
An Extension of the LATEX theorem environment∗

Frank Mittelbach

September 24, 2025

This file is maintained by the LATEX Project team.
Bug reports can be opened (category tools) at
https://latex-project.org/bugs.html.

This package is retained in the LATEX tools bundle for stability
reasons. Whilst bug fixes will be applied to theorem, no new features
will be considered. For new material, the LATEX team recommends
that amsthm is used in place of theorem.

Abstract

The macros described in this paper yield an extension of the LATEX the-
orem mechanism. It is designed to satisfy the different requirements of var-
ious journals. Thus, the layout of the “theorems” can be manipulated by
determining a “style”. This article describes not only the use, but also the
definition, of the necessary macros.

Preface to version 2.2

For LATEX2ε this package did not need any fundamental changes. I only modi-
fied the messages generated so that theorem layout styles will show up with the
\listfiles command and cleaned the section on the New Font Selection Scheme
since this is now included in LATEX.

Preface to version 2.1

This version is identical to 2.0g described in TUGboat 10#3 except for some
internal defaults which are now set depending on the used font selection scheme.

This was done to avoid unpleasant surprises if the new font selection scheme
is in force. For further details see section 3 and [1].

1 Introduction

For our purposes here, “theorems” are labelled enunciations, often set off from the
main text by extra space and a font change. Theorems, corollaries, conjectures,

∗This file has version number v2.2c, last revised 2024/08/06.

1

https://latex-project.org/bugs.html

definitions, and remarks are all instances of “theorems”. The “header” of these
structures is composed of a label (such as Theorem or Remark) and a number
which serializes an item in the sequence of items with the same label.

Shortly after the introduction of LATEX at the Fachbereich Mathematik in
Mainz, the desire to manipulate the layout of “theorems” arose. In Mainz, the
following two conventions came into general use:

1. The number of the theorem is shown in the margin.

2. There is a line break at the end of the theorem header.

Additionally, some journals require different formats which depend on the
“sort of theorem”: e.g. often remarks and definitions are set in \upshape, while
\itshape is employed for main theorems.

Confronted with these requirements, a theorem environment was developed in
Mainz which allows separate determination of the layout of the “theorems sets”,
comparable to \pagestyle.

2 The user interface

2.1 Defining new theorem sets

As in the original LATEX version, the command \newtheorem defines a new “the-\newtheorem

orem set” or “theorem-like structure”. Two required arguments name the new
environment and give the text to be typeset with each instance of the new “set”,
while an optional argument determines how the “set” is enumerated:

\newtheorem{foo}{bar} The theorem set foo (whose name is bar) uses its own
counter.

\newtheorem{foo2}[foo]{bar2} The theorem set foo2 (printed name bar2)
uses the same counter as the theorem set foo.

\newtheorem{foo3}{bar3}[section] The theorem set foo3 (printed name bar3)
is enumerated within the counter section, i.e. with every new \section the
enumeration begins again with 1, and the enumeration is composed from the
section-number and the theorem counter itself.

Additionally, the command \theoremstyle can define the layout of various, or\theoremstyle

all, theorem sets. It should be noted that any theorem set defined by \newtheorem

is typeset in the \theoremstyle that is current at the time of the definition. Thus,
the following

\theoremstyle{break} \newtheorem{Cor}{Corollary}

\theoremstyle{plain} \newtheorem{Exa}{Example}[section]

leads to the result that the set Cor is formatted in the style break, while the set
Exa and all the following ones are formatted in the style plain, unless another
\theoremstyle follows. Since the definitions installed by \newtheorem are global,
one also can limit \theoremstyle locally by grouping braces.

The choice of the font for the theorem body is completely independent of the\theorembodyfont

chosen \theoremstyle; this has proven to be very advantageous. For example,

{\theorembodyfont{\upshape} \newtheorem{Rem}{Remark}}

2

defines a theorem set Rem, which will be set in \upshape in the current layout
(which in our example is plain). As with \theoremstyle, the \theorembodyfont
chosen is that current at the time of \newtheorem. If \theorembodyfont is not
specified or one defines \theorembodyfont{}, then the font used will be that
defined by the \theoremstyle.

It is also possible to customize the font used for the theorem headers. This\theoremheaderfont

is, however, a global declaration, and therefore there should be at most one
\theoremheaderfont declaration in the preamble.1

Two additional parameters affect the vertical space around the theorem en-\theorempreskipamount

\theorempostskipamount vironments: \theorempreskipamount and \theorempostskipamount define, re-
spectively, the spacing before and after such an environment. These parameters
apply for all theorem sets and can be manipulated with the ordinary length macros.
They are rubber lengths (‘skips’), and therefore can contain plus and minus parts.

Since the definition of theorem sets should—most sensibly—be placed in the
preamble, we only allow installation there. It is therefore possible to release the
memory used here after \begin{document}, in order to make room for other
applications.

2.2 Existing theorem styles

The following theorem styles exist to date:

plain This theorem style emulates the original LATEX definition, except
that additionally the parameters \theorem...skipamount are used.

break In this style, the theorem header is followed by a line break.

marginbreak The theorem number is set in the margin, and there is a line break
as in break.

changebreak Like break, but with header number and text interchanged.

change Header number and text are interchanged, without a line break.

margin The number is set in the left margin, without a line break.

All styles (except plain) select \slshape as the default \theorembodyfont.

2.3 Examples

Given the above theorem sets Cor, Exa and Rem, suppose that the preamble also
contains the declarations:

\theoremstyle{marginbreak} \newtheorem{Lem}[Cor]{Lemma}

\theoremstyle{change}

\theorembodyfont{\itshape} \newtheorem{Def}[Cor]{Definition}

\theoremheaderfont{\scshape}

Then the following are some typical examples of the typeset output resulting from
their use.

1If it is actually necessary to have different header fonts, one has to define new theorem styles
(substituting the desired font) or specify the information directly in the \newtheorem declaration
(the unclean variant).

3

Corollary 1
This is a sentence typeset in the theorem environment Cor.

Example 2.1 This is a sentence typeset in the theorem environment Exa.

Remark 1 This is a sentence typeset in the theorem environment Rem.

2 Lemma (Ben User)
This is a sentence typeset in the theorem environment Lem.

3 Definition (Very impressive Definition) This is a sentence typeset in the
theorem environment Def.

The last two examples show the effect of the optional argument to a theorem
environment (it is the text typeset in parentheses).

3 Special Considerations

Theoremheader and body are implemented as a unit. This means that the
\theoremheaderfont will inherit characteristics of the \theorembodyfont in
LATEX2ε. Thus, if for example \theorembodyfont is \itshape and \theoremheaderfont
is \bfseries the font selected for the header will have the characteristics ‘bold
extended italic’. If this is not desired one should set the \theoremheaderfont to
something like

\theoremheaderfont{\normalfont\bfseries}

i.e. supplying all necessary font information explicitly.

4 Acknowledgements

The publication of this set of macros was only possible with the help of Christina
Busse (translating the manuscript into English), Joachim Pense (playing the rôle
of typist), Chris Rowley (looking everything over) and many others providing
useful suggestions.

5 The documentation driver file

The next bit of code contains the documentation driver file for TEX, i.e., the file
that will produce the documentation you are currently reading. It will be extracted
from this file by the docstrip program. Since it is the first code in the file one can
alternatively process this file directly with LATEX2ε to obtain the documentation.

1 ⟨∗driver⟩
2 \documentclass{ltxdoc}

3

4 \usepackage{theorem}

5

6 ⟨+driver⟩% The next few lines define theorem sets which are used

7 ⟨+driver⟩% in the example section of the documentation.

8

4

9 \theoremstyle{break} \newtheorem{Cor}{Corollary}

10 \theoremstyle{plain} \newtheorem{Exa}{Example}[section]

11 {\theorembodyfont{\upshape}\newtheorem{Rem}{Remark}}

12 \theoremstyle{marginbreak} \newtheorem{Lem}[Cor]{Lemma}

13 \theoremstyle{change}

14 \theorembodyfont{\itshape} \newtheorem{Def}[Cor]{Definition}

15

16 \theoremheaderfont{\scshape}

17

18 \RecordChanges

19

20 \begin{document}

21 \DocInput{theorem.dtx}

22 \end{document}

23 ⟨/driver⟩

6 Definition of the Macros

If the file has been loaded before, we abort immediately. If not the package
announces itself (this is actually done at the very top of the file—the way it is
done isn’t good style so don’t copy it).

24 ⟨∗package⟩
25 %\@ifundefined{theorem@style}{}{\endinput}

26 %\def\FMithmInfo{1995/11/19 v2.2b Theorem extension package (FMi)}

27 %\ProvidesPackage{theorem}[\FMithmInfo]

6.1 Definition of theorem styles and fonts

All the definitions in this file are done globally to allow inputting this file inside a
group.

\theoremstyle Before a theorem style can be installed, the chosen style must be known. For that
reason, we must test to see that \th@⟨style⟩ is known or, more precisely, that it is
different from \relax. If the style is not known then \th@plain is used.

28 \gdef\theoremstyle#1{%

29 \@ifundefined{th@#1}{\@warning

30 {Unknown theoremstyle ‘#1’. Using ‘plain’}%

31 \theorem@style{plain}}%

We save the theorem style to be used in the token register \theorem@style.

32 {\theorem@style{#1}}%

Now we “evaluate” the theorem style: this means, we call the macro \th@⟨style⟩
which will activate the relevant definitions which are contained in a separate file.
This is done in a group to suppress changes to the current font. This could other-
wise pose problems together with the new font selection scheme2 if the \th@⟨style⟩
is evaluated a second time.

33 \begingroup

34 \csname th@\the\theorem@style \endcsname

35 \endgroup}

2When I printed the original article using the new font selection scheme I ended with a
document with slanted typefaces (text headings and all) simply because one of the theorem
styles used \sl at toplevel.

5

\@begintheorem

\@opargbegintheorem

We reset \@begintheorem and \@opargbegintheorem to \relax since these com-
mands are no longer necessary at toplevel. This will save a few tokens.

36 \global\let\@begintheorem\relax

37 \global\let\@opargbegintheorem\relax

\theorem@style Obviously the token register used above has to be allocated. To assure the utmost
compatibility with the original LATEX definition, we set the default theorem style
to plain, which implements the usual LATEX convention.

38 \newtoks\theorem@style

39 \global\theorem@style{plain}

\theorembodyfont

\theorem@bodyfont

If the \theorembodyfont is set by the user then it should not interact with the de-
fault font set in the theorem style. When the new font selection is in force this may
happen if, for example, the default is \itshape and the new \theorembodyfont

is \sffamily. So we add a \reset@font command in front of the user definition.

40 \gdef\theorembodyfont#1{%

We check if the argument supplied is empty and if so put nothing into the
\theorem@bodyfont token register to allow for \theorembodyfont{} as a mean
of using the default of the current \theoremstyle.

41 \def\@tempa{#1}%

42 \ifx\@tempa\@empty

43 \theorem@bodyfont{}%

44 \else

45 \theorem@bodyfont{\reset@font#1}%

46 \fi

47 }

48 \newtoks\theorem@bodyfont

49 \global\theorem@bodyfont{}

\theoremheaderfont The font for the theorem headers is handled differently because this definition
applies to all theorem styles.

50 \gdef\theoremheaderfont#1{\gdef\theorem@headerfont{#1}%

After using the macro once it is redefined to produce an error message.

51 \gdef\theoremheaderfont##1{%

52 \typeout{\string\theoremheaderfont\space should be used

53 only once.}}}

\theorem@headerfont To set the \theorem@headerfont default we first test if the new fontselection
scheme is in force.

54 \ifx\upshape\undefined

If not we define it to expand into \bfseries. We don’t use \let just in case a
following style option redefines this macro.

55 \gdef\theorem@headerfont{\bfseries}

Otherwise we reset the current shape before calling \bfseries.

56 \else \gdef\theorem@headerfont{\normalfont\bfseries}\fi

\th@plain

\th@break

\th@marginbreak

\th@changebreak

\th@change

\th@margin

The different styles are defined in macros such as \th@plain. Since memory
space is precious in “non-Big-versions”, we have to avoid offering too many un-
used definitions. Therefore we define these styles in separate files that can be

6

loaded on demand. Thus the commands themselves only load these files. We use
\@input@, a LATEX2ε internal command that ensures that the file will be listed
with \listfiles.

57 \gdef\th@plain{\@input@{thp.sty}}

58 \gdef\th@break{\@input@{thb.sty}}

59 \gdef\th@marginbreak{\@input@{thmb.sty}}

60 \gdef\th@changebreak{\@input@{thcb.sty}}

61 \gdef\th@change{\@input@{thc.sty}}

62 \gdef\th@margin{\@input@{thm.sty}}

This list will be expanded when new styles become available. For testing, just
append new theorem substyles as document options.

6.2 Definition of a new theorem set

As already pointed out, a new theorem environment can be defined in three dif-
ferent ways:

\newtheorem{Lem}{Lemma}

\newtheorem{Lem}{Lemma}[section]

\newtheorem{Lem}[Theorem]{Lemma}

The function of the macro \newtheorem is to recognize these cases and then to
branch into one of the three macros \@ynthm, \@xnthm or \@othm. This mechanism
is adopted unchanged from [2]; the essential point here is that, for example, in the
second case, the arguments Lem, Lemma and section are passed over to the macro
\@xnthm.

We inspect this case first because the others present fewer problems, and thus
are easily derived from this one.

\@xnthm For our example arguments, the macro \@xnthm must fulfill the following:

• Define a new LATEX-counter ‘Lem’

• reset this counter within a \section

• define the macro \theLem

• define the environment macros \Lem and \endLem using the current \theoremstyle
and \theorem@bodyfont.

Obviously, all this should happen only if the first argument of \@xnthm (i.e. Lem in
our example) is chosen so as not to conflict with any previously defined commands
or environments. This test is performed by the LATEX macro \@ifdefinable.

63 \gdef\@xnthm#1#2[#3]{\expandafter\@ifdefinable\csname #1\endcsname

Therefore, the first argument of \@ifdefinable is the expansion (in the example,
\Lem) of \csname#1\endcsname. The second argument is executed only if the test
has been completed successfully.

64 {%

Now we define the new counter. The names of the LATEX macros employed should
speak for themselves:

65 \@definecounter{#1}\@newctr{#1}[#3]%

7

Using \@newctr will give a proper error message if the counter in #3 is not de-
fined. In defining ‘\theLem’ we must generate the desired macro name by use of
\expandafter and \csname.

66 \expandafter\xdef\csname the#1\endcsname

An \xdef is used in order to make the definition global, and to ensure that it
contains the replacement texts of \@thmcountersep and \@thmcounter.3 How-
ever, not everything should be expanded. For example, it saves space to use
\thesection instead of its—at times—lengthy expansion.

67 {\expandafter \noexpand \csname the#3\endcsname

68 \@thmcountersep \@thmcounter{#1}}%

Thus with the defaults of LATEX, \theLem would be replaced by the command
sequence \thesection.\arabic{Lem}.

We will now look at the definition of the macro which is executed at the
beginning of the actual environment (in our example this macro is \Lem). It
should be noted that we use an “\expandafter trick” to expand only certain
parts of the replacement text at the time of the definition.

69 \def\@tempa{\global\@namedef{#1}}%

70 \expandafter \@tempa \expandafter{%

First, the macro that contains the current definitions of \@begintheorem and
\@opargtheorem should be called up. The name of this macro—as is already
known—has the form \th@⟨theorem style⟩; therefore, it must be called by

71 \csname th@\the \theorem@style

In addition the default theorem font should be changeable, i.e. we have to insert the
contents of \theorem@bodyfont. For that reason, we expand even further, beyond
\endcsname, and thus insert the contents of the token register \theorem@bodyfont
in the replacement text.

72 \expandafter \endcsname \the \theorem@bodyfont

Now it is time to call the macro \@thm which takes over the further processing. It
has two arguments: the current counter name (in our example, Lem), and the text
of the label (in our example, Lemma).

73 \@thm{#1}{#2}}%

With this, the ‘sub-definition’ is complete. The macro \@endtheorem ends a
theorem environment and is, so far, nothing but an \endtrivlist. (Hence it
is defined globally, and not within the theorem styles.4) Therefore, we can set
it equivalent to the macro that ends the theorem set (in our example, \endLem).
However, if some day theorem styles exist that do change \@endtheorem, we would
have to use the commented-out line instead.

74 \global \expandafter \let \csname end#1\endcsname \@endtheorem

75 % \global\@namedef{end#1}{\@endtheorem}%

With these commands all the required definitions are employed, unless the test
\@ifdefinable has failed. Therefore, we end the second argument of this macro
and with it the definition of \@xnthm.

76 }}

3These two macros can be defined by the document style. Their default values produce a ‘.’
as separation and an arabic representation of the number.

4This has to be changed as soon as theorem styles that change \@endtheorem exist. In such
a case, all existing styles must be changed as well since they will have to reset the macro.

8

\@ynthm The definition of \@ynthm is completely analogous. In this case the new counter
that is defined is not reset within another counter; thus the definition of \the...
is simplified:

77 \gdef\@ynthm#1#2{\expandafter\@ifdefinable\csname #1\endcsname

78 {\@definecounter{#1}%

79 \expandafter\xdef\csname the#1\endcsname{\@thmcounter{#1}}%

The rest of the definition corresponds literally to that of \@xnthm:

80 \def\@tempa{\global\@namedef{#1}}\expandafter \@tempa

81 \expandafter{\csname th@\the \theorem@style \expandafter

82 \endcsname \the\theorem@bodyfont \@thm{#1}{#2}}%

83 \global \expandafter \let \csname end#1\endcsname \@endtheorem}}

\@othm The definition of \@othm does not contain anything new.

84 \gdef\@othm#1[#2]#3{%

We do not define a new counter but instead use one that has already been defined.
Thus the only definition we need is that of this pseudo-counter (i.e. \the⟨env.
name⟩). First we check if #2 corresponds to a known counter name.

85 \expandafter\ifx\csname c@#2\endcsname\relax

86 \@nocounterr{#2}%

87 \else

88 \expandafter\@ifdefinable\csname #1\endcsname

89 {\expandafter \xdef \csname the#1\endcsname

90 {\expandafter \noexpand \csname the#2\endcsname}%

All other parts of the definition can be adopted from \@xnthm. We have to remem-
ber, though, that in this case the name of the current counter and the theorem
label have moved to the second and third arguments.

91 \def\@tempa{\global\@namedef{#1}}\expandafter \@tempa

92 \expandafter{\csname th@\the \theorem@style \expandafter

93 \endcsname \the\theorem@bodyfont \@thm{#2}{#3}}%

94 \global \expandafter \let \csname end#1\endcsname \@endtheorem}%

95 \fi}

6.3 Macros that are employed in a theorem environment

\@thm The macro \@thm has to increase the current counter. Then, depending on whether
the environment has (or does not have) an optional argument, it has to branch
into either \@begintheorem or \@opargtheorem.

96 \gdef\@thm#1#2{\refstepcounter{#1}%

Now we start a trivlist environment, and give \@topsep and \@topsepadd the
values of the skip registers \theorempreskipamount and \theorempostskipamount.
The value in \@topsep is the vertical space that is inserted by the first (and only)
\item in our \trivlist whilst \@topsepadd is inserted by \@endparenv at the
end of that trivlist environment. By using these registers, we obtain the desired
space around a theorem environment.

97 \trivlist

98 \@topsep \theorempreskipamount % used by first \item

99 \@topsepadd \theorempostskipamount % used by \@endparenv

Now we have to test whether an optional argument has been given.

100 \@ifnextchar [%

9

If there is an optional argument, we will call \@ythm, and move the arguments
read back into the input stream.

101 {\@ythm{#1}{#2}}%

If not, we call \@begintheorem. Its first argument is the name of the theorem
set (hence the second argument of \@thm). Its second argument is the macro that
produces the current number.

102 {\@begintheorem{#2}{\csname the#1\endcsname}\ignorespaces}}

\@xthm

\@ythm

Both these macros were originally called by \@thm. We do not need \@xthm any-
more, hence we reset it to \relax. The definition of \@ythm has not changed at
all from its definition in LATEX. In order to make the macros easier to understand,
we will nevertheless present it (commented out).

103 \global\let\@xthm\relax

104 % \def\@ythm#1#2[#3]{\@opargbegintheorem{#2}{\csname

105 % the#1\endcsname}{#3}\ignorespaces}

106 ⟨/package⟩
The primitive \ignorespaces in \@ythm and \@thm is needed to remove the spaces
between the \begin{...} and the actual text.

6.4 Definition of the theorem substyles

As already pointed out, the theorem substyles, defined below, are only loaded
when necessary. Note that all these substyles, except plain, have \slshape as
the default body font.

6.4.1 The plain style

As the following macros use @, we have to locally set the \catcode of this symbol
to “letter”. This happens within a group, so that we do not have to worry about
which \catcode that symbol had before.

107 ⟨∗thp⟩
108 \begingroup \makeatletter

Since we are now within a group, we must make all definitions globally. First we
make sure that theorem.sty is loaded. This will allow us to use this file as a
document style option without having to call theorem itself as an option. At the
same time, we assure that at least version 2 is loaded, since \theorem@style was
not defined in earlier versions.

109 \@ifundefined{theorem@style}{\input{theorem.sty}}{}

110 \ProvidesFile{thp.sty}

111 [\FMithmInfo]

\th@plain

\@begintheorem

\@opargbegintheorem

\theoremstyle{plain} corresponds to the original definition, except that the dis-
tances to the surrounding text are determined by the parameters \theorempreskipamount
and \theorempostskipamount. First we set the default body font.

112 \gdef\th@plain{\normalfont\itshape

Then we define \@begintheorem and \@opargbegintheorem. These two macros
define how the header of a theorem is typeset. \@opargbegintheorem will be called
if a theorem environment with an optional argument is encountered; otherwise,
the header is constructed by calling \@begintheorem. If one of these macros is

10

executed, we are within a trivlist environment started by \@thm. So the theorem
header is produced with an \item command.

Instead of specifying the header font directly, all standard theorem styles
use the \theorem@headerfont macro to allow customization. The extra space
(\labelsep) is necessary because of problems in the trivlist environment.

113 \def\@begintheorem##1##2{%

114 \item[\hskip\labelsep \theorem@headerfont ##1\ ##2]}%

The definition of \@opargbegintheorem is completely analogous. The only differ-
ence is the fact that there exists a third argument (which is the optional parameter
of the environment and contains additional information about the theorem). Cus-
tomarily we enclose it in parentheses.

115 \def\@opargbegintheorem##1##2##3{%

116 \item[\hskip\labelsep \theorem@headerfont ##1\ ##2\ (##3)]}}

We conclude with an \endgroup to restore the \catcode of @.

117 \endgroup

118 ⟨/thp⟩

6.4.2 The break style

This style option is stored in the file thb.sty. For the next two lines see the
documentation for \th@plain on page 10.

119 ⟨∗thb⟩
120 \begingroup \makeatletter

121 \@ifundefined{theorem@style}{\input{theorem.sty}}{}

122 \ProvidesFile{thb.sty}

123 [\FMithmInfo]

\th@break \theoremstyle{break} produces a line break after the name of the theorem. The
font is \slshape. Hence, we define \th@break as follows:

124 \gdef\th@break{\normalfont\slshape

125 \def\@begintheorem##1##2{\item[%

We run into the following problem: it is not possible to create the header with
\item[⟨title⟩] and then start a new line by, for example, \mbox{}\\. Such a
definition will fail whenever a list environment follows immediately. With the
above construction, the \mbox{} causes the switch @inlabel (cf. definition of
\list and \trivlist in [2]) to be set to false and so the following list will insert
additional vertical space (\topskip). This is quite annoying. Therefore, we create
the line break within the \item. In order to ensure that the text will begin at the
proper position in the following line, we simply pretend that the label does not
take any room.5

126 \rlap{\vbox{\hbox{\hskip \labelsep\theorem@headerfont ##1\ ##2}%

127 \hbox{\strut}}}]}%

Again, the definition of \@opargbegintheorem is completely analogous.

128 \def\@opargbegintheorem##1##2##3{%

129 \item[\rlap{\vbox{\hbox{\hskip \labelsep \theorem@headerfont

130 ##1\ ##2\ (##3)}%

5This will lead to problems whenever very high symbols occurring in the line tower into the
heading. So, something else has to be done here sometime.

11

131 \hbox{\strut}}}]}}

132 \endgroup

133 ⟨/thb⟩

6.4.3 The changebreak style

This style option is stored in the file thcb.sty.

134 ⟨∗thcb⟩
135 \begingroup \makeatletter

136 \@ifundefined{theorem@style}{\input{theorem.sty}}{}

137 \ProvidesFile{thcb.sty}

138 [\FMithmInfo]

\th@changebreak The change-break theorem style is like break but with interchange of theorem
name and theorem number. Thus we define \th@changebreak as follows:

139 \gdef\th@changebreak{\normalfont\slshape

140 \def\@begintheorem##1##2{\item

141 [\rlap{\vbox{\hbox{\hskip\labelsep \theorem@headerfont ##2\ ##1}%

142 \hbox{\strut}}}]}%

143 \def\@opargbegintheorem##1##2##3{%

144 \item[\rlap{\vbox{\hbox{\hskip\labelsep \theorem@headerfont

145 ##2\ ##1\ (##3)}%

146 \hbox{\strut}}}]}}

147 \endgroup

148 ⟨/thcb⟩

6.4.4 The change style

This style option is stored in the file thc.sty.

149 ⟨∗thc⟩
150 \begingroup \makeatletter

151 \@ifundefined{theorem@style}{\input{theorem.sty}}{}

152 \ProvidesFile{thc.sty}

153 [\FMithmInfo]

\th@change The change theorem style corresponds to the change break style without a line-
break after the header. To say it in another way, it’s the same as the plain style
but with number and name interchanged and \slshape as the default font.

154 \gdef\th@change{\normalfont\slshape

155 \def\@begintheorem##1##2{\item

156 [\hskip\labelsep \theorem@headerfont ##2\ ##1]}%

157 \def\@opargbegintheorem##1##2##3{%

158 \item[\hskip\labelsep \theorem@headerfont ##2\ ##1\ (##3)]}}

159 \endgroup

160 ⟨/thc⟩

6.4.5 The marginbreak style

This style option is the one used most often at Mainz. It is saved in the file
thmb.sty.

161 ⟨∗thmb⟩
162 \begingroup \makeatletter

163 \@ifundefined{theorem@style}{\input{theorem.sty}}{}

12

164 \ProvidesFile{thmb.sty}

165 [\FMithmInfo]

\th@marginbreak The margin break style is nearly the same as the change break style. The only
difference is the placement of the theorem number. We use \llap to place it in
the left margin.

In this style \labelsep denotes the separation between the number and the
text.

166 \gdef\th@marginbreak{\normalfont\slshape

167 \def\@begintheorem##1##2{\item

168 [\rlap{\vbox{\theorem@headerfont

169 \hbox{\llap{##2}\hskip\labelsep ##1}%

170 \hbox{\strut}}}]}%

171 \def\@opargbegintheorem##1##2##3{%

172 \item[\rlap{\vbox{\theorem@headerfont

173 \hbox{\llap{##2}\hskip\labelsep ##1\ (##3)}%

174 \hbox{\strut}}}]}}

175 \endgroup

176 ⟨/thmb⟩

6.4.6 The margin style

This style option is stored in the file thm.sty.

177 ⟨∗thm⟩
178 \begingroup \makeatletter

179 \@ifundefined{theorem@style}{\input{theorem.sty}}{}

180 \ProvidesFile{thm.sty}

181 [\FMithmInfo]

\th@margin Again this is only a variant of the theorem styles described above without any
new ideas.

182 \gdef\th@margin{\normalfont\slshape

183 \def\@begintheorem##1##2{\item

184 [\theorem@headerfont \llap{##2}\hskip\labelsep ##1]}%

185 \def\@opargbegintheorem##1##2##3{%

186 \item[\theorem@headerfont \llap{##2}\hskip\labelsep ##1\ (##3)]}}

187 \endgroup

188 ⟨/thm⟩

6.5 Final Definitions

\theorempreskipamount

\theorempostskipamount

The skip parameters that regulate the vertical empty space before and after the
theorem environment have to be allocated as well.

189 ⟨∗package⟩
190 \newskip\theorempreskipamount

191 \newskip\theorempostskipamount

Since we have used the same values for all theorem sets, we now can assign them.

192 \global\setlength\theorempreskipamount{12pt plus 5pt minus 3pt}

193 \global\setlength\theorempostskipamount{8pt plus 3pt minus 1.5pt}

13

\@endtheorem The same holds for the macro \@endtheorem, which ends a theorem environment.
Since it is the same for all theorem sets, it is removed from the macros \th@⟨style⟩.
It simply ends the trivlist environment, which was begun in \@thm.

194 \global\let\@endtheorem=\endtrivlist

\@preamblecmds All macros defined above are to be used only in the preamble. Therefore, we insert
them in \@preamblecmds which will disable them at begin document. This is done
by the internal LATEX2ε command \@onlypreamble.

195 \@onlypreamble\@xnthm

196 \@onlypreamble\@ynthm

197 \@onlypreamble\@othm

198 \@onlypreamble\newtheorem

199 \@onlypreamble\theoremstyle

200 \@onlypreamble\theorembodyfont

201 \@onlypreamble\theoremheaderfont

Finally we declare the plain theorem style to be the default.

202 \theoremstyle{plain}

203 ⟨/package⟩

References

[1] M. Goossens, F. Mittelbach and A. Samarin. The LATEX Companion.
Addison-Wesley, Reading, Massachusetts, 1994.

[2] Lamport, Leslie. latex.tex, version 2.09, date Feb. 1990.

Change History

v1.0
General: First draft. 1

v1.0a
General: ‘thistheoremstyle’ added. 1

v1.1a
General: New concept: redefine the

internal LATEX commands
‘@xnthm’ etc. 1

v1.1b
General: ‘theoremfont’ used to

specify font. 1
v1.2a

General: ‘@endtheorem’ now
globally defined. 1

v1.2b
General: ‘newtheorem’ only

allowed in the preamble. 1
v1.3a

General: ‘theoremfont’ now a toks
register. 1

v2.0a

General: New implementation and
new documentation. 1

No layout changes but internal
modifications old substyles
won’t work. 1

v2.0b

General: ‘global’ used for all
definitions. 1

v2.0c

General: Documentation
translated to English. Thanks
to LLL and Nina 1

v2.0d

\@thm: Forgotten percent added. . . 9

v2.0e

General: Spaces removed from
‘typeout’. 5

v2.0f

\theorem@bodyfont: Unnecessary

14

‘global’ removed. 6
\theorem@style: Unnecessary

‘global’ removed. 6
\theorempostskipamount:

Unnecessary ‘global’ removed. 13
v2.0g

\@preamblecmds:
‘theoremheaderfont and
‘theorembodyfont added. 14

\theorem@bodyfont: ‘theoremfont
to ‘theorembodyfont. 6

\theorem@headerfont: Macro
added. 6

\theoremheaderfont: Macro
added. 6

v2.1a
General: Support for new font

selection. 1
\@begintheorem: Relaxed at

toplevel. 6
\@opargbegintheorem: Relaxed at

toplevel. 6
\theorem@headerfont: Support for

new font selection. 6
\theoremstyle: Group added

around ‘th@.. 5
Reseting of ‘..@begintheorem
removed. 5

v2.1b

General: Fixed missing ‘item by
declaring default style. 14

v2.1c

\th@marginbreak: ‘endgroup
outside macrocode env. 13

\theorem@bodyfont: ‘reset@font
added and logic changed. 6

v2.1d

\theorem@bodyfont: Reset to
empty if arg is empty 6

v2.2a

General: Cleanup for LaTeX2e . . . 1

\@preamblecmds: Use LATEX2ε
interface 14

\th@margin: Use ‘@input@ to load
theorem layout files 7

v2.2b

General: Announce moved to top
of file 5

\@othm: Build in check for counter
defined 9

\@xnthm: Use \@newctr 7

v2.2c

General: Add notice pointing to
amsthm 1

\@xnthm: Use \@newctr properly. . 7

15

	1 Introduction
	2 The user interface
	2.1 Defining new theorem sets
	2.2 Existing theorem styles
	2.3 Examples

	3 Special Considerations
	4 Acknowledgements
	5 The documentation driver file
	6 Definition of the Macros
	6.1 Definition of theorem styles and fonts
	6.2 Definition of a new theorem set
	6.3 Macros that are employed in a theorem environment
	6.4 Definition of the theorem substyles
	6.4.1 The plain style
	6.4.2 The break style
	6.4.3 The changebreak style
	6.4.4 The change style
	6.4.5 The marginbreak style
	6.4.6 The margin style

	6.5 Final Definitions

	References
	Change History

