textthreequarters = { , },
4051 }
4052
4053 </ptm>

```

14.7.2 Italics

To find default settings for italic is difficult, since the character shapes and their behaviour at the beginning or end of line may be wildly different for different fonts. Therefore, we leave the letters away, and only set up the punctuation characters.

```

4054 \SetProtrusion
4055 <m-t> [ name = OT1-it ]
4056 <bch> [ name = bch-it ]
4057 <cmr> [ name = cmr-it ]
4058 <pad> [ name = pad-it ]
4059 <pmn> [ name = pmnj-it ]
4060 <ppl> [ name = ppl-it ]
4061 <ptm> [ name = ptm-it ]
4062 <ugm> [ name = ugm-it ]
4063 <m-t|bch|pad|pmn|ugm> { encoding = OT1,
4064 <ppl|ptm> { encoding = {OT1,OT4},
4065 <bch> family = bch,
4066 <pad> family = {pad,padx,padj},
4067 <pmn> family = pmnj,
4068 <ppl> family = {ppl,pplx,pplj},
4069 <ptm> family = {ptm,ptmx,ptmj},
4070 <ugm> family = ugm,
4071 <! (cmr|ugm)> shape = {it,s1} }
4072 <ugm> shape = it }
4073 <cmr> { }
4074 {
4075 <cmr|ptm> A = {100,50},
4076 <pad|pmn> A = {50, },
4077 <ugm> A = { ,150},
4078 <ppl> A = {50,50},
4079 <ptm> \AE = {100, },
4080 <pad|ppl> \AE = {50, },
4081 <pmn> \AE = { , -50},
4082 <cmr|pad|ppl|ptm> B = {50, },

```

```

4083 <pmn> B = {20,-50},
4084 <bch|ppl|ptm|ugm> C = {50,  },
4085 <cmr|pad> C = {100,  },
4086 <pmn> C = {50,-50},
4087 <cmr|pad|ppl|ptm> D = {50,50},
4088 <pmn> D = {20,  },
4089 <cmr|pad|ppl|ptm> E = {50,  },
4090 <pmn> E = {20,-50},
4091 <cmr|pad|ptm> F = {100,  },
4092 <pmn> F = {10,  },
4093 <ppl> F = {50,  },
4094 <bch|ppl|ptm|ugm> G = {50,  },
4095 <cmr|pad> G = {100,  },
4096 <pmn> G = {50,-50},
4097 <cmr|pad|ppl|ptm> H = {50,  },
4098 <cmr|pad|ptm> I = {50,  },
4099 <pmn> I = {20,-50},
4100 <cmr|ptm> J = {100,  },
4101 <pad> J = {50,  },
4102 <pmn> J = {20,  },
4103 <cmr|pad|ppl|ptm> K = {50,  },
4104 <pmn> K = {20,  },
4105 <cmr|pad|ppl|ptm> L = {50,  },
4106 <pmn> L = {20,50},
4107 <ugm> L = { ,100},
4108 <cmr|ptm> M = {50,  },
4109 <pmn> M = { ,-30},
4110 <cmr|ptm> N = {50,  },
4111 <pmn> N = { ,-30},
4112 <bch|pmn|ppl|ptm> O = {50,  },
4113 <cmr|pad> O = {100,  },
4114 <ugm> O = {70,50},
4115 <pmn|ppl|ptm> \OE = {50,  },
4116 <pad> \OE = {100,  },
4117 <cmr|pad|ppl|ptm> P = {50,  },
4118 <pmn> P = {20,-50},
4119 <bch|pmn|ppl|ptm> Q = {50,  },
4120 <cmr|pad> Q = {100,  },
4121 <ugm> Q = {70,50},
4122 <cmr|pad|ppl|ptm> R = {50,  },
4123 <pmn> R = {20,  },
4124 <bch|cmr|pad|ppl|ptm> S = {50,  },
4125 <pmn> S = {20,-30},
4126 <bch|cmr|pad|ppl|ptm> $ = {50,  },
4127 <pmn> $ = {20,-30},
4128 <bch|pmn|ugm> T = {70,  },
4129 <cmr|pad|ppl|ptm> T = {100,  },
4130 <cmr|pad|ppl|ptm> U = {50,  },
4131 <pmn> U = {50,-50},
4132 <cmr|pad|pmn|ugm> V = {100,  },
4133 <ppl|ptm> V = {100,50},
4134 <cmr|pad|pmn|ugm> W = {100,  },
4135 <ppl> W = {50,  },
4136 <ptm> W = {100,50},
4137 <cmr|ppl|ptm> X = {50,  },
4138 <cmr|ptm> Y = {100,  },
4139 <pmn> Y = {50,  },
4140 <ppl> Y = {100,50},
4141 <pmn> Z = { ,-50},
4142 <pmn> d = { ,-50},
4143 <pad|pmn> f = { ,-100},

```

```

4144 ⟨pmn⟩ i = { , -30},
4145 ⟨pmn⟩ j = { , -30},
4146 ⟨pmn⟩ l = { , -100},
4147 ⟨bch⟩ o = {50, 50},
4148 ⟨bch⟩ p = { , 50},
4149 ⟨pmn⟩ p = {-50, },
4150 ⟨bch⟩ q = {50, },
4151 ⟨pmn⟩ r = { , 50},
4152 ⟨bch⟩ t = { , 50},
4153 ⟨pmn|ugm⟩ v = {50, },
4154 ⟨bch⟩ w = { , 50},
4155 ⟨pmn|ugm⟩ w = {50, },
4156 ⟨bch⟩ y = { , 50},
4157 ⟨cmr⟩ 0 = {100, },
4158 ⟨bch|ptm⟩ 1 = {150, 100},
4159 ⟨cmr⟩ 1 = {200, 50},
4160 ⟨pad⟩ 1 = {150, },
4161 ⟨pmn⟩ 1 = {50, },
4162 ⟨ppl⟩ 1 = {100, },
4163 ⟨ugm⟩ 1 = {150, 150},
4164 ⟨cmr⟩ 2 = {100, -100},
4165 ⟨pad|ppl|ptm⟩ 2 = {50, },
4166 ⟨pmn⟩ 2 = {-50, },
4167 ⟨bch⟩ 3 = {50, },
4168 ⟨cmr⟩ 3 = {100, -100},
4169 ⟨pmn⟩ 3 = {-100, },
4170 ⟨ptm⟩ 3 = {100, 50},
4171 ⟨bch⟩ 4 = {100, },
4172 ⟨cmr|pad⟩ 4 = {150, },
4173 ⟨ppl|ptm⟩ 4 = {50, },
4174 ⟨cmr⟩ 5 = {100, },
4175 ⟨ptm⟩ 5 = {50, },
4176 ⟨bch⟩ 6 = {50, },
4177 ⟨cmr⟩ 6 = {100, },
4178 ⟨bch|pad|ptm⟩ 7 = {100, },
4179 ⟨cmr⟩ 7 = {200, -150},
4180 ⟨pmn⟩ 7 = {20, },
4181 ⟨ppl⟩ 7 = {50, },
4182 ⟨cmr⟩ 8 = {50, -50},
4183 ⟨cmr⟩ 9 = {100, -100},
4184 ⟨m-t|cmr|pad|pmn|ppl⟩ . = { , 500},
4185 ⟨bch|ptm|ugm⟩ . = { , 700},
4186 ⟨m-t|cmr|pad|pmn|ppl⟩ {,} = { , 500},
4187 ⟨bch|ugm⟩ {,} = { , 600},
4188 ⟨ptm⟩ {,} = { , 700},
4189 ⟨m-t|cmr|pad|ppl⟩ : = { , 300},
4190 ⟨bch|ugm⟩ : = { , 400},
4191 ⟨pmn⟩ : = { , 200},
4192 ⟨ptm⟩ : = { , 500},
4193 ⟨m-t|cmr|pad|ppl⟩ ; = { , 300},
4194 ⟨bch|ugm⟩ ; = { , 400},
4195 ⟨pmn⟩ ; = { , 200},
4196 ⟨ptm⟩ ; = { , 500},
4197 ⟨ptm⟩ ! = { , 100},
4198 ⟨bch⟩ ? = { , 200},
4199 ⟨ptm⟩ ? = { , 100},
4200 ⟨ppl⟩ ? = { , 300},
4201 ⟨pmn⟩ " = {400, 200},
4202 ⟨m-t|pad|pmn|ppl|ptm⟩ & = {50, 50},
4203 ⟨bch⟩ & = { , 80},
4204 ⟨cmr⟩ & = {100, 50},

```

```

4205 <ugm> & = {50,100},
4206 <m-t|cmr|pad|pmn>  \% = {100, },
4207 <bch> \% = {50,50},
4208 <ppl|ptm> \% = {100,100},
4209 <ugm> \% = {100,50},
4210 <m-t|pmn|ppl> * = {200,200},
4211 <bch> * = {300,200},
4212 <cmr> * = {400,100},
4213 <pad> * = {500,100},
4214 <ptm|ugm> * = {400,200},
4215 <m-t|cmr|pmn|ppl> + = {150,200},
4216 <bch|ugm> + = {250,250},
4217 <pad|ptm> + = {250,200},
4218 <m-t|pad|pmn|ppl> @ = {50,50},
4219 <bch> @ = {80,50},
4220 <cmr> @ = {200,50},
4221 <ptm> @ = {150,150},
4222 <m-t|bch|ugm> ~ = {150,150},
4223 <cmr|pad|pmn|ppl|ptm> ~ = {200,150},
4224 <ugm> {=} = {200,200},
4225 ( = {200, }, ) = { ,200},
4226 <m-t|cmr|pad|ppl|ptm|ugm> / = {100,200},
4227 <bch> / = { ,150},
4228 <pmn> / = {100,150},
4229 <m-t> - = {300,300},
4230 <bch|pad> - = {300,400},
4231 <pmn> - = {200,300},
4232 <cmr> - = {500,300},
4233 <ppl> - = {300,500},
4234 <ptm> - = {500,500},
4235 <ugm> - = {400,700},
4236 <m-t|pmn> \textendash = {200,200}, \textemdash = {150,150},
4237 <bch> \textendash = {200,300}, \textemdash = {150,200},
4238 <cmr> \textendash = {500,300}, \textemdash = {400,200},
4239 <pad|ppl|ptm|ugm> \textendash = {300,300}, \textemdash = {200,200},
4240 <m-t|bch|pmn|ugm> \textquoteleft = {400,200}, \textquoteright = {400,200},
4241 <cmr|pad> \textquoteleft = {800,200}, \textquoteright = {800,200},
4242 <ppl> \textquoteleft = {700,400}, \textquoteright = {700,400},
4243 <ptm> \textquoteleft = {800,500}, \textquoteright = {800,500},
4244 <m-t|bch|pmn> \textquotedblleft = {400,200}, \textquotedblright = {400,200},
4245 <cmr> \textquotedblleft = {700,100}, \textquotedblright = {500,300},
4246 <pad> \textquotedblleft = {700,200}, \textquotedblright = {700,200},
4247 <ppl> \textquotedblleft = {500,300}, \textquotedblright = {500,300},
4248 <ptm> \textquotedblleft = {700,400}, \textquotedblright = {700,400},
4249 <ugm> \textquotedblleft = {600,200}, \textquotedblright = {600,200},
4250 }
4251
4252 <*cmr>
4253 \SetProtrusion
4254 [ name = cmr-it-OT1,
4255 load = cmr-it ]
4256 { encoding = {OT1,OT4},
4257 family = cmr,
4258 shape = it }
4259 {
4260 \AE = {100, },
4261 \OE = {100, },
4262 "00 = {200,150}, % \Gamma
4263 "01 = {150,100}, % \Delta
4264 "02 = {150, 50}, % \Theta
4265 "03 = {150, 50}, % \Lambda

```

```

4266 "04 = {100,100}, % \Xi
4267 "05 = {100,100}, % \Pi
4268 "06 = {100, 50}, % \Sigma
4269 "07 = {200,150}, % \Upsilon
4270 "08 = {150, 50}, % \Phi
4271 "09 = {150,100}, % \Psi
4272 "0A = { 50, 50}, % \Omega
4273 }
4274
4275 </cmr>
4276 \SetProtrusion
4277 <m-t> [ name = T1-it-default,
4278 <bch> [ name = bch-it-T1,
4279 <cmr> [ name = cmr-it-T1,
4280 <pad> [ name = pad-it-T1,
4281 <pmn> [ name = pmnj-it-T1,
4282 <ppl> [ name = ppl-it-T1,
4283 <ptm> [ name = ptm-it-T1,
4284 <ugm> [ name = ugm-it-T1,
4285 <m-t> load = OT1-it ]
4286 <bch> load = bch-it ]
4287 <cmr> load = cmr-it ]
4288 <pmn> load = pmnj-it ]
4289 <pad> load = pad-it ]
4290 <ppl> load = ppl-it ]
4291 <ptm> load = ptm-it ]
4292 <ugm> load = ugm-it ]
4293 <m-t|bch|cmr|pad|pmn|ppl> { encoding = {T1,LY1},
4294 <ptm|ugm> { encoding = {T1},
4295 <bch> family = bch,
4296 <cmr> family = cmr,
4297 <pmn> family = pmnj,
4298 <pad> family = {pad,padx,padj},
4299 <ppl> family = {ppl,pplx,pplj},
4300 <ptm> family = {ptm,ptmx,ptmj},
4301 <ugm> family = ugm,
4302 <! (cmr|ugm)> shape = {it,s1} }
4303 <cmr|ugm> shape = it }
4304 {
4305 <m-t|bch|pmn> _ = { ,100},
4306 <cmr|ugm> _ = {100,200},
4307 <pad|ppl|ptm> _ = {100,100},
4308 <cmr> \AE = {100, },
4309 <bch> \OE = { 50, },
4310 <cmr> \OE = {100, },
4311 <pmn> 031 = { , -100}, % ffl
4312 <cmr|ptm> 156 = {100, }, % IJ
4313 <pad> 156 = {50, }, % IJ
4314 <pmn> 156 = {20, }, % IJ
4315 <pmn> 188 = { , -30}, % ij
4316 <pmn> \v t = { ,100},
4317 <m-t|pad|ppl|ptm> \textbackslashtextbackslashlash = {100,200},
4318 <cmr|ugm> \textbackslashtextbackslashlash = {300,300},
4319 <bch> \textbackslashtextbackslashlash = {150,150},
4320 <pmn> \textbackslashtextbackslashlash = {100,150},
4321 <ugm> \textbackslashtextbar = {200,200},
4322 <cmr> \textbackslashtextquotedblleft = {500,300},
4323 <m-t|ptm> \textbackslashquotesinglbase = {300,700}, \textbackslashquotedblbase = {400,500},
4324 <cmr> \textbackslashquotesinglbase = {300,700}, \textbackslashquotedblbase = {200,600},
4325 <bch|pmn> \textbackslashquotesinglbase = {200,500}, \textbackslashquotedblbase = {150,500},
4326 <pad|ppl> \textbackslashquotesinglbase = {500,500}, \textbackslashquotedblbase = {400,400},

```

```

4327 <ugm> \quotesinglbase  = {300,700},  \quotedblbase = {300,500},
4328 <m-t|ppl|ptm>  \guilsinglleft = {400,400},  \guilsinglright  = {300,500},
4329 <bch|pmn> \guilsinglleft = {300,400},  \guilsinglright  = {200,500},
4330 <cmr> \guilsinglleft = {500,300},  \guilsinglright  = {400,400},
4331 <pad> \guilsinglleft = {500,400},  \guilsinglright  = {300,500},
4332 <ugm> \guilsinglleft = {400,400},  \guilsinglright  = {300,600},
4333 <m-t|ppl> \guillemotleft  = {300,300},  \guillemotright = {300,300},
4334 <bch|pmn> \guillemotleft  = {200,300},  \guillemotright = {150,400},
4335 <cmr> \guillemotleft  = {400,100},  \guillemotright = {200,300},
4336 <pad> \guillemotleft  = {300,300},  \guillemotright = {200,400},
4337 <ptm> \guillemotleft  = {300,400},  \guillemotright = {200,400},
4338 <ugm> \guillemotleft  = {300,400},  \guillemotright = {300,400},
4339 <m-t|pad|ppl|ugm> \textexcldown  = {100, },  \textquestiondown = {200, },
4340 <cmr|ptm> \textexcldown  = {200, },  \textquestiondown = {200, },
4341 <pmn> \textexcldown  = {-50, },  \textquestiondown = {-50, },
4342 <m-t|ppl|ugm> \textbraceleft  = {200,100},  \textbraceright = {200,200},
4343 <bch|pmn> \textbraceleft  = {200, },  \textbraceright = { ,200},
4344 <cmr|pad|ptm> \textbraceleft  = {400,100},  \textbraceright = {200,200},
4345 <bch|pmn> \textless = {100, },  \textgreater = { ,100},
4346 <cmr|pad|ppl|ptm> \textless = {300,100},  \textgreater = {200,100},
4347 <pmn> \textvisiblespace = {100,100},
4348 }
4349
4350 <*m-t|ptm>
4351 \SetProtrusion
4352 <m-t>  [ name = QX-it-default,
4353 <ptm>  [ name = ptm-it-QX,
4354 <m-t>  load = OT1-it ]
4355 <ptm>  load = ptm-it ]
4356 { encoding = {QX},
4357 <ptm>  family = {ptm,ptmx,ptmj},
4358 shape = {it,s1} }
4359 {
4360 <ptm>  009 = { , 50}, % fk
4361 {=} = {100,100},
4362 <m-t>  \textunderscore = {100,100},
4363 <ptm>  \textunderscore = {100,150},
4364 \textbackslash = {100,200},
4365 \quotedblbase = {300,400},
4366 <m-t>  \guillemotleft = {300,300},  \guillemotright = {300,300},
4367 <ptm>  \guillemotleft = {200,400},  \guillemotright = {200,400},
4368 \textexcldown = {200, },  \textquestiondown = {200, },
4369 \textbraceleft = {200,100},  \textbraceright = {200,200},
4370 \textless = {100,100},  \textgreater = {100,100},
4371 \textminus = {200,200},  \textdegree = {300,150},
4372 <m-t>  \copyright = {100,100},  \textregistered = {100,100},
4373 <ptm>  \textregistered = {100,150},  \copyright = {100,150},
4374 <ptm>  \textDelta = { 70, },  \textdelta = { , 50},
4375 <ptm>  \texttpi = { 50, 80},  \textmu = { , 80},
4376 <ptm>  \texteuro = {200, },  \textellipsis = {100,150},
4377 <ptm>  \textquotelleft = {500,400},  \textquoteright = {500,400},
4378 <ptm>  \textquotedblleft = {500,300},  \textquotedblright = {400,400},
4379 <ptm>  \textapprox = { 50, 50},  \textinfty = {100,100},
4380 <ptm>  \textdagger = {150,150},  \textdaggerdbl = {100,100},
4381 <ptm>  \textdiv = {150,150},  \textasciitilde = { 80, 80},
4382 <ptm>  \texttimes = {100,150},  \textpm = { 50, 80},
4383 <ptm>  \textbullet = {300,100},  \textperiodcentered = {300,300},
4384 <ptm>  \textquotesingle = {500,500},  \textquotedbl = {300,300},
4385 <ptm>  \textperthousand = { ,50},
4386 }
4387

```

```

4388 </m-t|ptm>
4389 <*cmr|bch>
4390 \SetProtrusion
4391 <cmr> [ name = cmr-it-T5,
4392 <cmr> load = cmr-it ]
4393 <bch> [ name = bch-it-T5,
4394 <bch> load = bch-it ]
4395 { encoding = T5,
4396 <bch> family = bch,
4397 <cmr> family = cmr,
4398 shape = it }
4399 {
4400 <bch> - = { ,100},
4401 <cmr> - = {100,200},
4402 <bch> \textbackslash slash = {150,150},
4403 <cmr> \textbackslash slash = {300,300},
4404 <bch> \quotesinglbase = {200,500}, \quotedblbase = {150,500},
4405 <cmr> \quotesinglbase = {300,700}, \quotedblbase = {200,600},
4406 <bch> \guilsinglleft = {300,400}, \guilsinglright = {200,500},
4407 <cmr> \guilsinglleft = {500,300}, \guilsinglright = {400,400},
4408 <bch> \guillemotleft = {200,300}, \guillemotright = {150,400},
4409 <cmr> \guillemotleft = {400,100}, \guillemotright = {200,300},
4410 <bch> \textbraceleft = {200, }, \textbraceright = { ,200},
4411 <cmr> \textbraceleft = {400,100}, \textbraceright = {200,200},
4412 <bch> \textless = {100, }, \textgreater = { ,100},
4413 <cmr> \textless = {300,100}, \textgreater = {200,100},
4414 }
4415
4416 </cmr|bch>

```

Slanted is very similar to italic.

```

4417 <*cmr>
4418 \SetProtrusion
4419 [ name = cmr-s1,
4420 load = cmr-it-OT1 ]
4421 { encoding = {OT1,OT4},
4422 family = cmr,
4423 shape = s1 }
4424 {
4425 L = { ,50},
4426 f = { ,-50},
4427 - = {300, },
4428 \textendash = {400, }, \textemdash = {300, },
4429 }
4430
4431 \SetProtrusion
4432 [ name = cmr-s1-T1,
4433 load = cmr-it-T1 ]
4434 { encoding = {T1,LY1},
4435 family = cmr,
4436 shape = s1 }
4437 {
4438 L = { ,50},
4439 f = { ,-50},
4440 - = {300, },
4441 \textendash = {400, }, \textemdash = {300, },
4442 }
4443
4444 \SetProtrusion
4445 [ name = cmr-s1-T5,
4446 load = cmr-it-T5 ]

```

```

4447 { encoding = T5,
4448 family = cmr,
4449 shape = s1 }
4450 {
4451 L = { ,50},
4452 f = { ,-50},
4453 - = {300, },
4454 \textendash = {400, }, \textemdash = {300, },
4455 }
4456
4457 \SetProtrusion
4458 [ name = lmr-it-T1,
4459 load = cmr-it-T1 ]
4460 { encoding = {T1,LY1},
4461 family = lmr,
4462 shape = {it,s1} }
4463 {
4464 \textquotedblleft = {700,100},
4465 \quotedblbase = {600,300},
4466 }
4467

```

Oldstyle numerals are slightly different.

```

4468 \SetProtrusion
4469 [ name = cmr(oldstyle)-it,
4470 load = cmr-it-T1 ]
4471 { encoding = T1,
4472 family = {hfor,cmor},
4473 shape = {it,s1} }
4474 {
4475 1 = {250, 50},
4476 2 = {150,-100},
4477 3 = {100,-50},
4478 4 = {150,150},
4479 6 = {200, },
4480 7 = {200, 50},
4481 8 = {150,-50},
4482 9 = {100, 50},
4483 }
4484
4485 /cmr
4486 *pmn
4487 \SetProtrusion
4488 [ name = pmnx-it,
4489 load = pmnj-it ]
4490 { encoding = OT1,
4491 family = pmnx,
4492 shape = {it,s1} }
4493 {
4494 1 = {100,150},
4495 }
4496
4497 \SetProtrusion
4498 [ name = pmnx-it-T1,
4499 load = pmnj-it-T1 ]
4500 { encoding = {T1,LY1},
4501 family = pmnx,
4502 shape = {it,s1} }
4503 {
4504 1 = {100,150},
4505 }

```

```

4506
4507 </pmn>
4508 <*ptm>
4509 \SetProtrusion
4510 [ name = ptm-it-LY1,
4511 load = ptm-it-T1 ]
4512 { encoding  = {LY1},
4513 family = {ptm,ptmx,ptmj},
4514 shape = {it,sl} }
4515 {
4516 - = {100,100},
4517 \texttrademark = {100,100},
4518 \textregistered = {100,100},
4519 \textcopyright = {100,100},
4520 \textdegree = {300,100},
4521 \textminus = {200,200},
4522 \textellipsis = {100,150},
4523 \texteuro = { , },
4524 \textcent = {100,100},
4525 \textquotesingle = {500, },
4526 \textflorin  = {100, 70},
4527 \textdagger = {150,150},
4528 \textdaggerdbl = {100,100},
4529 \textbullet = {150,150},
4530 \textonesuperior = {150,100},
4531 \texttwosuperior = {150, 50},
4532 \textthreesuperior = {150, 50},
4533 \textparagraph = {100, },
4534 \textperiodcentered = {500,300},
4535 \textonequarter = { 50, },
4536 \textonehalf = { 50, },
4537 \textplusminus = {100,100},
4538 \textmultiply = {150,150},
4539 \textdivide = {150,150},
4540 }
4541
4542 </ptm>

```

14.7.3 Small Caps

Small caps should inherit the values from their big brothers. Since values are relative to character width, we don't need to adjust them any further (but we have to reset some characters).

```

4543 <*!ugm>
4544 \SetProtrusion
4545 <m-t>  [ name = OT1-sc,
4546 <bch>  [ name = bch-sc,
4547 <cmr>  [ name = cmr-sc-OT1,
4548 <pad>  [ name = pad-sc,
4549 <pmn>  [ name = pmnj-sc,
4550 <ppl>  [ name = ppl-sc,
4551 <ptm>  [ name = ptm-sc,
4552 <m-t>  load = default ]
4553 <bch>  load = bch-default ]
4554 <cmr>  load = cmr-OT1 ]
4555 <pad>  load = pad-default ]
4556 <pmn>  load = pmnj-default ]
4557 <ppl>  load = ppl-default ]
4558 <ptm>  load = ptm-default ]

```

```

4559 <m-t|bch|pad|pmn> { encoding = OT1,
4560 <cmr|ppl|ptm> { encoding = {OT1,OT4},
4561 <bch> family = bch,
4562 <cmr> family = cmr,
4563 <pad> family = {pad,padx,padj},
4564 <pmn> family = pmnj,
4565 <ppl> family = {ppl,pplx,pplj},
4566 <ptm> family = {ptm,ptmx,ptmj},
4567 shape = sc }
4568 {
4569 a = {50,50},
4570 <cmr|pad|ppl|ptm> \ae = {50, },
4571 <bch|pmn> c = {50, },
4572 <bch|pad|pmn> d = { ,50},
4573 <m-t|bch|cmr|pad|pmn|ptm> f = { ,50},
4574 <bch|pad|pmn> g = {50, },
4575 <m-t|cmr|pad|pmn|ppl|ptm> j = {50, },
4576 <bch> j = {100, },
4577 <m-t|bch|cmr|pad|pmn|ppl> l = { ,50},
4578 <ptm> l = { ,80},
4579 <m-t|bch|cmr|pad|pmn|ppl> 013 = { ,50}, % f1
4580 <ptm> 013 = { ,80}, % f1
4581 <bch|pad|pmn> o = {50,50},
4582 <pad|pmn> \oe = {50, },
4583 <ppl> p = { 0, 0},
4584 <bch|pad|pmn> q = {50,70},
4585 <ppl> q = { 0, },
4586 <m-t|cmr|pad|pmn|ppl|ptm> r = { , 0},
4587 t = {50,50},
4588 <m-t|bch|cmr|pad|pmn|ppl> y = {50,50},
4589 <ptm> y = {80,80},
4590 }
4591
4592 \SetProtrusion
4593 <m-t> [ name = T1-sc,
4594 <bch> [ name = bch-sc-T1,
4595 <cmr> [ name = cmr-sc-T1,
4596 <pad> [ name = pad-sc-T1,
4597 <pmn> [ name = pmnj-sc-T1,
4598 <ppl> [ name = ppl-sc-T1,
4599 <ptm> [ name = ptm-sc-T1,
4600 <m-t> load = T1-default ]
4601 <bch> load = bch-T1 ]
4602 <cmr> load = cmr-T1 ]
4603 <pad> load = pad-T1 ]
4604 <pmn> load = pmnj-T1 ]
4605 <ppl> load = ppl-T1 ]
4606 <ptm> load = ptm-T1 ]
4607 { encoding = {T1,LY1},
4608 <bch> family = bch,
4609 <cmr> family = cmr,
4610 <pad> family = {pad,padx,padj},
4611 <pmn> family = pmnj,
4612 <ppl> family = {ppl,pplx,pplj},
4613 <ptm> family = {ptm,ptmx,ptmj},
4614 shape = sc }
4615 {
4616 a = {50,50},
4617 <cmr|pad|ppl|ptm> \ae = {50, },
4618 <bch|pmn> c = {50, },
4619 <bch|pad|pmn> d = { ,50},

```

```

4620 ⟨m-t|bch|cmr|pad|pmn|ptm⟩ f = { ,50},
4621 ⟨bch|pad|pmn⟩ g = {50, },
4622 ⟨m-t|cmr|pad|pmn|ppl|ptm⟩ j = {50, },
4623 ⟨bch⟩ j = {100, },
4624 ⟨m-t|bch|cmr|pad|pmn|ppl⟩ l = { ,50},
4625 ⟨ptm⟩ l = { ,80},
4626 ⟨m-t|bch|cmr|pad|pmn|ppl⟩ o29 = { ,50}, % f1
4627 ⟨ptm⟩ o29 = { ,80}, % f1
4628 ⟨bch|pad|pmn⟩ o = {50,50},
4629 ⟨bch|pad|pmn⟩ \oe = {50, },
4630 ⟨ppl⟩ p = { 0, 0},
4631 ⟨bch|pad|pmn⟩ q = {50,70},
4632 ⟨ppl⟩ q = { 0, },
4633 ⟨m-t|cmr|pad|pmn|ppl|ptm⟩ r = { , 0},
4634 t = {50,50},
4635 ⟨m-t|bch|cmr|pad|pmn|ppl⟩ y = {50,50},
4636 ⟨ptm⟩ y = {80,80},
4637 }
4638
4639 ⟨/!ugm⟩
4640 ⟨*m-t⟩
4641 \SetProtrusion
4642 [ name = QX-sc,
4643 load = QX-default ]
4644 { encoding = QX,
4645 shape = sc  }
4646 {
4647 a = {50,50},
4648 f = { ,50},
4649 j = {50, },
4650 l = { ,50},
4651 o13 = { ,50}, % f1
4652 r = { , 0},
4653 t = {50,50},
4654 y = {50,50},
4655 }
4656
4657 ⟨/m-t⟩
4658 ⟨*cmr|bch⟩
4659 \SetProtrusion
4660 ⟨bch⟩  [ name = bch-sc-T5,
4661 ⟨bch⟩  load = bch-T5 ]
4662 ⟨cmr⟩  [ name = cmr-sc-T5,
4663 ⟨cmr⟩  load = cmr-T5 ]
4664 { encoding = T5,
4665 ⟨bch⟩  family = bch,
4666 ⟨cmr⟩  family = cmr,
4667 shape = sc }
4668 {
4669 a = {50,50},
4670 ⟨bch⟩  c = {50, },
4671 ⟨bch⟩  d = { ,50},
4672 f = { ,50},
4673 ⟨bch⟩  g = {50, },
4674 ⟨bch⟩  j = {100, },
4675 ⟨cmr⟩  j = {50, },
4676 l = { ,50},
4677 ⟨bch⟩  o = {50,50},
4678 ⟨bch⟩  q = { 0, },
4679 ⟨cmr⟩  r = { , 0},
4680 t = {50,50},

```

```

4681 y = {50,50},
4682 }
4683
4684 </cmr|bch>
4685 <*pmn>
4686 \SetProtrusion
4687 [ name = pmnx-sc,
4688 load = pmnj-sc ]
4689 { encoding = OT1,
4690 family = pmnx,
4691 shape = sc }
4692 {
4693 1 = {230,180},
4694 }
4695
4696 \SetProtrusion
4697 [ name = pmnx-sc-T1,
4698 load = pmnj-sc-T1 ]
4699 { encoding = {T1,LY1},
4700 family = pmnx,
4701 shape = sc }
4702 {
4703 1 = {230,180},
4704 }
4705

```

14.7.4 Italic Small Caps

Minion provides real small caps in italics. The `slantsc` package calls them `scit`, Philipp Lehman's `fontinstallguide` suggests `si`.

```

4706 \SetProtrusion
4707 [ name = pmnj-scit,
4708 load = pmnj-it ]
4709 { encoding = OT1,
4710 family = pmnj,
4711 shape = {scit,si} }
4712 {
4713 a = {50, },
4714 \ae = { , -50},
4715 b = {20, -50},
4716 c = {50, -50},
4717 d = {20, 0},
4718 e = {20, -50},
4719 f = {10, 0},
4720 012 = {10, -50}, % fi
4721 013 = {10, -50}, % fl
4722 014 = {10, -50}, % ffi
4723 015 = {10, -50}, % ffi
4724 g = {50, -50},
4725 i = {20, -50},
4726 j = {20, 0},
4727 k = {20, },
4728 l = {20, 50},
4729 m = { , -30},
4730 n = { , -30},
4731 o = {50, },
4732 \oe = {50, -50},
4733 p = {20, -50},
4734 q = {50, },
4735 r = {20, 0},

```

```
4736 s = {20,-30},
4737 t = {70, },
4738 u = {50,-50},
4739 v = {100, },
4740 w = {100, },
4741 y = {50, },
4742 z = { , -50},
4743 }
4744
4745 \SetProtrusion
4746 [ name = pmnj-scit-T1,
4747 load = pmnj-it-T1 ]
4748 { encoding  = {T1,LY1},
4749 family = pmnj,
4750 shape = {scit,si} }
4751 {
4752 a = {50, },
4753 \ae = { , -50},
4754 b = {20,-50},
4755 c = {50,-50},
4756 d = {20, 0},
4757 e = {20,-50},
4758 f = {10, 0},
4759 028 = {10,-50}, % fi
4760 029 = {10,-50}, % fl
4761 030 = {10,-50}, % ffi
4762 031 = {10,-50}, % ffl
4763 g = {50,-50},
4764 i = {20,-50},
4765 188 = {20, 0}, % ij
4766 j = {20, 0},
4767 k = {20, },
4768 l = {20,50},
4769 m = { , -30},
4770 n = { , -30},
4771 o = {50, },
4772 \oe = {50,-50},
4773 p = {20,-50},
4774 q = {50, },
4775 r = {20, 0},
4776 s = {20,-30},
4777 t = {70, },
4778 u = {50,-50},
4779 v = {100, },
4780 w = {100, },
4781 y = {50, },
4782 z = { , -50},
4783 }
4784
4785 \SetProtrusion
4786 [ name = pmnx-scit,
4787 load = pmnj-scit ]
4788 { encoding  = OT1,
4789 family = pmnx,
4790 shape = {scit,si} }
4791 {
4792 l = {100,150},
4793 }
4794
4795 \SetProtrusion
4796 [ name = pmnx-scit-T1,
```

```

4797 load = pmnj-scit-T1 ]
4798 { encoding = {T1,LY1},
4799 family = pmnx,
4800 shape = {scit,si} }
4801 {
4802 1 = {100,150},
4803 }
4804
4805 </pmn>

```

14.7.5 **textcomp**

Finally the TS1 encoding. Still quite incomplete for Times and especially Palatino. Anybody?

```

4806 \SetProtrusion
4807 <m-t> [ name = textcomp ]
4808 <bch>  [ name = bch-textcomp ]
4809 <cmr>  [ name = cmr-textcomp ]
4810 <pad>  [ name = pad-textcomp ]
4811 <pmn>  [ name = pmn-textcomp ]
4812 <ppl>  [ name = ppl-textcomp ]
4813 <ptm>  [ name = ptm-textcomp ]
4814 <ugm>  [ name = ugm-textcomp ]
4815 <m-t>  { encoding = TS1 }
4816 <!m-t> { encoding = TS1,
4817 <bch> family = bch }
4818 <cmr>  family = cmr }
4819 <pad>  family = {pad,padx,padj} }
4820 <pmn>  family = {pmnx,pmnj} }
4821 <ppl>  family = {ppl,pplx,pplj} }
4822 <ptm>  family = {ptm,ptmx,ptmj} }
4823 <ugm>  family = ugm }
4824 {
4825 <cmr>  \textquotestraightbase = {300,300},
4826 <pad|pmn> \textquotestraightbase = {400,400},
4827 <cmr|pmn> \textquotestraightdblbase = {300,300},
4828 <pad> \textquotestraightdblbase = {400,400},
4829 <bch|cmr|pad|pmn|ugm> \texttwelveudash = {200,200},
4830 <bch|cmr|pad|pmn> \textthreequartersemdash = {150,150},
4831 <ugm> \textthreequartersemdash = {200,200},
4832 <cmr|pmn> \textquotesingle = {300,400},
4833 <pad> \textquotesingle = {400,500},
4834 <ptm> \textquotesingle = {500,500},
4835 <ugm> \textquotesingle = {300,500},
4836 <bch|cmr|pmn> \textasteriskcentered = {200,300},
4837 <pad> \textasteriskcentered = {300,300},
4838 <ugm> \textasteriskcentered = {100,200},
4839 <pmn> \textfractionoldstyle = {-200,-200},
4840 <cmr> \textoneoldstyle = {100,100},
4841 <pmn> \textoneoldstyle = { , 50},
4842 <cmr> \textthreeoldstyle = { , 50},
4843 <pad|pmn> \textthreeoldstyle = { 50, },
4844 <cmr> \textfouroldstyle = { 50, 50},
4845 <pad|pmn> \textfouroldstyle = { 50, },
4846 <cmr|pad|pmn> \textsevenoldstyle  = { 50, 80},
4847 <cmr> \textlangle = {400, },
4848 <cmr> \textrangle = { ,400},
4849 <m-t|bch|pmn|ptm> \textminus = {200,200},
4850 <cmr|pad|ppl> \textminus = {300,300},
4851 <ugm> \textminus = {250,300},

```

```

4852 ⟨bch|pad|pmn⟩ \textlbrackdbl = {100, },
4853 ⟨bch|pad|pmn⟩ \textrbrackdbl = { ,100},
4854 ⟨pmn⟩ \textasciigrave = {200,500},
4855 ⟨bch|cmr|pad|pmn⟩  \texttildelow = {200,250},
4856 ⟨pmn⟩ \textasciibreve = {300,400},
4857 ⟨pmn⟩ \textasciicaron = {300,400},
4858 ⟨pmn⟩ \textacute dbl = {200,300},
4859 ⟨pmn⟩ \textgrave dbl = {150,300},
4860 ⟨bch|pmn|ugm⟩ \textdagger = { 80, 80},
4861 ⟨cmr|pad⟩ \textdagger = {100,100},
4862 ⟨ptm⟩ \textdagger = {150,150},
4863 ⟨cmr|pad|pmn⟩  \textdaggerdbl = { 80, 80},
4864 ⟨ptm⟩ \textdaggerdbl = {100,100},
4865 ⟨bch⟩ \textbardbl = {100,100},
4866 ⟨ugm⟩ \textbardbl = {150,150},
4867 ⟨bch⟩ \textbullet = {200,200},
4868 ⟨cmr|pad|pmn⟩  \textbullet = { ,100},
4869 ⟨ptm⟩ \textbullet = {150,150},
4870 ⟨ugm⟩ \textbullet = { 50,100},
4871 ⟨bch|cmr|pmn⟩  \textcelsius = { 50, },
4872 ⟨pad⟩ \textcelsius = { 80, },
4873 ⟨bch⟩ \textflorin = { 50, 50},
4874 ⟨pad|ugm⟩ \textflorin = { ,100},
4875 ⟨pmn⟩ \textflorin = { 50,100},
4876 ⟨ptm⟩ \textflorin = { 50, 70},
4877 ⟨cmr⟩ \textcolonmonetary = { , 50},
4878 ⟨pad|pmn⟩ \textcolonmonetary = { 50, },
4879 ⟨pmn⟩ \textinterrobang  = { ,100},
4880 ⟨pmn⟩ \textinterrobangdown = {100, },
4881 ⟨m-t|pad|ptm⟩  \texttrademark  = {100,100},
4882 ⟨bch⟩ \texttrademark = {150,150},
4883 ⟨cmr|ppl⟩ \texttrademark = {200,200},
4884 ⟨pmn⟩ \texttrademark = { 50, 50},
4885 ⟨ugm⟩ \texttrademark = {100,150},
4886 ⟨bch|ugm⟩ \textcent = { 50, },
4887 ⟨ptm⟩ \textcent = {100,100},
4888 ⟨bch⟩ \textsterling = { 50, },
4889 ⟨ugm⟩ \textsterling = { , 50},
4890 ⟨bch⟩ \textbrokenbar  = {200,200},
4891 ⟨ugm⟩ \textbrokenbar  = {200,300},
4892 ⟨pmn⟩ \textasciidieresis = {300,400},
4893 ⟨m-t|bch|cmr|pad|ptm|ugm⟩ \textcopyright  = {100,100},
4894 ⟨pmn⟩ \textcopyright  = {100,150},
4895 ⟨ppl⟩ \textcopyright  = {200,200},
4896 ⟨bch|cmr|ugm⟩ \textordfeminine = {100,200},
4897 ⟨pad|pmn⟩ \textordfeminine = {200,200},
4898 ⟨bch|cmr|pad|pmn|ugm⟩ \textlnot = {200, },
4899 ⟨m-t|bch|cmr|pad|ptm|ugm⟩ \textregistered = {100,100},
4900 ⟨pmn⟩ \textregistered  = { 50,150},
4901 ⟨ppl⟩ \textregistered  = {200,200},
4902 ⟨pmn⟩ \textasciimacron = {150,200},
4903 ⟨m-t|ppl|ptm⟩  \textdegree = {300,300},
4904 ⟨bch⟩ \textdegree = {150,200},
4905 ⟨cmr|pad⟩ \textdegree = {400,400},
4906 ⟨pmn⟩ \textdegree = {150,400},
4907 ⟨ugm⟩ \textdegree = {200,200},
4908 ⟨bch|cmr|pad|pmn|ugm⟩ \texttpm = {150,200},
4909 ⟨ptm⟩ \texttpm = { 50, 80},
4910 ⟨bch|ugm⟩ \texttwosuperior = {100,200},
4911 ⟨cmr⟩ \texttwosuperior = { 50,100},
4912 ⟨pad|pmn⟩ \texttwosuperior = {200,200},

```

```

4913 ⟨ptm⟩ \texttwosuperior = { 50, 50},
4914 ⟨bch|ugm⟩  \textthreesuperior = {100,200},
4915 ⟨cmr⟩ \textthreesuperior = { 50,100},
4916 ⟨pad|pmn⟩  \textthreesuperior = {200,200},
4917 ⟨ptm⟩ \textthreesuperior = { 50, 50},
4918 ⟨pmn⟩ \textasciiaacute = {300,400},
4919 ⟨bch|ugm⟩  \textmu = { ,100},
4920 ⟨bch|pad|pmn⟩ \textparagraph = { ,100},
4921 ⟨bch|cmr|pad|pmn⟩ \textperiodcentered = {300,400},
4922 ⟨ptm⟩ \textperiodcentered = {300,300},
4923 ⟨ugm⟩ \textperiodcentered = {200,500},
4924 ⟨bch|ugm⟩  \textonesuperior = {200,300},
4925 ⟨cmr|pad|pmn⟩ \textonesuperior = {200,200},
4926 ⟨ptm⟩ \textonesuperior = {100,100},
4927 ⟨bch|pad|pmn|ugm⟩ \textordmasculine = {200,200},
4928 ⟨cmr⟩ \textordmasculine = {100,200},
4929 ⟨bch|cmr|pmn⟩ \texteuro = {100, },
4930 ⟨pad⟩ \texteuro = { 50,100},
4931 ⟨bch|ptm⟩  \texttimes = {100,100},
4932 ⟨cmr⟩ \texttimes = {150,250},
4933 ⟨pad⟩ \texttimes = {100,150},
4934 ⟨pmn⟩ \texttimes = { 70,100},
4935 ⟨ugm⟩ \texttimes = {200,300},
4936 ⟨bch|pad|pmn⟩ \textdiv = {150,200},
4937 ⟨cmr⟩ \textdiv = {150,250},
4938 ⟨ptm⟩ \textdiv = { 50,100},
4939 ⟨ugm⟩ \textdiv = {200,300},
4940 ⟨ptm⟩ \textperthousand = { ,50},
4941 ⟨ugm⟩ \textsection = { ,100},
4942 ⟨ugm⟩ \textonehalf = { 50,100},
4943 ⟨ugm⟩ \textonequarter = { 50,100},
4944 ⟨ugm⟩ \textthreequarters = { 50,100},
4945 ⟨ugm⟩ \textsurd = { ,100},

```

All remaining characters can be found in the source.

```

4946 }
4947
4948 ⟨*cmr|pad|pmn|ugm⟩
4949 \SetProtrusion
4950 ⟨cmr⟩ [ name = cmr-textcomp-it ]
4951 ⟨pad⟩ [ name = pad-textcomp-it ]
4952 ⟨pmn⟩ [ name = pmn-textcomp-it ]
4953 ⟨ugm⟩ [ name = ugm-textcomp-it ]
4954 { encoding = TS1,
4955 ⟨cmr⟩ family = cmr,
4956 ⟨pad⟩ family = {pad,padx,padj},
4957 ⟨pmn⟩ family = {pmnx,pmnj},
4958 ⟨ugm⟩ family = ugm,
4959 ⟨!ugm⟩  shape  = {it,sl} }
4960 ⟨ugm⟩  shape  = it }
4961 {
4962 ⟨cmr⟩ \textquotestraightbase = {300,600},
4963 ⟨pad|pmn⟩ \textquotestraightbase = {400,400},
4964 ⟨cmr⟩ \textquotestraightdblbase = {300,600},
4965 ⟨pad⟩ \textquotestraightdblbase = {300,400},
4966 ⟨pmn⟩ \textquotestraightdblbase = {300,300},
4967 \texttwelveudash = {200,200},
4968 ⟨cmr|pad|pmn⟩ \textthreequartersemdash = {150,150},
4969 ⟨ugm⟩ \textthreequartersemdash = {200,200},
4970 ⟨cmr⟩ \textquotesingle = {600,300},
4971 ⟨pad⟩ \textquotesingle = {800,100},

```

```

4972 ⟨pmn⟩ \textquotesingle = {300,200},
4973 ⟨ugm⟩ \textquotesingle = {500,500},
4974 ⟨cmr⟩ \textasteriskcentered = {300,200},
4975 ⟨pad⟩ \textasteriskcentered = {500,100},
4976 ⟨pmn⟩ \textasteriskcentered = {200,300},
4977 ⟨ugm⟩ \textasteriskcentered = {300,150},
4978 ⟨pmn⟩ \textfractionsolidus = {-200,-200},
4979 ⟨cmr⟩ \textoneoldstyle = {100, 50},
4980 ⟨pad⟩ \textoneoldstyle = {100, },
4981 ⟨pmn⟩ \textoneoldstyle = { 50, },
4982 ⟨pad⟩ \texttwooldstyle = { 50, },
4983 ⟨pmn⟩ \texttwooldstyle = {-50, },
4984 ⟨cmr⟩ \textthreeoldstyle = {100, 50},
4985 ⟨pmn⟩ \textthreeoldstyle = {-100, },
4986 ⟨cmr⟩ \textfouroldstyle = { 50, 50},
4987 ⟨pad⟩ \textfouroldstyle = { 50,100},
4988 ⟨cmr⟩ \textsevenoldstyle = { 50, 80},
4989 ⟨pad⟩ \textsevenoldstyle = { 50, },
4990 ⟨pmn⟩ \textsevenoldstyle = { 20, },
4991 ⟨cmr⟩ \texttangle = {400, },
4992 ⟨cmr⟩ \texttriangle = { ,400},
4993 ⟨cmr|pad⟩ \textminus = {300,300},
4994 ⟨pmn⟩ \textminus = {200,200},
4995 ⟨ugm⟩ \textminus = {250,300},
4996 ⟨pad|pmn⟩ \textlbrackdbl = {100, },
4997 ⟨pad|pmn⟩ \textrbrackdbl = { ,100},
4998 ⟨pmn⟩ \textasciigrave = {300,300},
4999 ⟨cmr|pad|pmn⟩ \texttildelow = {200,250},
5000 ⟨pmn⟩ \textasciibreve = {300,300},
5001 ⟨pmn⟩ \textasciicaron = {300,300},
5002 ⟨pmn⟩ \textacutedbl = {200,300},
5003 ⟨pmn⟩ \textgravedbl = {150,300},
5004 ⟨cmr⟩ \textdagger = {100,100},
5005 ⟨pad⟩ \textdagger = {200,100},
5006 ⟨pmn⟩ \textdagger = { 80, 50},
5007 ⟨ugm⟩ \textdagger = { 80, 80},
5008 ⟨cmr|pad⟩ \textdaggerdbl = { 80, 80},
5009 ⟨pmn⟩ \textdaggerdbl = { 80, 50},
5010 ⟨ugm⟩ \textbardbl = {150,150},
5011 ⟨cmr⟩ \textbullet = {200,100},
5012 ⟨pad⟩ \textbullet = {300, },
5013 ⟨pmn⟩ \textbullet = { 30, 70},
5014 ⟨ugm⟩ \textbullet = { 50,100},
5015 ⟨cmr⟩ \textcelsius = {100, },
5016 ⟨pad⟩ \textcelsius = {200, },
5017 ⟨pmn⟩ \textcelsius = { 50,-50},
5018 ⟨pad⟩ \textflorin = {100, },
5019 ⟨pmn⟩ \textflorin = { 50,100},
5020 ⟨ugm⟩ \textflorin = { ,100},
5021 ⟨cmr⟩ \textcolonmonetary = {150, },
5022 ⟨pad⟩ \textcolonmonetary = {100, },
5023 ⟨pmn⟩ \textcolonmonetary = { 50,-50},
5024 ⟨cmr|pad⟩ \texttrademark = {200, },
5025 ⟨pmn⟩ \texttrademark = { 50,100},
5026 ⟨ugm⟩ \texttrademark = {150, 50},
5027 ⟨ugm⟩ \textcent = { 50, },
5028 ⟨ugm⟩ \textsterling = { , 50},
5029 ⟨ugm⟩ \textbrokenbar = {200,300},
5030 ⟨pmn⟩ \textasciidieresis = {300,200},
5031 ⟨cmr⟩ \textcopyright = {100, },
5032 ⟨pad⟩ \textcopyright = {200,100},

```

```

5033 ⟨pmn⟩ \textcopyright = {100,150},
5034 ⟨ugm⟩ \textcopyright = {300, },
5035 ⟨cmr⟩ \textordfeminine = {100,100},
5036 ⟨pmn⟩ \textordfeminine = {200,200},
5037 ⟨ugm⟩ \textordfeminine = {100,200},
5038 ⟨cmr|pad⟩  \textlnot = {300, },
5039 ⟨pmn|ugm⟩  \textlnot = {200, },
5040 ⟨cmr⟩ \textregistered = {100, },
5041 ⟨pad⟩ \textregistered = {200,100},
5042 ⟨pmn⟩ \textregistered = { 50,150},
5043 ⟨ugm⟩ \textregistered = {300, },
5044 ⟨pmn⟩ \textasciimacron = {150,200},
5045 ⟨cmr|pad⟩  \textdegree = {500,100},
5046 ⟨pmn⟩ \textdegree = {150,150},
5047 ⟨ugm⟩ \textdegree = {300,200},
5048 ⟨cmr⟩ \textpm = {150,100},
5049 ⟨pad⟩ \textpm = {200,150},
5050 ⟨pmn|ugm⟩  \textpm = {150,200},
5051 ⟨cmr⟩ \textonesuperior = {400, },
5052 ⟨pad⟩ \textonesuperior = {300,100},
5053 ⟨pmn⟩ \textonesuperior = {200,100},
5054 ⟨ugm⟩ \textonesuperior = {300,300},
5055 ⟨cmr⟩ \texttwosuperior = {400, },
5056 ⟨pad⟩ \texttwosuperior = {300, },
5057 ⟨pmn⟩ \texttwosuperior = {200,100},
5058 ⟨ugm⟩ \texttwosuperior = {300,200},
5059 ⟨cmr⟩ \textthreesuperior = {400, },
5060 ⟨pad⟩ \textthreesuperior = {300, },
5061 ⟨pmn⟩ \textthreesuperior = {200,100},
5062 ⟨ugm⟩ \textthreesuperior = {300,200},
5063 ⟨ugm⟩ \textmu = { ,100},
5064 ⟨pmn⟩ \textasciiacute = {300,200},
5065 ⟨cmr⟩ \textparagraph = {200, },
5066 ⟨pmn⟩ \textparagraph = { ,100},
5067 ⟨cmr⟩ \textperiodcentered = {500,500},
5068 ⟨pad|pmn|ugm⟩ \textperiodcentered = {300,400},
5069 ⟨cmr⟩ \textordmasculine = {100,100},
5070 ⟨pmn⟩ \textordmasculine = {200,200},
5071 ⟨ugm⟩ \textordmasculine = {300,200},
5072 ⟨cmr⟩ \texteuro = {200, },
5073 ⟨pad⟩ \texteuro = {100, },
5074 ⟨pmn⟩ \texteuro = {100,-50},
5075 ⟨cmr⟩ \texttimes = {200,200},
5076 ⟨pad⟩ \texttimes = {200,100},
5077 ⟨pmn⟩ \texttimes = { 70,100},
5078 ⟨ugm⟩ \texttimes = {200,300},
5079 ⟨cmr|pad⟩  \textdiv = {200,200},
5080 ⟨pmn⟩ \textdiv = {150,200},
5081 ⟨ugm⟩ \textdiv = {200,300},
5082 ⟨ugm⟩ \textsection = { ,200},
5083 ⟨ugm⟩ \textonehalf = { 50,100},
5084 ⟨ugm⟩ \textonequarter = { 50,100},
5085 ⟨ugm⟩ \textthreequarters = { 50,100},
5086 ⟨ugm⟩ \textsurd = { ,100},
5087 }
5088
5089 ⟨/cmr|pad|pmn|ugm⟩

```

14.7.6 Math

Now to the math symbols for Computer Modern Roman. Definitions have been extracted from `fontmath.ltx`. I did not spend too much time fiddling with these settings, so they can surely be improved.

The math font ‘operators’ (also used for the `\mathrm` and `\mathbf` alphabets) is `OT1/cmr`, which we’ve already set up above. It’s declared as:

```
\DeclareSymbolFont{operators} {OT1}{cmr}  {m}{n}
\SetSymbolFont{operators}{bold}{OT1}{cmr}  {bx}{n}
```

`\mathit` (`OT1/cmr/m/it`) is also already set up.

There are (for the moment) no settings for `\mathsf` and `\mathtt`.

Math font ‘letters’ (also used as `\mathnormal`) is declared as:

```
\DeclareSymbolFont{letters} {OML}{cmm}  {m}{it}
\SetSymbolFont{letters}{bold}{OML}{cmm}  {b}{it}
```

```
5090 <*cmr>
5091 \SetProtrusion
5092 [ name = cmr-math-letters ]
5093 { encoding  = OML,
5094 family = cmm,
5095 series = {m,b},
5096 shape = it }
5097 {
5098 A = {100, 50}, % \mathnormal
5099 B = { 50, },
5100 C = { 50, },
5101 D = { 50, 50},
5102 E = { 50, },
5103 F = {100, 50},
5104 G = { 50, 50},
5105 H = { 50, 50},
5106 I = { 50, 50},
5107 J = {150, 50},
5108 K = { 50,100},
5109 L = { 50, 50},
5110 M = { 50, },
5111 N = { 50, },
5112 O = { 50, },
5113 P = { 50, },
5114 Q = { 50, 50},
5115 R = { 50, },
5116 S = { 50, },
5117 T = { 50,100},
5118 U = { 50, 50},
5119 V = {100,100},
5120 W = { 50,100},
5121 X = { 50,100},
5122 Y = {100,100},
5123 f = {100,100},
5124 h = { ,100},
5125 i = { , 50},
5126 j = { , 50},
5127 k = { , 50},
5128 r = { , 50},
5129 v = { , 50},
5130 w = { , 50},
5131 x = { , 50},
```

```

5132 "OB = { 50,100}, % \alpha
5133 "OC = { 50, 50}, % \beta
5134 "OD = {200,150}, % \gamma
5135 "OE = { 50, 50}, % \delta
5136 "OF = { 50, 50}, % \epsilon
5137 "10 = { 50,150}, % \zeta
5138 % "11 = { , }, % \eta
5139 "12 = { 50, }, % \theta
5140 "13 = { ,100}, % \iota
5141 "14 = { ,100}, % \kappa
5142 "15 = {100, 50}, % \lambda
5143 "16 = { , 50}, % \mu
5144 "17 = { , 50}, % \nu
5145 "18 = { , 50}, % \xi
5146 "19 = { 50,100}, % \pi
5147 "1A = { 50, 50}, % \rho
5148 "1B = { ,150}, % \sigma
5149 "1C = { 50,150}, % \tau
5150 "1D = { 50, 50}, % \upsilon
5151 % "1E = { , }, % \phi
5152 "1F = { 50,100}, % \chi
5153 "20 = { 50, 50}, % \psi
5154 "21 = { , 50}, % \omega
5155 "22 = { , 50}, % \varepsilon
5156 "23 = { , 50}, % \vartheta
5157 "24 = { , 50}, % \varpi
5158 "25 = {100, }, % \varrho
5159 "26 = {100,100}, % \varsigma
5160 "27 = { 50, 50}, % \varphi
5161 "28 = {100,100}, % \leftharpoonup
5162 "29 = {100,100}, % \leftharpoondown
5163 "2A = {100,100}, % \rightharpoonup
5164 "2B = {100,100}, % \rightharpoondown
5165 "2C = {300,200}, % \lhook
5166 "2D = {200,300}, % \rhook
5167 "2E = { ,100}, % \triangleleft
5168 "2F = {100, }, % \triangleleft
5169 % 0 - 9
5170 "3A = { ,500}, % ., \ldotp
5171 "3B = { ,500}, % ,
5172 "3C = {200,100}, % <
5173 "3D = {300,400}, % /
5174 "3E = {100,200}, % >
5175 "3F = {200,200}, % \star
5176 % "40 = { , }, % \partial
5177 "5B = { ,100}, % \flat
5178 % "5C = { , }, % \natural
5179 % "5D = { , }, % \sharp
5180 "5E = {200,200}, % \smile
5181 "5F = {200,200}, % \frown
5182 % "60 = { , }, % \ell
5183 % "7B = { , }, % \imath
5184 "7C = {100, }, % \jmath
5185 "7D = { ,100}, % \wp
5186 }
5187

```

Math font ‘symbols’ (also used for the \mathcal alphabet) is declared as:

```

\DeclareSymbolFont{symbols} {OMS}{cmsy}{m}{n}
\SetSymbolFont{symbols}  {bold}{OMS}{cmsy}{b}{n}

```

```

5188 \SetProtrusion
5189 [ name = cmr-math-symbols ]
5190 { encoding = OMS,
5191 family = cmsy,
5192 series = {m,b},
5193 shape = n  }
5194 {
5195 A = {150, 50}, % \mathcal
5196 C = { ,100},
5197 D = { , 50},
5198 F = { 50,150},
5199 I = { ,100},
5200 J = {100,150},
5201 K = { ,100},
5202 L = {100, },
5203 M = { 50, 50},
5204 N = { 50,100},
5205 P = { , 50},
5206 Q = { 50, },
5207 R = { , 50},
5208 T = { 50,150},
5209 V = { 50, 50},
5210 W = { , 50},
5211 X = {100,100},
5212 Y = {100, },
5213 Z = {100,150},
5214 "00 = {300,300}, % -
5215 "01 = { ,700}, % \cdot, \cdotp, \cdotdotp
5216 "02 = {150,250}, % \times
5217 "03 = {150,250}, % *, \ast
5218 "04 = {200,300}, % \div
5219 "05 = {150,250}, % \diamond
5220 "06 = {200,200}, % \pm
5221 "07 = {200,200}, % \mp
5222 "08 = {100,100}, % \oplus
5223 "09 = {100,100}, % \ominus
5224 "0A = {100,100}, % \otimes
5225 "0B = {100,100}, % \oslash
5226 "0C = {100,100}, % \odot
5227 "0D = {100,100}, % \bigcirc
5228 "0E = {100,100}, % \circ
5229 "0F = {100,100}, % \bullet
5230 "10 = {100,100}, % \asymp
5231 "11 = {100,100}, % \equiv
5232 "12 = {200,100}, % \subseteqq
5233 "13 = {100,200}, % \supseteqq
5234 "14 = {200,100}, % \leq
5235 "15 = {100,200}, % \geq
5236 "16 = {200,100}, % \preceq
5237 "17 = {100,200}, % \succeq
5238 "18 = {200,200}, % \sim
5239 "19 = {150,150}, % \approx
5240 "1A = {200,100}, % \subset
5241 "1B = {100,200}, % \supset
5242 "1C = {200,100}, % \ll
5243 "1D = {100,200}, % \gg
5244 "1E = {300,100}, % \prec
5245 "1F = {100,300}, % \succ
5246 "20 = {100,200}, % \leftarrow
5247 "21 = {200,100}, % \rightarrow
5248 "22 = {100,100}, % \uparrow

```

```

5249 "23 = {100,100}, % \downarrow
5250 "24 = {100,100}, % \leftrightarrow
5251 "25 = {100,100}, % \nearrow
5252 "26 = {100,100}, % \searrow
5253 "27 = {100,100}, % \simeq
5254 "28 = {100,100}, % \Leftarrow
5255 "29 = {100,100}, % \Rightarrow
5256 "2A = {100,100}, % \Updownarrow
5257 "2B = {100,100}, % \Downarrow
5258 "2C = {100,100}, % \Leftrightarrow
5259 "2D = {100,100}, % \nparallel
5260 "2E = {100,100}, % \swarrow
5261 "2F = { ,100}, % \propto
5262 "30 = { ,400}, % \prime
5263 "31 = {100,100}, % \infty
5264 "32 = {150,100}, % \in
5265 "33 = {100,150}, % \ni
5266 "34 = {100,100}, % \triangle, \bigtriangleup
5267 "35 = {100,100}, % \bigtriangledown
5268 % "36 = { , }, % \not
5269 % "37 = { , }, % \mapstochar
5270 "38 = { ,100}, % \forall
5271 "39 = {100, }, % \exists
5272 "3A = {200, }, % \neg
5273 % "3B = { , }, % \emptyset
5274 % "3C = { , }, % \Re
5275 % "3D = { , }, % \Im
5276 "3E = {200,200}, % \top
5277 "3F = {200,200}, % \bot, \perp
5278 % "40 = { , }, % \aleph
5279 % "5B = { , }, % \cup
5280 % "5C = { , }, % \cap
5281 % "5D = { , }, % \uplus
5282 "5E = {100,200}, % \wedge
5283 "5F = {100,200}, % \vee
5284 "60 = { ,300}, % \vdash
5285 "61 = {300, }, % \dashv
5286 "62 = {100,100}, % \lfloor
5287 "63 = {100,100}, % \rfloor
5288 "64 = {100,100}, % \lceil
5289 "65 = {100,100}, % \rceil
5290 "66 = {150, }, % \lbrace
5291 "67 = { ,150}, % \rbrace
5292 "68 = {400, }, % \langle
5293 "69 = { ,400}, % \rangle
5294 % "6A = { , }, % \arrowvert, \mid, \vert, |
5295 % "6B = { , }, % \Arrowvert, \parallel, \Vert
5296 "6C = {100,100}, % \updownarrow
5297 "6D = {100,100}, % \Updownarrow
5298 "6E = {100,300}, % \backslash, \setminus
5299 % "6F = { , }, % \wr
5300 % "70 = { , }, % \sqrt{ }
5301 % "71 = { , }, % \amalg
5302 "72 = {100,100}, % \nabla
5303 % "73 = { , }, % \smallint
5304 % "74 = { , }, % \sqcup
5305 % "75 = { , }, % \sqcap
5306 % "76 = { , }, % \sqsubseteq
5307 % "77 = { , }, % \sqsupseteq
5308 % "78 = { , }, % \mathsection
5309 "79 = {200,200}, % \dagger

```

```

5310 "7A = {100,100}, % \ddagger
5311 "7B = {100, }, % \mathparagraph
5312 "7C = {100,100}, % \clubsuit
5313 "7D = {100,100}, % \diamondsuit
5314 "7E = {100,100}, % \heartsuit
5315 "7F = {100,100}, % \spadesuit
5316 }
5317

```

We don't bother about ‘`largesymbols`’, since it will only be used in display math, where protrusion doesn't work anyway. It's declared as:

```
\DeclareSymbolFont{largesymbols}{OMX}{cmex}{m}{n}

5318 </cmr>
5319 </cfg-t>
```

14.7.7 AMS fonts

Settings for the AMS math fonts.

```
5320 <*cfg-u>
```

Symbol font ‘a’, defined in `amssymb`.

```
\DeclareSymbolFont{AMSA}{U}{msa}{m}{n}
```

```

5321 <*msa>
5322 \SetProtrusion
5323 [ name = AMS-a ]
5324 { encoding  = U,
5325 family = msa  }
5326 {
5327 % "00 = { , }, % \boxdot
5328 % "01 = { , }, % \boxplus
5329 % "02 = { , }, % \boxtimes
5330 % "03 = { , }, % \square
5331 % "04 = { , }, % \blacksquare
5332 "05 = {150,250}, % \centerdot
5333 "06 = {100,100}, % \lozenge
5334 "07 = { 50, 50}, % \blacklozenge
5335 "08 = { 50, 50}, % \circlearrowright
5336 "09 = { 50, 50}, % \circlearrowleft
5337 "0A = {100,100}, % \rightleftharpoons
5338 "0B = {100,100}, % \leftrightharpoons
5339 % "0C = { , }, % \boxminus
5340 "0D = {-50,200}, % \Vdash
5341 "0E = {-50,200}, % \Vvdash
5342 "0F = {-70,150}, % \vDash
5343 "10 = {100,150}, % \twoheadrightarrow
5344 "11 = {100,150}, % \twoheadleftarrow
5345 "12 = { 50,100}, % \leftleftarrows
5346 "13 = { 50, 80}, % \rightrightarrows
5347 "14 = {120,120}, % \upuparrows
5348 "15 = {120,120}, % \downdownarrows
5349 "16 = {200,200}, % \upharpoonright
5350 "17 = {200,200}, % \downharpoonright
5351 "18 = {200,200}, % \upharpoonleft
5352 "19 = {200,200}, % \downharpoonleft
5353 "1A = { 80,100}, % \rightarrowtail
5354 "1B = { 80,100}, % \leftarrowtail
5355 "1C = { 50, 50}, % \leftrightarrows

```

```

5356 "1D = { 50, 50}, % \rightleftarrows
5357 "1E = {250, }, % \Lsh
5358 "1F = { ,250}, % \Rsh
5359 "20 = {100,100}, % \rightsquigarrow
5360 "21 = {100,100}, % \leftrightsquigarrow
5361 "22 = {100, 50}, % \looparrowleft
5362 "23 = { 50,100}, % \looparrowright
5363 "24 = { 50, 80}, % \circled
5364 "25 = { ,100}, % \succsim
5365 "26 = { ,100}, % \gtrsim
5366 "27 = { ,100}, % \gtrapprox
5367 "28 = {150, 50}, % \multimap
5368 % "29 = { , }, % \therefore
5369 % "2A = { , }, % \because
5370 "2B = {100,150}, % \doteqdot
5371 "2C = {100,150}, % \triangleq
5372 "2D = {100, 50}, % \precsim
5373 "2E = {100, 50}, % \lessim
5374 "2F = { 50, 50}, % \lessapprox
5375 "30 = {100, 50}, % \eqslantless
5376 "31 = { 50, 50}, % \eqslantgtr
5377 "32 = {100, 50}, % \curlyeqprec
5378 "33 = { 50,100}, % \curlyeqsucc
5379 "34 = {100, 50}, % \preccurlyeq
5380 % "35 = { , }, % \leqq
5381 "36 = { 50, }, % \eqslant
5382 % "37 = { , }, % \lessgtr
5383 "38 = { , 50}, % \backprime
5384 "39 = {250,250}, % \dabar@ : the dash bar in \dash(left,right)arrow
5385 % "3A = { , }, % \risingdotseq
5386 % "3B = { , }, % \fallingdotseq
5387 "3C = { 50,100}, % \succcurlyeq
5388 % "3D = { , }, % \geqq
5389 "3E = { , 50}, % \geqslant
5390 % "3F = { , }, % \gtrless
5391 "40 = { , 50}, % \sqsubset
5392 "41 = { 50, }, % \sqsupset
5393 "42 = { ,150}, % \vartriangleright, \rhd
5394 "43 = {150, }, % \vartriangleleft, \lhd
5395 "44 = { ,100}, % \trianglerighteq, \unrhd
5396 "45 = {100, }, % \trianglelefteq, \unlhd
5397 "46 = {100,100}, % \bigstar
5398 % "47 = { , }, % \between
5399 "48 = { 50, 50}, % \blacktriangledown
5400 "49 = { ,100}, % \blacktriangleright
5401 "4A = {100, }, % \blacktriangleleft
5402 "4B = { ,150}, % \dashrightarrow (the arrow)
5403 "4C = {150, }, % \dashleftarrow
5404 "4D = { 50, 50}, % \vartriangle
5405 "4E = { 50, 50}, % \blacktriangle
5406 "4F = { 50, 50}, % \triangledown
5407 "50 = { 50, 50}, % \eqcirc
5408 % "51 = { , }, % \lesseqgtr
5409 % "52 = { , }, % \gtreqless
5410 % "53 = { , }, % \lesseqgtr
5411 % "54 = { , }, % \gtreqless
5412 % "55 = { , }, % \yen
5413 "56 = { ,150}, % \rightarrowarrow
5414 "57 = {150, }, % \leftarrowarrow
5415 "58 = {100,300}, % \checkmark
5416 % "59 = { , }, % \veebar

```

```

5417 % "5A = { , }, % \barwedge
5418 % "5B = { , }, % \doublebarwedge
5419 % "5C = { 50, 50}, % \angle
5420 % "5D = { 50, 50}, % \measuredangle
5421 % "5E = { 50, 50}, % \sphericalangle
5422 % "5F = { , 50}, % \varpropto
5423 % "60 = {100,100}, % \smallsmile
5424 % "61 = {100,100}, % \smallfrown
5425 % "62 = { 50, }, % \Subset
5426 % "63 = { , 50}, % \Supset
5427 % "64 = { , }, % \Cup
5428 % "65 = { , }, % \Cap
5429 % "66 = {150,150}, % \curlywedge
5430 % "67 = {150,150}, % \curlyvee
5431 % "68 = { 50,150}, % \leftthreetimes
5432 % "69 = {100, 50}, % \rightthreetimes
5433 % "6A = { , }, % \subsetneqq
5434 % "6B = { , }, % \supsetneqq
5435 % "6C = { 50, 50}, % \bumpedq
5436 % "6D = { 50, 50}, % \Bumpedq
5437 % "6E = {100, }, % \lll
5438 % "6F = { ,100}, % \ggg
5439 % "70 = { 50,100}, % \ulcorner
5440 % "71 = {100, 50}, % \urcorner
5441 % "72 = { , }, % \circledR
5442 % "73 = { , }, % \circledS
5443 % "74 = { , }, % \pitchfork
5444 % "75 = {150,200}, % \dotplus
5445 % "76 = { 50,100}, % \backsim
5446 % "77 = { , }, % \backsimeq
5447 % "78 = { 50,100}, % \lrcorner
5448 % "79 = {100, 50}, % \rlcorner
5449 % "7A = { , }, % \maltese
5450 % "7B = { , }, % \complement
5451 % "7C = {100,100}, % \intercal
5452 % "7D = { 50, 50}, % \circledcirc
5453 % "7E = { 50, 50}, % \circledast
5454 % "7F = { 50, 50}, % \circledash
5455 }
5456
5457 
```

Symbol font ‘b’.

```

\DeclareSymbolFont{AMSB}{U}{msb}{m}{n}
\DeclareSymbolFontAlphabet{\mathbb}{AMSB}
```

```

5458 <*msb>
5459 \SetProtrusion
5460 [ name = AMS-b ]
5461 { encoding  = U,
5462 family = msb  }
5463 {
5464 A = { 50, 50}, % \mathbb
5465 C = { 50, 50},
5466 G = { , 50},
5467 L = { , 50},
5468 P = { , 50},
5469 R = { , 50},
5470 T = { , 50},
5471 V = { 50, 50},
5472 X = { 50, 50},
```

```

5473 Y = { 50, 50},
5474 "00 = { 50, 50}, % \lvertneqq
5475 "01 = { 50, 50}, % \gvertneqq
5476 "02 = { 50, 50}, % \nleq
5477 "03 = { 50, 50}, % \ngeq
5478 "04 = {100, 50}, % \nless
5479 "05 = { 50,150}, % \ngtr
5480 "06 = {100, 50}, % \nprec
5481 "07 = { 50,150}, % \nsucc
5482 "08 = { 50, 50}, % \lneqq
5483 "09 = { 50, 50}, % \gneqq
5484 "0A = {100,100}, % \nleqslant
5485 "0B = {100,100}, % \ngeqslant
5486 "0C = {100, 50}, % \lneq
5487 "0D = { 50,100}, % \gneq
5488 "0E = {100, 50}, % \npreceq
5489 "0F = { 50,100}, % \nsuccceq
5490 "10 = { 50, }, % \precnsim
5491 "11 = { 50, 50}, % \succnsim
5492 "12 = { 50, 50}, % \lnsim
5493 "13 = { 50, 50}, % \gnsim
5494 "14 = { 50, 50}, % \leqq
5495 "15 = { 50, 50}, % \ngeqq
5496 "16 = { 50, 50}, % \precneqq
5497 "17 = { 50, 50}, % \succcneqq
5498 "18 = { 50, 50}, % \precnapprox
5499 "19 = { 50, 50}, % \succcapprox
5500 "1A = { 50, 50}, % \lnapprox
5501 "1B = { 50, 50}, % \gnapprox
5502 "1C = {150,200}, % \nsim
5503 "1D = { 50, 50}, % \ncong
5504 "1E = {100,150}, % \diagup
5505 "1F = {100,150}, % \diagdown
5506 "20 = {100, 50}, % \varsubsetneq
5507 "21 = { 50,100}, % \varsupsetneq
5508 "22 = {100, 50}, % \nsubseteqq
5509 "23 = { 50,100}, % \nsupseteqq
5510 "24 = {100, 50}, % \subsetneqq
5511 "25 = { 50,100}, % \supsetneqq
5512 "26 = {100, 50}, % \varsubsetneqq
5513 "27 = { 50,100}, % \varsupsetneqq
5514 "28 = {100, 50}, % \subsetneq
5515 "29 = { 50,100}, % \supsetneq
5516 "2A = {100, 50}, % \nsubseteq
5517 "2B = { 50,100}, % \nsupseteq
5518 "2C = { 50,100}, % \nparallel
5519 "2D = {100,150}, % \nmid
5520 "2E = {150,150}, % \nshortmid
5521 "2F = {100,100}, % \nshortparallel
5522 "30 = { ,150}, % \nvdash
5523 "31 = { ,150}, % \nVdash
5524 "32 = { ,100}, % \nvDash
5525 "33 = { ,100}, % \nVDash
5526 "34 = { ,100}, % \ntrianglerighteq
5527 "35 = {100, }, % \ntrianglelefteq
5528 "36 = {100, }, % \ntriangleleft
5529 "37 = { ,100}, % \ntriangleright
5530 "38 = {100,200}, % \leftarrow
5531 "39 = {100,200}, % \rightarrow
5532 "3A = {100,100}, % \Leftarrow
5533 "3B = { 50,100}, % \Rightarrow

```

```

5534 "3C = {100,100}, % \nLeftrightarrow
5535 "3D = {100,200}, % \leftarrow\rightarrow
5536 "3E = { 50, 50}, % \divideontimes
5537 "3F = { 50, 50}, % \varnothing
5538 % "40 = { , }, % \nexists
5539 "60 = {200, }, % \Finv
5540 "61 = { , 50}, % \Game
5541 % "66 = { , }, % \mho
5542 % "67 = { , }, % \eth
5543 "68 = {100,100}, % \eqsim
5544 "69 = { 50, }, % \beth
5545 "6A = { 50, }, % \gimel
5546 "6B = {150, }, % \daleth
5547 "6C = {200, }, % \lessdot
5548 "6D = { ,200}, % \gtrdot
5549 "6E = {100,200}, % \ltimes
5550 "6F = {150,100}, % \rtimes
5551 "70 = { 50,100}, % \shortmid
5552 "71 = { 50, 50}, % \shortparallel
5553 "72 = {200,300}, % \smallsetminus
5554 "73 = {100,200}, % \thicksim
5555 "74 = { 50,100}, % \thickapprox
5556 "75 = { 50, 50}, % \approxeq
5557 "76 = { 50,100}, % \succapprox
5558 "77 = { 50, 50}, % \precapprox
5559 "78 = {100,100}, % \curvearrowleft
5560 "79 = { 50,150}, % \curvearrowright
5561 "7A = { 50,200}, % \digamma
5562 "7B = {100, 50}, % \varkappa
5563 % "7C = { , }, % \Bbbk
5564 % "7D = { , }, % \hslash
5565 % "7E = { , }, % \hbar
5566 "7F = {200, }, % \backepsilon
5567 }
5568
5569 (/msb)

```

Euler Fraktur font (eufrak).

```

\DeclareMathAlphabet{\mathfrak}{U}{euf}{m}{n}
\SetMathAlphabet{\mathfrak}{bold}{U}{euf}{b}{n}

```

```

5570 (*euf)
5571 \SetProtrusion
5572 [ name = mathfrak ]
5573 { encoding = U,
5574 family = euf  }
5575 {
5576 A = { , 50},
5577 B = { , 50},
5578 C = { 50, 50},
5579 D = { , 80},
5580 E = { 50, },
5581 G = { , 50},
5582 L = { , 80},
5583 O = { , 50},
5584 T = { , 80},
5585 X = { 80, 50},
5586 Z = { 80, 50},
5587 b = { , 50},
5588 c = { , 50},
5589 k = { , 50},

```

```

5590 p = { , 50},
5591 q = { 50, },
5592 v = { , 50},
5593 w = { , 50},
5594 x = { , 50},
5595 1 = {100,100},
5596 2 = { 80, 80},
5597 3 = { 80, 50},
5598 4 = { 80, 50},
5599 7 = { 50, 50},
5600 }
5601
5602 </euf>

```

Euler script font (eucal).

```
\DeclareMathAlphabet\EuScript{U}{eus}{m}{n}
\SetMathAlphabet\bold{\EuScript{bold}}{U}{eus}{b}{n}
```

```

5603 <*eus>
5604 \SetProtrusion
5605 [ name = euscript ]
5606 { encoding = U,
5607 family = eus  }
5608 {
5609 A = {100,100},
5610 B = { 50,100},
5611 C = { 50, 50},
5612 D = { 50,100},
5613 E = { 50,100},
5614 F = { 50, },
5615 G = { 50, },
5616 H = { ,100},
5617 K = { , 50},
5618 L = { ,150},
5619 M = { , 50},
5620 N = { , 50},
5621 O = { 50, 50},
5622 P = { 50, 50},
5623 T = { ,100},
5624 U = { , 50},
5625 V = { 50, 50},
5626 W = { 50, 50},
5627 X = { 50, 50},
5628 Y = { 50, },
5629 Z = { 50,100},
5630 }
5631
5632 </eus>
5633 </cfg-u>

```

14.7.8 Euro symbols

Settings for various Euro symbols (Adobe Euro fonts (packages eurosans, europs), ITC Euro fonts (package euroitc) and marvosym).

```

5634 <*cfg-e>
5635 \SetProtrusion
5636 <zpeu|euroitc> { encoding = U,
5637 <mvs> { encoding = OT1,
5638 <zpeu> family = zpeu }

```

```

5639 <euroitc> family = {euroitc,euroitcs} }
5640 <mvs> family = mvs }
5641 {
5642 <zpeu> E = {50, }
5643 <euroitc> E = {100,50}
5644 <mvs> 164 = {50,50} % \EUR
5645 <mvs> 068 = {50,-100}, % \EURdig
5646 }
5647
5648 <*zpeu|euroitc>
5649 \SetProtrusion
5650 <zpeu|euroitc> { encoding = U,
5651 <zpeu> family = zpeu,
5652 <euroitc> family = {euroitc,euroitcs},
5653 shape = it* }
5654 {
5655 <zpeu> E = {100,-50}
5656 <euroitc> E = {100,}
5657 }
5658
5659 </zpeu|euroitc>
5660 <*zpeu>
5661 \SetProtrusion
5662 { encoding = U,
5663 family = {zpeus,eurosans} }
5664 {
5665 E = {100,50}
5666 }
5667
5668 \SetProtrusion
5669 { encoding = U,
5670 family = {zpeus,eurosans},
5671 shape = it* }
5672 {
5673 E = {200, }
5674 }
5675
5676 </zpeu>
5677 </cfg-e>

```

14.8 Interword Spacing

Default unit is space.

```

5678 <*beta>
5679 <*m-t>
5680 %% -----
5681 %% INTERWORD SPACING SETTINGS
5682
5683 \SetExtraSpacing
5684 [ name = default ]
5685 { encoding = {OT1,T1,LY1,OT4,QX,T5} }
5686 {

```

These settings are only a first approximation. The following reasoning is from a mail from Ulrich Dirr. I do not claim to have coped with the task. (... In fact, I think these settings are wrong. They lead to more overfull boxes than without spacing adjustment. Needs to be fixed.)

"The idea is – analog to the tables for expansion and protrusion – to have

tables for optical reduction/expansion of spaces in dependence of the actual character so that the distance between words is optically equal.

When reducing distances the (weighting) order is:

- after commas

5687 $\{,\} = \{ , -500, 500\},$

- in front of capitals which have optical more room on their left side, e.g., 'A', 'J', 'T', 'V', 'W', and 'Y' [this is not yet possible – RS]
- in front of capitals which have circle/oval shapes on their left side, e.g., 'C', 'G', 'O', and 'Q' [ditto – RS]
- after 'r' (because of the bigger optical room on the righthand side)

5688 $r = \{ , -300, 300\},$

- before or after lowercase characters with ascenders

5689 $b = \{ , -200, 200\},$
 5690 $d = \{ , -200, 200\},$
 5691 $f = \{ , -200, 200\},$
 5692 $h = \{ , -200, 200\},$
 5693 $k = \{ , -200, 200\},$
 5694 $l = \{ , -200, 200\},$
 5695 $t = \{ , -200, 200\},$

- before or after lowercase characters with x-height plus descender with additional optical space, e.g., 'v', or 'w'

5696 $c = \{ , -100, 100\},$
 5697 $p = \{ , -100, 100\},$
 5698 $v = \{ , -100, 100\},$
 5699 $w = \{ , -100, 100\},$
 5700 $z = \{ , -100, 100\},$
 5701 $x = \{ , -100, 100\},$
 5702 $y = \{ , -100, 100\}, \% ?$

- before or after lowercase characters with x-height plus descender without additional optical space

5703 $i = \{ , 50, -50\},$
 5704 $m = \{ , 50, -50\},$
 5705 $n = \{ , 50, -50\},$
 5706 $u = \{ , 50, -50\},$

- after colon and semicolon

5707 $:$ $= \{ , 200, -200\},$
 5708 $;$ $= \{ , 200, -200\},$

- after punctuation which ends a sentence, e.g., period, exclamation mark, question mark

5709 $. = \{ , 250, -250\},$
 5710 $! = \{ , 250, -250\},$
 5711 $? = \{ , 250, -250\},$

The order has to be reversed when enlarging is needed.'

5712 $}$
 5713

Questions are:

- Is the result really better?
- Is it overdone? (Try with a factor < 1000.)
- Should the first parameter also be used? (Probably.)

14.8.1 Nonfrenchspacing

The following settings simulate `\nonfrenchspacing` (since space factors will be ignored when spacing adjustment is in effect). They may be used for English contexts.

From the `TEXbook`:

'If the space factor f is different from 1000, the interword glue is computed as follows: Take the normal space glue for the current font, and add the extra space if $f \geq 2000$. [...] Then the stretch component is multiplied by $f / 1000$, while the shrink component is multiplied by $1000 / f$.'

The 'extra space' (`\fontdimen7`) for Computer Modern Roman is a third of `\fontdimen2`, i.e., 333.

```
5714 \SetExtraSpacing
5715 [ name = nonfrench-cmr,
5716 load = default,
5717 context = nonfrench ]
5718 { encoding = {OT1,T1,LY1,OT4,QX,T5},
5719 family = cmr }
5720 }
```

`latex.ltx` has:

```
\def\nonfrenchspacing{
  \sfcodes`\. 3000
  . = {333,2000,-667},
  \sfcodes`\? 3000
  ? = {333,2000,-667},
  \sfcodes`\! 3000
  ! = {333,2000,-667},
  \sfcodes`\: 2000
  : = {333,1000,-500},
  \sfcodes`\; 1500
  ; = { , 500,-333},
  \sfcodes`\, 1250
  , = { , 250,-200},
```

```
}
```

```
5727 }
5728
```

`fontinst`, however, which is also used to create the PSNFSS font metrics, sets `\fontdimen7` to 240 by default. Therefore, the fallback settings use this value for the first component.

```
5729 \SetExtraSpacing
5730 [ name = nonfrench-default,
5731 load = default,
5732 context = nonfrench ]
5733 { encoding = {OT1,T1,LY1,OT4,QX,T5} }
5734 {
5735 . = {240,2000,-667},
5736 ? = {240,2000,-667},
5737 ! = {240,2000,-667},
5738 : = {240,1000,-500},
5739 ; = { , 500,-333},
5740 {,}= { , 250,-200},
5741 }
5742
```

14.9 Additional Kerning

Default unit is 1em.

```
5743 %% -----
5744 %% ADDITIONAL KERNING
5745
```

A dummy list to be loaded when no context is active.

```
5746 \SetExtraKerning
5747 [ name = empty ]
5748 { encoding = {OT1,T1,LY1,OT4,QX,T5,TS1} }
5749 { }
5750
```

14.9.1 French

For the French context.

```
5751 \SetExtraKerning
5752 [ name = french-default,
5753 context = french,
5754 unit = space  ]
5755 { encoding = {OT1,T1,LY1} }
5756 {
5757 : = {1000,}, % = \fontdimen2
5758 ; = {500, }, % ~ \thinspace
5759 ! = {500, },
5760 ? = {500, },
5761 }
5762
```

This has the disadvantage that the word following a left guillemet will not be hyphenated. This might be fixed in pdf \TeX .

```
5763 \SetExtraKerning
```

```

5764 [ name = french-guillemets,
5765 context = french-guillemets,
5766 load = french-default,
5767 unit = space ]
5768 { encoding = {OT1,T1,LY1} }
5769 {
5770 \guillemotleft = { ,800}, % = 0.8\fontdimen2
5771 \guillemotright = {800, },
5772 }
5773

```

14.9.2 Turkish

And for Turkish.

```

5774 \SetExtraKerning
5775 [ name = turkish,
5776 context = turkish,
5777 unit = space ]
5778 { encoding = {OT1,T1,LY1} }
5779 {
5780 : = {500, }, % ~ \thinspace
5781 ! = {500, },
5782 {=} = {500, },
5783 }
5784

```

14.9.3 Letterspacing

The settings with the ‘letterspacing’ context will be loaded whenever the command `\textls` resp. `\lsstyle` are used.

```

5785 %% The following settings with `context=letterspacing'
5786 %% will be loaded by \lsstyle and \textls:
5787

```

No additional kerning will be applied in math mode, but we don’t want a confusing error messages (e.g., when writing L^AT_EX).

```

5788 \SetExtraKerning
5789 [ name = letterspacing-all,
5790 context = letterspacing,
5791 preset = {1000,1000} ]
5792 { encoding = {U,OML,OMS,OMX} }
5793 {
5794

```

The full stop should be spaced out less. Numbers are not spaced out, according to `soul`.

```

5795 \SetExtraKerning
5796 [ name = letterspacing-text,
5797 context = letterspacing,
5798 preset = {1000,1000} ]
5799 {
5800 {
5801 . = {0, },
5802 0 = {0,0},
5803 1 = {0,0},
5804 2 = {0,0},
5805 3 = {0,0},
5806 4 = {0,0},

```

```

5807 5 = {0,0},
5808 6 = {0,0},
5809 7 = {0,0},
5810 8 = {0,0},
5811 9 = {0,0},
5812 }
5813

```

Also, quotation marks receive only half the kerning.

```

5814 \SetExtraKerning
5815 [ name = letterspacing-OT1,
5816 context = letterspacing,
5817 load = letterspacing-text,
5818 preset = {1000,1000} ]
5819 { encoding = {OT1,OT4,QX} }
5820 {
5821 \textquotelleft  = {0,0}, \textquoteright  = {0,0},
5822 \textquotedblleft = {0,0}, \textquotedblright = {0,0},
5823 }
5824
5825 \SetExtraKerning
5826 [ name = letterspacing-T1,
5827 context = letterspacing,
5828 load = letterspacing-text,
5829 preset = {1000,1000} ]
5830 { encoding = {T1,LY1,T5} }
5831 {
5832 \textquotelleft  = {0,0}, \textquoteright  = {0,0},
5833 \textquotedblleft = {0,0}, \textquotedblright = {0,0},
5834 \quotesinglbase  = {0,0}, \quotedblbase = {0,0},
5835 \guilsinglleft  = {0,0}, \guilsinglright = {0,0},
5836 \guillemotleft  = {0,0}, \guillemotright = {0,0},
5837 }
5838
5839 </m-t>
5840 </beta>
5841 </config>

```

15 Auxiliary File for Micro Fine Tuning

This file can be used to test protrusion and expansion settings.

```

5842 <*test>
5843 \documentclass{article}
5844
5845 %% Here you can specify the font you want to test, using
5846 %% the commands \fontfamily, \fontseries, and \fontshape.
5847 %% Make sure to end all lines with a comment character!
5848 \newcommand*\TestFont{%
5849 \fontfamily{ppl}%
5850 \fontseries{b}%
5851 \fontshape{it}%
5852 }%
5853
5854 \usepackage{ifthen}
5855 \usepackage[T1]{fontenc}
5856 \usepackage[latin1]{inputenc}
5857 \usepackage[verbose,expansion=alltext,stretch=50]{microtype}
5858
5859 \pagestyle{empty}

```

```
5860 \setlength{\parindent}{0pt}
5861 \newcommand*\crulefill{\cleaders\hbox{$\mkern-2mu\smash{-}\mkern-2mu$}\hfill}
5862 \newcommand*\testprotrusion[2][]{%
5863 \ifthenelse{\equal{#1}{r}}{\#2}{%
5864 lorem ipsum dolor sit amet,
5865 \ifthenelse{\equal{#1}{r}}{\crulefill}{\leftarrowfill} #2
5866 \ifthenelse{\equal{#1}{l}}{\crulefill}{\rightarrowfill}
5867 you know the rest%
5868 \ifthenelse{\equal{#1}{1}}{\#2}{%
5869 \linebreak
5870 {\fontencoding{\encodingdefault}%
5871 \fontseries{\seriesdefault}%
5872 \fontshape{\shapedefault}%
5873 \selectfont
5874 Here is the beginning of a line, \dotfill and here is its end}\linebreak
5875 }
5876 \newcommand*\showTestFont{\expandafter\stripprefix\meaning\TestFont}
5877 \def\stripprefix#1{%
5878 \newcount\charcount
5879 \begin{document}
5880 \microtypesetup{expansion=false}
5881 \centering The font in this document is called by:\\
5882 \texttt{\showTestFont}\par}\bigskip
5883
5884 \TestFont\selectfont
5885 This line intentionally left empty\linebreak
5886 %% A -- Z
5887 \charcount=65
5888 \loop
5889 \testprotrusion{\char\charcount}
5890 \advance\charcount 1
5891 \ifnum\charcount < 91 \repeat
5892 %% a -- z
5893 \charcount=97
5894 \loop
5895 \testprotrusion{\char\charcount}
5896 \advance\charcount 1
5897 \ifnum\charcount < 123 \repeat
5898 %% 0 -- 9
5899 \charcount=48
5900 \loop
5901 \testprotrusion{\char\charcount}
5902 \advance\charcount 1
5903 \ifnum\charcount < 58 \repeat
5904 %%
5905 \testprotrusion[ , ]
5906 \testprotrusion[ . ]
5907 \testprotrusion[ ; ]
5908 \testprotrusion[ : ]
5909 \testprotrusion[ ? ]
5910 \testprotrusion[ ! ]
5911 \testprotrusion[ \textexcldown ]
5912 \testprotrusion[ \textquestdown ]
5913 \testprotrusion[ \textdash ]
5914 \testprotrusion[ \textdash ]
5915 \testprotrusion[ \textdash ]
5916 \testprotrusion[ \textdash ]
5917 \testprotrusion[ \textdash ]
5918 \testprotrusion[ \textdash ]
5919 \testprotrusion[ \textdash ]
5920 \testprotrusion[ \textdash ]
```

```

5921 \testprotrusion{\textemdash}
5922 \testprotrusion{\textquotelleft}
5923 \testprotrusion{\textquoteright}
5924 \testprotrusion{\textquotedblleft}
5925 \testprotrusion{\textquotedblright}
5926 \testprotrusion{\quotesinglbase}
5927 \testprotrusion{\quotedblbase}
5928 \testprotrusion{\guilsinglleft}
5929 \testprotrusion{\guilsinglright}
5930 \testprotrusion{\guillemotleft}
5931 \testprotrusion{\guillemotright}
5932
5933 \newpage
5934 The following displays the current font stretched by 5\%,
5935 normal, and shrunk by 5\%:
5936
5937 \bigskip
5938 \newlength{\MTln}
5939 \newcommand*\teststring
5940 {ABCDEFGHIJKLMNPQRSTUVWXYZabcdefghijklmnopqrstuvwxyz0123456789}
5941 \settowidth{\MTln}{\teststring}
5942 \microtypesetup{expansion=true}
5943
5944 \parbox{1.05\MTln}{\teststring\linebreak\ \
5945 \teststring}\par\bigskip
5946 \parbox{0.95\MTln}{\teststring}
5947
5948 \end{document}
5949 (/test)

```

Needless to say that things may always be improved. For suggestions, mail to w.m.l@gmx.net.

A Change History

Version 1.0 (2004/09/11)

General: Initial version 1

Version 1.1 (2004/09/21)

General: configuration file names in lowercase (suggested by <i>Harald Harders</i>)	57	command: possibility to specify character inheritance	83
issue an error instead of a warning, when pdfTeX version is too old for autoexpand	99	\MT@declare@sets: remove spaces around set name	71
remove 8-bit characters from the configuration files (suggested by <i>Harald Harders</i>)	105	\MT@DeclareSet@: remove spaces around first argument	71
Protrusion: add factors for some more characters	110	\MT@find@file: fix: also check whether the file for the base font family has already been loaded	57
settings for Adobe Minion (contributed by <i>Harald Harders</i>) ..	111	\MT@get@basefamily: only remove suffix, if it is 'x' or 'j'	58
\DeclareCharacterInheritance: new		\MT@get@listname@: don't check for empty attributes list	58
		\MT@ifempty: fix: use category code 12	

for the percent character (reported by <i>Tom Kink</i>)	31	\MT@permute: don't use sets for empty encoding	85
\MT@is@number: numbers may also be specified in hexadecimal or octal (suggested by <i>Harald Harders</i>) ..	62	\MT@pr@split: fix: allow zero and negative values	44
\MT@pdftex@no: fix concerning version check (reported by <i>Harald Harders</i>)	26	\MT@use@set: remove spaces around set name	75
		\UseMicrotypeSet: remove spaces around first argument	75

Version 1.2 (2004/10/03)

General: check for packages that might load fonts	66	faults have changed	72
check whether only one encoding specified	84	\MT@get@list@name@: alternatively check for alias font name	58
Font Sets: declare cmor as an alias of cmr new: allmath and basicmath ...	104 103	\MT@get@size: additional magic to catch some errors	74
Protrusion: add settings for Adobe Garamond and Computer Modern Roman in TS1 encoding	131	hijack \set@fontsize instead of \@setfontsize	73
add settings for Computer Modern Roman math symbols	136	\MT@get@slot: fix: group must also include \MT@get@composite	61
\MT@context: fix: set inheritance list \globally to \empty	60	\MT@loop: fix: new macro, used instead of \loop	34
\MT@familyalias: define alias font name as an alternative, not as a replacement	40	\MT@maybe@do: also check for alias font name	40
\MT@get@basefamily: also remove 'w' (swash capitals)	58	\MT@permute@@@@: more sanity checks for \SetProtrusion and \SetExpansion	86
\MT@get@highlevel: check whether de-		\MT@setupfont: also search for alias font file	39
		fix: call \@@enc@update if necessary	40

Version 1.3 (2004/10/27)

Font Sets: declare aer, zer and hfor as an alias of cmr	104	\MT@get@codes@name: fix: specifying load option does no longer require to give a name, too	80
\MT@catcodes: check some category codes (compatibility with german) ...	27	\MT@load@list: check whether list exists	57

Version 1.4 (2004/11/12)

General: don't use scratch registers in global definitions	61	cmr variants (OT1, T1, lmr) ...	115
no need to check for packages that might load fonts anymore	66	\microtypesetup: fix: set the correct levels, and remember them; warning when enabling an option disabled in package options	94
use \pickup@font instead of \define@newfont as the hook for \MT@setupfont	66	\MT@pdfcprot@error: check for pdfcprot	37
use one instead of five counters ...	35	\SetExpansion: fix: specifying extra options does no longer require to give a name, too	78
Protrusion: tweak quote characters for			

Version 1.4a (2004/11/17)

General: new option: final	91	more catcodes when reading files (reported by <i>Michael Hoppe</i>)	58
\MT@begin@catcodes: fix: reset some			

Version 1.4b (2004/11/26)

General: fix: set catcodes before reading global configuration file (reported by <i>Christoph Bier</i>)	93	alias family name if encoding failed	42
new message if \pdfoutput is changed	97	\MT@get@basefamily: fix: failed for font names of the form abczz (reported by <i>Georg Verwegen</i>)	58
optimization: use less \csnames and \expandafters	29	\MT@get@slot: don't define \MT@char globally (save stack problem)	61
Protrusion: harmonize dashes in upshape and italic (cmr, pad, ppl)	110	\MT@ifdimen: don't set \MT@count glob- ally (save stack problem)	31
slanted like italics	118	\MT@use@set: don't use undeclared font sets	75
\MT@checklist@family: fix: don't try			

Version 1.5 (2004/12/15)

General: defaults: step: 4 (suggested by <i>Hàn Thé Thành</i>)	91	\DeclareMicrotypeAlias: remove spaces around arguments	76
defaults: calculate step as min(stretch,shrink)/5	98	\MT@begin@catcodes: reset catcode of '=' (compatibility with Turkish babel)	58
defaults: turn off expansion for DVI output	97	\MT@catcodes: reset catcode of '"' (com- patibility with chemsym)	27
disable automatic expansion for DVI output	98	\MT@get@highlevel: don't test defaults if called after begin document	72
new option: selected, by default false (suggested by <i>Hàn Thành</i>)	90	\MT@scale@factor: warning for factors outside limits	46
Documentation: add note about DVIoutput option	7	\MT@scale@to@em: don't use \lpcode and \rpcode for the calculation	44
add short history (section 12)	21	\MT@set@ex@codes: allow non-selected font expansion	49
Inheritance: remove \ss from T1 list, add \DJ	106	\MT@set@pr@codes: adjust protrusion fac- tors before setting the inheriting characters	43
Protrusion: settings for Bitstream Char- ter	111		

Version 1.6 (2005/01/24)

General: defaults: turn off expansion for old pdfTeX versions	92	use e-TeX's \ifcsname and \ifdefined if defined	30
disable automatic expansion for old pdfTeX versions	99	Protrusion: add italic uppercase Greek letters	118
load a font, if none is active	39	improve settings for numbers (pointed out by <i>Peter Muthesius</i>)	112
new option: factor, by default 1000	91	tune CMR math letters (OML encod- ing)	136
restructure dtx file	103		
test whether \pickup@font has changed	68	\MT@def@num@opt: test whether numeric	

options receive a number	91	\MT@set@pr@codes: introduce factor op-
\MT@get@charwd: use e-TeX's		tion
\fontcharwd, if available	45	43
\MT@get@inh@list: correct message if		\MT@use@set: retain current set if new
selected is false	60	set is undeclared
\MT@set@ex@codes: introduce factor op-		75
tion	49	\MT@vinfo: new macro: used instead of
		\ifMT@verbose
		25

Version 1.6a (2005/02/02)

Documentation: add table of fonts with		<i>Bernard Gaulle</i>
tailored protrusion settings . . .	15	61
\MT@get@slot: completely redone, hope-		\MT@pdftex@no: new macro
fully more robust (compatible with		26
frenchpro; problem reported by		\MT@reset@ef@codes: only reset \efcodes
		for older pdfTeX versions
		49

Version 1.7 (2005/03/23)

General: \SetExpansion: bug fix: remove		test for \chardefed commands
space after autoexpand	83	61
\SetExpansion: don't allow auto-		test whether \encoding\langle...rangle is de-
matic expansion for old pdfTeX		fined
versions	83	61
allow specification of size ranges		\MT@if@list@exists: don't define
(suggested by Andreas Bühmann)	72	\MT@#1@c@name \globally, here
modify \showhyphens	99	and elsewhere
new value for verbose option:		60
errors	91	\MT@ifdimen: comparison with 1 to allow
shorter command names	35	size smaller than 1 (suggested by
warning when running in draft mode	96	Andreas Bühmann)
Documentation: add hint about compati-		31
bility	18	\MT@increment: use e-TeX's \numexpr if
remove table of match order	11	available
Protrusion: fix: remove \ from OT1, add		35
\textbackslash to T1 encoding	113	\MT@is@composite: new macro: construct
\DeclareMicrotypeAlias: may also be		command for composite character;
used inside configuration files	76	no uncontrolled expansion
\LoadMicrotypeFile: new command		65
(suggested by Andreas Bühmann)	76	\MT@scale: new macro: use e-TeX's
\Microtype@Hook: new command for font		\numexpr if available
package authors	93	35
\microtypesetup: fix: warning also when		\MT@set@ex@codes: two versions of this
setting to (no)compatibility	94	macro
\MT@begin@catcodes: also use inside con-		49
figuration commands	58	\MT@split@name: don't define
reset catcode of ':' (compatibility		\MT@encoding &c. \globally
with french* packages)	58	40
\MT@get@listname@: use \et for (Andreas		\MT@test@ast: make it simpler
Bühmann's idea)	58	72
\MT@get@slot: remove backslash hack	61	\MT@try@order: always check for size, too
		(suggested by Andreas Bühmann)
		59
		fix: also check for
		//\series//\shape// (reported
		by Andreas Bühmann)
		59
		\MT@warn@code@too@large: new macro:
		type out maximum protrusion fac-
		tor
		46
		\MT@warn@err: new macro: for
		verbose=errors
		25

Version 1.8 (2005/06/23)

General: \SetProtrusion: new option: unit	81	\MT@get@listname@: made recursive .. \MT@get@slot: fix: expand active charac-	58
if font substitution has occurred, set up the substitute font, not the se- lected one	66	ters	61
new option: config to load a differ- ent main configuration file	92	test whether \encoding\(...\) is de- fined made more robust	61
new option: unit, by default character	92	\MT@get@unit: new macro: get unit for codes	47
Documentation: add example for factor option	12	\MT@in@rlist: made recursive	34
add example of how to get rid of a widow (suggested by Adam Ku- charczyk)	13	\MT@is@active: new macro: translate inputenc-defined characters	63
add hint about error messages	19	\MT@is@letter: warning for non-ASCII characters	62
Font Sets: add U encoding to allmath	103	\MT@led@kern: character protrusion with ledmac	37
declare pxr and txr as aliases of ppl resp. ptm	104	\MT@make@string: use \onelevel@sanitize	35
Inheritance: remove \DJ from T1 list (it's the same as \DH)	106	\MT@map@clist@n: new macro: used in- stead of \@for	33
Protrusion: add LY1 characters for Times	117	\MT@map@tlist@n: new macro: used in- stead of \@tfor	33
settings for AMS math fonts	140	\MT@old@cmd: renamed commands from \..MicroType.. to \..Microtype..	25
verified settings for slanted Com- puter Modern Roman	124	\MT@orig@add@accent: fix: disable micro-typographic setup inside \add@accent (reported by Stephan Hennig)	67
\DeclareMicrotypeAlias: warning when overriding an alias font	76	\MT@pdftex@no: case 5: pdfTeX 1.30 ..	26
\DeclareMicrotypeSetDefault: new command: set default font set ..	75	\MT@permute@00000: add ranges to the beginning of the lists	86
\MT@begin@catcodes: reset catcodes of the remaining ASCII characters	58	\MT@pr@split: get character width once only	44
\MT@check@rlist: made recursive	87	\MT@scale: fix: remove spaces in non- e-TeX variant (reported by Mark Rossi)	35
\MT@curr@list@name: new macro: cur- rent list type and name	65	\MT@setupfont@hook: restore \% and \# when hyperref is loaded	38
\MT@declare@sets: warning when re- defining a set	71	restore csquotes's active characters ..	38
\MT@define@set@key@: use comma lists instead of token lists	71	restore percent character if Spanish babel is loaded	38
\MT@find@file: no longer wrap names in commands	57	\MT@use@set: fix: remove braces in first line	75
\MT@get@charwd: warning for missing (resp. zero-width) characters ..	45	\MT@xadd: simplified	32
\MT@get@dimen@six: new macro: test whether \fontdimen 6 is defined	43		

Version 1.9 (2005/10/28)

General: \DeclareMicrotypeSet: new key: font	74	\SetProtrusion: value 'relative' re- named to 'character' for option unit	81
\SetProtrusion and \SetExpansion: new key: font	80	allow context-specific font setup ..	66

disable expansion if both step and shrink are zero	99	1.30	77
disable microtype setup inside hyperref's \pdfstringdef (reported by <i>Hàn Thé Thành</i>)	38	\microtypecontext: new command: change setup context in the document	69
option unit: rename value relative to character	92	\MT@checklist@family: fix: add two missing \expandafters	42
warning if user requested zero step	98	\MT@define@option: fix: use true as the default value	88
Documentation: add hint about verbatim environment	18	\MT@detokenize@c: fix the non-e-TeX version	31
add remark about Type 1 fonts required for automatic font expansion	6	\MT@exp@two@n: new macros: less \expandafters	29
Font Sets: add OT4 encoding to text sets	103	\MT@get@opt: new key 'preset' to set all characters to the specified value before loading the lists	47
add T5 encoding to text sets	103	\MT@is@active: redone: use \set@display@protect	63
declare qp1 and qtm (qfonts) as aliases of pp1 resp. ptm	104	\MT@is@letter: using \catcode should be more efficient than inspecting the \meaning	62
Inheritance: add list for OT4	107	\MT@maybe@do: redone	40
add list for T5 (requested by <i>Hàn Thé Thành</i>)	108	\MT@pdftex@no: compatibility with TeXLive hack (reported by <i>Herbert Voß</i>)	26
Protrusion: fix: remove uppercase Greek letters from T1 encoded CMR	114	\MT@rem@from@clist: new macro: remove an item from a comma list	33
settings for OT4 encoding (Computer Modern Roman, Palatino, Times)	110	\MT@scale@factor: generalized	46
settings for T5 encoding (Computer Modern Roman)	110	\MT@toks: use instead of \toks@	28
\DisableLigatures: new command: disable ligatures (requires pdfTeX)			

Version 1.9a (2005/12/05)

General: new option: defersetup, by default true	90	\MT@get@codes@name: ' <i>file name</i> / <i>line number</i> ' as default list name	79
remove superfluous test whether \pickup@font has changed	68	\MT@get@highlevel: no longer check whether defaults have changed	72
Documentation: add explanation for error message in DVI mode	19	\MT@ifdefined@c@T: new macros: TRUE case only	30
add explanation for error message with bitmap fonts	19	\MT@ifint: use \pdfmatch if available	31
Font Sets: declare mdbch (mathdesign) as an alias of Charter	104	\MT@ifstreq: use \pdfstrcmp if available	32
Protrusion: fix: remove _ from OT1 encoding	114	\MT@in@clist: fix	33
settings for T5 encoded Charter	110	\MT@info@missing@char: info instead of warning (after <i>Michael Hoppe</i> reported that the 'fl' ligature is missing in Palatino SC)	45
\microtypesetup: inside the preamble, accepts all package options	94	\MT@is@feature: new macro: check for pdfTeX feature	36
\MT@check@font@cx: optimize context-sensitive setup	68	\MT@map@clist@n: following L ^A T _E X3	33
\MT@define@set@key@: don't expand variables immediately (requested by <i>Georg Verwesen</i>)	71	\MT@permute@0@0@0: don't define permutations for unused encodings	85
		\MT@rem@from@clist: fix	33
		\MT@setup@: defer setup until the end of the preamble	36

Version 1.9b (2006/01/20)

General: compatibility with the <code>listings</code> package (reported by <i>Holger Uhr</i>)	39	add samples of micro-typographic features	4
compatibility with the <code>extendedchar</code> option of the <code>listings</code> package	39	\MT@features: use throughout the package to adjust to beta-ness	36
register with the <code>soul</code> package	39	\MT@ifdimen: use \pdfmatch if available	31
Documentation: activate expansion in the distributed PDF	1	\MT@warn@code@too@large: fix calculation with present factor	46

Version 1.9c (2006/02/02)

Documentation: add example of how to increase protrusion of footnote markers (suggested by <i>Georg Verweyen</i>)	16	\MT@define@code@key@font: fix: context was ignored	80
Protrusion: settings for URW Garamond	111	\MT@define@code@key@size: fix: embrace \MT@tempsize in \csname (bug introduced in 1.9b)	80

Version 1.9d (2006/05/05)

Font Sets: <code>md*</code> instead of <code>m</code> series in basic sets	103	\MT@get@ex@opt: fix: evaluate preset	50
add QX encoding to text sets	103	\MT@get@font@dimen: warning for zero fontdimen	45
Inheritance: add list for QX encoding (contributed by <i>Maciej Eder</i>)	107	\MT@get@opt: optimize: don't reset when preset option is set	47
Protrusion: settings for QX encoding (contributed by <i>Maciej Eder</i>)	116	set list name before presetting	47
settings for Euro symbols (Adobe, ITC, Marvosym)	145	\MT@is@active: support for Unicode (inputenc/utf8)	64
tweak AMS settings	140	\MT@setupfont@hook: restore \% and \# when tex4ht is loaded (reported by <i>Peter Dybulla</i>)	38
\DeclareCharacterInheritance: fix: empty context	83	\SetProtrusion: (et al.) optimize: unify keys for mandatory argument	77
\lsstyle: fix: font was always added to list	55	(et al.) split keys of optional and mandatory argument	77
\MT@detokenize@n: new macro: use \detokenize if available	31		

Version 2.0 ()

General: new option: <code>babel</code> , by default false (language-dependant setup suggested by <i>Ulrich Dirr</i>)	90	\MT@pdftex@no: case 6: pdf _{TEX} 1.40	26
new option: <code>letterspacing</code> , by default 100	91	\SetExtraKerning: new command: additional kerning	79
\DeclareMicrotypeBabelHook: new command: interaction with <code>babel</code>	77	\SetExtraSpacing: new command: adjustment of interword spacing	79
		\textls: new command: letterspacing	56

B Index

Links refer to the page where the corresponding entry is described (bold italic) resp. occurs. Plain numbers refer to the code line where the corresponding entry is defined (underlined) resp. used.

Options:	C
DVIoutput	7 \cf@encoding
activate	5 chemsym (package)
auto	6 CJK (package)
config	8 cm-super (package)
draft	8 color (package)
expansion	5 config (option)
factor	6 contour (package)
final	8 crop (package)
protrusion	5 csquotes (package)
selected	7 \curr@fontshape
shrink	7 1345, 1350, 1740
step	7
stretch	7
unit	6
verbose	8
User Commands:	D
\DeclareCharacterInheritance ..	14
\DeclareMicrotypeAlias	15
\DeclareMicrotypeSet	8
\DeclareMicrotypeSet*	8
\DeclareMicrotypeSetDefault ..	10
\DisableLigatures	17
\LoadMicrotypeFile	16
\microtypecontext	16
\microtypesetup	8
\SetExpansion	13
\SetProtrusion	11
\UseMicrotypeSet	10
\@enc@update	628
A	E
a0poster (package)	74
activate (option)	5, 89
\add@accent	1769, 1770
ae (package)	16, 104
amssymb (package)	140
article (package)	17
auto (option)	6, 90
B	F
babel (option)	90, 159
babel (package)	2, 3, 22, 38,
	58, 77, 101, 102, 104, 155, 157, 159
	\f@encoding
	\f@size
	1345, 1350, 1740
	factor (option)
	6, 12, 22, 91, 92, 155
	fancyvrb (package)
	19

- final (option) 8, 22, 90, 91, 155
 fix-cm (package) 13
 \font 619
 \font@name 856, 1742, 1754, 1756, 1777, 1797
 \fontcharwd 835
 \fontdimen . 777, 784, 855, 860, 965, 968
 fontinst (package) 149
 fontinstallationguide (package) .. 129
 french (package) 156
 frenchpro (package) 22, 64, 156
- G**
- german (package) 22, 27, 154
 graphics (package) 7, 97
- H**
- hfoldsty (package) 16, 104
 hyperref (package) 7, 38, 66, 97, 157, 158
- I**
- IEEEtran (package) 66
 \iffontchar 865
 \ifMT@auto 123, 3128, 3175
 \ifMT@babel 123, 3257, 3280
 \ifMT@do 647, 730, 1393
 \ifMT@document 134, 2561
 \ifMT@draft 123, 3042
 \ifMT@expansion 123, 3092, 3172
 \ifMT@inlist@ 380, 431, 504, 675, 697,
 714, 723, 743, 1347, 1426, 1437,
 1525, 1761, 1785, 1848, 1855, 2158
 \ifMT@kerning 123, 1340, 3217, 3244, 3305
 \ifMT@noligatures 123, 1382
 \ifMT@nonselected ... 1027, 1538, 1547
 \ifMT@norest 1599, 1606
 \ifMT@opt@auto 2685, 3131, 3143
 \ifMT@opt@DVI 2685, 3074
 \ifMT@opt@expansion 2685, 3069
 \ifMT@protrusion 123, 531, 3075
 \ifMT@selected 123, 3158, 3178
 \ifMT@spacing .. 123, 3202, 3236, 3256
 ifpdf (package) 7, 97
 inputenc (package)
 ... 18, 21, 39, 61, 63–65, 157, 159
- J**
- jurabib (package) 66
- K**
- kerning (option) 89
 keyval (package) 28, 44, 71, 105
 \knaccode . 1289, 1290, 1302, 1306, 1313
 \knbccode . 1282, 1283, 1301, 1305, 1312
- \knbscode . 1175, 1176, 1201, 1206, 1214
- L**
- ledmac (package) ... 20, 22, 37, 66, 157
 ledpar (package) 20
 \leftmarginkern 540
 letterspacing (option) 91, 159
 lineno (package) 37
 listings (package) .. 19, 21, 39, 58, 159
 lmodern (package) 6, 115
 \LoadMicrotypeFile 10, 16, 34, 2154, 3064
 \lpcode 770, 808, 809, 974, 978
 \lsstyle 17, 593, 614, 1338, 1377
- M**
- marvosym (package) 145
 mathdesign (package) 16, 104, 158
 memoir (package) 17, 66
 \Microtype@Hook 93, 2904
 \microtypecontext 12, 16, 1361, 1819,
 3066, 3288, 3291, 3299, 3302, 3317
 \microtypesetup 8, 11, 2909, 3065
 minimal (package) 39
 \MT@abbr@ex 475
 \MT@abbr@ex@c 475
 \MT@abbr@ex@inh 475
 \MT@abbr@kn 482
 \MT@abbr@kn@c 482
 \MT@abbr@kn@inh 482
 \MT@abbr@nl 475
 \MT@abbr@pr 475
 \MT@abbr@pr@c 475
 \MT@abbr@pr@inh 475
 \MT@abbr@sp 482
 \MT@abbr@sp@c 482
 \MT@abbr@sp@inh 482
 \MT@active@features ... 1779, 1782,
 1794, 1801, 1836, 1847, 2175,
 3076, 3173, 3203, 3216, 3273, 3274
 \MT@addto@setup 513, 571, 1738,
 1819, 1820, 1932, 2043, 2796,
 2910, 3041, 3201, 3235, 3272, 3279
 \MT@auto . 1036, 3127, 3140, 3151, 3155
 \MT@auto@ 1024, 1036, 1040, 1098
 \MT@autofalse 125, 3138, 3150
 \MT@autotrue 125, 2876
 \MT@babelfalse 132, 3051
 \MT@babeltrue 132
 \MT@begin@catcodes 603,
 1427, 1428, 1451, 2162, 2207,
 2235, 2254, 2272, 2450, 2889, 2890
 \MT@catcodes 100, 119

\MT@char 798,
808, 809, 814, 815, 818, 820,
835, 840, 865, 974, 975, 977–
979, 1068, 1080, 1081, 1083,
1085, 1125, 1127, 1128, 1164,
1175, 1176, 1182, 1183, 1189,
1190, 1193, 1195, 1201–1203,
1205–1208, 1271, 1282, 1283,
1289, 1290, 1293, 1295, 1301,
1302, 1304–1306, 1579, 1595,
1596, 1601, 1671, 1673, 1675,
1701, 1707, 2507, 2508, 2513, 2516
\MT@char@ 1579, 1585, 1590,
1595, 1610, 1612, 1618, 1619,
1621, 1634, 1635, 1638, 1639,
1642, 1643, 1647, 1649, 1674, 1715
\MT@charstring 1592, 1673, 1678
\MT@check@font 1760, 1776, 1838
\MT@check@font@cx 1780, 1838
\MT@check@range 2649, 2651
\MT@check@range@ 2651, 2652
\MT@check@rlist 2591, 2642
\MT@check@rlist@ 2642, 2643
\MT@checklist@ 654, 667, 1387
\MT@checklist@family 707
\MT@checklist@font 686
\MT@checklist@size 736
\MT@checksetup
... 2920, 2931, 2938, 2959, 2981
\MT@clist@break 354, 681, 699, 731, 749
\MT@clist@function 354
\MT@cnt@encoding 2528, 2535, 2536
\MT@cnt@family 2533, 2542, 2543
\MT@cnt@series 2540, 2549, 2550
\MT@cnt@shape 2547, 2555, 2556
\MT@config@file
2879, 2887, 2888, 2892, 2893, 2896
\MT@context ... 1501, 1513, 1532, 1558
\MT@count 305,
306, 448, 827, 835, 836, 841,
842, 847, 848, 852, 860, 897, 959
\MT@curr@file 1431, 1432, 1439, 1440,
2164, 2165, 2286, 2471, 2892, 3328
\MT@curr@list@name
... 858, 900, 1094, 1413,
1571, 1710, 1718, 1723, 1729, 1734
\MT@curr@set@name 1900,
1902–1904, 1906, 1907, 1920,
1925, 1930, 1933, 1959, 1963,
1994, 2025, 2031, 2036, 2041,
2044, 2288, 2290, 2316, 2335, 2472
\MT@declare@char@inh 2455, 2461, 2469
\MT@declare@codes 2363, 2375
\MT@declare@sets 1887, 1893, 1901, 2177
\MT@DeclareSet 1874, 1875, 1877
\MT@DeclareSet@ 1878, 1881, 1884
\MT@DeclareSetAndUseIt 1872, 1873, 1877
\MT@def@bool@opt
... 2762, 2778, 2782, 2791, 2800
\MT@def@n 184,
1866, 1867, 2192, 2211, 2239,
2258, 2276, 2365, 2421, 2474, 2902
\MT@def@num@opt 2826, 2841
\MT@def@simple@bool@opt ... 2778, 2781
\MT@default@ex@set 2128, 3182
\MT@default@kn@set 2128, 3224
\MT@default@pr@set 2128, 3085
\MT@default@sp@set 2128, 3209
\MT@define@code@key
... 2298, 2357–2360, 2492–2494
\MT@define@code@key@font
... 2321, 2362, 2496
\MT@define@code@key@size
... 2309, 2361, 2495
\MT@define@context 1843, 1864
\MT@define@ex@c@key . 2417, 2430–2432
\MT@define@key@unit . 2395, 2414, 2415
\MT@define@option ... 2688, 2724, 2725
\MT@define@option@ .. 2731, 2759, 2760
\MT@define@optionX .. 2909, 2969, 2970
\MT@define@optionX@ .. 2972, 3002, 3003
\MT@define@set@key@ . 1911–1914, 1918
\MT@define@set@key@font ... 1916, 2029
\MT@define@set@key@size ... 1915, 1952
\MT@define@set@keys . 1910, 2080, 2081
\MT@detokenize@c 257, 1587, 1671
\MT@detokenize@n 257, 1704, 1705
\MT@dimen@six 776, 828, 852, 897
\MT@dinfo 46
\MT@dinfo@n1 46
\MT@do@font . 447, 769, 1046, 1213, 1311
\MT@documentfalse 134
\MT@documenttrue 134, 3276
\MT@dofalse
647, 658, 680, 702, 719, 748, 1391
\MT@dotrue
647, 650, 677, 716, 725, 745, 1383
\MT@draftfalse 128, 2802
\MT@drafttrue 128, 2804
\MT@edef@n
. 185, 1537, 1562, 1859, 2101,
2105, 2132, 2137, 2148, 2286,
2304, 2326, 2470, 2483, 2614,
2622, 2708, 2710, 2745, 2747, 2832
\MT@encoding 637, 1496, 1508,
1587, 1671, 1703, 1722, 1728, 1734

\MT@encoding@check 2481, [2485](#)
 \MT@end@catcodes . 1429, [1468](#), 2170,
 2212, 2240, 2259, 2277, 2467, 2891
 \MT@error [36](#), 507, 522
 \MT@ex@c@name 1020, 1022, 1099, 1100,
 1117, 1118, 1132, 1539, [2214](#), 2239
 \MT@ex@context 1830, [1865](#)
 \MT@ex@do 1023, [1058](#)
 \MT@ex@doc@contexts [1865](#)
 \MT@ex@factor [135](#), 1037, 1103
 \MT@ex@factor@
 1037, 1048, 1051, 1070, 1071, [1098](#)
 \MT@ex@inh@name 1082, 1083, 1085
 \MT@ex@level [135](#), 3174, 3176
 \MT@ex@max [150](#), 1073, 1074
 \MT@ex@min [150](#), 1076, 1077
 \MT@ex@setname
 ... [2098](#), 3179, 3180, 3182, 3183
 \MT@ex@split 1060, [1064](#)
 \MT@exp@one@n [190](#), 360,
 503, 625, 627, 672, 691, 1436,
 1776, 1783, 1815, 1847, 1853,
 1865, 1893, 1932, 2043, 2091,
 2121, 2157, 2461, 3288, 3299, 3317
 \MT@exp@string
 [189](#), 622, 779, 867, 874, 1350, 1551
 \MT@exp@two@c [191](#), 241,
 249, 263, 624, 1586, 1591, 1672
 \MT@exp@two@n
 . [192](#), 712, 721, 1343, 1924, 2035
 \MT@expansion 630, [1014](#), 3194
 \MT@expansionfalse [124](#), 3047, 3070, 3168
 \MT@expansiontrue [124](#), 2875
 \MT@extra@auto [2214](#), 2437, 2443
 \MT@extra@context
 ... [1865](#), [2196](#), [2214](#), [2243](#),
 [2261](#), 2326, 2330, 2331, 2334,
 2373, 2448, 2588, 2594, 2598,
 2602, 2605, 2610, 2611, 2614, 2648
 \MT@extra@factor
 ... [2196](#), [2214](#), [2243](#), [2261](#), 2369
 \MT@extra@load [2196](#),
 [2214](#), [2243](#), [2261](#), 2289, 2290, 2367
 \MT@extra@preset
 ... [2196](#), [2214](#), [2243](#), [2261](#), 2371
 \MT@extra@shrink [2214](#)
 \MT@extra@step [2214](#)
 \MT@extra@stretch [2214](#)
 \MT@extra@unit [2196](#), [2243](#),
 [2261](#), 2377, 2387, 2398, 2401, 2404
 \MT@factor@default [160](#), 2844, 2850, 3079
 \MT@family 625, [637](#), 713, 1497, 2149, 2150
 \MT@familyalias . 626, 627, [643](#), 720,
 722, 724, 726, 1507, 1509, 2151
 \MT@feat [647](#), 781, 879,
 881, 883, 884, 886, 887, 893,
 895, 898, 905–909, 911, 913–
 917, 920, 921, 926, 930, 933,
 936, 939, 941, 942, 951, 952,
 957, 1403, 1405, 1408, 1409,
 1413–1415, 1417, 1533, 1535,
 1537, 1541, 1542, 1546, 1550,
 1553, 1560, 1562, 1564, 1565,
 1567, 1570, 1573, 1576, 1711, 1712
 \MT@features [496](#), 1865, 1887,
 2080, 2085, 2115, 2375, 2455, 2900
 \MT@features@long . [496](#), 503, 508, 1864
 \MT@file@list [1423](#), 1425,
 1433, 1436, 1441, 1444, 2157, 2161
 \MT@find@file 625, 627, [1423](#)
 \MT@fix@font@spec ... 1929, [1948](#), 2040
 \MT@font 622, 624, 695, 698,
 701, 770, 771, 777, 779, 784,
 808, 809, 814, 815, 835, 840,
 855, 860, 865, 867, 874, 965,
 968, 974, 975, 978, 979, 1024,
 1040, 1046, 1080, 1081, 1125,
 1128, 1175, 1176, 1182, 1183,
 1189, 1190, 1201–1203, 1206–
 1208, 1214–1216, 1282, 1283,
 1289, 1290, 1301, 1302, 1305,
 1306, 1312, 1313, 1394, 1480,
 1551, [1737](#), 1753, 1754, 1756,
 1766, 1776, 1778, 1783, 1805, 1816
 \MT@font@list .. [1736](#), 1776–1778, 1837
 \MT@get@axis 2051–2054, [2067](#), 2343–2346
 \MT@get@basefamily 1435, [1469](#)
 \MT@get@char@unit
 ... 799, [928](#), 955, 1165, 1272
 \MT@get@charwd [833](#), 852, 931, 955
 \MT@get@codes@name
 ... 2201, 2220, 2248, 2266, [2280](#)
 \MT@get@config [2879](#)
 \MT@get@dimen@six 757, [776](#), 1144, 1251
 \MT@get@ex@opt 1017, 1031, [1098](#)
 \MT@get@ex@opt@ 1105–1107, 1109, [1116](#)
 \MT@get@font 2034, [2047](#)
 \MT@get@font@and@size 2325, [2339](#)
 \MT@get@font@dimen [854](#), 934
 \MT@get@highlevel
 ... 1923, [1936](#), 2069, 2303, 2482
 \MT@get@inh@list
 ... 760, 1019, 1147, 1254, [1558](#)
 \MT@get@listname [1479](#), 1535, 1560
 \MT@get@listname@ [1479](#)

\MT@get@opt 758, 904, 1145, 1252
 \MT@get@range 1956, 1966, 2313
 \MT@get@size 1973, 1978, 1989, 2008, 2061, 2354
 \MT@get@slot 797, 1067, 1163, 1270, 1579, 2506, 2512
 \MT@get@space@unit 928, 1004, 1173, 1180, 1187, 1234, 1238, 1280, 1287
 \MT@get@unit 936, 945
 \MT@get@unit@ 945
 \MT@gobble@settings 776
 \MT@gobblethree 3010, 3014
 \MT@if@list@exists 756, 1016, 1030, 1143, 1250, 1532
 \MT@ifdefined@c@T 196, 562, 577, 817, 1082, 1192, 1292, 2149, 2222, 2289, 2577, 2904, 2908
 \MT@ifdefined@c@TF 196, 533, 1358, 1536, 1561, 2587, 3082, 3179, 3206, 3221
 \MT@ifdefined@m@T 196, 669, 688, 709, 738, 818, 939, 1083, 1110, 1193, 1293, 1515, 1903, 2144, 2282, 2294, 2536, 2543, 2550, 2556, 2588, 2602, 3025, 3315
 \MT@ifdefined@m@TF 196, 643, 652, 670, 689, 710, 739, 905, 913, 1099, 1117, 1385, 1408, 1503, 1587, 2100, 2104, 2130, 2281, 2563, 2621, 2637, 2707, 2744, 2901, 3286, 3297
 \MT@ifdim 314, 420, 421, 425, 426, 1991, 2000, 2653–2655, 2657, 2658, 2665–2667, 2670, 2671
 \MT@ifdimen 293, 2020, 2386, 2403, 2864
 \MT@ifempty 265, 806, 812, 1172, 1179, 1186, 1279, 1286, 1372, 1849, 1886, 1891, 1938, 1944, 1967, 1968, 1981, 1982, 2048, 2055, 2070, 2084, 2089, 2114, 2119, 2340, 2348, 2365, 2367, 2369, 2371, 2373, 2419, 2454, 2459, 2486, 2693, 2736, 2764, 2809, 2828, 2843, 2854, 2881, 2917, 2978
 \MT@ifint 276, 1641, 2420, 2831, 2846
 \MT@ifstreq 321, 1329, 1404, 1474–1476, 1534, 1607, 1814, 2379, 2385, 2400, 2402, 2696, 2698, 2701, 2704, 2739, 2741, 2767, 2768, 2812, 2813, 2818, 2857, 2863, 2919, 2926, 2930, 2937, 2980, 2986, 3259
 \MT@in@clist 380, 503, 672, 692, 712, 721, 1343, 1425, 1436, 1776, 1783, 1847, 2157
 \MT@in@rlist 414, 741, 1524
 \MT@in@rlist@ 414
 \MT@in@rlist@0 414
 \MT@in@tlist 402, 1853
 \MT@in@tlist@ 402
 \MT@increment 448, 2535, 2542, 2549, 2555
 \MT@info 36, 50, 622, 2102, 2922, 2928, 2934, 2941, 2983, 2988, 3013, 3017
 \MT@info@missing@char 836, 842, 863
 \MT@info@nl 36, 47, 51, 534, 621, 865, 872, 2808, 2888, 3073, 3078, 3083, 3086, 3090, 3175, 3180, 3183, 3195, 3205, 3207, 3210, 3214, 3220, 3222, 3225, 3228, 3240, 3248, 3282
 \MT@inh@do 1572, 2497
 \MT@inh@name 1570, 1571, 2515, 2522
 \MT@inh@split 2499, 2503
 \MT@inlist@false 380, 384, 403, 415, 1791
 \MT@inlist@true 380, 386, 410, 422, 427, 1791
 \MT@is@active 1586, 1654
 \MT@is@char 1591, 1672, 1678
 \MT@is@composite 1589, 1699
 \MT@is@feature 502, 1892, 2090, 2120, 2460
 \MT@is@letter 1584, 1608, 1675, 1707
 \MT@is@number 1624, 1629
 \MT@is@symbol 1588, 1670
 \MT@iterate 436
 \MT@kerning 633, 1244, 3251
 \MT@kerningfalse 131, 3050, 3250
 \MT@kerningtrue 131, 1354
 \MT@kn@c@name 1255, 1257, 1320, 2261, 2276
 \MT@kn@context 1329, 1831, 1865
 \MT@kn@do 1258, 1261
 \MT@kn@doc@contexts 1865
 \MT@kn@factor 135
 \MT@kn@factor@ 905, 1330, 1332
 \MT@kn@inh@name 1292, 1293, 1295
 \MT@kn@max 150
 \MT@kn@min 150
 \MT@kn@setname 1346, 1349, 1357, 3221, 3222, 3224, 3225
 \MT@kn@split 1263, 1267
 \MT@kn@split@val 1273, 1277
 \MT@kn@unit 135
 \MT@kn@unit@ 913, 1323
 \MT@led@kern 530

\MT@led@unhbox@line 530 \MT@opt@autofalse 2686
 \MT@ledmac@setup 530, 573 \MT@opt@autotrue 2686
 \MT@let@cn 187, \MT@opt@DVIfalse 2687
 188, 644, 763, 1022, 1100, 1150, \MT@opt@DVITrue 2687, 2784, 2787
 1257, 1403, 1414, 1529, 1533, \MT@opt@expansionfalse 2685
 1567, 1570, 2012, 2288, 2472, 2829 \MT@opt@expansiontrue 2685
 \MT@let@nc 186, \MT@orig@add@accent 1769
 942, 1546, 1573, 1576, 1786, \MT@orig@foreign@language 3294, 3296
 1837, 1906, 1920, 2031, 2199, \MT@orig@pickupfont 591, 1742, 1771
 2218, 2229, 2246, 2264, 2290, \MT@orig@select@language 3283, 3285
 2623, 2635, 2702, 2705, 2933, 2940 \MT@pdfcprot@error 521, 572
 \MT@let@nn 188, 906, 911, \MT@pdftex@no 53, 87, 91, 178, 3154
 914, 926, 1118, 1121, 1852, 2295 \MT@permute
 \MT@letterspacing 135, 1359, 3230, 3231 2206, 2234, 2253, 2271, 2477, 2527
 \MT@letterspacing@ 1331, 1358, 1359, 1371 \MT@permute@ 2527
 \MT@letterspacing@default .. 164, 3231 \MT@permute@@ 2527
 \MT@listname 1479, \MT@permute@@@ 2527
 1526, 1529, 1536, 1537, 1561, 1562 \MT@permute@@@@ 2527
 \MT@load@list 761, 1020, 1148, 1255, 1401 \MT@permute@@@@@ 2554, 2559
 \MT@loop 436, 443, 2634 \MT@permute@@@@@@ 2567, 2569
 \MT@lower 1960, 1966, 2316 \MT@permute@define
 \MT@make@string . 474, 1950, 2143, 2156 2560, 2570–2572, 2619
 \MT@map@cclist@ 354 \MT@permute@reset 2530, 2625
 \MT@map@cclist@c 354, 1782, \MT@permute@reset@ 2626–2629, 2632
 1794, 1801, 1836, 1864, 1887, \MT@permute@list
 1889, 2080, 2085, 2087, 2115, 2196, 2232, 2251, 2269,
 2117, 2375, 2455, 2457, 2900, 3023 2326, 2327, 2334, 2475, 2583,
 \MT@map@cclist@n 354, 651, 1384, 2584, 2588, 2594, 2598, 2602–
 1865, 1921, 1954, 2032, 2190, 2605, 2614, 2615, 2648, 2679, 2680
 2199, 2202, 2217, 2221, 2246, \MT@pickupfont 1768, 1773
 2249, 2264, 2267, 2301, 2311, \MT@pr@c@name 761, 763, 984, 2196, 2211
 2323, 2509, 2691, 2734, 2914, 2975 \MT@pr@context 1830, 1865
 \MT@map@tlist@ 370 \MT@pr@do 764, 788
 \MT@map@tlist@c
 370, 405, 416, 819, 1084, \MT@pr@doc@contexts 1865
 1194, 1294, 1483, 1807, 2589, 2647 \MT@pr@factor 135, 2847, 3079, 3080
 \MT@map@tlist@n . 370, 1463, 2779, 2839 \MT@pr@factor@ 905
 \MT@maybe@do 647, 754, 1014, 1138, 1245 \MT@pr@inh@name 817, 818, 820
 \MT@MT 35, 36, 37, 40, 42, 43, 95, 523, \MT@pr@level 135, 3077, 3078
 525, 2882, 3013, 3017, 3074, 3263 \MT@pr@max 150
 \MT@next@listname 1486, 1495 \MT@pr@min 150
 \MT@next@listname@ .. 1504, 1516, 1522 \MT@pr@setname
 2098, 3082, 3083, 3085, 3086
 \MT@nl@setname 2178 \MT@pr@split 790, 794
 \MT@noligatures 635, 1380 \MT@pr@split@val 800, 804
 \MT@noligaturesfalse 127 \MT@pr@unit 135, 2865, 3081
 \MT@noligaturestrue 127, 2176 \MT@pr@unit@ 913, 987
 \MT@nonselectedfalse 1027, 1041 \MT@preset@aux 989, 991, 993,
 \MT@nonselectedtrue 1027, 1029 994, 997, 1325, 1327, 1334, 1335
 \MT@norestfalse
 ... 1606, 1607, 1614, 1623, 1644 \MT@preset@aux@factor
 1582, 1606, 1632 989, 997, 1228–1230, 1325
 \MT@old@cmd 26, 31–34 \MT@preset@aux@space
 ... 991, 997, 1232, 1327
 1112, 1131

\MT@preset@kn 1318 \MT@set@all@sp 1211, 1242
\MT@preset@kn@ 1318 \MT@set@default@set 2115, 2121, 2128
\MT@preset@pr 982 \MT@set@ex@codes 1043, 3159, 3161
\MT@preset@pr@ 982 \MT@set@ex@codes@n 1027, 1043, 3161
\MT@preset@sp 1221 \MT@set@ex@codes@s 1015, 3159
\MT@preset@sp@ 1221 \MT@set@ex@heirs 1086, 1124
\MT@ProcessOptionsWithKV .. 3020, 3040 \MT@set@ex@list 2236, 2238
\MT@protrusion 629, 754, 3089 \MT@set@inh@list 2451, 2453
\MT@protrusionfalse 123, 3046 \MT@set@kn@codes 1249
\MT@protrusiontrue 123, 2872 \MT@set@kn@heirs 1296, 1300
\MT@rbba@expansion 490 \MT@set@kn@list 2273, 2275
\MT@rbba@kerning 490 \MT@set@listname 762,
\MT@rbba@protrusion 490 940, 1021, 1111, 1149, 1256, 1710
\MT@rbba@spacing 490 \MT@set@opt 2202, 2221, 2249, 2267, 2293
\MT@register@font 1763, 1778, 1839 \MT@set@pr@codes 755
\MT@register@font@cx 1800, 1839 \MT@set@pr@heirs 821, 973
\MT@register@subst@font 1757, 1777, 1840 \MT@set@pr@list 2208, 2210
\MT@register@subst@font@cx 1793, 1840 \MT@set@sp@codes 1142
\MT@rem@from@clist 391, 1815 \MT@set@sp@heirs 1196, 1200
\MT@rem@from@lists 1809, 1813 \MT@set@sp@list 2255, 2257
\MT@repeat 436, 445, 2640 \MT@setup@ 512, 515, 516, 519, 2794, 2795
\MT@requires@etex 165, 196, 257, 449, 458, 833, 863 \MT@setup@contexts 1822, 1835
\MT@requires@pdftex 177, \MT@setupfont
276, 293, 321, 532, 825, 1049, 620, 1762, 3011, 3014, 3018, 3053
1137, 1244, 1338, 1380, 2173,
2436, 2442, 2874, 3129, 3200, 3254 \MT@setupfont@hook 560,
574, 576, 581, 589, 599, 608, 623
\MT@reset@context 1825, 1828
\MT@reset@ef@codes 1018, 1039, 1049, 1113
\MT@reset@ef@codes@ .. 1044, 1052, 1056 \MT@shape 637, 1499, 1511
\MT@reset@kn@codes .. 1253, 1259, 1309 \MT@shrink
\MT@reset@kn@codes@ 1309 . 135, 1034, 3096, 3098, 3100,
\MT@reset@pr@codes 759, 765, 774 3104, 3105, 3108, 3112, 3164, 3177
\MT@reset@pr@codes@ 774 \MT@shrink@ 1024, 1034, 1040, 1098
\MT@reset@sp@codes .. 1146, 1152, 1211 \MT@shrink@default 161, 3100
\MT@reset@sp@codes@ 1211 \MT@size .. 421, 425, 426, 637, 744, 747
\MT@restore@catcodes 112, 120 \MT@size@name 414, 1526
\MT@restore@p@h 559, 567, 568, 589, 599 \MT@sp@c@name
\MT@saved@setupfont 3011, 3018 ... 1148, 1150, 1223, 2243, 2258
\MT@scale 458, 828, 880, 894, 897, 1071, 1331 \MT@sp@context 1831, 1865, 3259
\MT@scale@factor 830, 849, 878, 999, 1133 \MT@sp@do 1151, 1154
\MT@scale@to@em 807, 813, 825, 846, 1005, 1174,
1181, 1188, 1235, 1239, 1281, 1288 \MT@sp@doc@contexts 1865
\MT@selectedfalse 126 \MT@sp@factor 135
\MT@selectedtrue 126 \MT@sp@factor@ 905
\MT@series 637, 1498, 1510 \MT@sp@inh@name 1192, 1193, 1195
\MT@set@all@ex 1044, 1134 \MT@sp@max 150
\MT@set@all@kn 1309, 1336 \MT@sp@min 150
\MT@set@all@pr 767, 774, 995 \MT@sp@setname 3206, 3207, 3209, 3210
\MT@sp@split 1156, 1160 \MT@sp@split@val 1166, 1170
\MT@sp@unit 135 \MT@sp@unit@ 913, 1226
\MT@sp@unit@ 913, 1226 \MT@spacing 632, 1137, 3213, 3243
\MT@spacingfalse 130, 3049, 3242 \MT@spacing@ 130
\MT@spacingtrue 130 \MT@split@name 624, 637

- \MT@split@val 1170
 \MT@step 135, 1035, 3103, 3119, 3126, 3178
 \MT@step@ 1024, 1035, 1040, 1098
 \MT@step@default 161
 \MT@stretch 135, 1033, 3093, 3094, 3097, 3098, 3104, 3106, 3111, 3114, 3163, 3177
 \MT@stretch@ .. 1024, 1033, 1040, 1098
 \MT@stretch@default 161, 3094
 \MT@temp 2050, 2078, 2342
 \MT@tempencoding 2562, 2563, 2573, 2580
 \MT@tempfamily 2574
 \MT@tempseries 2575
 \MT@tempshape 2576
 \MT@tempsize 2577, 2587, 2590, 2595, 2630
 \MT@test@ast 1937, 1942
 \MT@testrest 1606
 \MT@tlist@break 370, 411, 433, 1488, 2682
 \MT@toks 122, 515, 516, 865, 873, 900, 1094, 1583, 1612, 1619, 1664, 1715, 1727, 1733
 \MT@try@order 1483, 1491
 \MT@undefined@char .. 1659, 1661, 1669
 \MT@upper 1960, 1966, 2316
 \MT@use@set 2085, 2091, 2098
 \MT@val 1849–1851, 1854, 1856, 1859, 1922, 1926, 1937, 1939, 1955–1957, 1969, 1972, 1974, 1977, 1979, 1980, 1988, 1990, 1991, 1993, 1996, 1998, 2009, 2012, 2016, 2020–2022, 2024, 2026, 2033, 2034, 2037, 2057, 2059, 2062–2064, 2068, 2070, 2072, 2074, 2302, 2304, 2312–2314, 2324, 2325, 2329, 2335, 2350, 2352, 2480, 2481, 2483, 2487, 2508, 2515, 2521, 2522, 2692, 2693, 2696, 2698, 2701, 2704, 2707, 2708, 2713, 2735, 2736, 2739, 2741, 2744, 2745, 2750, 2915, 2917, 2919, 2926, 2930, 2937, 2945, 2976, 2978, 2980, 2986, 2991
 \MT@vinfo 36, 47, 621, 664, 908, 917, 921, 957, 1101, 1119, 1395, 1409, 1432, 1440, 1443, 1539, 1541, 1548, 1829, 1851, 2159, 2165, 2808, 2817, 3287, 3298, 3316
 \MT@warn@ascii 1621, 1714
 \MT@warn@axis@empty 2056, 2071, 2076, 2349
 \MT@warn@code@too@large .. 884, 887, 891
 \MT@warn@err 36, 2814, 2815
 \MT@warn@ex@too@large 1074, 1077, 1092
 \MT@warn@number@too@large .. 1648, 1720
 \MT@warn@preset@towidth 988, 1008, 1227, 1324
 \MT@warn@rest 1600, 1725
 \MT@warn@unknown 1597, 1731
 \MT@warning 27, 36, 1365, 1405, 1417, 1550, 1904, 1992, 2024, 2077, 2107, 2134, 2145, 2167, 2182, 2283, 2380, 2389, 2406, 2423, 2439, 2488, 2581, 2603, 2679, 2814, 2858, 2905, 2944, 2963, 2990
 \MT@warning@nl ... 36, 90, 546, 551, 583, 778, 856, 898, 950, 1009, 1093, 1715, 1721, 1726, 1732, 1744, 2224, 2712, 2749, 2769, 2815, 2819, 2833, 2848, 2867, 2895, 3043, 3121, 3132, 3144, 3165, 3237, 3245, 3260, 3312, 3321
 \MT@while@num 441, 447, 604–606
 \MT@with@package 520, 529, 564, 568, 572, 573, 579, 598, 602, 613
 \MT@xadd 340, 1348, 1433, 1441, 1444, 1795, 1803, 1856, 1958, 2161, 2315, 2514
 \MT@xaddb 347, 2333, 2593
- N**
- ngerman (package) 22
 \normalfont 619, 3187, 3191
 \nullfont 619
- P**
- \pdfadjustinterwordglue ... 3002, 3204
 \pdfadjustspacing ... 2970, 3174, 3190
 \pdfappendkern 1355, 3004, 3219
 \pdfcprot (package) 5, 18, 19, 37, 44, 66, 154
 \pdffontexpand 1024, 1040
 \pdfmatch 278, 295
 \pdfnoligatures 1394
 \pdfoutput 57, 2784, 2785, 2787, 2788, 2873, 3068, 3073, 3130
 \pdfprependkern 1356, 3003, 3218
 \pdfprotrudechars 2969, 3077
 \pdfstrcmp 323
 \pdftexrevision 56, 61, 70, 72
 \pdftexversion 55, 59–61, 63, 65, 67, 69, 77
 \pickup@font 591, 1743, 1745, 1750, 1768, 1771, 1773
 \pi font (package) 66

- protrusion (option) 5, 6, 10, 88, 89
PSNFSS (package) 149
pstricks (package) 7, 97
pxfonts (package) 16, 104
- Q**
- qfonts (package) 16, 104, 158
- R**
- relsize (package) 73
\rightmarginkern 539
\rppcode 771, 814, 815, 975, 979
- S**
- selected (option) 7, 13, 14, 22, 49, 60, 90, 155, 156
\selectfont 1824, 1833, 3327
\set@fontsize 2016
\SetExpansion 7, 13, 2214, 3057
\SetExtraKerning 15, 2261, 3060
\SetExtraSpacing 14, 2243, 3059
\SetProtrusion 6, 11, 2196, 3056
\sfcode 3258
\shbscode . 1189, 1190, 1203, 1208, 1216
\showhyphens 3185, 3189
shrink (option) ... 7, 14, 22, 91, 98, 158
slantsc (package) 129
- T**
- soul (package) 39, 150, 159
spacing (option) 89
\stbscode . 1182, 1183, 1202, 1207, 1215
step (option) ... 7, 22, 91, 98, 155, 158
stretch (option) ... 7, 14, 18, 22, 91, 98
- U**
- tex4ht (package) 21, 38, 159
\textls 18, 594, 615, 1371
tipa (package) 66
\tracingmicrotype 46
txfonts (package) 16, 104
- V**
- ucs (package) 18, 63
unit (option) 6, 21, 157, 158
\UseMicrotypeSet
.. 3, 10, 22, 32, 1882, 2082, 3055
- X**
- xkeyval (package) 81
- Z**
- zefonts (package) 16, 104