Using the *MathTimeProfessional II* fonts with LAT_EX*

Walter Schmidt

2006/05/03

Abstract

This document describes the macro package mtpro2, which serves for using the *MathTimeProfessional II* fonts with LATEX. The package code was partially adopted from the mathtime package written by Frank Mittelbach and David Carlisle.

Contents

1	The .	MathTimeProfessional fonts	4
2	The	mtpro2 package	4
	2.1	Lite vs. Complete font set	4
	2.2	Text fonts	5
	2.3	Greek letters	5
	2.4	Numbers and punctuation in math mode	6
	2.5	Bold math fonts	6
		2.5.1 Emboldening complete formulas	6
		2.5.2 Bold letters and symbols	6
		2.5.3 'Heavy' symbols	7
	2.6	Calligraphic math alphabet	7
	2.7	Fraktur math alphabet	8
	2.8	Variant letters in the Fraktur and Script alphabets	8
	2.9	'Blackboard Bold' math alphabet	g
	2.10		10
	2.11		10
			10
		2.12.1 Extra-large delimiters and roots	10
			12
			12
	2.13		13
	2.14	Additional symbols not available with standard LATEX	14

^{*}This document refers to version v1.1 of the mtpro2 package.

	2.14.1 Integrals	14
	2.14.2 Negated relation symbols	14
	2.14.3 Miscellaneous symbols	14
	2.14.4 Alternative shapes of z in math mode	15
	2.15 AMS symbols	15
	2.15.1 Ordinary symbols	16
	2.15.2 Delimiters	16
	2.15.3 Binary operators	17
	2.15.4 Binary relations	18
	2.15.5 Negated relations	19
	2.15.6 Arrows	19
	2.15.7 Alternative symbol names	20
3	Transition from mtpro to mtpro2	21
4	Option summary	21
5	Using the Curly, Script, Fraktur and doublestroke fonts without the	
J	mtpro2 package	23
6	The implementation of mtpro2	23
	6.1 Options	23
	6.2 Fonts	26
	6.3 Math alphabet declarations	28
	6.3.1 The standard alphabets	28
	6.3.2 Bold math alphabets	28
	6.3.3 Script alphabets	28
	6.3.4 Calligraphic alphabets	29
	6.3.5 Fraktur alphabets	30
	6.3.6 Preliminaries for the Math Script and Fraktur fonts	30
	6.3.7 Blackboard Bold alphabet	32
	6.4 Math symbol declarations	33
	6.4.1 Existing symbols	33
	6.4.2 Big operators	42
	6.4.3 New symbols and accents	42
	6.4.4 Compatibility with amsmath	45
	6.5 Large delimiters, accents and roots	46
	6.6 Extra-large operators	
	6.7 Large over- and underbraces	52 58
	6.7 Large over- and underbraces	58 60
	 6.7 Large over- and underbraces 6.8 AMS symbols support 6.9 Math font sizes 	58 60 65
	6.7 Large over- and underbraces 6.8 AMS symbols support 6.9 Math font sizes 6.10 Encoding-specific text commands	58 60 65 66
	6.7 Large over- and underbraces 6.8 AMS symbols support 6.9 Math font sizes 6.10 Encoding-specific text commands 6.11 Encoding-specific math commands	58 60 65 66 67
	6.7 Large over- and underbraces 6.8 AMS symbols support 6.9 Math font sizes 6.10 Encoding-specific text commands	58 60 65 66

7	The	font definitions files	68
	7.1	LucidaNewMath-Symbols	69
	7.2	MathTime Plus Script	69
	7.3	Times-compatible Math Script and Fraktur fonts	69
	7.4	Times-compatible Blackboard and Holey Bold fonts	69

1 The MathTimeProfessional fonts

MathTimeProfessional II is a set of math fonts particularly designed for use with TFX or LATFX.

Separate fonts for text size, superscripts, and second order superscripts are provided, allowing quality mathematical typesetting that has hitherto been available only with metal type or with the Computer Modern and the Euler fonts. Furthermore, *MathTimeProfessional* includes, for instance,

- individually designed delimiters and radical signs for sizes up to 4 inches tall and extra-wide mathematical accents,
- □ complete Greek alphabets, both slanted and upright,
- → matching script, fraktur and BlackBoard Bold fonts,
- → AMS symbols, and more.

In addition to the 'Complete' set of the *MathTimeProfessional II* fonts, there is a 'Lite' version, which includes only a basic set, essentially replacing the standard Computer Modern math fonts that are required for plain TEX.

2 The mtpro2 package

Basically, loading the macro package mtpro2

\usepackage[\langle options \rangle] \text{ mtpro2}

makes LATEX use *MathTimeProfessional* in place of the default Computer Modern math fonts. The following sections describe the particular features of the package and the additional options that control its behavior.

The package mtpro2 constitutes a successor to the previously separate packages mtpro, mtpams and mtpb and integrates all of their capabilities.

2.1 Lite vs. Complete font set

If you are using the 'lite' font set, you should disable all those features that would require the complete collection. To do so, load the package with the option lite:

```
\usepackage[lite,...]{mtpro2}
```

In particular, the following features are available only with the complete font set:

- ▶ Bold math fonts, except for the bold upright math alphabets \mathbf and \mbf, and for the bold versions of the CM Calligraphic and the Euler fonts;
- > Times-compatible script, curly, fraktur and 'blackboard bold' fonts;
- ► AMS symbols.

When mtpro2 is loaded with the option lite, they are disabled so that you cannot use any missing fonts inadvertently. Features requiring the complete font set are marked appropriately in the remainder of the present document.

2.2 Text fonts

Loading the mtpro2 package does not change LATEX's default text font families (Computer Modern). However, the *MathTimeProfessional* fonts were designed to blend best with Times. The Monotype Times New Roman fonts are an ideal match, but mtpro2 can equally well be used with Adobe Times, Times Ten and similar typefaces, such as Baskerville or Concorde.

The roman, sans-serif and typewriter font families and the encoding of the text fonts are to be selected *before* loading of mtpro2 (unless you stay with LATEX's defaults), so that the package 'knows' the fonts and the encoding to be used for operator names such as 'sin' and for the math alphabets \mathrm, \mathsf and \mathtt. For instance,

```
\usepackage[T1]{fontenc}
\usepackage{textcomp}
\renewcommand{\rmdefault}{ptm}
\usepackage[scaled=0.92]{helvet}
\usepackage{mtpro2}
```

selects T1 encoding with additional text companion symbols and loads *MathTimeProfessional* in conjunction with Adobe Times (ptm) and Helvetica, while the default typewriter font family (CM Typewriter) is unchanged. This is how the present document has been typeset.

2.3 Greek letters

With TEX or IATEX, uppercase Greek letters in math mode are usually typeset as upright, even though they are usually meant to designate variables. Since this violates the International Standards ISO31-0:1992 to ISO31-13:1992, the mtpro2 package provides an option slantedGreek, which causes uppercase Greek (\Gamma, \Delta etc.), to be typeset as slanted.

Upright lowercase and uppercase Greek letters are available with command names such as \upalpha, \upbeta, \upGamma, \upDelta, etc. They are always upright, regardless of the slantedGreek option.

The response of the Greek letters to math alphabet commands differs from that of standard LATEX when mtpro2 is used: Lowercase Greek letters will respond to math alphabet commands; otherwise, \mathbold and \mathbb would not work as described below.

This behavior, may, however, cause problems with legacy documents, because applying a different math alphabet than \mathbold or one of the italic doublestroke alphabets on lowercase Greek letters will result in garbage output (or no output at all). To avoid this, specify the package option compatiblegreek, which causes the lowercase Greek letters to be declared as 'ordinary' symbols—however, with the drawback that they will no longer honor \mathbold or \mathbold.

2.4 Numbers and punctuation in math mode

LATEX's default behavior is to typeset numbers and punctuation in math mode using the \mathrm alphabet, which normally equals the default text font.

With the mtpro2 package, in contrast, numerals and punctuation characters are—in math mode—taken from the *MathTimeProfessional* fonts. Thus, entering \$1.23\$ will yield a different result than 1.23, and you will have to decide in each case whether an input fragment is a math or a non-math entity.

2.5 Bold math fonts

Bold and 'heavy' math fonts are available only with the complete font set, except for the alphabets \mathbf and \mbf, and for the bold versions of the CM Calligraphic and Euler fonts.

2.5.1 Emboldening complete formulas

The declaration \boldmath will embolden all formulas within its scope, just as with the standard CM math fonts. Use it, for instance, to emphasize complete formulas or to make sure that mathematical expressions within bold section titles also appear in bold type. Bold formulas should, however, not contain the extra-large parentheses, roots and operators described in section 2.12 below. The \wide... accents (2.13) cannot be emboldened, either.

2.5.2 Bold letters and symbols

The declaration \boldmath cannot be issued when you are already in math mode. Thus it is not a suitable means to embolden single letters, e.g., if you want to designate vectors with bold type. This use of bold letters in formulas is supported through a number of bold *math alphabets*:

- ▶ \mathbf prints its argument using the **bold upright** text font.
- ▷ An additional *bold italic* math alphabet named \mathbold is provided—something that isn't easily available with standard LATEX. In contrast to \mathbf and \mbf, this alphabet also includes Greek letters.¹
- ▶ Beside the usual \mathcal, there is also a bold variant \mathbcal; see, however, section 2.6 for a possible exception.
- ▶ When a \mathscr alphabet is set up (see below), a corresponding bold \mathbscr is defined, too.

¹The shape of the uppercase Greek letters follows the slantedGreek option.

An *alternative* to the use of several different bold math alphabets is available through the macro package bm. It defines the command \bm, which can embolden not only letters but also symbols or arbitrary expressions—provided that the required fonts exist. The command \bm should, however, not be used on constructs like \PARENS or \SQRT or the \wide... accents. The package bm belongs to the tools collection, which is part of every LATEX system. *It is highly recommended to read the documentation of the package before using it!* To recognize the existence of the bold math fonts, the package bm is to be loaded *after* mtpro2.

2.5.3 'Heavy' symbols

Most—but not all—of the mathematical symbols of the *MathTimeProfessional* fonts exist also in a 'heavy' (i.e., extra-bold) variant, which can be used through the command \hm of the above-mentioned package bm. (Use of the corresponding \heavymath declaration is, however, pointless, because the heavy math fonts are incomplete.)

The 'heavy' symbols are darker and more prominent than the 'bold' ones, so they are suitable, for instance, if you need an extra-bold plus sign with a different mathematical meaning than the regular +. Applying \hm to characters that are not available as 'heavy' yields either normal type or a 'slug' (a black box), depending on the math alphabet. In particular, this restriction affects Latin and Greek letters, as well as the 'extra-large' delimiters, root, operators and accents described below.

2.6 Calligraphic math alphabet

\mathcal defaults to the calligraphic font of the Computer Modern family. Other script fonts can be used through the following package options:

eucal assigns the Euler Calligraphic font to the math alphabet \mathcal,

mtpcal assigns the Times-compatible Math Script font to \mathcal,

mtpccal assigns the Times-compatible upright 'Curly' font to \mathcal,

mtpscr assigns Math Script to a new math alphabet \mathscr.

While the calligraphic CM and Euler fonts are standard components of any LATEX system, the Math Script and Curly fonts are available only with the complete version of the *MathTimeProfessional* font set:

 $ABC[C]DEFG[g]HIJKL[L]MNOPQ[Q]RS[S]TUVWXY[Y]Z[3]\\ abcdefghiijjklmnopqr[r]stuvwxy3[z]\\ ABCDEF9[G]HIJKLM[M]N[N]OPQ[Q]RSTUVWXY[Y]Z\\ abcdefghiijjklmnopqrstuvwxy3$

There is no bold variant of the Curly font, so \mathbcal is *not* defined when \mathcal is assigned to this font.

Section 4 lists further options to set up \mathcal or an additional math alphabet \mathcal. They are somewhat confusing and are provided only for the sake of compatibility with the old mathtime package.

Do not try to use the declaration \cal in place of the text-generating command \mathcal. This syntax is obsolete and may not work with the package mtpro2.

2.7 Fraktur math alphabet

A Fraktur alphabet \mathfrak can be be made available through a package option:

eufrak assigns the Euler Fraktur font to \mathfrak;

mtpfrak assigns the Times-compatible Math Fraktur font to \mathfrak.

While the Euler fraktur font is a standard component of any LATEX system, the Math Fraktur font is available only with the complete version of the *MathTimeProfessional* font set:

```
ABCDEFESTFREMNOPQRETUVWXY[K]3
abcdefghiijjklmnopqrstuvwx[x]y[h]3
```


The symbols \Re and \Im from the basic *MathTimeProfessional* fonts are not exactly the same as the corresponding letters from these \mathfrak alphabets. If you would prefer to have \Re and \Im use the \mathfrak alphabet, just redefine these macros appropriately:

```
\renewcommand{\Re}{\mathfrak{R}}
\renewcommand{\Im}{\mathfrak{I}}}
```

2.8 Variant letters in the Fraktur and Script alphabets

B

This section is relevant with the complete font set only!

Several letters on the Times-compatible Math Script, Curly and Fraktur fonts are available with alternative shapes:

Script:			Curly:			Fraktur:						
C	\mathcal{C}	\altC	\mathcal{C}		G	9	\altG	9	Y	\mathfrak{Y}	$\alt Y$	Ŋ
G	${\mathscr G}$	$\alt G$	\mathcal{G}		M	\mathfrak{m}	$\alt M$	\mathcal{M}	x	\boldsymbol{x}	$\alt x$	\mathfrak{X}
L	${\mathscr L}$	$\alt L$	${\mathcal L}$		N	n	$\alt N$	$\mathcal N$	у	Ŋ	\alty	Ŋ
Q	\mathcal{Q}	\altQ	Q		Q	Q	\altQ	a				
S	8	\alts	S		Y	\boldsymbol{y}	$\alt Y$	y				
Y	y	$\alt Y$	\mathcal{Y}									
Z	\mathcal{Z}	\altz	3									
r	r	\altr	r									
z	3	\altz	\mathcal{Z}									

The $\alt...$ commands work only in conjunction with the *MathTimeProfessional* Script, Curly and Fraktur fonts, i.e., within the argument of a related math alphabet command. For instance, $\mbox{mathfrak}{\altx}$ yields x, provided that Math Fraktur is in fact assigned to $\mbox{mathfrak}$. When the commands are used with other fonts, the corresponding 'normal' letter is printed.

2.9 'Blackboard Bold' math alphabet

A 'blackboard bold' font can be made available as math alphabet \mathbb. Various fonts can be selected using the following package options:

amsbb AMS 'B'

mtphrb Times-compatible Holey Roman Bold

mtpbb Times-compatible Blackboard Bold

mtphbi Times-compatible Holey Roman Bold Italic

mtpbbi Times-compatible Blackboard Bold Italic

mtphrd Times-compatible Holey Roman Dark

mtpbbd Times-compatible Blackboard Bold Dark

While the AMS 'B' font is a standard component of any LATEX system, the Times-compatible fonts are available only with the complete version of the *MathTimeProfessional* font set:

The first version, **h**oley **r**oman **b**old, is a 'bold open' font, formed by hollowing out bold letters:

ABCDEFGHIJKLMNOPQRSTUVWXYZ abcdefghiijjklmnopqrstuvwxyz0123456789

By contrast, the **b**lackboard **b**old font is the sort of alphabet that one might actually write on a blackboard:

ABCDEFGHIJKLMNOPQRSTUVVXYZ abcdefghiijjkImnopqrstuvvxyz0123456789

Beside these, corresponding italic fonts are available, too. They comprise also Greek letters, which are accessible through the usual commands \alpha...\Omega.

A BCD E F GHIJKL MNOP QR STUVWXYZ abcde f ghii j jklmnop qr stuvwx y z 0 1 2 3 4 5 6 7 8 9 $\infty \dots \infty \dots \Gamma \dots \Omega$

and

ABCDEFGHIJKLMNOPQRSTUVWXYZ abcdefghiijjkImnopqrstuvwxyz0123456789 $\alpha \dots \omega \dots \Gamma \dots \Omega$

Or you might prefer one of the dark versions, holey roman dark:

ABCDEFGHIJKLMNOPQRSTUVWXYZ abcdefghiijjklmnopqrstuvwxyz0123456789

or **b**lackboard **b**old **d**ark:

ABCDEFGHIJKLMNOPQR\$TUVVXYZ abcdefghiijjkImnopqrstuvvxyz0123456789

\boldmath and \bm also act on the Times Blackboard Bold and Holey Roman Bold fonts and yield the related 'dark' font. However, if you have already chosen one of the 'dark' fonts for the \mathbb alphabet (option mtpbbd or mtphrd), it will not be emboldened further, and the italic doublestroke fonts also have no bold counterparts.

2.10 Positioning of subscripts

The appearance of subscripts can be improved by loading the package with the option subscriptcorrection. When certain letters, like f or j, occur as a subscript, the positioning will be automatically adjusted. In the following example, the left sum was typeset with subscript correction, the right one without:

$$C_f + C_j + X_A$$
 $C_f + C_j + X_A$

The \enablesubscriptcorrection and \disablesubscriptcorrection commands can also be used to turn subscript correction on and off within the document.

No guarantee is made as to the proper functioning of the automatic subscript correction in conjunction with any additional macro package, because the underscore character _ is made active.

2.11 Styles of operator symbols

The operators \sum , \prod and \coprod have slanted versions, too: \sum , \prod and \coprod . These are selected as the default ones by specifying the package option sloperators. Whichever convention you use, you can always use \slsum etc. to get the slanted versions and \upsum etc. to get the upright versions.

2.12 The big differences

2.12.1 Extra-large delimiters and roots

The *MathTimeProfessional* font set includes individually designed parentheses and other delimiters, all of which go up to to 4 inches high.

The large parentheses are produced by the command $\PARENS{...}$; just compare the left matrix with the output obtained from the ordinary \P and \r macros:

$$\begin{pmatrix} x_{11} & x_{12} & \dots \\ x_{21} & x_{22} & \dots \\ x_{31} & x_{32} & \dots \\ \vdots & \vdots & \ddots \end{pmatrix} \qquad \begin{pmatrix} x_{11} & x_{12} & \dots \\ x_{21} & x_{22} & \dots \\ x_{31} & x_{32} & \dots \\ \vdots & \vdots & \ddots \end{pmatrix}$$

Basically, \PARENS{...} is just an abbreviation for \LEFTRIGHT(){...}. In general, you can use \LEFTRIGHT directly with any two delimiters, including the period for an empty delimiter. In addition to parentheses, you can get /, \backslash, < (or \langle), and > (or \rangle), all up to 4 inches high.

There are also two special delimiters \lcbrace and \rcbrace that can't be used with \left and \right, but can be used after \LEFTRIGHT. These give individually designed vertical curly braces up to 4 inches high, which you might prefer to the usual extensible braces. Again compare the output obtained by \LEFTRIGHT\lcbrace\rcbrace{...} with the result of the usual \left\{...\right\}:

$$\begin{cases}
x_{11} & x_{12} & \dots \\
x_{21} & x_{22} & \dots \\
x_{31} & x_{32} & \dots \\
\vdots & \vdots & \ddots
\end{cases}$$

$$\begin{cases}
x_{11} & x_{12} & \dots \\
x_{21} & x_{22} & \dots \\
x_{31} & x_{32} & \dots \\
\vdots & \vdots & \ddots
\end{cases}$$

To go along with this, a \ccases construction is provided, which yields a decorated array with two columns, both left aligned:

$$S(x) := \begin{cases} -1 & x < 0 \\ 0 & x = 0 \\ 1 & x > 0 \end{cases}$$

The syntax is similar to the \cspace macro², but the lines are separated in a LAT_EX-like manner by $\:$

A combination like \LEFTRIGHT(] { $\langle formula \rangle$ } is also possible; the] just gets extended in the usual way. At large sizes, however, the (might end up slightly larger than the], since the] grows at the same (6 pt) rate, no matter how large the argument, while the parentheses grow faster for larger formulas. So in such cases you may need to replace { $\langle formula \rangle$ } with

$$\vert {\correction{\langle dimen \rangle} {\langle formula \rangle}}$$

to artificially increase its vertical size to $\langle dimen \rangle$, thereby forcing the square bracket to be larger.

In addition to the \sqrt command, which uses an 'extensible' symbol, mtpro2 provides \SQRT, with the same syntax. It produces individually designed

There is, however, no beautified counterpart to the cases environment of the amsmath package!

root signs up to 4 inches high: In the example below, the left root was typeset using \SQRT, the right one results from the ordinary \sqrt command.

$$\sqrt[3]{\sum_{i=1}^{n} (y^{i} - x^{i})^{3}} \qquad \sqrt[3]{\sum_{i=1}^{n} (y^{i} - x^{i})^{3}}$$

The positioning of the root index can be adjusted through the commands \LEFTROOT and \UPROOT. They are to be issued in math mode, they are valid inside the current formula only, and they act only on roots produced from \SQRT. Positive arguments to these commands will move the root index to the left and up respectively, while a negative argument will move it to the right and down. The units of increment are quite small, which is useful for such adjustments. In the example below, the index β of the left root is moved 2 units to the right and 6 units up by saying \LEFTROOT{-2} \UPROOT{6} \SQRT...; the right root shows the default appearance:

$$\sqrt[\beta]{k}$$
 $\sqrt[\beta]{k}$

Notice that the syntax of the \LEFTROOT and \UPROOT commands differs both from the amsmath package and from mtp.tex!

You can nest \PARENS (or \LEFTRIGHT), though of course that shouldn't be needed very often. Doing so slows TEX down exponentially and may also exhaust its capacity. It should also be mentioned that \PARENS ends up typesetting its argument more than once, in order to find out the right size of the delimiters, so you need to be careful when using boxes: For example, if you have stored a formula in \box\eqnbox, then you should be sure to type \PARENS{\copy\eqnbox}, rather than \PARENS{\box\eqnbox}. The same precaution applies to \SQRT and to the new \wide... accents explained in section 2.13.

2.12.2 Extra-large under- and overbraces

Individually designed curly underbraces and overbraces up to 4 inches wide are available by using the macros \undercbrace or \overcbrace instead of the usual \underbrace and \overbrace. Compare these (left) with standard LATEX (right);

$$\underbrace{A_1 + \cdots + A_i + \cdots + A_n}_{A_1 + \cdots + A_i + \cdots + A_n}$$

2.12.3 Extra-large operator symbols

In a displayed formula like

$$\sum_{i \notin I} \frac{\int_{-\infty}^{+\infty} f(\alpha_i x) \, dx + 1}{\oint_C f(\beta_i z) \, dz - 1}$$

you might feel the need for a larger sum sign. Normally printers don't provide one, but with the *MathTimeProfessional* fonts you can get an extra-large \sum with the \x1 command. For instance, \x1\sum_{i} \notin I}...yields:

$$\sum_{i \notin I} \frac{\int_{-\infty}^{+\infty} f(\alpha_i x) \, dx + 1}{\oint_C f(\beta_i z) \, dz - 1}$$

\x1 can be applied to all 'large' operators, including those in section 2.14.1. In most cases \x1 produces a symbol about 18 pt tall. There are also \XL and \XXL versions that are 36 pt and 72 pt (a full inch) high! And, heaven forbid, you can even get \XXXL versions that are two inches high, thereby assuring yourself (as well as the designer of the MathTime fonts) the lasting enmity of journal editors everywhere.

As usual, you can also add \nolimits after the \sum if you want the subscript and superscript to be placed to the side. And, in combinations like \xl\int where they are normally placed to the side, you can add \limits if you do want them to be set above and below the integral sign.

When the package amsmath is used, its options nosumlimits and inlimits are, however, not honored, i.e., the *default* placement of subscripts and superscripts on extra-large operators will always follow the normal LATEX convention.

2.13 Accents in math

In addition to \widehat and \widetilde, there is now \widehatk. The \widehat, \widehatk, and \widetilde accents are extended in a similar fashion as the large delimiters and roots (see above); in each case you can get accents up to 4 inches wide:

$$\widehat{a+b}+\widehat{a+b+c}+\widehat{a+b+c+d}+\widehat{a+b+c+d+e}$$

If, for some reason, you need double \wide... accents, you may be disappointed to find that \widehat{\widehat... gives

$$\overline{A+B+C+D+E+F+G}$$

with the top accent seemingly too high (its base is at the level of the top of the lower \widehat). So there is also $\widehatdown{\langle dimen \rangle}{\dots}$ to move a \widehat down (and similarly for the \widehat and the \widehat accents). For example,

\widehatdown{2pt}{\widehat{A+B+C+D+E+F+G}}}

produces

$$\overline{A+B+C+D+E+F+G}$$
.

In a combination like \hat{A} , the \hat accent might look a little small, while \widehat produces an accent \hat{A} that looks too large (and also isn't positioned well, because \widehat is meant for entire formulas, and doesn't properly position the accent for single letters). So there is \what to produce a slightly wider hat accent, \hat{A} . Similarly, there are \wtilde, \wcheck, and \wbar.

In addition, there are slightly larger \wwhat, \wwcheck, \wwtilde, and \wwbar. The \wwhat, \wwcheck, and \wwtilde accents are identical to the smallest versions of the accents produced by \widehat etc., but in some cases it might be preferable to force this smallest size instead of relying on the \wide... accents themselves. For example, \widehat M yields \widehat{M} , because the M (counting the white space on its sides) happens to be just a bit too wide for the smallest \widehat accent, whereas \wwhat M will result in \widehat{M} .

The \wwbar accent is what used to be called \widebar in the *MathTime* fonts, but that really wasn't a very good name, since \overline is what actually corresponds to the \wide... accents.

The standard commands \dot and \ddot are complemented with ready-made triple and quadruple dot accents \dddot and \dddot; they work with or without the amsmath package.

In situations like $\dot{\Gamma}$, the dot accents might look better if they were moved up a bit. So there are \dotup, \ddotup, \ddotup and \dddotup, to produce $\dot{\Gamma}$, $\ddot{\Gamma}$, etc.

2.14 Additional symbols not available with standard LATEX

2.14.1 Integrals

The *MathTimeProfessional* fonts include multiple, surface and line integrals. They are available in text size (as shown in the below table) as well as display size:

$$\iiint$$
 \iint \iiint \iiint \oiint \oiint \oiint \oiint \oiint \oiint \oiint \oiint \oiint \cwint \oiint \barint \oiint \slashint

The macros are compatible with the amsmath package, which may be loaded additionally.

2.14.2 Negated relation symbols

MathTimeProfessional includes a number of ready-made negated relation symbols, see table 1, which are normally built from pieces. For instance, with MathTimeProfessional you should write \notleq instead of \not\leq. Almost all of of these symbols are accessible also through an alternative name, which follows the naming scheme of the amssymb package.

2.14.3 Miscellaneous symbols

The *MathTimeProfessional* fonts provide various symbols and letters that are not defined with standard LATEX, see table 2

```
\notless, \nless
 *
 \not\supseteq \notsupseteq, \nsupseteq
≠ \neq

★ \notpreceq, \npreceq

\not\subset
  \notsubset, \nsubset
 \not\subseteq

√ \notsim
  \notsubseteq, \nsubseteq
  \notsqsubseteq, \nsqsubseteq
 \not\simeq \notsimeq, \nsimeq
×
 \notgr, \ngtr
Ž
 \notgeq, \ngeq
X
  \notsucc, \nsucc
 \notasymp, \nasymp
  \notsucceq, \nsucceq
```

Table 1: Non-standard negated relation symbols.

Table 2 shows \bigcapprod, \bigcupprod, \bigast and \bigvarland as they would appear within inline formulas. Being 'large operators', they are enlarged when used within displayed formulas, for instance:

$$\bigcap_{i=1}^{n} \alpha_{i} \qquad \bigcup_{i=1}^{n} \alpha_{i} \qquad \underset{i=1}{\overset{n}{\bigstar}} \alpha_{i} \qquad \underset{i=1}{\overset{n}{\bigotimes}} \alpha_{i}$$

\varbeta and \vardelta are old forms of β and δ that you might find useful if you are trying to imitate certain old books. Notice that \vardelta is hardly distinguishable from the \partial symbol (the circular portion of \vardelta is taller, to match the height of letters like x and o in math formulas). The only reason for providing \vardelta is that all the various Greek alphabets specified for mathematics in the Unicode standard include this variant (perversely called 'partial').

The bold or heavy versions of • and • are somewhat grotesque. If you need to have different varieties of these, you might like to use the \open... or \shaded.. macros. Notice, however, that these variants themselves have no bold or heavy counterparts!

2.14.4 Alternative shapes of z in math mode

Some people like to have an italic z with a 'swash' tail: z. Loading the package with the option zswash cause z to yield z instead of z in your equations.

2.15 AMS symbols

B

The 'lite' *MathTimeProfessional* font set already provides several symbols that are normally available only with the package amssymb—see the sections 2.14.2 and 2.14.3 above.

With the complete font set, in contrast, *all* of the so-called 'AMS symbols' are available in a Times-compatible style. You need *not* load the packages amsfonts or amssymb additionally; in fact, you *must not* do so, because the packages are not compatible with mtpro2.

Relations: \cong \simarrow **=** \hateq :=\eqcolon \coloneq =: \bulletdashcirc \circdashbullet Binary operators: \cupprod \capprod \cap 0 \comp \setdif & \varland \Box \contraction Large operators: \bigcapprod \bigcupprod \cap \bigvarland * \bigast & Letters: б б \varbeta \upvarbeta ∂ 9 \vardelta \upvardelta \varkappa \varkappa \upvarkappa χ ħ \hslash F \digamma đ đ \dbar \updbar Alternative card suit symbols: \Diamond \openspadesuit \shadedspadesuit

Table 2: Miscellaneous non-standard symbols

\shadedclubsuit

The definitions of the AMS symbols consume a huge amount of TEX resources, so you can disable them through the package option noamssymbols. This does, however, not affect any of the symbols shown in the tables 1 and 2; they always remain accessible.

2.15.1 Ordinary symbols

B

\openclubsuit

Most of the AMS symbols are binary operators or relations, but first we have a group of various ordinary symbols, shown in table 3. \yen, \maltese, \circledR and \checkmark are sort of special, since they can be used both in text mode and in math mode. \diamondsuit (\Diamond) was adopted from the so-called LATEX symbols, and you may prefer its shape over \diamondsuit .

The AMS symbols F (\digamma), and \hbar (\hslash), have been placed on the MathTimeProfessional 'lite' fonts, along with the \hbar (\bar).

2.15.2 Delimiters

Table 4 shows four special delimiters (which occur in only one size).

```
١
 \backprime
 \varnothing
Δ
 \vartriangle
 \blacktriangle
 \blacktriangle
\nabla
 \triangledown
 \blacksquare
 \blacktriangledown
\square
 \blacksquare
 \lozenge
 \blacklozenge
\Diamond
\Diamond
 \Diamond
 \star
 \bigstar
Δ
 \measuredangle
 \sphericalangle
 С
∄
 \complement
 \nexists
\Omega
 \mho
 ð
 \eth
Ь
 G
 \Finv
 \Game
 \diagup
 \diagdown
ב
 \beth
 \gimel
 \daleth
 ¥
 \yen
 \maltese
 (R)
 \circledR
 \checkmark

⟨S⟩ \circledS
```

Table 3: AMS symbols of type 'ordinary'

Table 4: AMS symbols: Delimiters

2.15.3 Binary operators

Table 5 shows the additional binary operator symbols in the complete font set. The macro \smallsetminus is actually just a synonym for \setdif on the *MathTimeProfessional* basic fonts.

$\dot{+}$	\dotplus	\	\smallsetminus
\bowtie	\ltimes	×	\rtimes
\bigcap	\Cap,\doublecap	\bigcup	\Cup,\doublecup
λ	\leftthreetimes	\langle	\rightthreetimes
$\overline{\wedge}$	\barwedge	$\underline{\vee}$	\veebar
$\overline{\wedge}$	\doublebarwedge		
人	\curlywedge	Υ	\curlyvee
\blacksquare	\boxplus	\Box	\boxminus
\boxtimes	\boxtimes	$ldsymbol{\cdot}$	\boxdot
Θ	\circleddash	*	\circledast
0	\circledcirc	*	\divideontimes
	\centerdot	Т	\intercal

Table 5: AMS symbols: Binary operators

2.15.4 Binary relations

In table 6, note that \Box (\sqsubset) and \Box (\sqsupset) are 'AMS' symbols, while the more complicated \sqsubseteq (\sqsubseteq) and \supseteq (\sqsupseteq) already exist in the basic fonts!

Note also that \smile (\smallsmile) and \smallfrown (\smallfrown) are different from the symbols \cup (\cupprod) and \cap (\cupprod), and that the old \models (\models) is different from \models (\vDash).

	\ -	_	
\leq	\leqq	≧	\geqq
\leq	\leqslant	≥	\geqslant
<	\eqslantless	<i></i> // ∧	\eqslantgtr
\lesssim	\lesssim	\gtrsim	\gtrsim
V? V≈ ≈I ∨	\lessapprox	$\stackrel{>}{pprox}$	\gtrapprox
\approx	\approxeq		
	\lessdot	≽	\gtrdot
~	$\111, \11less$	>>>	\ggg, \gggtr
≶	\lessgtr	\geq	\gtrless
\leq	\lesseqgtr	\geq	\gtreqless
⋚	\lesseqqgtr	W VIIVVIIV #	\gtreqqless
÷	\doteqdot, \Doteq		\eqcirc
₩ \\\ \\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\	\fallingdotseq	≓ ≜	\risingdotseq
<u>•</u>	\circeq	\triangleq	\triangleq
\sim	\backsim	~	\thicksim
\simeq	\backsimeq	≈	$\$ thickapprox
$\subseteq \subseteq$	\subseteqq	\supseteq	\supseteqq
€	\Subset	∋	\Supset
	\sqsubset		\sqsupset
\preccurlyeq	\preccurlyeq	≽	\succcurlyeq
	\curlyeqprec	⋟	\curlyeqsucc
₩ Υ?Υ% ♡ ♡ ▼	\precsim	\gtrsim	\succsim
≾	\precapprox	≿≋	\succapprox
\triangleleft	\vartriangleleft	\triangleright	\vartriangleright
⊴	\trianglelefteq	\trianglerighteq	\trianglerighteq
◄	\blacktriangleleft	•	\blacktriangleright
=	\vDash	⊩	\Vdash
$\parallel \vdash$	\Vvdash		
\smile	\smallsmile	\sim	\smallfrown
I	\shortmid	II	\shortparallel
<u></u>	\bumpeq	≎	\Bumpeq
·.	\therefore	• • •	\because
Ŏ	\between	ф	\pitchfork
α	\varpropto	€	\backepsilon
	, FF	-	, F

Table 6: AMS symbols: Binary relations

2.15.5 Negated relations

Negated relation symbols are summarized in table 7. They are partly available already with the 'lite' font set; see table 1.

Note that \sim (\nsim) from the AMS symbols is definitely different from \sim (\notsim) from the basic fonts.

*	\nless	*	\ngtr
≰		≱	\ngeq
≰	\nleqslant	$\not\geq$	\ngeqslant
≇		≱	\ngeqq
\neq	\label{lneq}	\geq	\gneq
$\not\leq$	\label{lneqq}	<i>></i> ≠	\gneqq
% \ % \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \	$lem:lemma_lemma$	>	\gvertneqq
\lesssim	\label{lnsim}	\gtrsim	\gnsim
$\stackrel{<}{pprox}$	$\label{lnapprox}$	^# ^* ^ * /	\gnapprox
\star	\nprec	\neq	\nsucc
$\not\perp$	\npreceq	≱	\nsucceq
$\not \equiv$	\precneqq	>	\succneqq
$\stackrel{\scriptstyle \sim}{\sim}$	\precnsim	≽	\succnsim
\lessapprox	\precnapprox	≿	\succnapprox
~	\n	$\not\cong$	\ncong
<i>ł</i>	\n	*	\nshortparallel
†	\nmid	#	nparallel
$\not\vdash$	\nvdash	⊭	\nvDash
\mathbb{H}	\nVdash	¥	\nVDash
	\ntriangleleft	$\not\succ$	\ntriangleright
$\not\subseteq$	\nsubseteq	ot = ot	\nsupseteq
$\not\sqsubseteq$	\nsubseteqq	⊉ ⊋	\nsupseteqq
\subsetneq	\slash subsetneq	\supseteq	\supsetneq
W W U # U + U	\varsubsetneq	7	$\vert var supset neq$
\subseteq	\slash subsetneqq	\supseteq	\supsetneqq
≨	\varsubsetneqq		$\vert var supset neq q$
$\not\sqsubset$	\nsqsubset	* ⊅	\nsqsupset

Table 7: AMS symbols: Negated relations. Symbols marked by an asterisk do not exist on the Computer Modern AMS fonts.

2.15.6 Arrows

*

The arrows from table 8 are of type \mathrel. It should be noted that \rightleftharpoons (\rightleftharpoons) is already provided with the 'lite' font set. The arrow \rightsquigarrow (\leadsto) appears in the 'LATEX symbols', and its shape is more common than \rightsquigarrow from the AMS fonts. A number of arrows are also provided in negated form, see table 9.

\rarrowhead, \larrowhead, and \midshaft (which are not given names in the AMS fonts) can be used to construct longer dashed arrows. For example

\mathrel{\midshaft\midshaft\rarrowhead}

can be used to produce the arrow in the formula

$$A \dashrightarrow B$$
.

>	\dashrightarrow, \dasharrow	<	\dashleftarrow
* <	\larrowhead	* >	\rarrowhead
* _	\midshaft		
≠	\leftleftarrows	\Rightarrow	\rightrightarrows
\leftrightarrows	\leftrightarrows	\rightleftharpoons	\rightleftarrows
€	\Lleftarrow	\Rightarrow	\Rrightarrow
~	\twoheadleftarrow	\twoheadrightarrow	\twoheadrightarrow
\leftarrow	\leftarrowtail	\rightarrow	\rightarrowtail
\leftarrow P	\looparrowleft	\rightarrow	\looparrowright
$\stackrel{\longleftarrow}{=}$	\leftrightharpoons	\rightleftharpoons	\rightleftharpoons
$ \checkmark $	\curvearrowleft	\Diamond	\curvearrowright
* ♦	\undercurvearrowleft	* 🔥	\undercurvearrowright
\mathcal{Q}	\circlearrowleft	O	\circlearrowright
4	\Lsh	1	\Rsh
$\uparrow\uparrow$	\upuparrows	$\downarrow \downarrow$	\downdownarrows
\	\upharpoonright, \restriction	1	\upharpoonleft
\	\downharpoonright	1	\downharpoonleft
$\uparrow\downarrow$	\updownarrows	$\downarrow \uparrow$	\downuparrows
11	\updownharpoons	11	\downupharpoons
11	\upupharpoons	₩	\downdownharpoons
∨ →	\rightsquigarrow	\rightsquigarrow	\leadsto
\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\	\leftrightsquigarrow	- 0	$\mbox{\mbox{\tt multimap}}$

Table 8: AMS arrows. Symbols marked by an asterisk do not exist on the Computer Modern AMS fonts or are not given names of their own with the AMS macros.

Table 9: AMS arrows (negated)

2.15.7 Alternative symbol names

Several symbols are made available both under the names introduced by the AMS and under the names known from IAT_EX 2.09 or from the latexsym package—see table 10.

	\square	\mathbb{R}
\triangleleft	$\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ $	\label{lhd}
\leq	\trianglelefteq	$\under unlhd$
\triangleright	\vartriangleright	\rhd
\trianglerighteq	$\$ trianglerighteq	\unrhd
\bowtie	\bowtie	$\$ Join

Table 10: Alternative symbol names

3 Transition from mtpro to mtpro2

As explained above, mtpro2 constitutes the successor to the three packages mtpro, mtpams and mtpb. Transition from the predecessor packages should be easy:

- 1. Load mtpro2 in place of mtpro; adopt its options (with the exception of boldalphabet, see below).
- 2. If you were using the package mtpams, pass its options (if any) to mtpro2 now
- 3. If you were using the package mtpb, pass its options to mtpro2 now.

Only few incompatibilities are to be mentioned:

- ▶ The syntax of \xl & friends has changed: The limits can be specified 'as usual' now.
- ▶ The option boldalphabet does not exist any more, and all Greek letters are of type 'mathalpha' by default.
- No blackboard bold math alphabet \mathbb is set up by default. To declare a blackboard bold alphabet, one of the options explained in section 2.9 needs to be used.

4 Option summary

This section lists all options of the mtpro2 package. Options that correspond to the default behavior of the package are marked by an asterisk and need normally not to be specified.

complete* Uses all of the *MathTimeProfessional* fonts.

lite Uses the fonts of the 'lite' release only.

uprightGreek* Makes the uppercase Greek letters upright.

slantedGreek Makes the uppercase Greek letters slanted.

compatiblegreek Declares the lowercase Greek letters as 'ordinary' symbols, which are not affected by math alphabet commands.

uprightoperators* Makes \sum, \prod and \coprod upright.

slantedoperators Makes \sum, \prod and \coprod slanted.

cmcal* Assigns the Computer Modern calligraphic fonts to the math alphabets \mathcal and \mathbcal.

eucal Assigns Euler Script to \mathcal and \mathbcal.

mtpluscal Assigns the MTMS and MTMSB script fonts, which were part of Y&Y's *MathTime* Plus collection, to \mathcal and \mathcal.

lucidacal Assigns Lucida Script to \mathcal and \mathbcal.

lucidascr Like lucidacal, but assigns the fonts to \mathscr and \mathbscr.

mtplusscr Like mtpluscal, but assigns the fonts to \mathscr and \mathbscr.

eufrak Declares a new math alphabet \mathfrak and assigns the Euler Calligraphic fonts to it.

amsbb Declares a math alphabet \mathbb and assigns the AMS 'B' font.

subscriptcorrection Redefines the underscore character so that it automatically corrects the spacing of subscripts.

nosubscriptcorrection* Disables the subscript correction.

zswash Makes \$z\$ print z.

nozswash* Makes z print z.

The following options require the complete font set. They select math fonts that are not part of the 'lite' font set, so they are *not* to be used in conjunction with lite:

mtpcal Assigns *MathTimeProfessional* Script to \mathcal and \mathbcal.

mtpccal Assigns *MathTimeProfessional* Curly to \mathcal.

mtpscr Like mtpcal, but puts the fonts into new \mathscr and \mathbscr alphabets.

mtpfrak Assigns the *MathTimeProfessional* Fraktur font to \mathfrak.

mtphrb Assigns the *MathTimeProfessional* Holey Roman Bold font to \mathbb.

mtpbb Assigns the *MathTimeProfessional* Blackboard Bold font to \mathbb.

mtphbi Assigns the *MathTimeProfessional* Holey Roman Bold Italic font to \mathbb.

mtpbbi Assigns the *MathTimeProfessional* Blackboard Bold Italic font to \mathbb.

mtphrd Assigns the *MathTimeProfessional* Holey Roman Bold Dark font to \mathbb.

mtpbbd Assigns the *MathTimeProfessional* Blackboard Bold Dark font to \mathbb.

amssymbols* Makes the AMS symbols available. This option is disabled automatically when lite is specified.

noamssymbols AMS symbols are not defined, thus saving TeX resources.

This package makes a lot of font re-assignments. Normally these generate warning messages on the terminal, however getting so many messages would be distracting, so a further three options control the font tracing. Even more control may be obtained by loading the tracefnt package.

errorshow* Only show font *errors* on the terminal. Warnings are just sent to the log file.

warningshow Show font warnings on the terminal. This corresponds to the usual LATEX behavior.

nofontinfo Suppress all font warnings, even from the log file.

NB: Not all options can be used together: E.g., one can select at most one of the options setting up \mathcal; if more than one such option is given, mtpcal will win over mtpluscal, eucal, lucidacal and cmcal.

NB: The options to set up a \mathscr, \mathfrak or \mathbb alphabet should not be used when an additional package is loaded that also declares one of these math alphabets.

5 Using the Curly, Script, Fraktur and doublestroke fonts without the mtpro2 package

Particular font definition files are provided for the Times-compatible script, fraktur and doublestroke fonts described in the sections 2.6, 2.7 and 2.9. Thus, they can be used also without the mtpro2 package. Table 11 provides the information required to set up math alphabets using these fonts.

6 The implementation of mtpro2

6.1 Options

The first options to be evaluated are those that distinguish between the complete and the 'lite' font set.

- 1 (*mtpro)
- 2 \newif\ifmtp@full
- 3 \DeclareOption{complete}{\mtp@fulltrue}
- 4 \DeclareOption{lite}{\mtp@fullfalse\mtp@amsfalse}

Encoding family		series	shape					
Curly								
U	mt2ms	m	n	$a, b \dots Z$				
Script								
U	mt2ms	m	it	$a, b \dots Z$				
U	mt2ms	b	it	$a, b \dots Z$				
		Fraktur						
U	mt2mf	m	n	a, b 3				
Ŭ	mt2mf	m	it	$\mathfrak{a},\mathfrak{b}\dots \mathfrak{Z}$				
	Blac	kboard B	old					
U	mt2bb	m	n	a, \mathbb{B} \mathbb{Z}				
U	mt2bb	m	it	$a, \mathcal{B} \dots \mathcal{Z}$				
U	mt2bb	b	n	a, B Z				
	Holey	Roman	Bold					
U	mt2hrb	m	n	a, B Z				
Ŭ	mt2hrb	m	it	$a, B \dots Z$				
U	mt2hrb	Ъ	n	$a, \mathbb{B} \mathbb{Z}$				

Table 11: NFSS classification of the additional Times-compatible math alphabets

A procedure to signal that an option is incompatible with lite:

```
5 \def\mtp@opterr{%
```

- 6 \PackageError{mtpro2}%
- 7 {Option \CurrentOption\space cannot be used\MessageBreak
- 8 together with the option 'lite'}%
- 9 {Remove the option 'lite' or make sure that the complete MT-Pro font set is provided. 10}

Do we want to turn off the AMS symbols?

- 11 \newif\ifmtp@ams
- 12 \DeclareOption{noamssymbols}{\mtp@amsfalse}
- 13 \DeclareOption{amssymbols}{\ifmtp@full\mtp@amstrue\else\mtp@opterr\fi}

For the (un)slanted Greek we take \Gamma as a marker, since it will be redefined anyway.

- 14 \DeclareOption{uprightGreek}{\let\Gamma=u}
- 15 \DeclareOption{slantedGreek}{\let\Gamma=s}

Slanted or upright operators? Using \sum as a marker would break amsmath, so we can't avoid to define one more \if...:

- 16 \newif\ifmtp@slops
- 17 \DeclareOption{uprightoperators}{\mtp@slopsfalse}
- 18 \DeclareOption{slantedoperators}{\mtp@slopstrue}

Subscript correction:

- 19 \newcommand\enablesubscriptcorrection {\catcode'_=12\relax}
- 20 \newcommand\disablesubscriptcorrection{\catcode'_=8\relax}

```
21 \DeclareOption{nosubscriptcorrection}{\disablesubscriptcorrection}
22 \DeclareOption{subscriptcorrection} {\enablesubscriptcorrection}
 Alternative z in math mode:
23 \DeclareOption{zswash}{\mathcode 'z="8000}
For the sake of symmetry:
24 \DeclareOption{nozswash}{\mathcode 'z="717A}
 \mathcal and \mathscr are (mis)used as the markers for the calligraphic
and script alphabets. In a similar fashion we handle \mathscr.
25 \DeclareOption{cmcal}
 {\let\mathcal=c}
26 \DeclareOption{lucidacal}{\let\mathcal=1}
27 \DeclareOption{eucal}
 {\let\mathcal=e}
28 \DeclareOption{mtpluscal}{\let\mathcal=s}
29 \DeclareOption{mtpcal} {\ifmtp@full\let\mathcal=a\else\mtp@opterr\fi}
30 \DeclareOption{mtpccal} {\ifmtp@full\let\mathcal=u\else\mtp@opterr\fi}
31 \DeclareOption{lucidascr}{\let\mathscr=1}
32 \DeclareOption{mtplusscr}{\let\mathscr=s}
33 \DeclareOption{mtpscr}
 {\ifmtp@full\let\mathscr=a\else\mtp@opterr\fi}
 \mathfrak is the marker for the Fraktur alphabet. In contrast to mtpro there
is now an option to load Euler Fraktur:
34 \DeclareOption{eufrak}
 {\let\mathfrak=e}
35 \DeclareOption{mtpfrak} {\ifmtp@full\let\mathfrak=a\else\mtp@opterr\fi}
 By default, the lc Greek letters are declared as type 'mathalpha', so that the
math alphabets \mathbold and \mathbb act upon them. To protect against com-
patibility problems with legacy documents, this can be turned off through the
option compatiblegreek:
36 \newif\ifmtp@greekalpha\mtp@greekalphatrue
37 \DeclareOption{compatiblegreek}{\mtp@greekalphafalse}
 Finally, there are the options for setting up a \mathbb alphabet:
38 \DeclareOption{amsbb}{\let\mathbb=y}
39 \DeclareOption{mtpbb}{\let\mathbb=b}
40 \DeclareOption{mtpbbd}{\let\mathbb=d}
41 \DeclareOption{mtphrb}{\let\mathbb=h}
42 \DeclareOption{mtphrd}{\let\mathbb=k}
43 \DeclareOption{mtpbbi}{\let\mathbb=i}
44 \DeclareOption{mtphbi}{\let\mathbb=j}
 This package makes a lot of redefinitions. The warnings can be rather an-
noying so some package options control whether the information is printed to the
terminal or log file. More control can be obtained by loading the tracefnt package.
 Just show font errors; Warning and info to the log file. The default for this
package.
```

```
45 \DeclareOption{errorshow}{%
46 \def\@font@info#1{%
47 \GenericInfo{(Font)\@spaces\@spaces\gspaces\space\}%
48 {LaTeX Font Info: \space\space#1}}%
49 \def\@font@warning#1{%
50 \GenericInfo{(Font)\@spaces\@spaces\gspaces\space\}%
51 {LaTeX Font Warning: #1}}}
```

The normal LATEX default, Font Info to the log file and Font Warning to the terminal.

```
52 \DeclareOption{warningshow}{%
53 \def\@font@info#1{%
54 \GenericInfo{(Font)\@spaces\@spaces\space\space}%
55 {LaTeX Font Info: \space\space#1}}%
56 \def\@font@warning#1{%
57 \GenericWarning{(Font)\@spaces\@spaces\@spaces\space\space}%
58 {LaTeX Font Warning: #1}}}
```

On some machines writing all the log info may slow things down so extra option not to log font changes at all.

```
 59 \DeclareOption{nofontinfo}{%
 60 \let\@font@info\@gobble
 61 \let\@font@warning\@gobble}
```

The defaults:

- 62 \ExecuteOptions{%
- $\overline{}$ complete, amssymbols, upright Greek, upright operators, no subscript correction, cmcal, errorsh
- 64 \ProcessOptions

6.2 Fonts

Switch to \normalfont. This makes any—possibly—changed values of em and ex come into effect. (Is this really necessary? In any case, it won't hurt...)
65 \normalfont

By default there is no 'heavy' mathversion, so let's declare it, if we have the full font set:

```
66 \ifmtp@full
67 \DeclareMathVersion{heavy}
68 \newcommand\heavymath{\@nomath\heavymath\mathversion{heavy}}
69 \fi
```

Next, set up the math core fonts in terms of NFSS. Notice that there are no external FD files for these, because the encoding is defined only locally. The LMP1 encoding is similar to OML:

```
70 \DeclareFontEncoding{LMP1}{}{
71 \DeclareFontSubstitution{LMP1}{mtt}{mt}{it}
72 \DeclareFontFamily{LMP1}{mtt}{\skewchar\font45}
73 \DeclareFontShape{LMP1}{mtt}{m}{it}{<-7> mt2mif <7-9> mt2mis <9-> mt2mit}{}
74 \DeclareFontShape{LMP1}{mtt}{b}{it}{<-7> mt2bmif <7-9> mt2bmis <9-> mt2bmit}{}
The LMP2 encoding corresponds to OMS:
75 \DeclareFontEncoding{LMP2}{}{}
76 \DeclareFontSubstitution{LMP2}{mtt}{m}{n}
77 \DeclareFontFamily{LMP2}{mtt}{\skewchar\font48}
78 \DeclareFontShape{LMP2}{mtt}{m}{n}{<-7> mt2syf <7-9> mt2sys <9-> mt2syt}{}
80 \DeclareFontShape{LMP2}{mtt}{eb}{n}{<-7> mt2bsyf <7-9> mt2bsys <9-> mt2bsyt}{}
```

The 'extension symbol' font is similar to the Computer Modern cmex font; however, it contains additional symbols. One more encoding just for this reason:

```
81 \DeclareFontEncoding{LMP3}{}{}
 82 \DeclareFontSubstitution{LMP3}{mtt}{m}{n}
 83 \DeclareFontFamily{LMP3}{mtt}{}
 84 \DeclareFontShape{LMP3}{mtt}{m}{n}{<->mt2exa}{}
 85 \DeclareFontShape{LMP3}{mtt}{b}{n}{<->mt2bexa}{}
 86 \DeclareFontShape{LMP3}{mtt}{eb}{n}{<->mt2hexa}{}
  There is also a bold upright font, which is used for the \mbf alphabet. It contains
  letters and digits only, so we assign 'U' as the encoding.
 87 \DeclareFontFamily{U}{mtt}{\skewchar\font45}
 88 \DeclareFontShape{U}{mtt}{b}{n}{<-7> mt2mbf <7-9> mt2mbs <math><9-> mt2mbt}{}% (MJ)
 The main four symbol fonts:
 89 \DeclareSymbolFont{operators}
 {\encodingdefault}{\rmdefault}{m}{n}
 90 \DeclareSymbolFont{letters}
 {LMP1}{mtt}{m}{it}
 91 \DeclareSymbolFont{symbols}
 {LMP2}{mtt}{m}{n}
 92 \DeclareSymbolFont{largesymbols}{LMP3}{mtt}{m}{n}
  The particular 'bold' variants (with full font set only):
 93 \ifmtp@full
 94 \SetSymbolFont{operators}
 \bold}{\encoding default}{\ndefault}{b}{n}
 95 \SetSymbolFont{letters}
 {bold}{LMP1}{mtt}{b}{it}
 96 \SetSymbolFont{symbols}
 {bold}{LMP2}{mtt}{b}{n}
 97 \SetSymbolFont{largesymbols}{bold}{LMP3}{mtt}{b}{n}
  The 'heavy' variants (ditto). Note that there are no 'heavy' variants of the 'letters'
  and 'operators' fonts:
 98 \SetSymbolFont{symbols}
 {\text{heavy}}_{\text{LMP2}}_{\text{mtt}}_{\text{eb}}_{n}
 99 \SetSymbolFont{largesymbols}{heavy}{LMP3}{mtt}{eb}{n}
 The AMS symbols, also with full set only:
100 \DeclareFontFamily{U}{mt2sya}{}%
101 \ensuremath{\texttt{log1}} ft^2 - 7 - t^2 
\label{localize} $$102 \end{tabular} $$102 \operatorname{localize}_{mt2sya}_{b}_{n}<-7>mt2bsyaf<7-9>mt2bsyas<9->mt2bsyat}_{}% $$$100 \end{tabular} $$$100 \end{tabular
103 \ensuremath{\mbox{\mbox{$103$}}} = 103 \ensuremath{\mbox{\mbox{$10$}}} = 103 \ensuremath{\mbox{$10$}} = 103 \ensuremat
```

The fonts named \MTEXA@, \MTEXE@, \MTEXF@ and \MTEXG@, are used for the extra-large roots, delimiters and accents. The fonts \MTXL@ and \MTXXXL@ provide the extra-large operators. They are to be loaded at $1\times$, $2\times$, $3\times$ and $4\times$ \normalsize. Notice that we are bypassing the NFSS! In addition to that, the 'normal' font size is stored in the macro \text{tMTPsize}:.

```
105 \normalsize
106 \dimen@\f@size pt
107 \edef\tMTPsize{\f@size pt}
108 \font\MTEXA@=mt2exa at \the\dimen@
109 \font\MTXL@=mt2xl at \the\dimen@
110 \multiply\dimen@\tw@
111 \font\MTEXE@=mt2exe at \the\dimen@
112 \font\MTXXXL@=mt2xxxl at \the\dimen@
113 \multiply\dimen@\tw@
```

104\fi

```
114 \font\MTEXF@=mt2exf at \the\dimen@
115 \multiply\dimen@\tw@
116 \font\MTEXG@=mt2exg at \the\dimen@
 An auxiliary macro, borrowed from Ams-TEX:
117 \alloc@0\count\countdef\insc@unt\pointcount@
 Can't say \newcount, since that's outer.
118 \def\getpoints@#1.#2\getpoints@{\pointcount@#1\relax}
```

6.3 Math alphabet declarations

6.3.1 The standard alphabets

We don't have to declare \mathrm as LATEX declares it as a math symbol alphabet pointing to 'operators' symbol font. Notice that we let \mathbf point to series 'b' rather than 'bf', since Times and similar fonts are usually available with that series.

```
119 % \DeclareSymbolFontAlphabet{\mathrm}{operators}
120 \DeclareMathAlphabet{\mathbf}{\encodingdefault}{\rmdefault}{b}{n}
121 \DeclareMathAlphabet{\mathit}{\encodingdefault}{\rmdefault}{m}{it}
122 \DeclareMathAlphabet{\mathsf}{\encodingdefault}{\sfdefault}{m}{n}
123 \DeclareMathAlphabet{\mathtt}{\encodingdefault}{\ttdefault}{m}{n}
124 \SetMathAlphabet{\mathit}{\bold}{\encodingdefault}{\rmdefault}{b}{it}
125 \SetMathAlphabet{\mathsf}{\bold}{\encodingdefault}{\sfdefault}{b}{n}
126 \SetMathAlphabet{\mathtt}{\bold}{\encodingdefault}{\ttdefault}{b}{n}
```

6.3.2 Bold math alphabets

We provide a non-standard **bold upright** math alphabet, which points to the MTMBF, MTMBS and MTMBT fonts:

```
127 \DeclareMathAlphabet{\mbf}{U}{mtt}{b}{n}
```

The **bold italic** math alphabet is non-standard, too:

128 \DeclareMathAlphabet{\mathbold}{LMP1}{mtt}{b}{it}

NB: Packages such mathpazo, eulervm or fixmath, too, provide a \mathbold alphabet.

6.3.3 Script alphabets

```
MathTime Plus Script:
```

```
129 \ifx\mathscr s
130 \let\mathscr\relax
131 \DeclareMathAlphabet{\mathscr} {U}{mtms}{m}{n}
132 \SetMathAlphabet {\mathscr} {bold}{U}{mtms}{b}{n}
133 \DeclareMathAlphabet{\mathbscr} {U}{mtms}{b}{n}
134 \fi
Lucida Calligraphic:
135 \ifx\mathscr 1
136 \let\mathscr\relax
```

```
137
 \DeclareMathAlphabet{\mathscr} {OMS}{lbm}{m}{n}
138
 \SetMathAlphabet{\mathscr}{bold}{OMS}{lbm}{b}{n}
 \DeclareMathAlphabet{\mathbscr} {OMS}{lbm}{b}{n}
139
140\fi
Math Script:
141 \ifx\mathscr a
142 \let\mathscr\relax
 \DeclareRobustCommand*{\mathscr}[1]{{\MTPsetupScript\MTPScript{#1}}}
 \DeclareRobustCommand*{\mathbscr}[1]{{\MTPsetupScript\MTPbScript{#1}}}
145\fi
 Calligraphic alphabets
Lucida:
146 \ifx\mathcal l
 \let\mathcal\relax
 148
 \SetMathAlphabet{\mathcal}{bold}{OMS}{lbm}{b}{n}
 \DeclareMathAlphabet{\mathbcal} {OMS}{lbm}{b}{n}
151\fi
MathTime Plus Script:
152 \ifx\mathcal s
 \let\mathcal\relax
 154
 \SetMathAlphabet{\mathcal}{bold}{U}{mtms}{b}{n}
156
 157\fi
Euler Script
158 \ifx\mathcal e
 \let\mathcal\relax
 \DeclareFontFamily{U}{eus}{\skewchar\font'60}
 161
 \DeclareFontShape{U}{eus}{b}{n}{<-7>eusb5<7-9>eusb7<9->eusb10}{}
 \SetMathAlphabet{\mathcal}{bold}{U}{eus}{b}{n}
 \DeclareMathAlphabet{\mathbcal} {U}{eus}{b}{n}
165
166\fi
Use CM for \mathcal; this is the default behavior, since the CM Calligraphic
fonts are always available:
167 \ifx\mathcal c
 \let\mathcal\relax
168
 \DeclareMathAlphabet{\mathcal} {OMS}{cmsy}{m}{n}
 \SetMathAlphabet{\mathcal}{bold}{OMS}{cmsy}{b}{n}
171
 \DeclareMathAlphabet{\mathbcal} {OMS}{cmsy}{b}{n}
172\fi
Math Script:
173 \ifx\mathcal a
```

174 \let\mathcal\relax

```
175 \DeclareRobustCommand*{\mathcal}[1]{{\MTPsetupScript\MTPScript{#1}}}
176 \DeclareRobustCommand*{\mathcal}[1]{{\MTPsetupScript\MTPbScript{#1}}}
177 \fi

Curly:
178 \ifx\mathcal u
179 \let\mathcal\relax
180 \DeclareRobustCommand*{\mathcal}[1]{{\MTPsetupCurly\MTPCurly{#1}}}
181 \def\mathbcal{\PackageError{mtpro2}}
182 \{There is no bold variant of the Curly font}
183 \{Type < return > to proceed; \protect\mathbcal\space will be ignored.}
184 }
185 \fi
```

6.3.5 Fraktur alphabets

```
Euler:
```

```
186 \ifx\mathfrak e
187 \let\mathfrak\relax
188 \DeclareFontFamily{U}{euf}{}%
189 \DeclareFontShape{U}{euf}{m}{n}{<-7}eufm5<7-9}eufm7<9->eufm10}{}%
190 \DeclareFontShape{U}{euf}{b}{n}{<-7}eufb5<7-9}eufb7<9->eufb10}{}%
191 \DeclareMathAlphabet{\mathfrak}{U}{euf}{m}{n}
192 \SetMathAlphabet{\mathfrak}{bold}{U}{euf}{b}{n}
193 \fi

Math Fraktur:
194 \ifx\mathfrak a
195 \DeclareRobustCommand*{\mathfrak}[1]{{\MTPsetupFrak\MTPFrak{#1}}}
196 \fi
```

6.3.6 Preliminaries for the Math Script and Fraktur fonts

The code in this section is required only with the full font set:

```
197 \ifmtp@full
```

We change the definitions of \imath and \jmath so that math alphabet commands will act on them:

```
\label{letters} $$198 \DeclareMathSymbol{\math}{\mathbf }_{letters}{"7B} $$199 \DeclareMathSymbol{\jmath}{\mathbf }_{letters}{"7C}
```

We provide default definitions of the commands for the alternative letters. They expand to a warning message, followed by the 'normal' letter:

```
200 \newcommand{\altC}{%
201 \PackageWarning{mtpro2}{Invalid use of \protect\altC}C}
202 \newcommand{\altG}{%
203 \PackageWarning{mtpro2}{Invalid use of \protect\altG}G}
204 \newcommand{\altL}{%
205 \PackageWarning{mtpro2}{Invalid use of \protect\altL}L}
206 \newcommand{\altM}{%
207 \PackageWarning{mtpro2}{Invalid use of \protect\altM}M}
208 \newcommand{\altN}{%
```

```
\PackageWarning{mtpro2}{Invalid use of \protect\altN}N}
210 \neq 0 
 \PackageWarning{mtpro2}{Invalid use of \protect\altQ}Q}
212 \newcommand{\altS}{%
 \PackageWarning{mtpro2}{Invalid use of \protect\altS}S}
214 \newcommand{\altY}{%
 \PackageWarning{mtpro2}{Invalid use of \protect\altY}Y}
216 \newcommand{\altZ}{%
 \PackageWarning{mtpro2}{Invalid use of \protect\altZ}Z}
218 \newcommand{\altr}{%
 \PackageWarning{mtpro2}{Invalid use of \protect\altr}r}
220 \newcommand{\altx}{%
 \PackageWarning{mtpro2}{Invalid use of \protect\altx}x}
222 \newcommand{\alty}{%
 \PackageWarning{mtpro2}{Invalid use of \protect\alty}y}
224 \newcommand{\altz}{%
 \PackageWarning{mtpro2}{Invalid use of \protect\altz}z}
With the Math Script font the following macro will serve to redefine the above
commands appropriately:
226 \newcommand{\MTPsetupScript}{%
227
 \let\altC=\MTP@C
228
 \let\altG=\MTP@G
229
 \let\altL=\MTP@L
 \let\altQ=\MTP@Q
 \let\altS=\MTP@S
232 \let\altY=\MTP@Y
233
 \let\altZ=\MTP@Z
 \let\altr=\MTP@r
 \let\altz=\MTP@z}
Ditto for Fraktur...
236 \newcommand{\MTPsetupFrak}{%
 \let\altY=\MTP@Y
238
 \let\altx=\MTP@x
 \let\alty=\MTP@y}
... and Curly:
240 \newcommand{\MTPsetupCurly}{%
 \let\altG=\MTP@G
 \let\altM=\MTP@M
 \let\altN=\MTP@N
243
 \let\altQ=\MTP@Q
 \let\altY=\MTP@Y}
These are the macros to actually access the alternative letters:
246 \DeclareMathSymbol{\MTP@C}{\mathalpha}{letters}{'003}
247 \DeclareMathSymbol{\MTP@G}{\mathalpha}{letters}{'007}
248 \ensuremath {\tt Symbol{\MTPQL}{\mathalpha}{\tt letters}{\tt '014}}
249 \DeclareMathSymbol{\MTP@M}{\mathalpha}{letters}{'015}
250 \DeclareMathSymbol{\MTP@N}{\mathalpha}{letters}{'016}
251 \DeclareMathSymbol{\MTP@Q}{\mathalpha}{letters}{'021}
252 \DeclareMathSymbol{\MTP@S}{\mathalpha}{letters}{'023}
```

```
253 \DeclareMathSymbol{\MTP@Y}{\mathalpha}{letters}{'031}
254 \DeclareMathSymbol{\MTP@Z}{\mathalpha}{letters}{'032}
255 \DeclareMathSymbol{\MTP@r}{\mathalpha}{letters}{'062}
256 \DeclareMathSymbol{\MTP@x}{\mathalpha}{letters}{'070}
257 \DeclareMathSymbol{\MTP@y}{\mathalpha}{letters}{'071}
258 \DeclareMathSymbol{\MTP@z}{\mathalpha}{letters}{'072}
```

NB: The choice of letters as the default font is arbitrary and meaningless, since none of the predefined 'symbol fonts' comprises the symbols in question. All that counts here is the type \mathalpha.

Math Script, Math Curly and Math Fraktur are assigned math alphabets, which are, however, not to be used directly:

```
 259 \end{are} \end{are} $\{0\}_{mt2ms}_{m}_{it} $$260 \end{are} \end{are} $\{0\}_{u}_{mt2ms}_{it} $$261 \end{are} \en
```

NB: Just *declaring* math alphabets does not yet consume any math font families! 265 \fi

6.3.7 Blackboard Bold alphabet

Optionally, we set up a 'blackboard bold' alphabet, too.

```
266 \ifx\mathbb i
 \let\mathbb\relax
 \DeclareMathAlphabet{\mathbb} {U}{mt2bb}{m}{it}
269\fi
270 \ifx\mathbb j
271 \let\mathbb\relax
272 \DeclareMathAlphabet{\mathbb} {U}{mt2hrb}{m}{it}
273\fi
274 \ifx\mathbb b
 \let\mathbb\relax
 \DeclareMathAlphabet{\mathbb} {U}{mt2bb}{m}{n}
277
 \SetMathAlphabet{\mathbb}{bold}{U}{mt2bb}{b}{n}
278\fi
279 \ifx\mathbb d
280 \let\mathbb\relax
281 \DeclareMathAlphabet{\mathbb} {U}{mt2bb}{b}{n}
282\fi
283 \ifx\mathbb h
 \let\mathbb\relax
 \DeclareMathAlphabet{\mathbb} {U}{mt2hrb}{m}{n}
 \SetMathAlphabet{\mathbb}{bold}{U}{mt2hrb}{b}{n}
286
287\fi
288 \ifx\mathbb k
 \let\mathbb\relax
289
 \DeclareMathAlphabet{\mathbb}
 {U}{mt2hrb}{b}{n}
```

```
291 \fi
292 \ifx\mathbb y
293 \let\mathbb\relax
294 \DeclareFontFamily{U}{msb}{}%
295 \DeclareFontShape{U}{msb}{m}{n}{<-7>msbm5<7-9>msbm7<9->msbm10}{}%
296 \DeclareMathAlphabet{\mathbb}{U}{msb}{m}{n}
297 \fi
```

6.4 Math symbol declarations

Definitions which are unchanged from standard LATEX are commented out.

6.4.1 Existing symbols

All digits and punctuation characters are taken from the 'letters' and 'symbols' fonts now:

```
298 \DeclareMathSymbol{0}{\mathalpha}{letters}{"30}
299 \DeclareMathSymbol{1}{\mathalpha}{letters}{"31}
300 \DeclareMathSymbol{2}{\mathalpha}{letters}{"32}
301 \DeclareMathSymbol{3}{\mathalpha}{letters}{"33}
302 \DeclareMathSymbol{4}{\mathalpha}{letters}{"34}
303 \DeclareMathSymbol{5}{\mathalpha}{letters}{"35}
304 \DeclareMathSymbol{6}{\mathalpha}{letters}{"36}
305 \DeclareMathSymbol{7}{\mathalpha}{letters}{"37}
306 \DeclareMathSymbol{8}{\mathalpha}{letters}{"38}
307 \DeclareMathSymbol{9}{\mathalpha}{letters}{"39}
308 \DeclareMathSymbol{!}{\mathclose}{letters}{"8A}
309 % \DeclareMathSymbol{*}{\mathbin}{symbols}{"03} % \ast
310 \DeclareMathSymbol{+}{\mathbin}{symbols}{67}
311 % \DeclareMathSymbol{,}{\mathpunct}{letters}{"3B}
312 % \DeclareMathSymbol{-}{\mathbin}{symbols}{"00}
313 % \DeclareMathSymbol{.}{\mathord}{letters}{"3A}
314 \DeclareMathSymbol{:}{\mathrel}{symbols}{"57}
315 \DeclareMathSymbol{;}{\mathpunct}{symbols}{"49}
316 \DeclareMathSymbol{?}{\mathclose}{letters}{"8B}
317 \DeclareMathSymbol{=}{\mathrel}{symbols}{"44}
Delimiters that are normally taken from the 'operators' font are mapped to 'sym-
bols' or 'letters' now:
318 \DeclareMathDelimiter{(){\mathopen}{letters}{46}{largesymbols}{0}
319 \DeclareMathDelimiter{)}{\mathclose}{letters}{47}{largesymbols}{1}
320 \DeclareMathDelimiter{[]{\mathopen} {letters}{140}{largesymbols}{"02}
321 \DeclareMathDelimiter{]}{\mathclose}{letters}{141}{largesymbols}{"03}
322 % \DeclareMathDelimiter{<}{\mathopen}{symbols}{"68}{largesymbols}{"0A}
323 % \DeclareMathDelimiter{>}{\mathclose}{symbols}{"69}{largesymbols}{"0B}
324 % \DeclareMathSymbol{<}{\mathrel}{letters}{"3C}
325 % \DeclareMathSymbol{>}{\mathrel}{letters}{"3E}
326 \DeclareMathDelimiter{/}{\mathord}{letters}{"3D}{largesymbols}{"0E}
327 % \DeclareMathSymbol{/}{\mathord}{letters}{"3D}
328 % \DeclareMathDelimiter{|}{\mathord}{symbols}{"6A}{largesymbols}{"0C}
```

329 % \expandafter\DeclareMathDelimiter\@backslashchar

The lc Greek letters must be made \mathalpha, if we want \mathbold or \mathbb to act upon them:

```
331 \ifmtp@greekalpha
332
 \DeclareMathSymbol{\alpha}{\mathalpha}{letters}{"OB}
 \DeclareMathSymbol{\beta}{\mathalpha}{letters}{"OC}
333
334
 \DeclareMathSymbol{\gamma}{\mathalpha}{letters}{"OD}
 \DeclareMathSymbol{\delta}{\mathalpha}{letters}{"OE}
335
 \DeclareMathSymbol{\epsilon}{\mathalpha}{letters}{"OF}
336
337
 \DeclareMathSymbol{\zeta}{\mathalpha}{letters}{"10}
 \DeclareMathSymbol{\eta}{\mathalpha}{letters}{"11}
338
339
 \DeclareMathSymbol{\theta}{\mathalpha}{letters}{"12}
 \DeclareMathSymbol{\iota}{\mathalpha}{letters}{"13}
340
341
 \DeclareMathSymbol{\kappa}{\mathalpha}{letters}{"14}
342
 \DeclareMathSymbol{\lambda}{\mathalpha}{letters}{"15}
343
 \DeclareMathSymbol{\mu}{\mathalpha}{letters}{"16}
 \DeclareMathSymbol{\nu}{\mathalpha}{letters}{"17}
344
 \DeclareMathSymbol{\xi}{\mathalpha}{letters}{"18}
345
346
 \DeclareMathSymbol{\pi}{\mathalpha}{letters}{"19}
 \DeclareMathSymbol{\rho}{\mathalpha}{letters}{"1A}
347
 \DeclareMathSymbol{\sigma}{\mathalpha}{letters}{"1B}
348
 \DeclareMathSymbol{\tau}{\mathalpha}{letters}{"1C}
349
 \DeclareMathSymbol{\upsilon}{\mathalpha}{letters}{"1D}
350
 \DeclareMathSymbol{\phi}{\mathalpha}{letters}{"1E}
351
 \DeclareMathSymbol{\chi}{\mathalpha}{letters}{"1F}
352
 \DeclareMathSymbol{\psi}{\mathalpha}{letters}{"20}
353
 \DeclareMathSymbol{\omega}{\mathalpha}{letters}{"21}
354
355
 \DeclareMathSymbol{\varepsilon}{\mathalpha}{letters}{"22}
 \DeclareMathSymbol{\vartheta}{\mathalpha}{letters}{"23}
356
 \DeclareMathSymbol{\varpi}{\mathalpha}{letters}{"24}
357
358
 \DeclareMathSymbol{\varrho}{\mathalpha}{letters}{"25}
 \DeclareMathSymbol{\varsigma}{\mathalpha}{letters}{"26}
359
 \DeclareMathSymbol{\varphi}{\mathalpha}{letters}{"27}
360
361
 \DeclareMathSymbol{\varkappa}{\mathalpha}{letters}{126}% new
 \DeclareMathSymbol{\varbeta}{\mathalpha}{letters}{176} % new
362
363
 \DeclareMathSymbol{\vardelta}{\mathalpha}{letters}{178}% new
364\else
With the options compatibleeek the lc Greek letters are declared as 'mathord':
365 % \DeclareMathSymbol{\alpha}{\mathord}{letters}{"OB}
```

```
366 % \DeclareMathSymbol{\beta}{\mathord}{letters}{"OC}
367% \DeclareMathSymbol{\gamma}{\mathord}{letters}{"OD}
368 % \DeclareMathSymbol{\delta}{\mathord}{letters}{"OE}
369 % \DeclareMathSymbol{\epsilon}{\mathord}{letters}{"OF}
370 % \DeclareMathSymbol{\zeta}{\mathord}{letters}{"10}
371 % \DeclareMathSymbol{\eta}{\mathord}{letters}{"11}
372 % \DeclareMathSymbol{\theta}{\mathord}{letters}{"12}
373 % \DeclareMathSymbol{\iota}{\mathord}{letters}{"13}
374 % \DeclareMathSymbol{\kappa}{\mathord}{letters}{"14}
375 % \DeclareMathSymbol{\lambda}{\mathord}{letters}{"15}
376% \DeclareMathSymbol{\mu}{\mathord}{letters}{"16}
377 % \DeclareMathSymbol{\nu}{\mathord}{letters}{"17}
```

```
378 % \DeclareMathSymbol{\xi}{\mathord}{letters}{"18}
379 % \DeclareMathSymbol{\pi}{\mathord}{letters}{"19}
380 % \DeclareMathSymbol{\rho}{\mathord}{letters}{"1A}
381 % \DeclareMathSymbol{\sigma}{\mathord}{letters}{"1B}
382 % \DeclareMathSymbol{\tau}{\mathord}{letters}{"1C}
383 % \DeclareMathSymbol{\upsilon}{\mathord}{letters}{"1D}
384 % \DeclareMathSymbol{\phi}{\mathord}{letters}{"1E}
385 % \DeclareMathSymbol{\chi}{\mathord}{letters}{"1F}
386 % \DeclareMathSymbol{\psi}{\mathord}{letters}{"20}
387 % \DeclareMathSymbol{\omega}{\mathord}{letters}{"21}
388 % \DeclareMathSymbol{\varepsilon}{\mathord}{letters}{"22}
389 % \DeclareMathSymbol{\vartheta}{\mathord}{letters}{"23}
390 % \DeclareMathSymbol{\varpi}{\mathord}{letters}{"24}
391 % \DeclareMathSymbol{\varrho}{\mathord}{letters}{"25}
392 % \DeclareMathSymbol{\varsigma}{\mathord}{letters}{"26}
393 % \DeclareMathSymbol{\varphi}{\mathord}{letters}{"27}
 \DeclareMathSymbol{\varkappa}{\mathord}{letters}{126}% new
395
 \DeclareMathSymbol{\varbeta}{\mathord}{letters}{176} % new
396
 \DeclareMathSymbol{\vardelta}{\mathord}{letters}{178}% new
397\fi
```

With ordinary LATEX uppercase Greek is always upright—why? The options uprightGreek and slantedGreek control, how uppercase Greek letters are to appear. This option is provided also with packages such as mathpazo. Additionally, \ifmtp@greekalpha controls whether the uc Greek letters are declared as 'mathalpha' or 'mathord'.

Let's start with [slantedGreek]:

```
398 \ifx\Gamma s
 \let\Gamma\@undefined
399
 \DeclareMathSymbol{\Gamma}{\mathalpha}{letters}{"00}
400
401
 \DeclareMathSymbol{\Delta}{\mathalpha}{letters}{"01}
 \DeclareMathSymbol{\Theta}{\mathalpha}{letters}{"02}
403
 \DeclareMathSymbol{\Lambda}{\mathalpha}{letters}{"03}
404
 \DeclareMathSymbol{\Xi}{\mathalpha}{letters}{"04}
 \DeclareMathSymbol{\Pi}{\mathalpha}{letters}{"05}
405
406
 \DeclareMathSymbol{\Sigma}{\mathalpha}{letters}{"06}
407
 \DeclareMathSymbol{\Upsilon}{\mathalpha}{letters}{"07}
408
 \DeclareMathSymbol{\Phi}{\mathalpha}{letters}{"08}
409
 \DeclareMathSymbol{\Psi}{\mathalpha}{letters}{"09}
 \DeclareMathSymbol{\Omega}{\mathalpha}{letters}{"OA}
The [uprightGreek] variant, which is the default:
411 \else
412
 \let\Gamma\@undefined
413
 \DeclareMathSymbol{\Gamma}{\mathalpha}{letters}{"80}
414
 \DeclareMathSymbol{\Delta}{\mathalpha}{letters}{"81}
415
 \DeclareMathSymbol{\Theta}{\mathalpha}{letters}{"82}
416
 \DeclareMathSymbol{\Lambda}{\mathalpha}{letters}{"83}
417
 \DeclareMathSymbol{\Xi}{\mathalpha}{letters}{"84}
418
 \DeclareMathSymbol{\Pi}{\mathalpha}{letters}{"85}
419
 \DeclareMathSymbol{\Sigma}{\mathalpha}{letters}{"86}
420
 \DeclareMathSymbol{\Upsilon}{\mathalpha}{letters}{"87}
```

```
\DeclareMathSymbol{\Phi}{\mathalpha}{letters}{"88}
42.1
422
 \DeclareMathSymbol{\Psi}{\mathalpha}{letters}{"89}
 \DeclareMathSymbol{\Omega}{\mathalpha}{letters}{"7F}
423
424\fi
 The following Greek letters are always upright.
425
 \DeclareMathSymbol{\upGamma}{\mathord}{letters}{"80}
426
 \DeclareMathSymbol{\upDelta}{\mathord}{letters}{"81}
427
 \DeclareMathSymbol{\upTheta}{\mathord}{letters}{"82}
 \DeclareMathSymbol{\upLambda}{\mathord}{letters}{"83}
428
429
 \DeclareMathSymbol{\upXi}{\mathord}{letters}{"84}
430
 \DeclareMathSymbol{\upPi}{\mathord}{letters}{"85}
 \DeclareMathSymbol{\upSigma}{\mathord}{letters}{"86}
 \DeclareMathSymbol{\upUpsilon}{\mathord}{letters}{"87}
432
 \DeclareMathSymbol{\upPhi}{\mathord}{letters}{"88}
 \DeclareMathSymbol{\upPsi}{\mathord}{letters}{"89}
434
 \DeclareMathSymbol{\upOmega}{\mathord}{letters}{"7F}
435
 \DeclareMathSymbol{\upalpha}{\mathord}{letters}{"92}
436
 \DeclareMathSymbol{\upbeta}{\mathord}{letters}{"93}
437
 \DeclareMathSymbol{\upgamma}{\mathord}{letters}{"94}
438
 \DeclareMathSymbol{\updelta}{\mathord}{letters}{"95}
439
440
 \DeclareMathSymbol{\upepsilon}{\mathord}{letters}{"96}
 \DeclareMathSymbol{\upzeta}{\mathord}{letters}{"97}
441
 \DeclareMathSymbol{\upeta}{\mathord}{letters}{"98}
442
 \DeclareMathSymbol{\uptheta}{\mathord}{letters}{"99}
443
 \DeclareMathSymbol{\upiota}{\mathord}{letters}{"9A}
444
```

\DeclareMathSymbol{\upkappa}{\mathord}{letters}{"9B}

\DeclareMathSymbol{\upmu}{\mathord}{letters}{"9D}
\DeclareMathSymbol{\upnu}{\mathord}{letters}{"9E}
\DeclareMathSymbol{\upxi}{\mathord}{letters}{"9F}

\DeclareMathSymbol{\uppi}{\mathord}{letters}{160}

\DeclareMathSymbol{\uprho}{\mathord}{letters}{161}

\DeclareMathSymbol{\upchi}{\mathord}{letters}{166} \DeclareMathSymbol{\uppsi}{\mathord}{letters}{167}

\DeclareMathSymbol{\upomega}{\mathord}{letters}{168}

\DeclareMathSymbol{\upvarpi}{\mathord}{letters}{171}

\DeclareMathSymbol{\upvarrho}{\mathord}{letters}{172} \DeclareMathSymbol{\upvarsigma}{\mathord}{letters}{173}

\DeclareMathSymbol{\upvarphi}{\mathord}{letters}{174}
\DeclareMathSymbol{\upvarkappa}{\mathord}{letters}{175}
\DeclareMathSymbol{\upvarbeta}{\mathord}{letters}{177}

\DeclareMathSymbol{\upvardelta}{\mathord}{letters}{179}

\DeclareMathSymbol{\upvarepsilon}{\mathord}{letters}{169} \DeclareMathSymbol{\upvartheta}{\mathord}{letters}{170}

\DeclareMathSymbol{\upsigma}{\mathord}{letters}{162}
\DeclareMathSymbol{\uptau}{\mathord}{letters}{163}

\DeclareMathSymbol{\upupsilon}{\mathord}{letters}{164} \DeclareMathSymbol{\upphi}{\mathord}{letters}{165}

\DeclareMathSymbol{\uplambda}{\mathord}{letters}{"9C}

We continue with standard symbols:

445

446 447

449

450

451 452

453 454

455 456

457

458

460

462

463 464

466 467

```
468% \DeclareMathSymbol{\aleph}{\mathord}{symbols}{"40}  
469% \DeclareMathSymbol{\imath}{\mathord}{letters}{"7B}
```

```
470 % \DeclareMathSymbol{\jmath}{\mathord}{letters}{"7C}
471 % \DeclareMathSymbol{\ell}{\mathord}{letters}{"60}
472 % \DeclareMathSymbol{\wp}{\mathord}{letters}{"7D}
473 % \DeclareMathSymbol{\Re}{\mathord}{symbols}{"3C}
474 % \DeclareMathSymbol{\Im}{\mathord}{symbols}{"3D}
475 % \DeclareMathSymbol {\partial} {\mathord} {\lefters} {\"40}
476 % \DeclareMathSymbol{\infty}{\mathord}{symbols}{"31}
477 % \DeclareMathSymbol{\prime}{\mathord}{symbols}{"30}
478 % \DeclareMathSymbol{\emptyset}{\mathord}{symbols}{"3B}
479 % \DeclareMathSymbol{\nabla}{\mathord}{symbols}{"72}
480 % \def\surd{{\mathchar"1270}}
481 % \DeclareMathSymbol{\top}{\mathord}{symbols}{"3E}
482 % \DeclareMathSymbol{\bot}{\mathord}{symbols}{"3F}
483 % \DeclareMathSymbol{\triangle}{\mathord}{symbols}{"34}
484 % \DeclareMathSymbol{\forall}{\mathord}{symbols}{"38}
485 % \DeclareMathSymbol{\exists}{\mathord}{symbols}{"39}
486 % \DeclareMathSymbol{\neg}{\mathord}{symbols}{"3A}
487 %
 \let\lnot=\neg
488 % \DeclareMathSymbol{\flat}{\mathord}{letters}{"5B}
489 % \DeclareMathSymbol{\natural}{\mathord}{letters}{"5C}
490 % \DeclareMathSymbol{\sharp}{\mathord}{letters}{"5D}
491 % \DeclareMathSymbol{\clubsuit}{\mathord}{symbols}{"7C}
492 % \DeclareMathSymbol{\diamondsuit}{\mathord}{symbols}{"7D}
493 % \DeclareMathSymbol{\heartsuit}{\mathord}{symbols}{"7E}
494 % \DeclareMathSymbol{\spadesuit}{\mathord}{symbols}{"7F}
495 % \DeclareMathSymbol{\coprod}{\mathop}{largesymbols}{"60}
496 % \DeclareMathSymbol{\bigvee}{\mathop}{largesymbols}{"57}
497 % \DeclareMathSymbol{\bigwedge}{\mathop}{largesymbols}{"56}
498 % \DeclareMathSymbol{\biguplus}{\mathop}{largesymbols}{"55}
499 % \DeclareMathSymbol{\bigcap}{\mathop}{largesymbols}{"54}
500 % \DeclareMathSymbol{\bigcup}{\mathop}{largesymbols}{"53}
501 % \DeclareMathSymbol{\intop}{\mathop}{\largesymbols}{"52}
502 %
 \def\int{\intop\nolimits}
503 % \DeclareMathSymbol{\prod}{\mathop}{\largesymbols}{"51}
504 % \DeclareMathSymbol{\sum}{\mathop}{largesymbols}{"50}
505 % \DeclareMathSymbol{\bigotimes}{\mathop}{largesymbols}{"4E}
506\% \ \end{\textsc{0}} \ \DeclareMathSymbol{\bigoplus}{\mathop}{\largesymbols}{\"4C}
507 % \DeclareMathSymbol{\bigodot}{\mathop}{largesymbols}{"4A}
508 % \DeclareMathSymbol{\ointop}{\mathop}{largesymbols}{"48}
 \def\oint{\ointop\nolimits}
510 % \DeclareMathSymbol{\bigsqcup}{\mathop}{largesymbols}{"46}
512 \DeclareMathSymbol{\triangleleft}{\mathbin}{symbols}{"47}
513 \DeclareMathSymbol{\triangleright}{\mathbin}{symbols}{"46}
514 % \DeclareMathSymbol{\bigtriangleup}{\mathbin}{symbols}{"34}
515 % \DeclareMathSymbol{\bigtriangledown}{\mathbin}{symbols}{"35}
516 % \DeclareMathSymbol{\wedge}{\mathbin}{symbols}{"5E}
517 %
 \let\land=\wedge
518 % \DeclareMathSymbol{\vee}{\mathbin}{symbols}{"5F}
519 %
 \let\lor=\vee
520 % \DeclareMathSymbol{\cap}{\mathbin}{symbols}{"5C}
521 % \DeclareMathSymbol{\cup}{\mathbin}{symbols}{"5B}
```

```
522 \DeclareMathSymbol{\ddagger}{\mathbin}{letters}{"8F}
523 \DeclareMathSymbol{\dagger}{\mathbin}{letters}{"8E}
524\% \ensuremathSymbol{\ensuremathSymbols}{\mathbin}{symbols}{\mathbin}{symbols}{\mathbin}{symbols}{\mathbin}{symbols}{\mathbin}{symbols}{\mathbin}{symbols}{\mathbin}{symbols}{\mathbin}{symbols}{\mathbin}{symbols}{\mathbin}{symbols}{\mathbin}{symbols}{\mathbin}{symbols}{\mathbin}{symbols}{\mathbin}{symbols}{\mathbin}{symbols}{\mathbin}{symbols}{\mathbin}{symbols}{\mathbin}{symbols}{\mathbin}{symbols}{\mathbin}{symbols}{\mathbin}{symbols}{\mathbin}{symbols}{\mathbin}{symbols}{\mathbin}{symbols}{\mathbin}{symbols}{\mathbin}{symbols}{\mathbin}{symbols}{\mathbin}{symbols}{\mathbin}{symbols}{\mathbin}{symbols}{\mathbin}{symbols}{\mathbin}{symbols}{\mathbin}{symbols}{\mathbin}{symbols}{\mathbin}{symbols}{\mathbin}{symbols}{\mathbin}{symbols}{\mathbin}{symbols}{\mathbin}{symbols}{\mathbin}{symbols}{\mathbin}{symbols}{\mathbin}{symbols}{\mathbin}{symbols}{\mathbin}{symbols}{\mathbin}{symbols}{\mathbin}{symbols}{\mathbin}{symbols}{\mathbin}{symbols}{\mathbin}{symbols}{\mathbin}{symbols}{\mathbin}{symbols}{\mathbin}{symbols}{\mathbin}{symbols}{\mathbin}{symbols}{\mathbin}{symbols}{\mathbin}{symbols}{\mathbin}{symbols}{\mathbin}{symbols}{\mathbin}{symbols}{\mathbin}{symbols}{\mathbin}{symbols}{\mathbin}{symbols}{\mathbin}{symbols}{\mathbin}{symbols}{\mathbin}{symbols}{\mathbin}{symbols}{\mathbin}{symbols}{\mathbin}{symbols}{\mathbin}{symbols}{\mathbin}{symbols}{\mathbin}{symbols}{\mathbin}{symbols}{\mathbin}{symbols}{\mathbin}{symbols}{\mathbin}{symbols}{\mathbin}{symbols}{\mathbin}{symbols}{\mathbin}{symbols}{\mathbin}{symbols}{\mathbin}{symbols}{\mathbin}{symbols}{\mathbin}{symbols}{\mathbin}{symbols}{\mathbin}{symbols}{\mathbin}{symbols}{\mathbin}{symbols}{\mathbin}{symbols}{\mathbin}{symbols}{\mathbin}{symbols}{\mathbin}{symbols}{\mathbin}{symbols}{\mathbin}{symbols}{\mathbin}{symbols}{\mathbin}{symbols}{\mathbin}{symbols}{\mathbin}{symbols}{\mathbin}{symbols}{\mathbin}{symbols}{\mathbin}{symbols}{\mathbin}{symbols}{\mathbin}{symbols}{\mathbin}{symbols}{\mathbin}{symbols}{\mathbin}{symbols}{\mathbin}{symbols}{\mathb
525 % \DeclareMathSymbol{\sqcup}{\mathbin}{symbols}{"74}
526% \DeclareMathSymbol{\uplus}{\mathbin}{symbols}{"5D}
527% \DeclareMathSymbol{\amalg}{\mathbin}{symbols}{"71}
528 % \DeclareMathSymbol{\diamond}{\mathbin}{symbols}{"05}
529 % \DeclareMathSymbol{\bullet}{\mathbin}{symbols}{"OF}
530 % \DeclareMathSymbol{\wr}{\mathbin}{symbols}{"6F}
531 % \DeclareMathSymbol{\div}{\mathbin}{symbols}{"04}
532 % \DeclareMathSymbol{\odot}{\mathbin}{symbols}{"OC}
533 % \DeclareMathSymbol{\oslash}{\mathbin}{symbols}{"OB}
534 % \DeclareMathSymbol{\otimes}{\mathbin}{symbols}{"OA}
535 % \DeclareMathSymbol{\ominus}{\mathbin}{symbols}{"09}
536 % \DeclareMathSymbol{\oplus}{\mathbin}{symbols}{"08}
537 % \DeclareMathSymbol{\mp}{\mathbin}{symbols}{"07}
538 % \DeclareMathSymbol{\pm}{\mathbin}{symbols}{"06}
539 % \DeclareMathSymbol{\circ}{\mathbin}{symbols}{"OE}
540 % \DeclareMathSymbol{\bigcirc}{\mathbin}{symbols}{"OD}
541 % \DeclareMathSymbol{\setminus}{\mathbin}{symbols}{"6E}
542 % \DeclareMathSymbol{\cdot}{\mathbin}{symbols}{"01}
543 % \DeclareMathSymbol{\ast}{\mathbin}{symbols}{"03}
544 % \DeclareMathSymbol{\times}{\mathbin}{symbols}{"02}
545 % \DeclareMathSymbol{\star}{\mathbin}{letters}{"3F}
546% \DeclareMathSymbol{\propto}{\mathrel}{symbols}{"2F}
547 % \DeclareMathSymbol{\sqsubseteq}{\mathrel}{symbols}{"76}
548 % \DeclareMathSymbol{\sqsupseteq}{\mathrel}{symbols}{"77}
549 % \DeclareMathSymbol{\parallel}{\mathrel}{symbols}{"6B}
550 % \DeclareMathSymbol{\mid}{\mathrel}{symbols}{"6A}
551 % \DeclareMathSymbol{\dashv}{\mathrel}{symbols}{"61}
552 % \DeclareMathSymbol{\vdash}{\mathrel}{symbols}{"60}
553 % \DeclareMathSymbol{\nearrow}{\mathrel}{symbols}{"25}
554 % \DeclareMathSymbol{\searrow}{\mathrel}{symbols}{"26}
555 % \DeclareMathSymbol{\nwarrow}{\mathrel}{symbols}{"2D}
556% \DeclareMathSymbol{\swarrow}{\mathrel}{symbols}{"2E}
557 % \DeclareMathSymbol{\Leftrightarrow}{\mathrel}{symbols}{"2C}
558 % \DeclareMathSymbol{\Leftarrow}{\mathrel}{symbols}{"28}
559 % \DeclareMathSymbol{\Rightarrow}{\mathrel}{symbols}{"29}
560\% \left\lceil \frac{not}{not} \right\rceil 
561 % \DeclareMathSymbol{\leq}{\mathrel}{symbols}{"14}
562 %
 \left| \cdot \right| = \left| \cdot \right|
563 % \DeclareMathSymbol{\geq}{\mathrel}{symbols}{"15}
564 %
 \let\ge=\geq
565 % \DeclareMathSymbol{\succ}{\mathrel}{symbols}{"1F}
566 % \DeclareMathSymbol{\prec}{\mathrel}{symbols}{"1E}
567 % \DeclareMathSymbol{\approx}{\mathrel}{symbols}{"19}
568 % \DeclareMathSymbol{\succeq}{\mathrel}{symbols}{"17}
569 % \DeclareMathSymbol{\preceq}{\mathrel}{symbols}{"16}
570 % \DeclareMathSymbol{\supset}{\mathrel}{symbols}{"1B}
571 % \DeclareMathSymbol{\subset}{\mathrel}{symbols}{"1A}
572 % \DeclareMathSymbol{\supseteq}{\mathrel}{symbols}{"13}
573 % \DeclareMathSymbol{\subseteq}{\mathrel}{symbols}{"12}
```

```
574% \DeclareMathSymbol{\in}{\mathrel}{symbols}{"32}
575 % \DeclareMathSymbol{\ni}{\mathrel}{symbols}{"33}
576 %
 \let\owns=\ni
577 % \DeclareMathSymbol{\gg}{\mathrel}{symbols}{"1D}
578 % \DeclareMathSymbol{\ll}{\mathrel}{symbols}{"1C}
579 % \DeclareMathSymbol{\not}{\mathrel}{symbols}{"36}
580 % \DeclareMathSymbol{\leftrightarrow}{\mathrel}{symbols}{"24}
581 % \DeclareMathSymbol{\leftarrow}{\mathrel}{symbols}{"20}
582 %
 \let\gets=\leftarrow
583 % \DeclareMathSymbol{\rightarrow}{\mathrel}{symbols}{"21}
584 %
 \let\to=\rightarrow
585 % \DeclareMathSymbol{\mapstochar}{\mathrel}{symbols}{"37}
586 % \DeclareMathSymbol{\sim}{\mathrel}{symbols}{"18}
587 % \DeclareMathSymbol{\simeq}{\mathrel}{symbols}{"27}
588 % \DeclareMathSymbol{\perp}{\mathrel}{symbols}{"3F}
589 % \DeclareMathSymbol{\equiv}{\mathrel}{symbols}{"11}
590\,\%\ \end{asymp}{\mathbf{ymbols}{"10}}
591 % \DeclareMathSymbol{\smile}{\mathrel}{letters}{"5E}
592 % \DeclareMathSymbol{\frown}{\mathrel}{letters}{"5F}
593 % \DeclareMathSymbol{\leftharpoonup}{\mathrel}{letters}{"28}
594 % \DeclareMathSymbol{\leftharpoondown}{\mathrel}{letters}{"29}
595 % \DeclareMathSymbol{\rightharpoonup}{\mathrel}{letters}{"2A}
596 % \DeclareMathSymbol{\rightharpoondown}{\mathrel}{letters}{"2B}
597 % \def\doteq{\buildrel\textstyle.\over=}
598% \def\joinrel{\mathrel{\mkern-3mu}}
599 % \def\relbar{\mathrel{\smash-}}
600 \let\Relbar\@undefined
601 \DeclareMathSymbol{\Relbar}{\mathrel}{symbols}{"48}
602 % \DeclareMathSymbol{\lhook}{\mathrel}{letters}{"2C}
603 %
 \def\hookrightarrow{\lhook\joinrel\rightarrow}
604% \DeclareMathSymbol{\rhook}{\mathrel}{letters}{"2D}
605 %
 \def\hookleftarrow{\leftarrow\joinrel\rhook}
606 % \def\bowtie{\mathrel\triangleright\joinrel\mathrel\triangleleft}
607 % \def\models{\mathrel{|}\joinrel\Relbar}
608 % \def\Longrightarrow{\Relbar\joinrel\Rightarrow}
609 % \DeclareRobustCommand\longrightarrow
610 %
 {\relbar\joinrel\rightarrow}
611 % \DeclareRobustCommand\longleftarrow
 {\leftarrow\joinrel\relbar}
612 %
613 % \def\Longleftarrow{\Leftarrow\joinrel\Relbar}
614% \def\longmapsto{\mapstochar\longrightarrow}
615% \def\longleftrightarrow{\leftarrow\joinrel\rightarrow}
616% \def\Longleftrightarrow{\Leftarrow\joinrel\Rightarrow}
617 % \def\iff{\;\Longleftrightarrow\;}
618 \DeclareMathSymbol{\ldotp}{\mathpunct}{letters}{"3A}
619 % \DeclareMathSymbol{\cdotp}{\mathpunct}{symbols}{"01}
620 \let\colon\@undefined % for amsmath!
621 \DeclareMathSymbol{\colon}{\mathpunct}{symbols}{"57}
622 % \def\cdots{\mathinner{\cdotp\cdotp\cdotp}}
```

Improved definitions of the commands \vdots and \ddots are adapted from mathtime. They take their dots always from the math font, rather than from a

text font. If the package mathdots was loaded before, we skip the redefinitions, since that package provides a much more comprehensive solution.

```
623 \@ifpackageloaded{mathdots}{}{%
 \newcommand\hb@xmdot{\hbox{$\m@th.$}}
625
 \def\vdots{\vbox{\baselineskip4\p0 \lineskiplimit\z0
 \kern6\p@\hb@xmdot\hb@xmdot\hb@xmdot}}
626
 \def\ddots{\mathinner{\mkern1mu\raise7\p@\vbox{\kern7\p@
627
628
 \hb@xmdot}\mkern2mu
629
 \raise4\p@\hb@xmdot\mkern2mu\raise\p@\hb@xmdot\mkern1mu}}
630 }
We make all accents \mathord; as they are placed in strange positions it is really
not feasible to support changing them.
631 \DeclareMathAccent{\vec}{\mathord}{symbols}{69}
632 \DeclareMathAccent{\grave}{\mathord}{symbols}{74}
633 \DeclareMathAccent{\acute}{\mathord}{symbols}{75}
634 \DeclareMathAccent{\check}{\mathord}{symbols}{76}
635 \DeclareMathAccent{\breve}{\mathord}{symbols}{77}
636 \DeclareMathAccent{\bar}{\mathord}{symbols}{78}
637 \DeclareMathAccent{\hat}{\mathord}{symbols}{79}
638 \DeclareMathAccent{\dot}{\mathord}{symbols}{80}
639 \DeclareMathAccent{\tilde}{\mathord}{symbols}{81}
640 \DeclareMathAccent{\ddot}{\mathord}{symbols}{82}
641 \DeclareMathAccent{\mathring}{\mathord}{symbols}{86}
The wide math accents will later be defined as macros:
642 % \DeclareMathAccent{\widetilde}{\mathord}{largesymbols}{"65}
643 % \DeclareMathAccent{\widehat}{\mathord}{largesymbols}{"62}
644 % \DeclareMathRadical \\ \sqrtsign \{ \symbols \} \{ \"70 \} \{ \largesymbols \} \{ \"70 \}
645 % \def\overrightarrow#1{\vbox{\m@th\ialign{##\crcr
 \rightarrowfill\crcr\noalign{\kern-\p@\nointerlineskip}
646 %
647 %
 $\hfil\displaystyle{#1}\hfil$\crcr}}}
648 % \def\overleftarrow#1{\vbox{\m@th\ialign{##\crcr
649 %
 \leftarrowfill\crcr\noalign{\kern-\p@\nointerlineskip}%
650 %
 $\hfil\displaystyle{#1}\hfil$\crcr}}}
651 % \def\overbrace#1{\mathop{\vbox{\m@th\ialign{##\crcr\noalign{\kern3\p@}%
 \downbracefill\crcr\noalign{\kern3\p@\nointerlineskip}%
652 %
653 %
 $\hfil\displaystyle{#1}\hfil$\crcr}}\limits}
654 % \def\underbrace#1{\mathop{\vtop{\m@th\ialign{##\crcr
655 %
 $\hfil\displaystyle{#1}\hfil$\crcr
656 %
 \noalign{\kern3\p@\nointerlineskip}%
657 %
 \upbracefill\crcr\noalign{\kern3\p@}}}\limits}
658% \def\skew#1#2#3{{\muskip\z@#1mu\divide\muskip\z@\tw@\mkern\muskip\z@
659 %
 #2{\mkern-\muskip\z@{#3}\mkern\muskip\z@}\mkern-\muskip\z@}{}}
660 % \def\rightarrowfill{$\m@th\smash-\mkern-7mu%
661 %
 \cleaners\hbox{{\mkern-2mu\smash-\mkern-2mu$}\hfill}
662 %
 \mkern-7mu\mathord\rightarrow$}
663 % \def\leftarrowfill{$\m@th\mathord\leftarrow\mkern-7mu%
664 %
 \cleaders\hbox{$\mkern-2mu\smash-\mkern-2mu$}\hfill
 \mkern-7mu\smash-$}
665 %
666 \DeclareMathSymbol{\braceld}{\mathord}{largesymbols}{"82}
```

```
667 \DeclareMathSymbol{\bracerd}{\mathord}{largesymbols}{"83}
668 \DeclareMathSymbol{\bracelu}{\mathord}{largesymbols}{"84}
669 \DeclareMathSymbol{\braceru}{\mathord}{largesymbols}{"85}
670\% \def\downbracefill{\m@th \setbox\z@\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{\hbox{
 \braceld\leaders\vrule \@height\ht\z@ \@depth\z@\hfill\braceru
671 %
672 %
 \bracelu\leaders\vrule \@height\ht\z@ \@depth\z@\hfill\bracerd$}
673 % \def\upbracefill{$\m@th \setbox\z@\hbox{$\braceld$}%
674 %
 \bracelu\leaders\vrule \@height\ht\z@ \@depth\z@\hfill\bracerd
 \braceld\leaders\vrule \@height\ht\z@ \@depth\z@\hfill\braceru$}
675 %
676 % \DeclareMathDelimiter{\lmoustache}
 % top from (, bottom from )
677 %
 {\mathopen}{largesymbols}{"7A}{largesymbols}{"40}
678 % \DeclareMathDelimiter{\rmoustache}
 % top from ), bottom from (
679 %
 {\mathclose}{largesymbols}{"7B}{largesymbols}{"41}
680 % \DeclareMathDelimiter{\arrowvert}
 % arrow without arrowheads
 {\mathord}{symbols}{"6A}{largesymbols}{"3C}
681 %
682 % \DeclareMathDelimiter{\Arrowvert}
 % double arrow without arrowheads
683 %
 {\mathord}{symbols}{"6B}{largesymbols}{"3D}
684 % \DeclareMathDelimiter{\Vert}
685 %
 {\mathord}{symbols}{"6B}{largesymbols}{"0D}
686 % \let\|=\Vert
687 % \DeclareMathDelimiter{\vert}
688 %
 {\mathord}{symbols}{"6A}{largesymbols}{"0C}
689 % \DeclareMathDelimiter{\uparrow}
 {\mathrel}{symbols}{"22}{largesymbols}{"78}
690 %
691 % \DeclareMathDelimiter{\downarrow}
 {\mathrel}{symbols}{"23}{largesymbols}{"79}
692 %
693 % \DeclareMathDelimiter{\updownarrow}
 {\mathrel}{symbols}{"6C}{largesymbols}{"3F}
694 %
 \DeclareMathDelimiter{\Uparrow}
695 %
696 %
 {\mathrel}{symbols}{"2A}{largesymbols}{"7E}
697 % \DeclareMathDelimiter{\Downarrow}
698 %
 {\mathrel}{symbols}{"2B}{largesymbols}{"7F}
699 % \DeclareMathDelimiter{\Updownarrow}
 {\mathrel}{symbols}{"6D}{largesymbols}{"77}
700 %
701 % \DeclareMathDelimiter{\backslash}
 % for double coset G\backslash H
702 %
 {\mathord}{symbols}{"6E}{largesymbols}{"0F}
703 % \DeclareMathDelimiter{\rangle}
704 %
 {\mathclose}{symbols}{"69}{largesymbols}{"0B}
705% \DeclareMathDelimiter{\langle}
 {\mathopen}{symbols}{"68}{largesymbols}{"0A}
706 %
707 % \DeclareMathDelimiter{\rbrace}
708 %
 {\mathclose}{symbols}{"67}{largesymbols}{"09}
709 % \DeclareMathDelimiter{\lbrace}
 {\mathopen}{symbols}{"66}{largesymbols}{"08}
710 %
711 % \DeclareMathDelimiter{\rceil}
 {\mathclose}{symbols}{"65}{largesymbols}{"07}
712 %
713 % \DeclareMathDelimiter{\lceil}
714 %
 {\mathopen}{symbols}{"64}{largesymbols}{"06}
715 % \DeclareMathDelimiter{\rfloor}
716 %
 {\mathclose}{symbols}{"63}{largesymbols}{"05}
717 % \DeclareMathDelimiter{\lfloor}
 {\mathopen}{symbols}{"62}{largesymbols}{"04}
718 %
```

```
719% \DeclareMathDelimiter{\lgroup} % extensible ( with sharper tips
720% {\mathopen}{\largesymbols}{\"3A}{\largesymbols}{\"3A}
721% \DeclareMathDelimiter{\rgroup} % extensible ) with sharper tips
722% {\mathclose}{\largesymbols}{\"3B}{\largesymbols}{\"3B}
723% \DeclareMathDelimiter{\bracevert} % the vertical bar that extends braces
724% {\mathord}{\largesymbols}{\"3E}{\largesymbols}{\"3E}
725 \DeclareMathSymbol{\mathparagraph}{\mathord}{\letters}{\"91}
726 \DeclareMathSymbol{\mathsection}{\mathord}{\letters}{\"90}
```

6.4.2 Big operators

These exist in both upright and slanted form:

```
727 \DeclareMathSymbol{\slsumop}{\mathop}{largesymbols}{160}
728 \DeclareMathSymbol{\slprodop}{\mathop}{largesymbols}{162}
729 \DeclareMathSymbol{\slcoprodop}{\mathop}{largesymbols}{164}
730 \DeclareMathSymbol{\upsumop}{\mathop}{largesymbols}{"50}
731 \DeclareMathSymbol{\upprodop}{\mathop}{largesymbols}{"51}
732 \DeclareMathSymbol{\upprodop}{\mathop}{largesymbols}{"60}

The actual definitions of \sum, \prod and \coprod are deferred until \begin{doument}, wrt/ amsmath.
```

6.4.3 New symbols and accents

Ordinary symbols:

```
733 \DeclareMathSymbol{\openclubsuit}{\mathord}{symbols}{"80}
734 \DeclareMathSymbol{\shadedclubsuit}{\mathord}{symbols}{"81}
735 \DeclareMathSymbol{\openspadesuit}{\mathord}{symbols}{"82}
736 \DeclareMathSymbol{\shadedspadesuit}{\mathord}{symbols}{"83}
737 \DeclareMathSymbol{\hslash}{\mathord}{symbols}{175}
738 \DeclareMathSymbol{\digamma}{\mathord}{symbols}{177}
739 \DeclareMathSymbol{\dbar}{\mathord}{letters}{181}
740 \DeclareMathSymbol{\updbar}{\mathord}{letters}{182}
Binary operators and relations:
741 \DeclareMathSymbol{\comp}{\mathbin}{symbols}{66}
742 \DeclareMathSymbol{\setdif}{\mathbin}{symbols}{88}
743 \DeclareMathSymbol{\cupprod}{\mathbin}{symbols}{89}
744 \DeclareMathSymbol{\capprod}{\mathbin}{symbols}{90}
745 \DeclareMathSymbol{\simarrow}{\mathrel}{symbols}{176}
746 \DeclareMathSymbol{\varland}{\mathbin}{symbols}{178}
747 \DeclareMathSymbol{\contraction}{\mathbin}{symbols}{179}
748 \DeclareMathSymbol{\coloneq}{\mathrel}{symbols}{180}
749 \DeclareMathSymbol{\eqcolon}{\mathrel}{symbols}{181}
750 \DeclareMathSymbol{\hateq}{\mathrel}{symbols}{182}
751 \DeclareMathSymbol{\circdashbullet}{\mathrel}{symbols}{183}
752 \DeclareMathSymbol{\bulletdashcirc}{\mathrel}{symbols}{184}
Large operators:
753 \DeclareMathSymbol{\bigcupprod}{\mathop}{largesymbols}{"8E}
754 \DeclareMathSymbol{\bigcapprod}{\mathop}{largesymbols}{"90}
755 \DeclareMathSymbol{\bigvarland}{\mathop}{largesymbols}{166}
756 \DeclareMathSymbol{\bigast}{\mathop}{largesymbols}{168}
```

MathTimeProfessional has triple and quadruple dot accents and raised dot accents. The definitions of \dddot and \ddddot are deferred until \begin{document}; otherwise they would break amsmath, which tries to define them using \newcommand.

```
757 % \DeclareMathAccent{\dddot}{\mathord}{symbols}{171}
758 % \DeclareMathAccent{\dddot}{\mathord}{symbols}{172}
759 \DeclareMathAccent{\dotup}{\mathord}{symbols}{"54}
760 \DeclareMathAccent{\ddotup}{\mathord}{symbols}{"55}
761 \DeclareMathAccent{\dddotup}{\mathord}{symbols}{173}
762 \DeclareMathAccent{\dddotup}{\mathord}{symbols}{174}
763 \let\oacc\mathring
764 \DeclareMathAccent{\what} {\mathord}{symbols}{"79}
765 \DeclareMathAccent{\what} {\mathord}{symbols}{"7A}
766 \DeclareMathAccent{\wtilde}{\mathord}{symbols}{"78}
767 \DeclareMathAccent{\wbar} {\mathord}{symbols}{"78}
768 \DeclareMathAccent{\wwhat} {\mathord}{largesymbols}{"80}
769 \DeclareMathAccent{\wwhat} {\mathord}{largesymbols}{"81}
770 \DeclareMathAccent{\wwhat} {\mathord}{largesymbols}{"7D}
771 \DeclareMathAccent{\wwhat} {\mathord}{symbols} "53}
```

A number of symbols that used to be built from pieces are now available as readymade characters:

```
772 \DeclareMathSymbol{\hbar} {\mathord}{symbols}{"84}
773 \let\notin\@undefined
774 \DeclareMathSymbol{\notin} {\mathcal S}^{774} \
775 \let\angle\@undefined
776 \DeclareMathSymbol{\angle} {\mathord}{symbols}{"86}
777 \let\models\@undefined
778 \DeclareMathSymbol{\models}{\mathrel}{symbols}{"88}
779 \let\bowtie\@undefined
780 \DeclareMathSymbol{\bowtie}{\mathrel}{symbols}{"89}
781 \let\cong\@undefined
782 \DeclareMathSymbol{\cong} {\mathrel}{symbols}{"8A}
783 \let\Longleftrightarrow\@undefined
784 \DeclareMathSymbol{\Longleftrightarrow} {\mathrel}{symbols}{"94}
785 \let\rightleftharpoons\@undefined
786 \DeclareMathSymbol{\rightleftharpoons}
 {\mathrel}{symbols}{"95}
787 \DeclareMathSymbol{\notless}
 {\mathrel}{symbols}{"96}
788 \DeclareMathSymbol{\notleq}
 {\mathrel}{symbols}{"97}
789 \DeclareMathSymbol{\notprec}
 {\mathrel}{symbols}{"98}
790 \DeclareMathSymbol{\notpreceq}
 {\mathrel}{symbols}{"99}
791 \DeclareMathSymbol{\notsubset}
 {\mathrel}{symbols}{"9A}
792 \DeclareMathSymbol{\notsubseteq}
 {\mathrel}{symbols}{"9B}
793 \DeclareMathSymbol{\notsqsubseteq}
 {\mathrel}{symbols}{"9C}
794 \DeclareMathSymbol{\notgr}
 {\mathrel}{symbols}{"9D}
795 \DeclareMathSymbol{\notgeq}
 {\mathrel}{symbols}{"9E}
796 \DeclareMathSymbol{\notsucc}
 {\mathrel}{symbols}{"9F}
797 \DeclareMathSymbol{\notsucceq}
 {\mathrel}{symbols}{160}
798 \DeclareMathSymbol{\notsupset}
 {\mathrel}{symbols}{161}
799 \DeclareMathSymbol{\notsupseteq}
 {\mathrel}{symbols}{162}
```

```
800 \DeclareMathSymbol{\notsqsupseteq}
 {\mathrel}{symbols}{163}
801 \let\neq\@undefined
802 \DeclareMathSymbol{\neq}
 {\mathrel}{symbols}{164}
803 \neq ne=\neq 0
804 \DeclareMathSymbol{\notequiv}
 {\mathrel}{symbols}{165}
805 \DeclareMathSymbol{\notsim}
 {\mathrel}{symbols}{166}
806 \DeclareMathSymbol{\notsimeq}
 {\mathrel}{symbols}{167}
807 \DeclareMathSymbol{\notapprox}
 {\mathrel}{symbols}{168}
808 \DeclareMathSymbol{\notcong}
 {\mathrel}{symbols}{169}
809 \DeclareMathSymbol{\notasymp}
 {\mathrel}{symbols}{170}
```

Part of the above symbols get alternative names, which follow the naming scheme of the AMS:

```
810 \let\nless=\notless
811 \let\nleq=\notleq
812 \let\nprec=\notprec
813 \let\npreceq=\notpreceq
814 \let\nsubset=\notsubset
815 \let\nsubseteq=\notsubseteq
816 \let\nsqsubseteq=\notsqsubseteq
817 \let\ngtr=\notgr
818 \let\ngeq=\notgeq
819 \let\nsucc=\notsucc
820 \let\nsucceq=\notsucceq
821 \let\nsupset=\notsupset
822 \let\nsupseteq=\notsupseteq
823 \let\nsqsupseteq=\notsqsupseteq
824 \let\ncong=\notcong
825 \let\nasymp=\notasymp
826 \let\nequiv=\notequiv
827 \let\nsimeq=\notsimeq
828 \let\napprox=\notapprox
```

Unfortunately, the amsmath package provides its own definitions of the following symbols. We do not overwrite them, if amslatex was loaded before mtpro2. (amsmath was designed with only the standard CM fonts in mind; this constitutes sometimes a real problem!)

```
829 \@ifpackageloaded{amsmath}{}{%
 \let\doteq\@undefined
831
 \let\hookleftarrow\@undefined
832
 \let\hookrightarrow\@undefined
 \let\longleftarrow\@undefined
834
 \let\longrightarrow\@undefined
 \let\Longleftarrow\@undefined
836
 \let\Longrightarrow\@undefined
837
 \let\mapsto\@undefined
 \let\longmapsto\@undefined
838
 \let\longleftrightarrow\@undefined
839
 \DeclareMathSymbol{\doteq} {\mathrel}{symbols}{"87}
840
 \DeclareMathSymbol{\hookleftarrow} {\mathrel}{symbols}{"8B}
841
 \DeclareMathSymbol{\hookrightarrow}{\mathrel}{symbols}{"8C}
842
 \DeclareMathSymbol{\longleftarrow} {\mathrel}{symbols}{"8D}
```

Alternatively, one might think of repeating the AMS-style definitions with our ready-made symbols patched in, if amsmath is detected.

Additional integral signs:

```
851 \DeclareMathSymbol{\iintop}{\mathop}{\largesymbols}{"92}

852 \DeclareMathSymbol{\iiintop}{\mathop}{\largesymbols}{"94}

853 \DeclareMathSymbol{\oiintop}{\mathop}{\largesymbols}{"96}

854 \DeclareMathSymbol{\oiintop}{\mathop}{\largesymbols}{"98}

855 \DeclareMathSymbol{\cwointop}{\mathop}{\largesymbols}{"9A}

856 \DeclareMathSymbol{\awointop}{\mathop}{\largesymbols}{"9C}

857 \DeclareMathSymbol{\cwintop}{\mathop}{\largesymbols}{"9E}

858 \DeclareMathSymbol{\barintop}{\mathop}{\largesymbols}{170}

859 \DeclareMathSymbol{\slashintop}{\mathop}{\largesymbols}{172}
```

The actual definitins of the user-level macros are deferred until begin{document}.

6.4.4 Compatibility with amsmath

A large piece of code is deferred until \begin{document}:

```
860 \AtBeginDocument{%
```

In case amsmath is loaded, too, we make sure that the appropriate definition of the macro \Relbar is used; we also must make sure that things like \mathrm{\hat{A}} don't come out as garbage.

```
861 \@ifpackageloaded{amsmath}{%
862 \let\Relbar\@undefined
863 \DeclareMathSymbol{\Relbar}{\mathrel}{symbols}{"48}
864 \def\accentclass@{0}
```

The appropriate definitions of the big operators depend on whether or not amsmath is to be used:

```
865
 \def\iint{\DOTSI\iintop\ilimits@}
 \def\iiint{\DOTSI\iiintop\ilimits@}
866
 \def\oiint{\DOTSI\oiintop\ilimits@}
867
 \def\oiiint{\DOTSI\oiiintop\ilimits@}
868
 \def\cwoint{\DOTSI\cwointop\ilimits@}
869
870
 \def\awoint{\DOTSI\awointop\ilimits@}
 \def\cwint{\DOTSI\cwintop\ilimits@}
871
 \def\barint{\DOTSI\barintop\ilimits@}
872
873
 \def\slashint{\DOTSI\slashintop\ilimits@}
 \gdef\slsum{\DOTSB\slsumop\slimits@}
874
 \gdef\slprod{\DOTSB\slprodop\slimits@}
875
 \gdef\slcoprod{\DOTSB\slcoprodop\slimits@}
876
 \gdef\upsum{\DOTSB\upsumop\slimits@}
877
```

```
878
 \gdef\upprod{\DOTSB\upprodop\slimits@}
879
 \gdef\upcoprod{\DOTSB\upcoprodop\slimits@}
880
 ጉ{%
Here come the definitions to be used without amsmath:
 \def\iint{\iintop\nolimits}
881
882
 \def\iiint{\iiintop\nolimits}
 \def\oiint{\oiintop\nolimits}
883
884
 \def\oiiint{\oiiintop\nolimits}
 \def\cwoint{\cwointop\nolimits}
885
886
 \def\awoint{\awointop\nolimits}
887
 \def\cwint{\cwintop\nolimits}
888
 \def\barint{\barintop\nolimits}
889
 \def\slashint{\slashintop\nolimits}
 \let\slsum\slsumop\let\slprod\slprodop\let\slcoprod\slcoprodop
890
 \let\upsum\upsumop\let\upprod\upprodop\let\upcoprod\upcoprodop
891
892
 }%
Finally, set up the definitions of \sum, \prod and \coprod according to the pack-
age options:
893
 \ifmtp@slops
894
 \let\sum\slsum\let\prod\slprod\let\coprod\slcoprod
895
 \else
 \let\sum\upsum\let\prod\upprod\let\coprod\upcoprod
896
 \dddot and \ddddot, too, are defined only now with respect to amsmath:
 \let\dddot\@undefined\let\ddddot\@undefined
 \DeclareMathAccent{\dddot}{\mathord}{symbols}{171}
900
 \DeclareMathAccent{\ddddot}{\mathord}{symbols}{172}
```

6.5 Large delimiters, accents and roots

901 }

The below code has been adopted from M. Spivak's plain TeX packages mtp.tex and mtp2.tex

The macros for dealing with the multiple extension fonts. They assume that \MTEXA@, \MTEXF@, and \MTEXG@ can be used to refer to the four extension fonts that have been loaded.

```
902 \newbox\prePbox@
903 \newbox\Pbox@
904 \newif\ifPEX@
905 \def\PEX@#1{\setbox\Pbox@\vbox{$$\left.\vcenter{\copy\prePbox@}\right)$$}%
906 \setbox\Pbox@\vbox{\unvbox\Pbox@\unskip\unpenalty}
907 \setbox\Pbox@\lastbox
908 \setbox\Pbox@\hbox{\unhbox\Pbox@\setbox\Pbox@\lastbox
909 \setbox\Pbox@\hbox{\unhbox\Pbox@\setbox\Pbox@\lastbox
910 \setbox\Z@\hbox{#1}%
911 \ifdim\dp\Pbox@\dp\z@\global\PEX@true\else
912 \global\PEX@false\fi}}}
913 \def\EXtest@#1{\setbox\prePbox@\hbox{$\displaystyle{#1}$}%
```

```
914 \PEX@{\MTEXA@\char32}%
915 \ifPEX@
916 {\textfont3=\MTEXE@\PEX@{\MTEXE@\char12}}%
917
 \ifPEX@
918 {\textfont3=\MTEXF@\PEX@{\MTEXF@\char12}}%
919
 \def\EXtest@@{\textfont3=\MTEXG@}%
920
921
 \else
 \def\EXtest@@{\textfont3=\MTEXF@}%
922
923
924 \else
 \def\EXtest@@{\textfont3=\MTEXE@}%
925
926 \fi
927 \else
928 \def\EXtest@@{\textfont3=\MTEXA@}%
929 \fi}
930 \def\vc@nt@r#1{\hbox{$\vcenter{\hbox{$\displaystyle{#1}$}}$}}
931 \newbox\LRbox@
932 \def\LEFTRIGHT@#1#2#3{\setbox\LRbox@\vc@nt@r{#3}%
933 \EXtest@{\vc@nt@r{#3}}%
934 \vcenter{\hbox{\def\lcbrace{\delimiter"4266308 }%
935 \def\rcbrace{\delimiter"5267309 }%
936 \EXtest@@$\displaystyle\left#1\box\LRbox@\right#2$}}}%
937 \def\PARENS#1{\LEFTRIGHT@(){#1}}%
The next two definitions are so that the \ifx\next clause in \specdelim@ won't
be confused.
938 \def\lcbrace{lcbr@ce}%
939 \def\rcbrace{rcbr@ce}%
940 \newif\ifspecdelim@
941 \def\specdelim@#1{\ifx#1(\specdelim@true
942 \else\ifx#1)\specdelim@true
943 \else\ifx#1<\specdelim@true
944 \else\ifx#1\langle\specdelim@true
945 \else\ifx#1>\specdelim@true
946 \else\ifx#1\rangle\specdelim@true
947 \else\ifx#1/\specdelim@true
948 \else\ifx#1\backslash\specdelim@true
949 \else\ifx#1\lcbrace\specdelim@true
950 \else\ifx#1\rcbrace\specdelim@true
951 \else\specdelim@false\fi\fi\fi\fi\fi\fi\fi\fi\fi\fi
952 \def\LEFTRIGHT#1#2#3{%
953 \specdelim@#1%
954 \ifspecdelim@
955 \LEFTRIGHT@#1.{\vc@nt@r{#3}}%
956 \else
957 \left#1
958 \vc@nt@r{#3}%
959 \right.%
960 \fi
961 \kern-2\nulldelimiterspace\mskip-\thinmuskip
962 \specdelim@#2%
```

```
963 \ifspecdelim@
964 \LEFTRIGHT@.#2{\vphantom{\vc@nt@r{#3}}}%
965 \else
966 \left.%
967 \vphantom{\vc@nt@r{#3}}%
968 \right#2%
969 \fi}
970 \def\vcorrection#1{\vrule width\z@ height#1\relax}
971 \newcommand{\ccases}[1]{{%
972 \def\arraystretch{1.2}%
973 \LEFTRIGHT\lcbrace.{\,\array{0{}l0{\quad}l0{}}#1\endarray}%
974 }}
 Notice the horizontal space which is added after the brace!
 Wide 'hat' accents:
975 \newbox\HATbox@
976 \def\widehat{\mathpalette\@widehat}
977 \def\@widehat#1#2{\setbox\HATbox@\hbox{$#1{#2}$}%
978 \setbox0\hbox{\MTEXF@;}%
979 \ifdim\wd\HATbox@>\wd0
980 \def\HAT@{\textfont3=\MTEXG@}%
981 \else
982 \setbox0\hbox{\MTEXE@9}%
983 \ifdim\wd\HATbox@>\wd0
984 \def\HAT@{\textfont3=\MTEXF@}%
985 \else
986 \setbox0\hbox{\MTEXA@ d}%
987 \ifdim\wd\HATbox@>\wd0
988 \def\HAT@{\textfont3=\MTEXE@}%
989 \else
990 \def\HAT@{\textfont3=\MTEXA@}%
991\fi
992\fi
993\fi
994 \hbox{\HAT@$\mathaccent"0362 {#1{#2}}$}}%
 Wide tilde accents:
995 \newbox\TDbox@
996 \def\widetilde{\mathpalette\@widetilde}
997 \def\@widetilde#1#2{\setbox\TDbox@\hbox{$#1{#2}$}%
998 \setbox0\hbox{\MTEXF@ K}%
999 \ifdim\wd\TDbox@>\wd0
1000 \def\TD@{\textfont3=\MTEXG@}%
1001 \else
1002 \setbox0\hbox{\MTEXE@ I}%
1003 \ifdim\wd\TDbox@>\wd0
1004 \def\TD@{\textfont3=\MTEXF@}%
1005 \else
1006 \setbox0\hbox{\MTEXA@ d}%
1007 \ifdim\wd\TDbox@>\wd0
1008 \def\TD@{\textfont3=\MTEXE@}%
1009 \else
1010 \def\TD@{\text{textfont3=\MTEXA@}}\%
```

```
1011\fi
1012\fi
1013 \fi
1014 \hbox{TD@\$\mathbb{7}}
 Wide 'check' accents:
1015 \newbox\CHbox@
1016 \def\widecheck{\mathpalette\@widecheck}
1017 \end{area} 1017 \end{ar
1018 \setbox0\hbox{\MTEXF@[}%
1019 \ifdim\wd\CHbox@>\wd0
1020 \def\CHECK@{\textfont3=\MTEXG@}%
1021 \else
1022 \setbox0\hbox{\MTEXE@ Y}%
1023 \ifdim\wd\CHbox@>\wd0
1024 \def\CHECK@{\textfont3=\MTEXF@}%
1025 \else
1026 \setbox0\hbox{\MTEXA@ z}%
1027 \ifdim\wd\CHbox@>\wd0
1028 \def\CHECK@{\textfont3=\MTEXE@}%
1029 \else
1030 \def\CHECK@{\textfont3=\MTEXA@}%
1031\fi
1032\fi
1033 \fi
1034 \hbox{\CHECK@\mathaccent"037A {#1{#2}}}}%
 Lowered hat accents:
1035 \def\widehatdown#1#2{\setbox\HATbox@\hbox{$\displaystyle{#2}$}%
1036 \setbox\z@\hbox{\MTEXF@;}%
1037 \ifdim\wd\HATbox@>\wd\z@
 \def\HAT@{\textfont3=\MTEXG@}%
1039 \else
1040 \setbox\z@\hbox{\MTEXE@9}%
1041 \ifdim\wd\HATbox@>\wd\z@
 \def\HAT@{\textfont3=\MTEXF@}%
1042
1043 \else
1044
 \setbox\z@\hbox{\MTEXA@ d}%
1045
 \ifdim\wd\HATbox@>\wd\z@
1046
 \def\HAT@{\textfont3=\MTEXE@}%
1047
1048
 \def\HAT@{\textfont3=\MTEXA@}%
 \fi
1049
1050
 \fi
1051 \fi
1052 \dimen@\ht\HATbox@\advance\dimen@-#1\relax
1053 \ht\HATbox@\dimen@
1054 \hbox{\HAT@$\mathaccent"0362 {\box\HATbox@}$}}%
 Lowered tilde accent:
1055 \def\widetildedown#1#2{\setbox\TDbox@\hbox{$\displaystyle{#2}$}%
1056 \setbox\z@\hbox{\MTEXF@ K}%
1057 \ifdim\wd\TDbox@>\wd\z@
```

```
1058
 \def\TD@{\textfont3=\MTEXG@}%
1059 \else
 \setbox\z@\hbox{\MTEXE@ I}%
1060
 \ifdim\wd\TDbox@>\wd\z@
 \def\TD@{\textfont3=\MTEXF@}%
1062
 \else
1063
 \setbox\z@\hbox{\MTEXA@ d}%
1064
 \ifdim\wd\TDbox@>\wd\z@
 \def\TD@{\textfont3=\MTEXE@}%
1066
1067
1068
 \def\TD@{\textfont3=\MTEXA@}%
 \fi
1069
1070
 \fi
1071 \fi
1072 \dimen@\ht\TDbox@\advance\dimen@-#1\relax
1073 \ht\TDbox@\dimen@
1074 \hbox{\TD@$\mathaccent"0365 {\box\TDbox@}$}}
 Lowered check accent:
1075 \def\widecheckdown#1#2{\setbox\CHbox@\hbox{$\displaystyle{#2}$}%
1076 \setbox\z@\hbox{\MTEXF@[}%
1077 \ifdim\wd\CHbox@>\wd\z@
1078
 \def\CHECK@{\textfont3=\MTEXG@}%
1079 \else
 \setbox\z@\hbox{\MTEXE@ Y}%
1080
 \ifdim\wd\CHbox@>\wd\z@
 \def\CHECK@{\textfont3=\MTEXF@}%
1082
1083
 \setbox\z@\hbox{\MTEXA@ z}%
1084
 \ifdim\wd\CHbox@>\wd\z@
1085
 \def\CHECK@{\textfont3=\MTEXE@}%
1086
1087
 \def\CHECK@{\textfont3=\MTEXA@}%
1088
 \fi
1089
 \fi
1090
1091 \fi
1092 \dimen@\ht\CHbox@\advance\dimen@-#1\relax
1093 \ht\CHbox@\dimen@
1094 \hbox{\CHECK@$\mathaccent"037A {\box\CHbox@}$}}%
 Large roots: The command \SQRT from the plain TFX package mtp.tex is
 named \SQR@@T here.
1095 \newbox\preSbox@
1096 \newbox\Sbox@
1097 \newif\ifSQEX@
\label{local-copy} $$1098 \det SQEX@#1{\setbox\Sbox@\vbox{$$\radical"270370{\copy\preSbox@}$$}% $$
1099 \setbox\Sbox@\vbox{\unvbox\Sbox@\unskip\unpenalty
1101\setbox\Sbox@\hbox{\unhbox\Sbox@\setbox\Sbox@\lastbox\setbox\Sbox@\lastbox
1102 \text{\setbox0}\hbox{#1}%
1103 \ifdim\dp\Sbox@>\dp0\global\SQEX@true\else
1104 \global\SQEX@false\fi}}}
```

```
1105 \newcount\SQcount@
1106 \def\SQtest@#1{\setbox\preSbox@\hbox{$\displaystyle{#1}$}%
1107 \SQEX@{\MTEXA@ s}%
1108 \ifSQEX@
1109 {\textfont3=\MTEXE@\SQEX@{\MTEXE@ u}}%
1110\ifSQEX@
1111 {\textfont3=\MTEXF@\SQEX@{\MTEXF@ u}}%
1112 \ifSQEX@
1113 \def\SQtest@@{\textfont3=\MTEXG@}\global\SQcount@3
1115 \def\SQtest@@{\textfont3=\MTEXF@}\global\SQcount@2
1116\fi
1117 \else
1118 \def\SQtest@0{\textfont3=\MTEXE0}\global\SQcount01
1119\fi
1120 \else
1121 \def\SQtest@@{\textfont3=\MTEXA@}\global\SQcount@0
1122 \fi}
1123 \newbox\SQRTbox@
1124 \def\SQR@@T#1{\setbox\SQRTbox@\hbox{$\displaystyle{#1}$}%
1125 \SQtest@{#1}%
1126 \hbox{\SQtest@@$\displaystyle\radical"270370{\box\SQRTbox@}$}}
 The names of the counters \leftroot@ and \uproot@ and the related commands
 \leftroot and \uproot had to be changed to uppercase, so as not to clash with
 the amsmath package. The syntax differs from amsmath, anyway.
1127 \newcount\UPROOT@
1128 \newcount\LEFTROOT@
1129 \def\LEFTROOT#1{\relax
1130
 \ifmmode\LEFTROOT@#1\relax
 \else\PackageError{mtpro2}
 {\protect\LEFTROOT\space allowed only in math mode}
1132
1133
 {Type <return> to proceed; the command will be ignored.}
 \fi}
1134
1135 \def\UPROOT#1{\relax
 \ifmmode\UPROOT@#1\relax
 \else\PackageError{mtpro2}
1137
 {\protect\UPROOT\space allowed only in math mode}
1138
 {Type <return> to proceed; the command will be ignored.}
1139
 \fi}
1140
1141 \def\ROOT#1\OF#2{\setbox\rootbox\hbox{$\m@th\scriptscriptstyle{#1}$}%
1142 \mathpalette\R@@T{#2}}
1143 \ef\R@QT#1#2{\setbox\\z@\hbox{$\UPROOT@\ze\LEFTROOT@\ze\m@th#1\SQR@QT{#2}$}}
1144 \dim 0 \t z@\advance \dim 0 - dp\z 0
1145 \dimen@ii\dimen@
1146\setbox\tw@\hbox{$\m@th#1\mskip\UPROOT@ mu$}\advance\dimen@ii by1.667\wd\tw@
1147 \setbox\tw@\hbox{$\m@th#1\mskip10mu$}%
1148\ifcase\SQcount@\advance\dimen@3\wd\tw@\or\advance\dimen@1.5\wd\tw@\or
1149 \advance\dimen@\wd\tw@\fi
1150 \mkern1mu\kern.13\dimen@\mkern-\LEFTROOT@ mu
1151 \raise.5\dimen@ii\copy\rootbox % was .44
```

1152 \mkern-1mu\kern-.13\dimen@\mkern\LEFTROOT@ mu\box\z@\kern-\wd\rootbox

```
1153 \LEFTROOT\z@\UPROOT\z@}
 Finally the roots are given a more LATEX-like syntax, so that one can say, e.g.,
 \SQRT[3]{...} instead of \ROOT 3 \OF ...
1154 \DeclareRobustCommand\SQRT{\@ifnextchar[\SQRT@\SQR@@T}
1155 \def\SQRT@[#1] {\ROOT #1\OF}
 6.6 Extra-large operators
 From Mike Spivak, 2006-01-26.
 The following tool will be used in several places:
1156 \def\space@.{\futurelet\space@\relax}
1157 \space@. %
 There must be a blank after the period, not a newline!
 \FNSS@ is a \futurelet\next skipping spaces; corresponds to something or
 other in LATEX. (MS)
1158 \def\FNSS@#1{\let\FNSS@@#1\futurelet\next\FNSS@@@}
1159 \def\FNSS@@@{\ifx\next\space@\def\FNSS@@@@. {\futurelet\next\FNSS@@@}\else
1160 \def\FNSS@@@@.{\FNSS@@}\fi\FNSS@@@@.}
1161 %
1162 {\catcode '\_=12
1163 \global\let\sbxii@=_}
1164 {\catcode'\_=8
1165 \global\let\sbviii@=_}
1166 %
1167 \newcount\limtype@
 0 when \limits is used, 1 when \nolimits is used.
1168 \newcount\xlfont@
 0 if using mt2x1, 1 if using mt2xxx1.
1169 \newcount\xlposition@
 Position of character (or first half of character) on mt2xl or mt2xxxl.
1170 \newcount\xlposition@ii
 If non-zero, position of other half of character.
1171 \newcount\optype@
 0 for operators needing no italic correction, 1 for others.
1172 \newcount\x@count
 0 for \XL, 1 for \XXL, 2 for \XXXL, 3 for \x1; used for calculating positioning of
 limits for operators needing italic correction. The definition of \xl is typical of
 all, except that \xlposition@ii is never needed for this size (or for \XL size).
1173 \def\x1{\xlposition@ii\z@\xlfont@\z@\x@count\thr@@\futurelet\next\xl@}
1174 \def\x10{%
 First come operators needing no italic correction.
```

1175 \optype@\z@

These all use limits:

```
1176 \limtype@\z@
1177 \ifx\next\bigodot\xlposition@96\else
1178 \ifx\next\bigoplus\xlposition@97\else
1179 \ifx\next\bigotimes\xlposition@98\else
1180 \ifx\next\bigsqcup\xlposition@99\else
1181 \ifx\next\bigcup\xlposition@100\else
1182 \ifx\next\bigcap\xlposition@101\else
1183 \ifx\next\biguplus\xlposition@102\else
1184 \ifx\next\bigwedge\xlposition@103\else
1185 \ifx\next\bigvee\xlposition@104\else
1186 \ifx\next\upsum\xlposition@105\else
1187 \ifx\next\upprod\xlposition@106\else
1188 \ifx\next\upcoprod\xlposition@107\else
1189 \ifx\next\bigcupprod\xlposition@110\else
1190 \ifx\next\bigcapprod\xlposition@111\else
1191 \ifx\next\bigvarland\xlposition@122\else
1192 \ifx\next\bigast\xlposition@123\else
 Then come operators needing italic correction; first come those that usually use
1193 \ifx\next\slsum\optype@\@ne\xlposition@119\else
1194 \ifx\next\slprod\optype@\@ne\xlposition@120\else
1195 \ifx\next\slcoprod\optype@\@ne\xlposition@121\else
 then those that usually don't use limits:
\label{limitype@Qne} $$1196 \ \iint \end{1.0} $$196 \ \iint \end{1.0} $$
1197 \ifx\next\oint\limtype@\@ne\optype@\@ne\xlposition@109\else
1198 \ifx\next\cwoint\limtype@\@ne\optype@\@ne\xlposition@112\else
1199 \ifx\next\awoint\limtype@\@ne\optype@\@ne\xlposition@113\else
1200 \ \texttt{\cwint} \ \texttt{\cwint}
1201 \ifx\next\iint\limtype@\@ne\xlposition@115\else
1202 \ifx\next\iiint\limtype@\@ne\optype@\@ne\xlposition@116\else
1203\ifx\next\oiint\limtype@\@ne\optype@\@ne\xlposition@117\else
1204\ifx\next\oiiint\limtype@\@ne\optype@\@ne\xlposition@118\else
1205 \ifx\next\barint\limtype@\@ne\optype@\@ne\xlposition@124\else
1207 \PackageError{mtpro2}%
 {Invalid use of \protect\xl}%
 {\protect\xl\space can be applied to 'large operators' only.}%
1211 \def\next@##1{\futurelet\next\getxlims@}\next@}
 Swallows the token after \x1:
1212 \def\getxlims@{%
1213 \let\lowerlim@\relax\let\upperlim@\relax
```

```
1212 \def\getxlims@{%
1213 \let\lowerlim@\relax\let\upperlim@\relax
1214 \ifx\next\limits
1215 \def\next@##1{\limtype@\z@\futurelet\next\getxlims@}%
1216 \else\ifx\next\nolimits
1217 \def\next@##1{\limtype@\@ne\futurelet\next\getxlims@}%
1218 \else\ifx\next\sbxii@
1219 \def\next@##1{\getxlowerlim@}%
1220 \else\ifx\next\sbviii@
```

```
1221 \def\next@##1{\getxlowerlim@}%
1222 \else\ifcat\sbviii@\noexpand\next
1223 \def\next@##1{\getxlowerlim@}%
1224 \else\ifcat^\noexpand\next
1225 \def\next@##1{\getxupperlim@}%
1226 \else
1227 \let\next@\uselims@
 \uselims@ is what we will always do after getting the limits.
1228\fi\fi\fi\fi\fi
1229 \next@}
1230 \def\getxlowerlim@#1{\def\lowerlim@{#1}\FNSS@\getxupperlim@@}
1231 \def\getxupperlim@#1{\def\upperlim@{#1}\FNSS@\getxlowerlim@@}
1232 \def\getxupperlim@@{%
1233 \left( \frac{noexpand}{next} \right)
1234 \end{area} 1234 \end{area} \end{area} \end{area} 1234 \end{area} \end{area} 1234 \end{area} \end{area} 1234 \end{area} \end{are
1235 \else
1236 \let\next@\uselims@ % have limits now
1237 \fi
1238 \next@}
1239 \def\getxlowerlim@@{%
1240 \ifx\next\sbxii@
1241 \def\next@##1##2{\def\lowerlim@{##2}\uselims@}%
1242 \else\ifx\next\sbviii@
1243 \def\next@##1##2{\def\lowerlim@{##2}\uselims@}%
1244 \else\ifcat\sbviii@\noexpand\next
1245 \ensuremath{\mbox{def}\mbox{mext@$\#1$}\mbox{def}\next@$\mbox{lims@}\%$}
1246 \else
1247 \let\next@\uselims@ % have limits now
1248 \fi\fi\fi
1249 \next@}
1250 %
1251 \def\uselims@{\ifnum\optype@=\z@\xlargeop@\else\xlargeopic@\fi}
1252 %
1253 \def\xlargeop@{%
1254 \ifnum\limtype@=\z@
1255 \mathop{\hbox{$\vcenter{\hbox{%}
1256\ifnum\xlfont@=\z@\MTXL@\else\MTXXXL@\fi
1257 \char\xlposition@\relax
1258 \ifnum\xlposition@ii=\z@\else\char\xlposition@ii\relax\fi
1259 }}$}}_{\lowerlim@}^{\upperlim@}%
1260 \else
1261 \mathop{\hbox{$\vcenter{\hbox{%}
1262 \ifnum\xlfont@=\z@\MTXL@\else\MTXXXL@\fi
1263 \char\xlposition@\relax
1264 \ifnum\xlposition@ii=\z@\else\char\xlposition@ii\relax\fi
1265 }}$}}\nolimits_{\lowerlim@}^{\upperlim@}%
1266 \fi}
```

The definition of \xlargeopic@ is complicated when there are limits, and the calculation uses \maxXLscripts@, which will store the maximum of the widths of the sub and superscripts. There is the additional complication that the amount to adjust the superscript differs for \XL and \XXL, and the adjustment is made in

terms of an extra \fontdimen in the mtxxl font, which measures the horizontal distance between the lowest and highest points of the integral sign (for the \XXL versions these are exactly twice the \XL versions). Fortunately, none of the characters needing \xlargeopic@ need to be broken into two halves, so we don't have to worry about \xlposition@ii.

```
1267 \newdimen\maxXLscripts@
1268 %
1269 \def\xlargeopic@{%
1270 \def\thecharacter@{\ifnum\xlfont@=\z@\MTXLQ\else\MTXXXLQ\fi\char\xlposition@\relax}%
1271 \ifnum\limtype@=\@ne
1272 \setbox\z@\hbox{\thecharacter@\/}%
1273 \dimen@\wd\z@
1274 \setbox\z@\hbox{\thecharacter@}%
1275 \advance\dimen@-\wd\z@
1276 \mathop{\hbox{$\vcenter{\hbox{\thecharacter@}}$}}
1277 \nolimits_{\lowerlim@}^{\kern\dimen@\upperlim@}%
1278 \else
1279 \setbox\z@\hbox{\ifcase\x@count\kern\tw@\fontdimen8\MTXL@\or
1280 \kern4\fontdimen8\MTXLQ\or\kern\twQ\fontdimen8\MTXXXLQ\or\kern1.7\fontdimen8\MTXLQ\fi}%
1281 \setbox\@ne\hbox{\thecharacter@}%
1282 \setbox\tw@\hbox{$\scriptstyle{\lowerlim@}$}%
1283 \setbox\thr@@\hbox{$\kern\wd\z@\scriptstyle{\upperlim@}$}%
  Let \maxXLscripts@ be max of subscript and superscript boxes:
1284 \maxXLscripts@\wd\thr@@\ifdim\maxXLscripts@<\wd\tw@\maxXLscripts@\wd\tw@\fi
  Let \dimen@ii be amount of subscript to left of integral:
1285 \dimen@ii.5\wd\tw@ \advance\dimen@ii-.5\wd\@ne
  Let \dimen@ be amount of visible superscript to left of int, namely [visible length]
  - [mount to right of left boundary of operator], i.e., [wd3 - wd0] - 1/2[wd3 +
  wd1].
1286 \dimen@.5\wd\thr@@\advance\dimen@-\wd\z@\advance\dimen@-.5\wd\@ne
1287\ifdim\dimen@>\z@ % if visible part of superscript extends to left of operator
1288
 \ifdim\dimen@>\dimen@ii % if visible part of superscript to left of subscript
1289 %
 kern by - [1/2(\maxXLscripts@ - wd1) - \dimen@]
1290
 \kern\dimen@\kern.5\wd\@ne\kern-.5\maxXLscripts@
 \else %
 only trim to subscript,
1291
1292 %
 kern - [1/2(\maxXLscripts@ - wd1) - \dimen@ii]
 \kern\dimen@ii\kern.5\wd\@ne\kern-.5\maxXLscripts@
1293
1294
1295 \else % visible part of superscript entirely to right of operator, so trim to subscript
 \ifdim\dimen@ii > \z@
 \kern\dimen@ii\kern.5\wd\@ne\kern-.5\maxXLscripts@
1297
 \else
1298
 \kern.5\wd\@ne\kern-.5\maxXLscripts@
1299
1300
1301\fi
1302 \setbox\@ne\hbox{\thecharacter@\/}\dimen@ii\wd\@ne
1303 \setbox\@ne\hbox{\thecharacter@}\advance\dimen@ii-\wd\@ne
\label{lowerlim0} $$1304 \mathbb{s}\over{\propto {\propto {\propt
1305 \kern\dimen@ii
```

```
1306\fi
1307 }
  Other sizes almost completely analogous
1308 \def\XL{\xlposition@ii\z@\xlfont@\z@\x@count\z@\futurelet\next\XL@}
1309 \def\XL@{\optype@\z@\limtype@\z@
1310 \ifx\next\bigodot\xlposition@0\else
1311 \ifx\next\bigoplus\xlposition@1\else
1312 \ifx\next\bigotimes\xlposition@2\else
1313 \ifx\next\bigsqcup\xlposition@3\else
1314 \ifx\next\bigcup\xlposition@4\else
1315 \ifx\next\bigcap\xlposition@5\else
1316 \ifx\next\biguplus\xlposition@6\else
1317 \ifx\next\bigwedge\xlposition@7\else
1318 \ifx\next\bigvee\xlposition@8\else
1319 \ifx\next\upsum\xlposition@9\else
1320 \ifx\next\upprod\xlposition@10\else
1321 \ifx\next\upcoprod\xlposition@11\else
1322 \ifx\next\bigcupprod\xlposition@14\else
1323 \ifx\next\bigcapprod\xlposition@15\else
1324 \ifx\next\bigvarland\xlposition@26\else
1325 \ifx\next\bigast\xlposition@27\else
1326\ifx\next\slsum\optype@\@ne\xlposition@23\else
1327 \ifx\next\slprod\optype@\@ne\xlposition@24\else
1328 \ifx\next\slcoprod\optype@\@ne\xlposition@25\else
1329 \ifx\next\int\limtype@\@ne\optype@\@ne\xlposition@12\else
1330 \ifx\next\oint\limtype@\@ne\optype@\@ne\xlposition@13\else
1331 \ifx\next\cwoint\limtype@\@ne\optype@\@ne\xlposition@16\else
1332 \ \texttt{\next} \ \texttt{
1333 \ifx\next\cwint\limtype@\@ne\optype@\@ne\xlposition@18\else
1334\ifx\next\iint\limtype@\@ne\optype@\@ne\xlposition@19\else
1335 \ifx\next\iiint\limtype@\@ne\optype@\@ne\xlposition@20\else
1336 \ifx\next\oiint\limtype@\@ne\xlposition@21\else
1337 \ifx\next\oiiint\limtype@\@ne\optype@\@ne\xlposition@22\else
1338 \ifx\next\barint\limtype@\@ne\ppe@\@ne\xlposition@28\else
1339 \ifx\next\slashint\limtype@\@ne\optype@\@ne\xlposition@29\else
1340 \PackageError{mtpro2}%
 {Invalid use of \protect\XL}%
1341
 {\protect\XL\space can be applied to 'large operators' only.}%
1343 \fi\fi\fi\fi\fi\fi\fi\fi\fi\fi\fi
1344 \fi\fi\fi\fi\fi\fi\fi\fi\fi\fi\fi
1345 \def\next@##1{\futurelet\next\getxlims@}\next@}
1346 %
1347 \def\XXL{\xlposition@ii\z@\xlfont@\z@\x@count\@ne\futurelet\next\XXL@}
1348 \def\XXL@{\optype@\z@\limtype@\z@
```

1349 \ifx\next\bigodot\xlposition@48\else 1350 \ifx\next\bigoplus\xlposition@49\else 1351 \ifx\next\bigotimes\xlposition@50\else 1352 \ifx\next\bigsqcup\xlposition@51\else 1353 \ifx\next\bigcup\xlposition@52\else 1354 \ifx\next\bigcap\xlposition@53\else 1355 \ifx\next\biguplus\xlposition@54\else

56

```
1356 \ifx\next\bigwedge\xlposition@55\else
1357 \ifx\next\bigvee\xlposition@56\else
1358 \ifx\next\upsum\xlposition@57\else
1359 \ifx\next\upprod\xlposition@58\else
1360 \ifx\next\upcoprod\xlposition@59\else
1361 \ifx\next\bigcupprod\xlposition@62
 \xlposition@ii64\else
1362\ifx\next\bigcapprod\xlposition@63
 \xlposition@ii65\else
1363 \ifx\next\bigvarland\xlposition@76\else
1364\ifx\next\bigast\xlposition@77\else
1365 \ifx\next\slsum\optype@\@ne\xlposition@73\else
1366 \ifx\next\slprod\optype@\@ne\xlposition@74\else
1367 \ifx\next\slcoprod\optype@\@ne\xlposition@75\else
1368 \ifx\next\int\limtype@\@ne\optype@\@ne\xlposition@60\else
1369 \ \texttt{\next\oint\limtype@\one\optype@\ne\xlposition@61\else}
1370 \ifx\next\cwoint\limtype@\@ne\optype@\@ne\xlposition@66\else
1371 \ \texttt{\next}\ \texttt{\next
1372 \ifx\next\cwint\limtype@\@ne\optype@\@ne\xlposition@68\else
1373 \ifx\next\iint\limtype@\@ne\optype@\@ne\xlposition@69\else
1374 \ifx\next\iiint\limtype@\@ne\optype@\@ne\xlposition@70\else
1376\ifx\next\oiiint\limtype@\@ne\nposition@72\else
1377 \ifx\next\barint\limtype@\@ne\optype@\@ne\xlposition@78\else
1378 \ifx\next\slashint\limtype@\@ne\ppe@\@ne\xlposition@79\else
1379 \PackageError{mtpro2}%
 {Invalid use of \protect\XXL}%
 1383 \def\next@##1{\futurelet\next\getxlims@}\next@}
1384 %
1385 \def\XXXL{\xlposition@ii\z@\xlfont@\@ne\x@count\tw@\futurelet\next\XXXL@}
1386 \end{argmatilde} $$1386 \end{argmatilde} also \end{argmatilde} 1386 \end{argmatilde} also \end{argmatil
1387 \ifx\next\bigodot\xlposition@0\else
1388 \ifx\next\bigoplus\xlposition@1\else
1389 \ifx\next\bigotimes\xlposition@2\else
1390 \ifx\next\bigsqcup\xlposition@3\else
1391 \ifx\next\bigcup\xlposition@4\else
1392 \ifx\next\bigcap\xlposition@5\else
1393 \ifx\next\biguplus\xlposition@6\else
1394 \ifx\next\bigwedge\xlposition@7\else
1395 \ifx\next\bigvee\xlposition@8\else
1396 \ifx\next\upsum\xlposition@9\else
1397 \ifx\next\uprod\xlposition@10\else
1398 \ifx\next\ucoprod\xlposition@11\else
1399 \ifx\next\bigcupprod\xlposition@14
 \xlposition@ii16\else
 \xlposition@ii17\else
1400 \ifx\next\bigcapprod\xlposition@15
1401 \ifx\next\bigvarland\xlposition@ 28
 \xlposition@ii29\else
1402 \ \texttt{ifx} \ \texttt{lossition@30} \ \texttt{else}
1403 \verb|\fx\next\slsum\optype@\@ne\xlposition@25\else|
1404 \ifx\next\slprod\optype@\@ne\xlposition@26\else
1405 \ifx\next\slcoprod\optype@\@ne\xlposition@27\else
1406\ifx\next\int\limtype@\@ne\optype@\@ne\xlposition@12\else
1407 \ifx\next\oint\limtype@\@ne\optype@\@ne\xlposition@13\else
```

```
1408\ifx\next\cwoint\limtype@\@ne\optype@\@ne\xlposition@18\else
1409 \ifx\next\awoint\limtype@\@ne\optype@\@ne\xlposition@19\else
1410 \ \texttt{ifx} \ \texttt{cwint} \ \texttt{limtype@@ne} \ \texttt{Qne} \ \texttt{limtype@lone} \ \texttt{limtype@l
1411 \ifx\next\iint\limtype@\@ne\optype@\@ne\xlposition@21\else
1412 \ifx\next\iiint\limtype@\@ne\optype@\@ne\xlposition@22\else
1413 \ifx\next\oiint\limtype@\@ne\optype@\@ne\xlposition@23\else
1414\ifx\next\oiiint\limtype@\@ne\optype@\@ne\xlposition@24\else
1415 \ifx\next\barint\limtype@\@ne\optype@\@ne\xlposition@31\else
1416 \ifx\next\slashint\limtype@\@ne\optype@\@ne\xlposition@32\else
1417 \def\next@{\PackageError{mtpro2}%
1418
 {Invalid use of \protect\XXXL}%
 {\protect\XXXL\space can be applied to 'large operators' only.}}%
1420\fi\fi\fi\fi\fi\fi\fi\fi\fi\fi\fi\fi
1421 \fi\fi\fi\fi\fi\fi\fi\fi\fi\fi\fi
1422 \def\next@##1{\futurelet\next\getxlims@}\next@}
```

6.7 Large over- and underbraces

The below code stems from from M. Spivak's plain T_EX package mtp2.tex as of 2006-02-07:

```
1423 \def\undercbrace#1{\setbox\z@\hbox{$\displaystyle#1$}%
1424 \dimen@\tMTPsize\relax
1425 \expandafter\getpoints@\the\dimen@\getpoints@
1426 \leq \sqrt{wd} 
1427 \divide\dimen@\pointcount@
1428 \expandafter\getpoints@\the\dimen@\getpoints@
1429 \ifnum\pointcount@<4
 \ifdim\wd\z@<12pt
1430
 \def\thebrace@{\hbox{\MTEXE@\char144}}%
1431
 \left\langle d \right\rangle = \left( 15pt \right)
1432
 \def\thebrace@{\hbox{\MTEXE@\char145}}%
1433
 \else\ifdim\wd\z@<18pt
1434
 \def\thebrace@{\hbox{\MTEXE@\char146}}%
1435
 \else\ifdim\wd\z@<21pt
1436
1437
 \def\thebrace@{\hbox{\MTEXE@\char147}}%
 \left| v_{z} \right| \leq 1
1438
1439
 \def\thebrace@{\hbox{\MTEXE@\char148}}%
 \else\ifdim\wd\z@<27pt
1440
 \def\thebrace@{\hbox{\MTEXE@\char149}}%
1441
1442
 \else\ifdim\wd\z@<30pt
 \def\thebrace@{\hbox{\MTEXE@\char150}}%
1443
1444
 \left\langle d \right\rangle = \left( 33pt \right)
 \def\thebrace@{\hbox{\MTEXE@\char151}}%
1445
 \else
1446
 \def\thebrace@{\hbox{\MTEXE@\char152}}%
1447
 \fi\fi\fi\fi\fi\fi\fi
1449 \else
1450
 \ifnum\pointcount@<12
 \advance\pointcount@149
1451
 \def\thebrace@{\hbox{\MTEXE@\char\pointcount@}}%
1452
 \else
1453
```

```
1454
 \ifnum\pointcount@<24
1455
 \advance\pointcount@132
1456
 \def\thebrace@{\hbox{\MTEXF@\char\pointcount@}}%
1457
 \else
 \advance\pointcount@120
1458
 \ifnum\pointcount@>149 \pointcount@149 \fi
1459
 \def\thebrace@{\hbox{\MTEXG@\char\pointcount@}}%
1460
1461
 \fi
1462
 \fi
1463
 \mathop{\vtop{\ialign{\hfil##\hfil\cr$\displaystyle#1$\crcr\noalign
 {\vskip3pt\nointerlineskip}\thebrace@\cr\noalign{\kern3pt}}}\limits}%
1466 \def\overcbrace#1{\setbox\z@\hbox{$\displaystyle#1$}%
1467 \dimen@\tMTPsize\relax
1468 \expandafter\getpoints@\the\dimen@\getpoints@
1469 \dimen@\wd\z@
1470 \divide\dimen@\pointcount@
1471 \expandafter\getpoints@\the\dimen@\getpoints@
1472 \ifnum\pointcount@<4
1473
 \ifdim\wd\z@<12pt
1474
 \def\thebrace@{\hbox{\MTEXE@\char176}}%
1475
 \else\ifdim\wd\z@<15pt
 \def\thebrace@{\hbox{\MTEXE@\char177}}%
1476
 \else\ifdim\wd\z@<18pt
1477
 \def\thebrace@{\hbox{\MTEXE@\char178}}%
1479
 \left\langle d \right\rangle d < 21pt
 \def\thebrace@{\hbox{\MTEXE@\char179}}%
 \left| \frac{v}{z} \right| < 24pt
1481
 \def\thebrace@{\hbox{\MTEXE@\char180}}%
1482
1483
 \else\ifdim\wd\z@<27pt
1484
 \def\thebrace@{\hbox{\MTEXE@\char181}}%
1485
 \left\langle d \right\rangle = \left( 30pt \right)
 1486
1487
 \else\ifdim\wd\z@<33pt
1488
 \def\thebrace@{\hbox{\MTEXE@\char183}}%
1489
 \else
 \def\thebrace@{\hbox{\MTEXE@\char184}}%
1490
1491
 \fi\fi\fi\fi\fi\fi\fi
1492 \else
 \ifnum\pointcount@<12
1493
 \advance\pointcount@181
1494
 \def\thebrace@{\hbox{\MTEXE@\char\pointcount@}}%
 \else
1496
 \ifnum\pointcount@<24
1497
 \advance\pointcount@148
1498
 \def\thebrace@{\hbox{\MTEXF@\char\pointcount@}}%
1499
1500
1501
 \advance\pointcount@136
 \ifnum\pointcount@>165 \pointcount@165 \fi
1502
1503
 \def\thebrace@{\hbox{\MTEXG@\char\pointcount@}}%
1504
 \fi
 \fi
1505
```

```
1506 \fi
1507 \mathop{\vbox{\ialign{\hfil##\hfil\cr\noalign{\kern3\p0}\thebrace0\crcr
1508 \noalign{\kern3\p0\nointerlineskip}$\displaystyle#1$\crcr}}}\limits}%
```

6.8 AMS symbols support

Support for AMS symbols is provided only if the full font set is available, and if it has not been desabled explicitly:

```
1509 \ifmtp@ams
```

First, set up the related symbol font:

```
\label{localize} $$1510 \DeclareSymbolFont{AMSa}_{U}_{mt2sya}_{m}_{1511 \SetSymbolFont{AMSa}_{bold}_{U}_{mt2sya}_{b}_{1512 \SetSymbolFont{AMSa}_{heavy}_{U}_{mt2sya}_{eb}_{n}$$
```

Macros that are declared as warnings in basic LATEX must be 'deleted', before we can re-declare them as math symbols:

```
1513 \global\let\sqsubset\undefined
1514 \global\let\sqsupset\undefined
1515 \global\let\mho\undefined
1516 \global\let\Diamond\undefined
1517 \global\let\leadsto\undefined
```

Now declare the actual symbols. Symbols that are already defined in the basic *MathTimeProfessional* fonts are commented out. We start with those symbols that come 'normally' from the AMS 'A' font.

Three symbols can be used both in text and math mode: we adopt their definitions from amssymb:

```
1518 \@ifundefined{checkmark}{%
 \edef\checkmark{\noexpand\mathhexbox{\hexnumber@\symAMSa}58}
1519
1520 }{}
1521 \@ifundefined{circledR}{%
1522 \edef\circledR{\noexpand\mathhexbox{\hexnumber@\symAMSa}72}
1523 }{}
1524 \@ifundefined{maltese}{%
1525 \edef\maltese{\noexpand\mathhexbox{\hexnumber@\symAMSa}7A}
1526 }{}
1527 \@ifundefined{yen}{%
1528 \qquad \texttt{\noexpand} \\ \texttt{\noexpand}
1529 }{}
 The remaining symbols can be used only in math mode:
1530 \DeclareMathDelimiter{\ulcorner}{\mathopen} {AMSa}{"70}{AMSa}{"70}
1531 \DeclareMathDelimiter{\urcorner}{\mathclose}{AMSa}{"71}{AMSa}{"71}
1532 \DeclareMathDelimiter{\llcorner}{\mathopen} {AMSa}{"78}{AMSa}{"78}
1533 \DeclareMathDelimiter{\lrcorner}{\mathclose}{AMSa}{"79}{AMSa}{"79}
1534 \DeclareMathSymbol{\dashleftarrow}{\mathrel}{AMSa}{219}
1535 \DeclareMathSymbol{\dashrightarrow}{\mathrel}{AMSa}{220}
1536 \global\let\dasharrow\dashrightarrow
1537 \DeclareMathSymbol{\Diamond}
 {\mathbin}{AMSa}{"DE}
1538 \DeclareMathSymbol{\leadsto}
 {\mathbin}{AMSa}{"DD}
1539 \DeclareMathSymbol{\boxdot}
 {\mathbin}{AMSa}{"00}
```

```
1540 \DeclareMathSymbol{\boxplus}
 {\mathbin}{AMSa}{"01}
1541 \DeclareMathSymbol{\boxtimes}
 {\mathbin}{AMSa}{"02}
1542 \DeclareMathSymbol{\square}
 {\mathord}{AMSa}{"03}
1543 \DeclareMathSymbol{\blacksquare}
 {\mathord}{AMSa}{"04}
1544 \DeclareMathSymbol{\centerdot}
 {\mathbin}{AMSa}{"05}
1545 \DeclareMathSymbol{\lozenge}
 {\mathord}{AMSa}{"06}
1546 \DeclareMathSymbol{\blacklozenge} {\mathord}{AMSa}{"07}
1547 \DeclareMathSymbol{\circlearrowright}
 {\mathrel}{AMSa}{"08}
1548 \DeclareMathSymbol{\circlearrowleft}
 {\mathrel}{AMSa}{"09}
1549 %\DeclareMathSymbol{\rightleftharpoons}{\mathrel}{AMSa}{"OA}
1550 \DeclareMathSymbol{\leftrightharpoons}
 {\mathrel}{AMSa}{"OB}
1551 \DeclareMathSymbol{\boxminus}
 {\mathbin}{AMSa}{"OC}
1552 \DeclareMathSymbol{\Vdash}
 {\mathrel}{AMSa}{"OD}
1553 \DeclareMathSymbol{\Vvdash}
 {\mathrel}{AMSa}{"OE}
1554 \DeclareMathSymbol{\vDash}
 {\mathrel}{AMSa}{"OF}
1555 \DeclareMathSymbol{\twoheadrightarrow}
 {\mathrel}{AMSa}{"10}
1556 \DeclareMathSymbol{\twoheadleftarrow}
 {\mathrel}{AMSa}{"11}
1557 \DeclareMathSymbol{\leftleftarrows}
 {\mathrel}{AMSa}{"12}
 {\mathbb{MSa}}{"13}
1558 \DeclareMathSymbol{\rightrightarrows}
1559 \DeclareMathSymbol{\upuparrows}
 {\mathrel}{AMSa}{"14}
1560 \DeclareMathSymbol{\downdownarrows} {\mathrel}{AMSa}{"15}
1561 \DeclareMathSymbol{\upharpoonright} {\mathrel}{AMSa}{"16}
1562 \global\let\restriction\upharpoonright
1563 \DeclareMathSymbol{\downharpoonright}
 {\mathrel}{AMSa}{"17}
1564 \DeclareMathSymbol{\upharpoonleft}
 {\mathrel}{AMSa}{"18}
1565 \end{are MathSymbol {\downharpoonleft} {\mathrel} {\mathrel
1566 \DeclareMathSymbol{\rightarrowtail} {\mathrel}{AMSa}{"1A}
1567 \DeclareMathSymbol{\leftarrowtail} {\mathrel}{AMSa}{"1B}
1568 \DeclareMathSymbol{\leftrightarrows}{\mathrel}{AMSa}{"1C}
1569 \DeclareMathSymbol{\rightleftarrows}{\mathrel}{AMSa}{"1D}
1570 \DeclareMathSymbol{\Lsh}
 {\mathrel}{AMSa}{"1E}
1571 \DeclareMathSymbol{\Rsh}
 {\mathrel}{AMSa}{"1F}
1572 \DeclareMathSymbol{\rightsquigarrow}
 {\mathrel}{AMSa}{"20}
1573 \DeclareMathSymbol{\leftrightsquigarrow}{\mathrel}{AMSa}{"21}
1574 \DeclareMathSymbol{\looparrowleft}
 {\mathrel}{AMSa}{"22}
1575 \DeclareMathSymbol{\looparrowright} {\mathrel}{AMSa}{"23}
1576 \DeclareMathSymbol{\circeq}
 {\mathrel}{AMSa}{"24}
1577 \DeclareMathSymbol{\succsim}
 {\mathrel}{AMSa}{"25}
1578 \DeclareMathSymbol{\gtrsim}
 {\mathrel}{AMSa}{"26}
1579 \DeclareMathSymbol{\gtrapprox}
 {\mathrel}{AMSa}{"27}
1580 \DeclareMathSymbol{\multimap}
 {\mathrel}{AMSa}{"28}
1581 \DeclareMathSymbol{\therefore}
 {\mathrel}{AMSa}{"29}
1582 \DeclareMathSymbol{\because}
 {\mathrel}{AMSa}{"2A}
1583 \DeclareMathSymbol{\doteqdot}
 {\mathrel}{AMSa}{"2B}
1584 \global\let\Doteq\doteqdot
1585 \DeclareMathSymbol{\triangleq}
 {\mathrel}{AMSa}{"2C}
1586 \DeclareMathSymbol{\precsim}
 {\mathrel}{AMSa}{"2D}
1587 \DeclareMathSymbol{\lesssim}
 {\mathrel}{AMSa}{"2E}
1588 \DeclareMathSymbol{\lessapprox}
 {\mathrel}{AMSa}{"2F}
1589 \DeclareMathSymbol{\eqslantless}
 {\mathrel}{AMSa}{"30}
1590 \DeclareMathSymbol{\eqslantgtr}
 {\mathrel}{AMSa}{"31}
1591 \DeclareMathSymbol{\curlyeqprec}
 {\mathrel}{AMSa}{"32}
```

```
1592 \DeclareMathSymbol{\curlyeqsucc}
 {\mathrel}{AMSa}{"33}
1593 \DeclareMathSymbol{\preccurlyeq}
 {\mathbb{AMSa}}{"34}
1594 \DeclareMathSymbol{\leqq}
 {\mathrel}{AMSa}{"35}
1595 \DeclareMathSymbol{\leqslant}
 {\mathrel}{AMSa}{"36}
1596 \DeclareMathSymbol{\lessgtr}
 {\mathrel}{AMSa}{"37}
1597 \DeclareMathSymbol{\backprime}
 {\mathord}{AMSa}{"38}
1598 \DeclareMathSymbol{\risingdotseq} {\mathrel}{AMSa}{"3A}
1599 \DeclareMathSymbol{\fallingdotseq}{\mathrel}{AMSa}{"3B}
1600 \DeclareMathSymbol{\succcurlyeq}
 {\mathrel}{AMSa}{"3C}
1601 \DeclareMathSymbol{\geqq}
 {\mathrel}{AMSa}{"3D}
1602 \DeclareMathSymbol{\geqslant}
 {\mathrel}{AMSa}{"3E}
1603 \DeclareMathSymbol{\gtrless}
 {\mathrel}{AMSa}{"3F}
1604 \DeclareMathSymbol{\sqsubset}
 {\mathbf MSa}{"40}
1605 \DeclareMathSymbol{\sqsupset}
 {\mathrel}{AMSa}{"41}
1606 \DeclareMathSymbol{\vartriangleright}{\mathrel}{AMSa}{"42}
1607 \DeclareMathSymbol{\vartriangleleft} {\mathrel}{AMSa}{"43}
1608 \DeclareMathSymbol{\trianglerighteq} {\mathrel}{AMSa}{"44}
1609 \DeclareMathSymbol{\trianglelefteq}
 {\mathcal MSa}{"45}
1610 \DeclareMathSymbol{\bigstar}
 {\mathord}{AMSa}{"46}
1611 \DeclareMathSymbol{\between}
 {\mathrel}{AMSa}{"47}
1612 \DeclareMathSymbol{\blacktriangledown}
 {\mathord}{AMSa}{"48}
1613 \DeclareMathSymbol{\blacktriangleright} {\mathrel}{AMSa}{"49}
1614 \DeclareMathSymbol{\blacktriangleleft}
 {\mathrel}{AMSa}{"4A}
1615 \DeclareMathSymbol{\vartriangle}
 {\mathrel}{AMSa}{"4D}
1616 \DeclareMathSymbol{\blacktriangle}
 {\mathord}{AMSa}{"4E}
1617 \DeclareMathSymbol{\triangledown}
 {\mathord}{AMSa}{"4F}
1618 \DeclareMathSymbol{\eqcirc}
 {\mathrel}{AMSa}{"50}
1619 \DeclareMathSymbol{\lesseggtr}
 {\mathrel}{AMSa}{"51}
1620 \DeclareMathSymbol{\gtreqless}
 {\mathrel}{AMSa}{"52}
1621 \DeclareMathSymbol{\lesseqqgtr}
 {\mathcal MSa}{"53}
1622 \DeclareMathSymbol{\gtreqqless}
 {\mathrel}{AMSa}{"54}
1623 \DeclareMathSymbol{\Rrightarrow}
 {\mathrel}{AMSa}{"56}
1624 \DeclareMathSymbol{\Lleftarrow}
 {\mathrel}{AMSa}{"57}
1625 \DeclareMathSymbol{\veebar}
 {\mathbb{MSa}}{"59}
1626 \DeclareMathSymbol{\barwedge}
 {\mathbin}{AMSa}{"5A}
1627 \DeclareMathSymbol{\doublebarwedge} {\mathbin}{AMSa}{"5B}
1628 %\DeclareMathSymbol{\angle}
 {\mathord}{AMSa}{"5C}
1629 \DeclareMathSymbol{\measuredangle}
 {\mathord}{AMSa}{"5D}
1630 \DeclareMathSymbol{\sphericalangle} {\mathord}{AMSa}{"5E}
1631 \DeclareMathSymbol{\varpropto}
 {\mathrel}{AMSa}{"5F}
1632 \DeclareMathSymbol{\smallsmile}
 {\mathrel}{AMSa}{"60}
1633 \DeclareMathSymbol{\smallfrown}
 {\mathrel}{AMSa}{"61}
1634 \DeclareMathSymbol{\Subset}
 {\mathrel}{AMSa}{"62}
1635 \DeclareMathSymbol{\Supset}
 {\mathrel}{AMSa}{"63}
1636 \DeclareMathSymbol{\Cup}
 {\mathbin}{AMSa}{"64}
1637 \global\let\doublecup\Cup
1638 \DeclareMathSymbol{\Cap}
 {\mathbb{AMSa}} { "65}
1639 \global\let\doublecap\Cap
1640 \DeclareMathSymbol{\curlywedge}
 {\mathbin}{AMSa}{"66}
1641 \DeclareMathSymbol{\curlyvee}
 {\mathbin}{AMSa}{"67}
1642 \DeclareMathSymbol{\leftthreetimes} {\mathbin}{AMSa}{"68}
1643 \DeclareMathSymbol{\rightthreetimes}{\mathbin}{AMSa}{"69}
```

```
1644 \DeclareMathSymbol{\subsetegg}
 {\mathrel}{AMSa}{"6A}
1645 \DeclareMathSymbol{\supseteqq}
 {\mathrel}{AMSa}{"6B}
1646 \DeclareMathSymbol{\bumpeq}
 {\mathrel}{AMSa}{"6C}
1647 \DeclareMathSymbol{\Bumpeq}
 {\mathrel}{AMSa}{"6D}
1648 \DeclareMathSymbol{\111}
 {\mathrel}{AMSa}{"6E}
1649 \global\let\llless\lll
1650 \DeclareMathSymbol{\ggg}
 {\mathrel}{AMSa}{"6F}
1651 \global\let\gggtr\ggg
1652 \DeclareMathSymbol{\circledS}
 {\mathord}{AMSa}{"73}
1653 \DeclareMathSymbol{\pitchfork}
 {\mathrel}{AMSa}{"74}
1654 \DeclareMathSymbol{\dotplus}
 {\mathbin}{AMSa}{"75}
1655 \DeclareMathSymbol{\backsim}
 {\mathrel}{AMSa}{"76}
1656 \DeclareMathSymbol{\backsimeq}
 {\mathcal AMSa}{"77}
1657 \DeclareMathSymbol{\complement}
 {\mathord}{AMSa}{"7B}
1658 \DeclareMathSymbol{\intercal}
 {\mathbin}{AMSa}{"7C}
1659 \DeclareMathSymbol{\circledcirc}
 {\mathbin}{AMSa}{"7D}
1660 \DeclareMathSymbol{\circledast}
 {\mathbin}{AMSa}{"7E}
1661 \DeclareMathSymbol{\circleddash}
 {\mathbin}{AMSa}{"7F}
  The following symbols are not available on the CM AMS fonts:
1662 \DeclareMathSymbol{\updownarrows}{\mathrel}{AMSa}{"DF}
1663 \end{are MathSymbol {\downuparrows} {\mathrel} {\AMSa} {\cite{constraints}} } \label{amSa} $$ \cite{constraints} $$$ \cite{constraints} $$ \cite{constraints} $$ \cite{co
1664 \DeclareMathSymbol{\updownharpoons}{\mathrel}{AMSa}{225}
1665 \DeclareMathSymbol{\downupharpoons}{\mathrel}{AMSa}{226}
1666 \DeclareMathSymbol{\upupharpoons}{\mathrel}{AMSa}{227}
1667 \DeclareMathSymbol{\downdownharpoons}{\mathrel}{AMSa}{228}
1668 \DeclareMathSymbol{\undercurvearrowleft}{\mathrel}{AMSa}{229}
1669 \DeclareMathSymbol \undercurvearrowright \\ \mathrel \{ AMSa \} \{ 230 \}
  These can be used to build longer dashed arrows as explained above:
1670 \DeclareMathSymbol{\midshaft}
 {\mathord}{AMSa}{"39}
1671 \DeclareMathSymbol{\rarrowhead}
 {\mathord}{AMSa}{"4B}
1672 \DeclareMathSymbol{\larrowhead}
 {\mathord}{AMSa}{"4C}
  The following symbols come normally from the 'B' font.
1673 \DeclareMathSymbol{\lvertneqq}
 {\mathrel}{AMSa}{"80}
1674 \DeclareMathSymbol{\gvertneqq}
 {\mathrel}{AMSa}{"81}
1675 %\DeclareMathSymbol{\nleq}
 {\mathcal MSa}{"82}
1676 %\DeclareMathSymbol{\ngeq}
 {\mathrel}{AMSa}{"83}
1677 %\DeclareMathSymbol{\nless}
 {\mathcal {AMSa}_{"84}}
1678 %\DeclareMathSymbol{\ngtr}
 {\mathcal {AMSa}_{"85}}
1679 %\DeclareMathSymbol{\nprec}
 {\mathrel}{AMSa}{"86}
1680 %\DeclareMathSymbol{\nsucc}
 {\mathrel}{AMSa}{"87}
1681 \DeclareMathSymbol{\lneqq}
 {\mathrel}{AMSa}{"88}
1682 \DeclareMathSymbol{\gneqq}
 {\mathrel}{AMSa}{"89}
1683 \DeclareMathSymbol{\nleqslant}
 {\mathrel}{AMSa}{"8A}
1684 \DeclareMathSymbol{\ngeqslant}
 {\mathrel}{AMSa}{"8B}
1685 \DeclareMathSymbol{\lneq}
 {\mathrel}{AMSa}{"8C}
1686 \DeclareMathSymbol{\gneq}
 {\mathrel}{AMSa}{"8D}
1687 \DeclareMathSymbol{\npreceq}
 {\mathrel}{AMSa}{"8E}
1688 \DeclareMathSymbol{\nsucceq}
 {\mathrel}{AMSa}{"8F}
1689 \DeclareMathSymbol{\precnsim}
 {\mathrel}{AMSa}{"90}
1690 \DeclareMathSymbol{\succnsim}
 {\mathrel}{AMSa}{"91}
```

```
1691 \DeclareMathSymbol{\lnsim}
 {\mathrel}{AMSa}{"92}
1692 \DeclareMathSymbol{\gnsim}
 {\mathcal AMSa}{"93}
1693 \DeclareMathSymbol{\nleqq}
 {\mathrel}{AMSa}{"94}
1694 \DeclareMathSymbol{\ngeqq}
 {\mathrel}{AMSa}{"95}
1695 \DeclareMathSymbol{\precnegg}
 {\mathrel}{AMSa}{"96}
1696 \DeclareMathSymbol{\succneqq}
 {\mathrel}{AMSa}{"97}
1697 \DeclareMathSymbol{\precnapprox}
 {\mathrel}{AMSa}{"98}
1698 \DeclareMathSymbol{\succnapprox}
 {\mathrel}{AMSa}{"99}
1699 \DeclareMathSymbol{\lnapprox}
 {\mathrel}{AMSa}{"9A}
1700 \DeclareMathSymbol{\gnapprox}
 {\mathrel}{AMSa}{"9B}
1701 \DeclareMathSymbol{\nsim}
 {\mathrel}{AMSa}{"9C}
1702 %\DeclareMathSymbol{\ncong}
 {\mathrel}{AMSa}{"9D}
1703 \DeclareMathSymbol{\diagup}
 {\mathord}{AMSa}{"9E}
1704 \DeclareMathSymbol{\diagdown}
 {\mathord}{AMSa}{"9F}
1705 \DeclareMathSymbol{\varsubsetneq}
 {\mathrel}{AMSa}{160}
1706 \DeclareMathSymbol{\varsupsetneq}
 {\mathrel}{AMSa}{161}
1707 \DeclareMathSymbol{\nsubsetegg}
 {\mathbb{AMSa}}{162}
1708 \DeclareMathSymbol{\nsupseteqq}
 {\mathbb{AMSa}}{163}
1709 \DeclareMathSymbol{\subsetneqq}
 {\mathbb{AMSa}}{164}
1710 \DeclareMathSymbol{\supsetneqq}
 {\mathrel}{AMSa}{165}
1711 \DeclareMathSymbol{\varsubsetneqq}
 {\mathrel}{AMSa}{166}
1712 \DeclareMathSymbol{\varsupsetneqq}
 {\mathrel}{AMSa}{167}
1713 \DeclareMathSymbol{\subsetneg}
 {\mathcal AMSa}_{168}
1714 \DeclareMathSymbol{\supsetneq}
 {\mathrel}{AMSa}{169}
1715 \DeclareMathSymbol{\nsubseteq}
 {\mathrel}{AMSa}{170}
1716 \DeclareMathSymbol{\nsupseteq}
 {\mathrel}{AMSa}{171}
1717 \DeclareMathSymbol {\nparallel}
 {\mathrel}{AMSa}{172}
1718 \DeclareMathSymbol{\nmid}
 {\mathrel}{AMSa}{173}
1719 \DeclareMathSymbol{\nshortmid}
 {\mathrel}{AMSa}{174}
1720 \DeclareMathSymbol{\nshortparallel}
 {\mathbb{AMSa}_{175}}
1721 \DeclareMathSymbol{\nvdash}
 {\mathrel}{AMSa}{176}
1722 \DeclareMathSymbol{\nVdash}
 {\mathrel}{AMSa}{177}
1723 \DeclareMathSymbol{\nvDash}
 {\mathrel}{AMSa}{178}
1724 \DeclareMathSymbol{\nVDash}
 {\mathrel}{AMSa}{179}
1725 \DeclareMathSymbol{\ntrianglerighteq}{\mathrel}{AMSa}{180}
1726 \DeclareMathSymbol{\ntrianglelefteq}{\mathrel}{AMSa}{181}
1727 \DeclareMathSymbol{\ntriangleleft}
 {\mathcal AMSa}_{182}
1728 \DeclareMathSymbol{\ntriangleright}
 {\mathrel}{AMSa}{183}
1729 \DeclareMathSymbol{\nleftarrow}
 {\mathbf MSa}{184}
1730 \DeclareMathSymbol{\nrightarrow}
 {\mathbb{AMSa}}{185}
1731 \DeclareMathSymbol{\nLeftarrow}
 {\mathrel}{AMSa}{186}
1732 \DeclareMathSymbol{\nRightarrow}
 {\mathcal AMSa}_{187}
1733 \ensuremath {\tt Symbol{\nLeftrightarrow}{\mathrel}{\tt AMSa}{\tt 188}}
1734 \DeclareMathSymbol{\nleftrightarrow}{\mathrel}{AMSa}{189}
1735 \DeclareMathSymbol{\divideontimes}
 {\mathbin}{AMSa}{190}
1736 \DeclareMathSymbol{\varnothing}
 {\mathord}{AMSa}{191}
1737 \DeclareMathSymbol{\nexists}
 {\mathord}{AMSa}{192}
1738 \DeclareMathSymbol{\Finv}
 {\mathord}{AMSa}{193}
1739 \DeclareMathSymbol{\Game}
 {\mathord}{AMSa}{194}
1740 \DeclareMathSymbol{\mho}
 {\mathord}{AMSa}{195}
1741 \DeclareMathSymbol{\eth}
 {\mathord}{AMSa}{196}
1742 \DeclareMathSymbol{\eqsim}
 {\mathrel}{AMSa}{197}
```

```
1743 \DeclareMathSymbol{\beth}
 {\mathbb{AMSa}}{198}
1744 \DeclareMathSymbol {\gimel}
 {\mathbb{AMSa}}{199}
1745 \DeclareMathSymbol{\daleth}
 {\mathord}{AMSa}{200}
1746 \DeclareMathSymbol{\lessdot}
 {\mathbin}{AMSa}{201}
1747 \DeclareMathSymbol{\gtrdot}
 {\mathbin}{AMSa}{202}
1748 \DeclareMathSymbol{\ltimes}
 {\mathbin}{AMSa}{203}
1749 \DeclareMathSymbol{\rtimes}
 {\mathbin}{AMSa}{204}
1750 \DeclareMathSymbol{\shortmid}
 {\mathrel}{AMSa}{205}
 {\bf \{MSa}{206}
1751 \DeclareMathSymbol{\shortparallel}
1752 \let\smallsetminus=\setdif
1753 \DeclareMathSymbol{\thicksim}
 {\mathrel}{AMSa}{207}
1754 \DeclareMathSymbol{\thickapprox}
 {\mathrel}{AMSa}{208}
1755 \DeclareMathSymbol{\approxeq}
 {\mathcal AMSa}{209}
1756 \DeclareMathSymbol{\succapprox}
 {\mathrel}{AMSa}{210}
1757 \DeclareMathSymbol{\precapprox}
 {\mathrel}{AMSa}{211}
1758 \DeclareMathSymbol{\curvearrowleft} {\mathrel}{AMSa}{212}
1759 \end{Thmought} {\bf AMSa} {\bf 213}
1760 %\DeclareMathSymbol{\digamma}
 {\mathord}{AMSa}{"7A}
1761 %\DeclareMathSymbol{\varkappa}
 {\mathord}{AMSa}{"7B}
1762 \mbox{ \mbox{\mbox{$k$}}} \
1763 %\DeclareMathSymbol{\hslash}
 {\mathord}{AMSa}{"7D}
1764 %\DeclareMathSymbol{\hbar}
 {\mathord}{AMSa}{"7E}
1765 \DeclareMathSymbol{\backepsilon}
 {\mathcal AMSa}{214}
1766 \DeclareMathSymbol{\nsqsubset}
 {\mathrel}{AMSa}{215}
1767 \DeclareMathSymbol{\nsqsupset}
 {\mathrel}{AMSa}{216}
1768 %\DeclareMathSymbol{\nsqsubseteq}
 {\mathrel}{AMSa}{217}
1769 %\DeclareMathSymbol{\nsqsupseteq}
 {\mathrel}{AMSa}{218}
```

To make mtpams fully compatible with amssymb, certain symbols must be given alternative names (which are known from LATEX 2.09 or from the latexsym package, respectively).

```
1770 \let\Box\square
1771 \let\lhd\vartriangleleft
1772 \let\rhd\vartriangleright
1773 \let\unrhd\trianglerighteq
1774 \let\unlhd\trianglelefteq
1775 \let\Join\bowtie
1776 \fi
```

6.9 Math font sizes

MathTimeProfessional, unlike most other Type 1 font families, has several design sizes. As a result, we can make the subscripts and superscripts (almost) as small as with standard TFX.

```
1777 \def\defaultscriptratio{.7}
1778 \def\defaultscriptscriptratio{.55}
1779 \DeclareMathSizes{5}{5}{5}{5}
1780 \DeclareMathSizes{6}{6}{5}{5}
1781 \DeclareMathSizes{7}{7}{5}{5}
1782 \DeclareMathSizes{8}{8}{6}{5}
1783 \DeclareMathSizes{9}{9}{7}{5.5}
```

```
1784 \DeclareMathSizes{\@xpt}{\@xpt}{7}\{5.5}
1785 \DeclareMathSizes{\@xipt}{\@xipt}\{6}
1786 \DeclareMathSizes{\@xiipt}\{\@xiipt}\{6}
1787 \DeclareMathSizes{\@xivpt}\{\@xivpt}\{7}
1788 \DeclareMathSizes{\@xviipt}\{\@xviipt}\{\@xiipt}\{\@xpt}\{7}
1789 \DeclareMathSizes\{\@xxpt}\{\@xxpt}\{\@xivpt}\{\@xiipt}\{7}
1790 \DeclareMathSizes\{\@xxvpt}\{\@xxvpt}\{\@xxiipt}\{\@xviipt}\{7}
```

6.10 Encoding-specific text commands

Some encoding-specific commands default to the OML or OMS encoding. As these encodings are not used with *MathTimeProfessional*, we need to change the defaults.

These ones used to default to OML:

```
1791 \DeclareTextSymbolDefault{\textless}{LMP1}
1792 \DeclareTextSymbolDefault{\textgreater}{LMP1}
1793 \DeclareTextAccentDefault{\t}{LMP2}
```

After re-declaring the default encoding we must not forget to declare the very symbol, otherwise calling the command will generate a loop. Or to quote David:

Hmm, otherwise you waste an hour or two staring at \tracingall output trying to work out what the heck is happening.

```
1794 \DeclareTextSymbol{\textless}{LMP1}{'\<}
1795 \DeclareTextSymbol{\textgreater}{LMP1}{'\>}
1796 \DeclareTextAccent{\t}{LMP2}{65}
 These ones used to default to OMS:
1797 \DeclareTextSymbolDefault{\textasteriskcentered}{LMP2}
1798 \DeclareTextSymbolDefault{\textbackslash}{LMP2}
1799 \DeclareTextSymbolDefault{\textbar}{LMP2}
1800 \DeclareTextSymbolDefault{\textbraceleft}{LMP2}
1801 \DeclareTextSymbolDefault{\textbraceright}{LMP2}
1802 \DeclareTextSymbolDefault{\textbullet}{LMP2}
1803 \DeclareTextSymbolDefault{\textperiodcentered}{LMP2}
1804 \DeclareTextAccentDefault{\textcircled}{LMP2}
1805 \DeclareTextSymbol{\textasteriskcentered}{LMP2}{3}
1806 \DeclareTextSymbol{\textbackslash}{LMP2}{110}
1807 \DeclareTextSymbol{\textbar}{LMP2}{106}
1808 \DeclareTextSymbol{\textbraceleft}{LMP2}{102}
1809 \DeclareTextSymbol{\textbraceright}{LMP2}{103}
1810 \DeclareTextSymbol{\textbullet}{LMP2}{15}
1811 \DeclareTextSymbol{\textperiodcentered}{LMP2}{1}
1812 \DeclareTextCommand{\textcircled}{LMP2}[1]{{\%
 \ooalign{%
1813
1814
 \hfil \raise .07ex\hbox {\upshape#1}\hfil \crcr
1815
 \char13}}}
```

The remaining symbols need *not* be redefined, if the textcomp package is also loaded.

```
1816 \verb|\cifpackageloaded{textcomp}{}{\cite{comp}}{\cite{comp}}{\cite{comp}}{\cite{comp}}{\cite{comp}}{\cite{comp}}{\cite{comp}}{\cite{comp}}{\cite{comp}}{\cite{comp}}{\cite{comp}}{\cite{comp}}{\cite{comp}}{\cite{comp}}{\cite{comp}}{\cite{comp}}{\cite{comp}}{\cite{comp}}{\cite{comp}}{\cite{comp}}{\cite{comp}}{\cite{comp}}{\cite{comp}}{\cite{comp}}{\cite{comp}}{\cite{comp}}{\cite{comp}}{\cite{comp}}{\cite{comp}}{\cite{comp}}{\cite{comp}}{\cite{comp}}{\cite{comp}}{\cite{comp}}{\cite{comp}}{\cite{comp}}{\cite{comp}}{\cite{comp}}{\cite{comp}}{\cite{comp}}{\cite{comp}}{\cite{comp}}{\cite{comp}}{\cite{comp}}{\cite{comp}}{\cite{comp}}{\cite{comp}}{\cite{comp}}{\cite{comp}}{\cite{comp}}{\cite{comp}}{\cite{comp}}{\cite{comp}}{\cite{comp}}{\cite{comp}}{\cite{comp}}{\cite{comp}}{\cite{comp}}{\cite{comp}}{\cite{comp}}{\cite{comp}}{\cite{comp}}{\cite{comp}}{\cite{comp}}{\cite{comp}}{\cite{comp}}{\cite{comp}}{\cite{comp}}{\cite{comp}}{\cite{comp}}{\cite{comp}}{\cite{comp}}{\cite{comp}}{\cite{comp}}{\cite{comp}}{\cite{comp}}{\cite{comp}}{\cite{comp}}{\cite{comp}}{\cite{comp}}{\cite{comp}}{\cite{comp}}{\cite{comp}}{\cite{comp}}{\cite{comp}}{\cite{comp}}{\cite{comp}}{\cite{comp}}{\cite{comp}}{\cite{comp}}{\cite{comp}}{\cite{comp}}{\cite{comp}}{\cite{comp}}{\cite{comp}}{\cite{comp}}{\cite{comp}}{\cite{comp}}{\cite{comp}}{\cite{comp}}{\cite{comp}}{\cite{comp}}{\cite{comp}}{\cite{comp}}{\cite{comp}}{\cite{comp}}{\cite{comp}}{\cite{comp}}{\cite{comp}}{\cite{comp}}{\cite{comp}}{\cite{comp}}{\cite{comp}}{\cite{comp}}{\cite{comp}}{\cite{comp}}{\cite{comp}}{\cite{comp}}{\cite{comp}}{\cite{comp}}{\cite{comp}}{\cite{comp}}{\cite{comp}}{\cite{comp}}{\cite{comp}}{\cite{comp}}{\cite{comp}}{\cite{comp}}{\cite{comp}}{\cite{comp}}{\cite{comp}}{\cite{comp}}{\cite{comp}}{\cite{comp}}{\cite{comp}}{\cite{comp}}{\cite{comp}}{\cite{comp}}{\cite{comp}}{\cite{comp}}{\cite{comp}}{\cite{comp}}{\cite{comp}}{\cite{comp}}{\cite{comp}}{\cite{comp}}{\cite{comp}}{\cite{comp}}{\cite{comp}}{\cite{comp}}{\cite{comp}}{\cite{comp}}{\cite{comp}}{\cite{comp}}{\cite
```

```
1817 \DeclareTextSymbolDefault{\textdagger}{LMP1}
1818 \DeclareTextSymbolDefault{\textdaggerdbl}{LMP1}
1819 \DeclareTextSymbolDefault{\textsection}{LMP1}
1820 \DeclareTextSymbolDefault{\textparagraph}{LMP1}
1821 \DeclareTextSymbol{\textdagger}{LMP1}{"8E}
1822 \DeclareTextSymbol{\textdaggerdbl}{LMP1}{"8F}
1823 \DeclareTextSymbol{\textsection}{LMP1}{"90}
1824 \DeclareTextSymbol{\textparagraph}{LMP1}{"91}}
```

6.11 Encoding-specific math commands

\mathsterling and \mathunderscore come from the 'operators' font. The default definitions supplied by LATEX match OT1, so the commands must be redefined, if the encoding is LY1 or T1.

```
1825 \def\@tempa{LY1}
1826 \ifx\encodingdefault\@tempa
 \DeclareMathSymbol{\mathsterling}{\mathord}{operators}{163}
 \let\mathunderscore\@undefined
1828
 \DeclareMathSymbol{\mathunderscore}{\mathord}{operators}{95}
1829
1830 \else
1831
 \def\@tempa{T1}
 \ifx\encodingdefault\@tempa
1832
 \DeclareMathSymbol\mathsterling{\mathord}{operators}{191}
1833
 \let\mathunderscore\@undefined
1834
 \DeclareMathSymbol\mathunderscore{\mathord}{operators}{95}
1835
 \fi
1836
1837 \fi
```

6.12 Subscript correction

We provide a definition for _ as active character. This definition in itself is not changing LATEX's behavior, as by default _ has category code 8, i.e., subscript character. Only if we change this \catcode or if we change the \mathcode of _ TEX is going to look at it.

With mtpro2 the implementation we once had inherited from Y&Y's mathtime package is given up. The new code, which was written by Mike Spivak, has the advantage that constructs such as _\mathrm{...} and _\text{...} can be used just like in standard LATeX—even though this is not explicitly advertised.

```
1838 \begingroup
1839 \catcode'\_=13
1840 \gdef_{\futurelet\next\s@@b}
1841 \endgroup

Once again, the macro \space@ is used, which was defined at the beginning of section 6.6.
1842 \def\s@@b{\ifcat\relax\noexpand\next\expandafter\sb\else
1843 \expandafter\s@@b@\fi}
1844 \def\s@@b@#1{\sb{\futurelet\next\sb@#1}}
1845 \def\sb@{%
1846 \ifx\next\space@\def\next@. {\futurelet\next\sb@}\else
```

```
1847
 \def\next@.{%
1848
 \ifx\next f\mkern-\thr@@ mu\else
 \ifx\next j\mkern-\tw0 mu\else
1849
1850
 \ifx\next p\mkern-\tw@ mu\else
 \ifx\next t\mkern\@ne mu\else
1851
 \ifx\next y\mkern-\@ne mu\else
1852
 \ifx\next A\mkern-\tw0 mu\else
1853
 \ifx\next B\mkern-\@ne mu\else
1854
 \ifx\next D\mkern-\@ne mu\else
1855
 \ifx\next H\mkern-\@ne mu\else
1856
 \ifx\next I\mkern-\@ne mu\else
1857
 \ifx\next K\mkern-\@ne mu\else
1858
 \ifx\next L\mkern-\@ne mu\else
1859
 \ifx\next M\mkern-\@ne mu\else
1860
 \ifx\next P\mkern-\@ne mu\else
1861
 \ifx\next X\mkern-\tw@ mu\else
1862
 1863
1864 \fi
1865 \next@.}
```

Finally we set the \mathcode of _ to 'active'. However, as long as its \catcode is not changed, this \mathcode is never looked at; in other words: we can now turn the feature on and off by changing the \catcode to 12, which is done in the option code.

```
1866 \mathcode \_=\string "8000
```

6.13 Alternative z

We want \$z\$ to use character 0xB4 alternatively, but we want this to happen only in the default math alphabet. For this purpose we define two macros for the 'normal' and the alternative z:

```
1867 \DeclareMathSymbol{\mtp@z}{\mathalpha}{letters}{'z}
1868 \DeclareMathSymbol{\mtp@@z}{\mathalpha}{letters}{"B4}
```

The option zswash makes z active in math mode by changing its \mathcode appropriately. The below definition of this active character causes z to expand to the alternative z in the default math alphabet and to the normal letter z otherwise:

```
1869 \begingroup
1870 \lccode'\~='\z
1871 \lowercase{\gdef ~{\ifnum\the\mathgroup=\m@ne \mtp@@z \else \mtp@z \fi}}
1872 \endgroup
1873 \(/mtpro\)
```

7 The font definitions files

Font definitions for the math 'core' fonts are integrated into the package. Only the extra math alphabets keep their FD files, so that they can be used w/o the package, too.

7.1 LucidaNewMath-Symbols

We can no longer rely on omslby.fd to exist; besides, that file would not work any more with the current Lucida distribution, because it is using obsolete font names.

7.2 MathTime Plus Script

The script alphabet from the *MathTime* Plus font set may be useful in conjunction with *MathTimeProfessional*, too. The .fd file generated here should equal the one from FMi's mathtime bundle.

```
1879 \* Umtms \* 1880 \DeclareFontFamily \{U\} \{mtms\} \{\skewchar \font 42\} \} \B81 \DeclareFontShape \{U\} \{mtms\} \{n\} \{<->mtms\} \{\} \} \B82 \DeclareFontShape \{U\} \{mtms\} \{b\} \{n\} \{<->mtmsb\} \{\} \} \} \B83 \/ Umtms \B83 \
```

7.3 Times-compatible Math Script and Fraktur fonts

These fonts belong to the complete font set; yet the fd files are always generated. With *MathTimeProfessional II* the new 'Curly' font is assigned to the upright (n) shape.

```
1884 \ \text{wmt2ms} \\ 1885 \ \text{DeclareFontFamily}\{U\} \{\text{mt2ms}\}\{\} \% \\ 1886 \ \text{DeclareFontShape}\{U\} \{\text{mt2ms}\}\{m\} \{n\} \{<-7 > \text{mt2mcf} < 7 - 9 > \text{mt2mcs} < 9 - \text{mt2mct} \} \} \% \\ 1887 \ \text{DeclareFontShape}\{U\} \{\text{mt2ms}\}\{m\} \{it\} \{<-7 > \text{mt2msf} < 7 - 9 > \text{mt2mss} < 9 - \text{mt2mst} \} \} \% \\ 1888 \ \text{DeclareFontShape}\{U\} \{\text{mt2ms}\}\{b\} \{it\} \{<-7 > \text{mt2bmsf} < 7 - 9 > \text{mt2bmss} < 9 - \text{mt2bmst} \} \} \% \\ 1899 \ \langle \text{umt2ms} \rangle \\ 1890 \ \langle \text{wumt2mf} \rangle \\ 1891 \ \text{DeclareFontFamily}\{U\} \{\text{mt2mf}\} \{\} \% \\ 1892 \ \text{DeclareFontShape}\{U\} \{\text{mt2mf}\} \{\text{m}\} \{-7 > \text{mt2bmff} < 7 - 9 > \text{mt2bmfs} < 9 - \text{mt2bmft} \} \} \% \\ 1893 \ \text{DeclareFontShape}\{U\} \{\text{mt2mf}\} \{b\} \{\text{n}\} \{<-7 > \text{mt2bmff} < 7 - 9 > \text{mt2bmfs} < 9 - \text{mt2bmft} \} \} \% \\ 1894 \ \langle \text{umt2mf} \rangle \\
```

7.4 Times-compatible Blackboard and Holey Bold fonts

These fonts belong to the complete font set; yet, the fd files are always generated.

```
1895 \ (*umt2bb) \\ 1896 \ DeclareFontFamily{U}{mt2bb}{} \% \\ 1897 \ DeclareFontShape{U}{mt2bb}{m}{n}{<-7>mt2bbf<7-9>mt2bbs<9->mt2bbt}{} \% \\ 1898 \ DeclareFontShape{U}{mt2bb}{m}{it}{<-7>mt2bbif<7-9>mt2bbis<9->mt2bbit}{} \% \\ 1899 \ DeclareFontShape{U}{mt2bb}{b}{n}{<-7>mt2bbdf<7-9>mt2bbds<9->mt2bbdt}{} \% \\ 1900 \ (\ umt2bb) \\ \end{aligned}
```

MathTime is a trademark of Publish or Perish, Inc. Times and Helvetica are trademarks of Linotype AG and/or its subsidiaries. Concorde is a trademark of H. Berthold AG.