

BEAMER appearance cheat sheet (from version 3.26)

Parent-child relations of Beamer's elements (colors, fonts, templates) are indicated by successive indentations.

More information can be found in the official documentation: <http://www.ctan.org/tex-archive/macros/latex/contrib/beamer/doc/beameruserguide.pdf>.

Beamer's Colors

Use `\setbeamercolor{template name}{<key=value> list}` to change a Beamer's color.

Keys are: fg, bg, parent, use. Use the color syntax of the `xcolor` package.

Structure of the presentation

Color palettes

palette primary
palette secondary
palette tertiary
palette quaternary
palette sidebar primary
palette sidebar secondary
palette sidebar tertiary
palette sidebar quaternary

Global definitions

normal text
titlelike
separation line
fine separation line

Title page

title page
titlelike
title
subtitle
author
institute
date

Part, section, subsection pages

part page
section page
subsection page

Table of contents

section in toc
subsection in toc
subsubsection in toc
section in toc shaded
subsection in toc shaded
subsubsection in toc shaded
section number projected

Bibliography

bibliography entry author
bibliography entry title
bibliography entry location
bibliography entry note
bibliography item

Note page

note page

Structure of a frame

Background

background canvas
background

Headlines and footlines

headline
footline
page number in head/foot
separation line
upper separation line head
middle separation line head
lower separation line head
upper separation line foot
middle separation line foot
lower separation line foot
author in head/foot
title in head/foot
date in head/foot
institute in head/foot

Sidebars

sidebar
sidebar left
sidebar right
section in sidebar
section in sidebar shaded
subsection in sidebar
subsubsection in sidebar

title in sidebar

author in sidebar

Navigation bars

mini frame
section in head/foot
subsection in head/foot
subsubsection in head/foot

Navigation symbols

navigation symbols

Logo

logo

Elements of a frame

Frame title

frametitle
frametitle right
framesubtitle
frametitle continuation
titlelike

Abstract

abstract
abstract title

Hyperlinks and buttons

button
button border

Lists

itemize item
itemize subitem
itemize subsubitem
enumerate item
enumerate subitem
enumerate subsubitem
enumerate mini template
description item
item

item projected

subitem projected
subsubitem projected
subitem
subsubitem

Highlighting

structure
local structure
alerted text

Blocks environments

block title
block body
block title alerted
block body alerted
example text
block title example
block body example

Theorem environments

qed symbol

Figures and tables

caption
caption name

Verse, quotations and quotes

verse
quotation
quote

Footnotes

footnote
footnote mark

Mathematics

math text
math text inlined
math text displayed
normal text in math text

Beamer's Fonts

Use `\setbeamerfont{template name}{<key>=<value>}` to change a Beamer's font.

Keys are: family, series, shape, size, parent.

Structure of the presentation

Global definitions

projected text

Title page

title page

title

subtitle

author

institute

date

Part, section, subsection pages

part page

section page

subsection page

Table of contents

section in toc

subsection in toc

subsubsection in toc

section in toc shaded

subsection in toc shaded

subsubsection in toc shaded

section number projected

Bibliography

bibliography entry author

bibliography entry title

bibliography entry location

bibliography entry note

bibliography item

Note page

note page

Structure of a frame

Background

background canvas

background

Headlines and footlines

headline

footline

page number in head/foot

Sidebars

sidebar

sidebar left

sidebar right

section in sidebar

section in sidebar shaded

subsection in sidebar

subsubsection in sidebar

title in sidebar

author in sidebar

Navigation bars

mini frame

section in head/foot

subsection in head/foot

subsubsection in head/foot

Navigation symbols

navigation symbols

Logo

logo

Elements of a frame

Frame title

frametitle

framesubtitle

frametitle continuation

Abstract

abstract

abstract title

Hyperlinks and buttons

button

Lists

itemize item

itemize subitem

itemize subsubitem

enumerate item

enumerate subitem

enumerate subsubitem

enumerate mini template

itemize/enumerate body

itemize/enumerate subbody

itemize/enumerate subsubbody

description item

item

item projected

subitem projected

subsubitem projected

subitem

subsubitem

Highlighting

structure

tiny structure

alerted text

Blocks environments

block title

block body

block title alerted

block body alerted

block title example

block body example

Theorem environments

qed symbol

Figures and tables

caption

caption name

Verse, quotations and quotes

verse

quotation

quote

Footnotes

footnote

footnote mark

Beamer's Sizes

Use `\setbeamersize{size name=<dim>}` to change a Beamer's size.

The geometry of the page is given by the `geometry` package.

text margin left

text margin right

sidebar width left

sidebar width right

description width

description width of

mini frame size

miniframe offset

Beamer's Templates

Use `\setbeamertemplate{template name}{your definition}` to change a Beamer's template.
The definition is some L^AT_EX code which can use any of the `\insert...` commands given below.

Structure of the presentation

Title page
`title page`

Part, section, subsection pages
`part page`
`section page`
`subsection page`

Table of contents
`sections/subsections in toc`
`section in toc`
`subsection in toc`
`subsubsection in toc`
`sections/subsections in toc shaded`
`section in toc shaded`
`subsection in toc shaded`
`subsubsection in toc shaded`

Bibliography
`bibliography entry author`
`bibliography entry title`
`bibliography entry location`
`bibliography entry note`
`bibliography item`

Note page
`note page`

Structure of a frame

Background
`background canvas`
`background`

Headlines and footlines

`headline`
`footline`

Sidebars

`sidebar left`
`sidebar right`
`sidebar canvas left`
`sidebar canvas right`
`section in sidebar`
`section in sidebar shaded`
`subsection in sidebar`
`subsection in sidebar shaded`
`subsubsection in sidebar`
`subsubsection in sidebar shaded`

Navigation bars

`mini frames`
`mini frame`
`mini frame in current subsection`
`mini frame in other subsection`
`section in head/foot`
`section in head/foot shaded`
`subsection in head/foot`
`subsection in head/foot shaded`
`subsubsection in head/foot`
`subsubsection in head/foot shaded`

Navigation symbols

`navigation symbols`

Logo

`logo`

Elements of a frame

Frame title

`frametitle`
`frametitle continuation`

Abstract

`abstract title`
`abstract begin`
`abstract end`

Hyperlinks and buttons

`button`

Lists

`items`
`itemize items`
`itemize item`
`itemize subitem`
`itemize subsubitem`
`enumerate items`
`enumerate item`
`enumerate subitem`
`enumerate subsubitem`
`enumerate mini template`
`itemize/enumerate body begin`
`itemize/enumerate body end`
`description item`

Highlighting

`structure begin`
`structure end`
`alerted text begin`
`alerted text end`

Blocks environments

`blocks`
`block begin`
`block end`
`block alerted begin`
`block alerted end`
`block example begin`
`block example end`

Theorem environments

`qed symbol`
`theorems`
`theorem begin`
`theorem end`

Figures and tables

`caption`
`caption label separator`

Verse, quotations and quotes

`verse begin`
`verse end`
`quotation begin`
`quotation end`
`quote begin`
`quote end`

Footnotes

`footnote TCF`

Article mode

Frame structure
`frame begin`
`frame end`

Insert-like Commands

These commands can be used to compose templates.

Possible mandatory and optional arguments are omitted, see the official documentation.

Structure of the presentation

Page and frame numbering

```
\insertpagenumber  
\insertdocumentstartpage  
\insertdocumentendpage  
\insertpresentationstartpage  
\insertpresentationendpage  
\insertpartstartpage  
\insertpartendpage  
\insertsectionstartpage  
\insertsectionendpage  
\insertsubsectionstartpage  
\insertsubsectionendpage  
\insertappendixstartpage  
\insertappendixendpage  
\insertframenumber  
\inserttotalframenumber  
\insertframestartpage  
\insertframeendpage
```

Presentation data

```
\insertauthor  
\insertshortauthor  
\insertinstitute  
\insertshortinstitute  
\inserttitle  
\insertshorttitle  
\insertsubtitle  
\insertshortsubtitle
```

```
\insertdate  
\insertshortdate  
\inserttitlegraphic
```

Part, section, subsection data

```
\insertpart  
\insertshortpart  
\insertpartnumber  
\insertpartromannumber  
\insertsection  
\insertsubsection  
\insertsubsubsection
```

Table of contents

```
\insertttocsection  
\insertttocsectionnumber  
\insertttocsubsection  
\insertttocsubsectionnumber  
\insertttocsubsubsection  
\insertttocsubsubsectionnumber
```

Bibliography

```
\insertbiblabel
```

Note pages

```
\insertnote  
\insertslideintonotes
```

Structure of a frame

Headlines and footlines

```
\insertsectionhead  
\insertsectionheadnumber
```

```
\insertpartheadnumber  
\insertsubsectionhead  
\insertsubsectionheadnumber  
\insertsubsubsectionhead  
\insertsubsubsectionheadnumber
```

Navigation bars

```
\insertnavigation  
\insertsectionnavigation  
\insertsectionnavigationhorizontal  
\insertsubsectionnavigation  
\insertsubsectionnavigationhorizontal  
\insertverticalnavigation
```

Navigation symbols

```
\insertslidenavigationsymbol  
\insertframenavigationsymbol  
\insertsubsectionnavigationsymbol  
\insertsectionnavigationsymbol  
\insertdocnavigationsymbol  
\insertbackfindforwardnavigationsymbol
```

Logo

```
\insertlogo
```

Elements of a frame

Frame title

```
\insertframetitle  
\insertframesubtitle  
\insertcontinuationcount  
\insertcontinuationcountroman  
\insertcontinuationtext
```

Hyperlinks and buttons

```
\insertbuttoncontext  
\insertgotosymbol  
\insertskipsymbol  
\insertreturnsymbol
```

Lists

```
\insertenumlabel  
\insertsubenumlabel  
\insertsubsubenumlabel  
\insertenumlabel  
\insertdescriptionitem
```

Blocks environments

```
\insertblocktitle
```

Theorem environments

```
\inserttheoremblockenv  
\inserttheoremheadfont  
\inserttheoremname  
\inserttheoremnumber  
\inserttheoremaddition  
\inserttheorempunctuation
```

Figures and tables

```
\insertcaption  
\insertcaptionname  
\insertcaptionnumber
```

Footnotes

```
\insertfootnotetext  
\insertfootnotemark
```

Named Themes

See the official documentation for options associated to some of these themes.

Snapshots of the themes can be found at <http://www.hartwork.org/beamer-theme-matrix/>.

Global Themes

\usetheme{theme name}

Without Navigation Bar

default

Bergen

Boadilla

Madrid

Ann Arbor

CambridgeUS

Pittsburgh

Rochester

Tree-Like Navigation Bar

Antibes

JuanLesPins

Montpellier

Table of Contents Sidebar

Berkeley

PaloAlto

Goettingen

Marburg

Hannover

Mini Frame Navigation

Berlin

Ilmenau

Dresden

Darmstadt

Frankfurt

Singapore

Szeged

Section and Subsection Tables

Copenhagen

Luebeck

Malmoe

Warsaw

Inner Themes

\useinnertheme{theme name}

default

circles

rectangles

rounded

inmargin

Outer Themes

\useoutertheme{theme name}

default

infolines

miniframes

smoothbars

sidebar

split

shadow

tree

smoothtree

Color Themes

\usecolortheme{theme name}

default

structure

sidebartab

Complete Color Themes

albatross

beetle

crane

dove

fly

seagull

wolverine

beaver

Inner Color Themes

lily

orchid

rose

Outer Color Themes

whale

seahorse

dolphin

Font Themes

\usefonttheme{theme name}

default

professionalfonts

serif

structurebold

structureitalicserif

structuresmallcapsserif

structureitalicserif