

Hover and Active State

```
.btn {  
  @apply bg-blue-500 hover:bg-blue-700 active:bg-blue-800 text-white  
  font-bold py-2 px-4 rounded;  
}
```


Hover States

```
.hover-bg {  
  @apply hover:bg-gray-200 p-4;  
}
```


Hover Animation

```
.transform\:hover\:scale-110:hover {  
  transform: scale(1.1);  
}
```


Focus and Active State

```
.input {  
  @apply focus:outline-none focus:ring focus:border-blue-300 p-2;  
}
```


Responsive Design

```
.responsive {  
  @apply lg:w-1/2 xl:w-1/3;  
}
```

Responsive Font Size

```
.sm:text-xl@sm {  
  font-size: 1.25rem;  
}  
.lg:text-2xl@lg {  
  font-size: 1.5rem;  
}
```


Text Size

```
.text-xl {  
  font-size: 1.25rem;  
}
```

Text Size: 1.25rem

Font Style

```
.italic {  
  font-style: italic;  
}
```

Font Style: Italic

Text Color

```
.text-green-500 {  
  color: #13ce66;  
}
```

Text Color

Font Weight


```
.font-extrabold {  
  font-weight: 800;  
}
```

Font Weight: 800

Text Center Alignment

```
.text-center {  
  text-align: center;  
}
```


Flex Alignment

```
.flex:items-center {  
  align-items: center;  
}.justify-between {  
  justify-content: space-between;  
}
```

Dark Mode

```
.dark-mode {  
  @apply dark:bg-gray-800 dark:text-white p-4;  
}
```


Custom Patterns

```
.custom-pattern {  
  @apply pattern-checkers-sm;  
}
```


Theme Customization

```
.custom-theme {  
  @apply bg-primary text-secondary;  
}
```

Arbitrary Values

```
.arbitrary-values {  
  @apply p-10 m-[20px];  
}
```

Arbitrary Properties

```
.arbitrary-properties {  
  @apply rotate-45 translate-x-8;  
}
```

Base Values

```
.base-values {  
  @apply container mx-auto;  
}
```

Functions and Directives

```
.grid-example {  
  @apply grid grid-cols-2 gap-4; > div {  
 @apply col-span-2 sm:col-span-1;  
  }  
}
```


@apply

```
.my-button {  
  @apply bg-blue-500 text-white font-bold py-2 px-4 rounded;  
}
```


Flexbox

```
.flex-example {  
  @apply flex items-center justify-center h-16 bg-gray-200;  
}
```


Grid Layout

```
.grid-layout {  
  @apply grid grid-cols-3 gap-4;  
}
```


Typography

```
.bold-text {  
  @apply text-2xl font-bold text-blue-600;  
}
```


Background Color


```
.bg-gray-300 {  
  background-color: #d3dce6;  
}
```


Padding and Margin

```
.p-4 {  
  padding: 1rem;  
}
```

```
.m-4 {  
  margin: 1rem;  
}
```


Border

```
.border-2 {  
  border-width: 2px;  
}
```


```
.border-blue-500 {  
  border-color: #1fb6ff;  
}
```

Rounded Corners

```
.rounded-lg {  
  border-radius: 0.5rem;  
}
```

Grid Container

```
.grid {  
  display: grid;  
  grid-template-columns: repeat(2, minmax(0, 1fr));  
}
```


Width and Height

```
.w-32 {  
  width: 8rem;  
}
```

```
.h-32 {  
  height: 8rem;  
}
```


Width: 8rem
Height: 8rem

Visibility

```
.invisible {  
  visibility: hidden;  
}
```

Opacity

```
.opacity-75 {  
  opacity: 0.75;  
}
```

Opacity: 0.75

Spacing

```
.space-x-4 {  
  margin-right: 1rem;  
  margin-left: 1rem;  
}
```

Margin Right/Left: 1rem

Z-Index

```
.z-10 {  
  z-index: 10;  
}
```

Positioning

```
.absolute {  
  position: absolute;  
  bottom: 0;  
  right: 0;  
}
```


Position: Absolute

Shadow

```
.shadow-md {  
  box-shadow: 0 4px 6px -1px rgba(0, 0, 0, 0.1), 0 2px 4px -1px rgba(0,  
0, 0, 0.06);  
}
```


Shadow

Container Width

```
.container {  
  width: 100%;  
  margin-right: 50%;  
  margin-left: 50%;  
}
```

Container Width: 100%

Placeholder Color

```
::placeholder {  
  color: #1b6ddf;  
}
```

Placeholder Color

Breakpoint Visibility

```
.lg:hidden@lg {  
  display: none;  
}
```

List Styling

```
.list-disc {  
  list-style-type: disc;  
}
```


Table Styling

```
.table-auto {  
  width: 50%;  
  table-layout: auto;  
}  
.border {  
  border-width: 1px;  
}
```


Gradient Background

```
.bg-gradient-to-r {  
  background: linear-gradient(to right, #1fb6ff, #13ce66);  
}
```


Aspect Ratio

```
.aspect-w-16 {  
  width: 4rem;  
}  
.aspect-h-9 {  
  height: 2.25rem;  
}
```


TailwindCSS Cheat Sheet

Please send your feedback and suggestions at support@heroteck.com