

Pliki .tpl

boxes/Bestsellers/box.tpl

```

81 <span class="unit">{$bs_product->unit->translation->name|escape}</span>
82 <input type="hidden" value="{ $bs_product->defaultStock->getIdentifier()|escape}
" name="stock_id">
83 {/if}
- 84 <button class="addtobasket btn btn-red" type="submit">
- 85 
- 86 <span>{if $loyalty_exchange}{translate key="Exchange"}{else}{translate key=
"Add to cart"}{/if}</span>
- 87 </button>
+ 84
+ 85 {if !$bs_product->isBundle()}
+ 86 <button class="addtobasket btn btn-red" type="submit">
+ 87 
+ 88 <span>{if $loyalty_exchange}{translate key="Exchange"}{else}{translate
key="Add to cart"}{/if}</span>
+ 89 </button>
+ 90 {else}
+ 91 <a class="btn btn-red" href="{route function='product' key=$bs_product->get
Identifier() productName=$bs_product->translation->name productId=$bs_product->getIdentifier()
+ 92 }">{translate key="check more"}</a>
+ 93 {/if}
94 </fieldset>
95 {elseif $enable_availability_notifier && $bs_product->isEnabledNotifier()}
96 {dynamic}

```

boxes/NewProducts/box.tpl

```

83 <span class="unit">{$newproduct->unit->translation->name|escape}</span>
84 <input type="hidden" value="{ $newproduct->defaultStock->getIdentifier()|escape}
" name="stock_id">
85 {/if}
- 86 <button class="addtobasket btn btn-red" type="submit">
- 87 
- 88 <span>{if $loyalty_exchange}{translate key="Exchange"}{else}{translate key=
"Add to cart"}{/if}</span>
- 89 </button>

```

```

+ 86
+ 87 {if !$newproduct->isBundle()}
+ 88 <button class="addtobasket btn btn-red" type="submit">
+ 89 
+ 90 <span>{if $loyalty_exchange}{translate key="Exchange"}{else}{translate
key="Add to cart"}}{/if}</span>
+ 91 </button>
+ 92 {else}
+ 93 <a class="btn btn-red" href="{route function='product' key=$newproduct->get
Identifier() productName=$newproduct->translation->name productId=$newproduct->getIdentifier()
+ 94 }">{translate key="check more"}</a>
+ 95 {/if}
96 </fieldset>
97 {elseif $enable_availability_notifier && $newproduct->isEnabledNotifier()}
98 {dynamic}

```

boxes/ProductOfTheDay/box.tpl

```

76 <span class="unit">{$potd->unit->translation->name|escape}</span>
77 <input type="hidden" value="{potd->defaultStock->getIdentifier()|escape}" name="stock_
id">
78 {/if}
- 79 <button class="addtobasket btn btn-red" type="submit">
- 80 
- 81 <span>{if $loyalty_exchange}{translate key="Exchange"}{else}{translate key="Add to
cart"}}{/if}</span>
- 82 </button>
+ 79 {if !$potd->isBundle()}
+ 80 <button class="addtobasket btn btn-red" type="submit">
+ 81 
+ 82 <span>{if $loyalty_exchange}{translate key="Exchange"}{else}{translate key="Add
to cart"}}{/if}</span>
+ 83 </button>
+ 84 {else}
+ 85 <a class="btn btn-red" href="{route function='product' key=$potd->getIdentifier() p
roductName=$potd->translation->name productId=$potd->getIdentifier()
+ 86 }">{translate key="check more"}</a>
+ 87 {/if}
88 </fieldset>
89 {elseif $enable_availability_notifier && $potd->isEnabledNotifier()}
90 {dynamic}

```

boxes/Recent/box.tpl

```

77 <span class="unit">{$special_product->unit->translation->name|escape}</span>
78 <input type="hidden" value="{special_product->defaultStock->getIdentifier()|escape}" name="sto
ck_id">
79 {/if}
- 80 <button class="addtobasket btn btn-red" type="submit">

```

```

- 81 
- 82 <span>{if $loyalty_exchange}{translate key="Exchange"}{else}{translate key="Add to cart"}{/if}<
 /span>
- 83 </button>
+ 80
+ 81 {if !$special_product->isBundle()}
+ 82 <button class="addtobasket btn btn-red" type="submit">
+ 83 
+ 84 <span>{if $loyalty_exchange}{translate key="Exchange"}{else}{translate key="Add to cart"}{/
if}</span>
+ 85 </button>
+ 86 {else}
+ 87 <a class="btn btn-red" href="{route function='product' key=$special_product->getIdentifier() pr
oductName=$special_product->translation->name productId=$special_product->getIdentifier()
+ 88 }">{translate key="check more"}</a>
+ 89 {/if}
90 </fieldset>
91 {elseif $enable_availability_notifier && $special_product->isEnabledNotifier()}
92 {dynamic}

```

boxes/SpecialOffer/box.tpl

```

77 <span class="unit">{$special_product->unit->translation->name|escape}</span>
78 <input type="hidden" value="{ $special_product->defaultStock->getIdentifier()|escape}" n
ame="stock_id">
79 {/if}
- 80 <button class="addtobasket btn btn-red" type="submit">
- 81 
- 82 <span>{if $loyalty_exchange}{translate key="Exchange"}{else}{translate key="Add to
cart"}{/if}</span>
- 83 </button>
+ 80
+ 81 {if !$special_product->isBundle()}
+ 82 <button class="addtobasket btn btn-red" type="submit">
+ 83 
+ 84 <span>{if $loyalty_exchange}{translate key="Exchange"}{else}{translate key="Add
to cart"}{/if}</span>
+ 85 </button>
+ 86 {else}
+ 87 <a class="btn btn-red" href="{route function='product' key=$special_product->getIde
ntifier() productName=$special_product->translation->name productId=$special_product->getIdentifier()
+ 88 }">{translate key="check more"}</a>
+ 89 {/if}
90 </fieldset>
91 {elseif $enable_availability_notifier && $special_product->isEnabledNotifier()}
92 {dynamic}

```

scripts/body_head.tpl

```

90 <div class="basket-products">
91 <ul class="basket-product-list">
92 {foreach from=$user->basket item=basket_product}
- 93 <li data-product-id="{ $basket_product->product->product_id}" data-category="{ $basket_produ
ct->product->defaultCategory->translation->name|escape}" {if $basket_product->product->product->producer_id}data-producer="{ $basket_produ
ct->product->product->producer->manufacturer->name|escape}"{/if}>
- 94 product->translation->name|escape}" />
+ 93 {if !$basket_product->isChild()}
+ 94 <li data-product-id="{ $basket_product->product->product_id}" data-category="{ $basket_p
roduct->product->defaultCategory->translation->name|escape}" {if $basket_product->product->product->producer_id}data-producer="{ $basket_
product->product->product->producer->manufacturer->name|escape}"{/if}>
+ 95 product->translation->name|escape}" />
96
- 97 <a class="product-name" href="{route function='product' key=$basket_product->product->product->
product_id productName=$basket_product->product->translation->name productId=$basket_product->product->product->product_id}" title="{ba
sket_product->product->translation->name|escape}">
- 98 { $basket_product->product->translation->name|escape}
+ 95 <a class="product-name" href="{route function='product' key=$basket_product->product->produ
ct->product_id productName=$basket_product->product->translation->name productId=$basket_product->product->product->product_id}" title="
{ $basket_product->product->translation->name|escape}">
+ 96 { $basket_product->product->translation->name|escape}
97
- 98 {if $basket_product->getName()}
- 99 <span class="product-variant">{ $basket_product->getName() |escape}</span>
- 100 {/if}
- 101 </a>
+ 97 {if $basket_product->getName()}
+ 98 <span class="product-variant">{ $basket_product->getName() |escape}</span>
+ 99 {/if}
+ 100 </a>
101
- 102 <span class="product-info">
- 103 <span class="product-amount">{float precision=$QUANTITY_PRECISION value=$basket_product->ba
sket->quantity trim=true}</span> x <span class="product-price">{currency value=$basket_product->getPrice()}</span>
- 104 </span>
+ 99 <span class="product-info">
+ 100 <span class="product-amount">{float precision=$QUANTITY_PRECISION value=$basket_product
->basket->quantity trim=true}</span> x <span class="product-price">{currency value=$basket_product->getPrice()}</span>
+ 101 </span>
102
- 103 <span class="remove-product"><a href="{route key='basketRemove' basketId=$basket_product->getId
entifier()}">{translate key="remove"}</a></span>
- 104 </li>
+ 101 <span class="remove-product"><a href="{route key='basketRemove' basketId=$basket_product->g
etIdentifier()}">{translate key="remove"}</a></span>
+ 102 </li>
+ 103 {/if}
104 {/foreach}
105 </ul>

```

scripts/login/register.tpl

```

144 </select>
145 {else}
146 <span class="shaded_inputwrap{if $tr.error} error{/if}">
- 147 <input type="{${tr.type|escape}" name="{${tr.name|escape}" value="{${tr.value|
escape}" size="25" id="input_{{tr.name|escape}}">
+ 147 <input {if $tr.name == 'zip'}data-mask="__-__" data-pattern="{literal}^\d
{2})(-)\d{3})${/literal}" data-valid="00-000"/>{if} type="{${tr.type|escape}" name="{${tr.name|escape}" value="{${tr.value|escape}" size="2
5" id="input_{{tr.name|escape}}">
148 </span>
149 {/if}
150

```

scripts/panel/address-edit.tpl

```

67 </select>
68 {else}
69 <div class="shaded_inputwrap{if $tr.error} error{/if}">
- 70 <input type="{${tr.type|escape}" name="{${tr.name|escape}" value="{${tr.va
lue|escape}" size="25" id="input_{{tr.name|escape}}">
+ 70 <input {if $tr.name == 'zip'}data-mask="__-__" data-pattern="{literal}
^\d{2})(-)\d{3})${/literal}" data-valid="00-000"/>{if} type="{${tr.type|escape}" name="{${tr.name|escape}" value="{${tr.value|escape}" siz
e="25" id="input_{{tr.name|escape}}">
71 </div>
72 {/if}
73 </td>

```

scripts/panel/favourites.tpl

```

87
88 <td class="actions">
89 {if true == $enablebasket && 1 == (int) $product->availability->availability->can_buy}
- 90 <a href="{route key=$basketAddRoute stockId=$id}" title="{translate key='add to car
t'}" class="btn btn-red2 addtobasket spanhover">
+ 90 <a href="
+ 91 {if $product->product->isBundle()}
+ 92 {route function='product' key=$product->product->getIdentifier() productNam
e=$product->product->translation->name
+ 93 productId=$product->product->getIdentifier()}
+ 94 {else}
+ 95 {route key=$basketAddRoute stockId=$id}" title="{translate key='add to cart
'}
+ 96 {/if}
+ 97 " class="btn btn-red2 addtobasket spanhover">
98 
- 99 <span>{translate key='add to cart'}</span>

```

```

+ 92 <span>
+ 93 {if $product->product->isBundle()}
+ 94 {translate key='check more'}
+ 95 {else}
+ 96 {translate key='add to cart'}
+ 97 {/if}
+ 98 </span>
+ 99
+ 100 </a>
+ 101 {elseif $enable_availability_notifier && $product->product->isEnabledNotifier()}
+ 102 {dynamic}

```

scripts/product/bundle.tpl

```

7 </h3>
8 </div>
9
+ 10 <p class="bundle-with-variants">
+ 11 {translate key="To add bundle to the basket, select all the required variants of each item."}
+ 12 </p>
+ 13
14 <div class="innerbox">
- 15 {foreach from=$product->bundle->items item=item key=k}
- 16 {assign var=bundleStock value=$product->bundle->getStock($item)}
+ 11 {foreach from=$product->bundle->stocks item=bundleStock key=k}
+ 12 {assign var=item value=$product->bundle->getLogicStockById($bundleStock->id)}
13 {assign var=options value=$item->product->getOptionsConfigurationStruct()}
- 14
- 15 {section name=bundle start=0 loop=$bundleStock->stock step=1}
- 16 <div data-stock-id="{ $item->getIdentifier()}" data-has-variants="{if $item->product->product->group_id && count($options)}1{else}0{
/ if}" class="product row">
- 17 <div class="f-row">
- 18 <h3 class="rwd-show-medium rwd-hide-full">
- 19 <a href="{route function='product' key=$item->product->getIdentifier() productName=$item->product->translation->name productId=$
item->product->getIdentifier()}" title="{ $item->product->translation->name|escape}{if $item->isOption() ( { $item->getName()|escape } )}{/if
}">{ $item->product->translation->name|escape}{if $item->isOption() ( { $item->getName()|escape } )}{/if}</a>
- 20 </h3>
+ 13
+ 14 <div data-bundle-id="{ $bundleStock->id}" data-stock-id="{ $item->getIdentifier()}" data-has-variants="{if $item->product->product->gr
oup_id && count($options)}1{else}0{/if}" class="product row">
+ 15 <div class="f-row">
+ 16 <h3 class="rwd-show-medium rwd-hide-full">
+ 17 <a href="{route function='product' key=$item->product->getIdentifier() productName=$item->product->translation->name productId=$i
tem->product->getIdentifier()}" title="{ $item->product->translation->name|escape}{if $item->isOption() ( { $item->getName()|escape } )}{/if
}">{ $item->product->translation->name|escape}{if $item->isOption() ( { $item->getName()|escape } )}{/if}</a>
+ 18 </h3>
19
20 <div>
- 21 <a data-gallery="true" data-gallery-list="{ $item->product->translation->name|escape}" class="details f-grid-2" href="{imageUrl t
ype='productGfx' image=$item->mainImageName()}" title="{ $item->product->translation->name|escape}{if $item->isOption() ( { $item->getName
()|escape } )}{/if}">

```

```

+ 16 <a data-gallery="true" data-gallery-list="{ $item->product->translation->name|escape}-{$bundleStock->id}" class="details f-grid-2
" href="{imageUrl type='productGfx' image=$item->mainImageName()}" title="{ $item->product->translation->name|escape}{if $item->isOption(
)} ({ $item->getName()|escape}){/if}">
17 product->translation->name|escape}{if $item->isOption()} ({ $item->getName()|escape}){/if}">
18
- 19 {if count($item->product->galleryImages) > 1}
- 20 {translate key="see gallery"} ({ $item->product->galleryImages|@count})
+ 19 {if count($item->product->galleryGfxs) > 1}
+ 20 <span>{translate key="see gallery"} ({ $item->product->galleryGfxs|@count})</span>
21 {/if}
22 </a>
23
- 24 {if count($item->product->galleryImages) > 1}
+ 23 {if count($item->product->galleryGfxs) > 1}
24 <div class="none">
- 25 {foreach from=$item->product->galleryImages item=img}
- 26 {if $img->main == "0"}
- 27 <a data-gallery="true" data-gallery-list="{ $item->product->translation->name|escape}" href="{imageUrl type='productGfx' imag
e=$img->unic_name}" title="{ $img->name|escape}">
- 28 name|escape}">
+ 25 {foreach from=$item->product->galleryGfxs item=img}
+ 26 {if $img->gfx->main == "0"}
+ 27 <a data-gallery="true" data-gallery-list="{ $item->product->translation->name|escape}-{$bundleStock->id}" href="{imageUrl typ
e='productGfx' image=$img->gfx->unic_name}" title="{ $img->translation->name|escape}">
+ 28 translation->name|escape}">
29 </a>
30 {/if}
31 {/foreach}
32 </div>
33 {/if}
34
- 35 <div class="f-grid-10">
- 36 <a class="details row" href="{route function='product' key=$item->product->getIdentifier() productName=$item->product->translat
ion->name productId=$item->product->getIdentifier()}" title="{ $item->product->translation->name|escape}{if $item->isOption()} ({ $item->g
etName()|escape}){/if}">
- 37 { $k+1 } {translate key="of"} { $product->bundle->items|@count}:
- 38 <span class="productname">{ $item->product->translation->name|escape}{if $item->isOption()} ({ $item->getName()|escape}){/if}</s
pan>
- 39 </a>
- 40
- 41 <p class="manufacturer r--spacing-xs">
- 42 {translate key="Vendor"}: <strong>{ $item->product->producer->manufacturer->name|escape}</strong>
- 43 </p>
- 44
- 45 <p class="price">
- 46 <del class="default-currency r--fs-xl">{currency value=$item->product->defaultStock->getPrice()}</del> {translate key="Cheaper
in the bundle!"}
- 47 </p>

```

```

+ 32 <div class="f-grid-10">
+ 33 <a class="details row rwd-hide-medium rwd-hide-small" href="{route function='product' key=$item->product->getIdentifier() produc
tName=$item->product->translation->name productId=$item->product->getIdentifier()}" title="{ $item->product->translation->name|escape}{if
$item->isOption()} ({ $item->getName()|escape}){/if}">
+ 34 <span class="productname">{ $item->product->translation->name|escape}{if $item->isOption()} ({ $item->getName()|escape}){/if}</sp
an>
+ 35 </a>
36
- 37 <div class="description resetcss row">
- 38 { $item->product->translation->short_description}
- 39 </div>
+ 34 <p class="manufacturer">
+ 35 {translate key="Vendor"}: <strong>{ $item->product->producer->manufacturer->name|escape}</strong>
+ 36 </p>
+ 37
+ 38 <p class="r--spacing-xs">
+ 39 {translate key="Quantity in bundle"}: <span data-quantity>{ $bundleStock->stock|escape}</span> { $item->product->unit->translatio
n->name|escape}
+ 40 </p>
+ 41
+ 42 <p class="price">
+ 43 <del class="default-currency r--fs-xl">{currency value=$item->product->defaultStock->getPrice()}</del> {translate key="Cheaper
in the bundle!"}
+ 44 </p>
45
- 46 {if $item->product->product->group_id && count($options)}
- 47 <div class="stocks-bundle" data-stocks="{ $item->product->getIdentifier()}">
- 48 {foreach from=$options item=option}
- 49 {if $option.stock == 0}
- 50 {if (0 == $option.stock && count($option.values) > 0) || 1 == $option.stock || $option.type == 'file' || $option.type == 't
ext' || $option.type == 'checkbox'}
- 51 <div class="stock-control">
- 52 <div class="stock-label">
- 53 {if $option.type == 'checkbox'}
- 54 <div class="form-control form-control-checkbox variant option-{ $option.type|escape}{if 1 == $option.stock} option-trues
tock{else} option-stock{/if}{if 1 == $option.required} option-required{/if}">
- 55 <input data-variant-name="{ $value.name|escape}" type="checkbox" id="option-{ $item->getIdentifier()}-{ $option.id|escape
}-{ $smarty.section.bundle.iteration+1}" name="option_{ $item->getIdentifier() }_{ $option.id|escape}" value="1" data-variant-id="{ $option.i
d|escape}">
- 56 <label data-yes="{translate key="YES"}" data-no="{translate key="NO"}" for="option-{ $item->getIdentifier()}-{ $option.i
d|escape}-{ $smarty.section.bundle.iteration+1}"></label>
- 57 </div>
- 58 {/if}
- 59 {if $option.type != 'checkbox'}<span class="label">{translate key="choose"}</span>{/if}
- 60 <span class="stock-name{if 1 == $option.required} stock-required{/if}">
- 61 {if $option.type == 'checkbox'}<label for="option-{ $item->getIdentifier()}-{ $option.id|escape}-{ $smarty.section.bundle.
iteration+1}">{/if}{ $option.name|escape}{if $option.type == 'checkbox'}</label>{/if}
- 62 </span>
- 63 <span class="selected-value"></span>
- 64 </div>
- 65

```


```

- 66 {if $option.type != 'checkbox'}
- 67 <div class="stock-options">
- 68 <div class="form-control variant option-{$option.type|escape}{if 1 == $option.stock} option-truestock{else} option-stoc
k{/if}{if 1 == $option.required} option-required{/if}">
- 69 {if $option.type == 'file'}
- 70 <input type="file" id="option-{$item->getIdentifier()-{$option.id|escape}-{$smarty.section.bundle.iteration+1}" name
="option_{$item->getIdentifier()-{$option.id|escape}">
- 71 {elseif $option.type == 'text'}
- 72 <input type="text" id="option-{$item->getIdentifier()-{$option.id|escape}-{$smarty.section.bundle.iteration+1}" name
="option_{$item->getIdentifier()-{$option.id|escape}" data-variant-id="{ $option.id|escape}">
- 73
- 74 <button class="btn bundle-stock-ok">{translate key="ok"}</button>
- 75 {elseif $option.type == 'checkbox'}
- 76 <span class="checkbox-wrap-yesno">
- 77 <input data-variant-name="{ $value.name|escape}" type="checkbox" id="option-{$item->getIdentifier()-{$option.id|esca
pe}-{$smarty.section.bundle.iteration+1}" name="option_{$item->getIdentifier()-{$option.id|escape}" value="1" data-variant-id="{ $option
.id|escape}">
- 78 <label data-yes="{translate key="YES"}" data-no="{translate key="NO"}" for="option-{$item->getIdentifier()-{$option
.id|escape}-{$smarty.section.bundle.iteration+1}"></label>
- 79 </span>
- 80 {elseif $option.type == 'radio' || $option.type == 'select'}
- 81 {foreach from=$option.values item=value}
- 82 <span class="radio-wrap">
- 83 <input data-variant-name="{ $value.name|escape}" type="radio" id="option-{$item->getIdentifier()-{$option.id|escape
}-{$value.id|escape}-{$smarty.section.bundle.iteration+1}" name="option_{$item->getIdentifier()-{$option.id|escape}" value="{ $value.id|
escape}" data-variant-id="{ $option.id|escape}" data-variant-value="{ $value.id|escape}">
- 84 <label for="option-{$item->getIdentifier()-{$option.id|escape}-{$value.id|escape}-{$smarty.section.bundle.iteratio
n+1}"></label>
- 85 </span>
- 86 <label for="option-{$item->getIdentifier()-{$option.id|escape}-{$value.id|escape}-{$smarty.section.bundle.iteration
+1}">{ $value.name|escape}</label> <br />
- 87 {/foreach}
- 88 {elseif $option.type == 'color'}
- 89 {foreach from=$option.values item=value}
- 90 <span data-color="{ $value.color|escape}" data-variant-name="{ $value.name|escape}" class="product-option_color" data-
stock-option title="{ $value.name|escape}" data-variant-id="{ $option.id|escape}" data-variant-value="{ $value.id|escape}" style="backgroun
d-color: { $value.color|escape}"></span>
- 91 {/foreach}
- 92 {/if}
- 93 </div>
+ 36 <div class="description resetcss row">
+ 37 {$item->product->translation->short_description}
+ 38 </div>
+ 39
+ 40 {if $item->product->product->group_id && count($options)}
+ 41 <div class="stocks-bundle" data-stocks="{ $item->product->getIdentifier()}">
+ 42 {foreach from=$options item=option}
+ 43 {if $option.stock == 0}
+ 44 {if (0 == $option.stock && count($option.values) > 0) || 1 == $option.stock || $option.type == 'file' || $option.type == 'te
xt' || $option.type == 'checkbox'}
+ 45 <div class="stock-control">

```

```

+ 46 <div class="stock-label">
+ 47 {if $option.type == 'checkbox'}
+ 48 <div class="form-control form-control-checkbox variant option-{$option.type|escape}{if 1 == $option.stock} option-truestock{else} option-stock{/if}{if 1 == $option.required} option-required{/if}">
+ 49 <input data-variant-name="{ $value.name|escape}" type="checkbox" id="option-{$item->getIdentifier()-{$option.id|escape}-{$bundleStock->id}" name="option_{$item->getIdentifier()-{$option.id|escape}-{$bundleStock->id}" value="1" data-variant-id="{ $option.id|escape}">
+ 50 <label data-yes="{translate key="YES"}" data-no="{translate key="NO"}" for="option-{$item->getIdentifier()-{$option.id|escape}-{$bundleStock->id}"></label>
51 </div>
52 {/if}
+ 53 {if $option.type != 'checkbox'}<span class="label">{translate key="choose"}</span>{/if}
+ 54 <span class="stock-name{if 1 == $option.required} stock-required{/if}">
+ 55 {if $option.type == 'checkbox'}<label for="option-{$item->getIdentifier()-{$option.id|escape}-{$bundleStock->id}">{/if}
 {$option.name|escape}{if $option.type == 'checkbox'}</label>{/if}
+ 56 </span>
+ 57 <span class="selected-value"></span>
58 </div>
- 59 {/if}
+ 40
+ 41 {if $option.type != 'checkbox'}
+ 42 <div class="stock-options">
+ 43 <div class="form-control variant option-{$option.type|escape}{if 1 == $option.stock} option-truestock{else} option-stock{/if}{if 1 == $option.required} option-required{/if}">
+ 44 {if $option.type == 'file'}
+ 45 <input type="file" id="option-{$item->getIdentifier()-{$option.id|escape}-{$bundleStock->id}" name="option_{$item->getIdentifier()-{$option.id|escape}-{$bundleStock->id}" data-variant-id="{ $option.id|escape}">
+ 46 {elseif $option.type == 'text'}
+ 47 <input type="text" id="option-{$item->getIdentifier()-{$option.id|escape}-{$bundleStock->id}" name="option_{$item->getIdentifier()-{$option.id|escape}-{$bundleStock->id}" data-variant-id="{ $option.id|escape}">
+ 48
+ 49 <button class="btn bundle-stock-ok">{translate key="ok"}</button>
+ 50 {elseif $option.type == 'checkbox'}
+ 51 <span class="checkbox-wrap-yesno">
+ 52 <input data-variant-name="{ $value.name|escape}" type="checkbox" id="option-{$item->getIdentifier()-{$option.id|escape}-{$bundleStock->id}" name="option_{$item->getIdentifier()-{$option.id|escape}-{$bundleStock->id}" value="1" data-variant-id="{ $option.id|escape}">
+ 53 <label data-yes="{translate key="YES"}" data-no="{translate key="NO"}" for="option-{$item->getIdentifier()-{$option.id|escape}-{$bundleStock->id}"></label>
+ 54 </span>
+ 55 {elseif $option.type == 'radio' || $option.type == 'select'}
+ 56 {foreach from=$option.values item=value}
+ 57 <span class="radio-wrap">
+ 58 <input data-variant-name="{ $value.name|escape}" type="radio" id="option-{$item->getIdentifier()-{$option.id|escape}-{$value.id|escape}-{$bundleStock->id}" name="option_{$item->getIdentifier()-{$option.id|escape}-{$value.id|escape}-{$bundleStock->id}" value="{ $value.id|escape}" data-variant-id="{ $option.id|escape}" data-variant-value="{ $value.id|escape}">
+ 59 <label for="option-{$item->getIdentifier()-{$option.id|escape}-{$value.id|escape}-{$bundleStock->id}"></label>
+ 60 </span>
+ 61 <label for="option-{$item->getIdentifier()-{$option.id|escape}-{$value.id|escape}-{$bundleStock->id}">{$value.name|escape}</label> <br />
+ 62 {/foreach}

```

```

+ 63 {elseif $option.type == 'color'}
+ 64 {foreach from=$option.values item=value}
+ 65 <span data-color="{ $value.color|escape}" data-variant-name="{ $value.name|escape}" class="product-option_color" data-s
tock-option title="{ $value.name|escape}" data-variant-id="{ $option.id|escape}" data-variant-value="{ $value.id|escape}" style="background
-color: { $value.color|escape}"></span>
+ 66 {/foreach}
+ 67 {/if}
+ 68 </div>
+ 69 </div>
+ 70 {/if}
+ 71 </div>
72 {/if}
- 73 {/foreach}
- 74 </div>
- 75 {/if}
- 76 </div>
+ 42 {/if}
+ 43 {/foreach}
+ 44 </div>
+ 45 {/if}
46 </div>
47 </div>
48 </div>
- 49 {/section}
+ 46 </div>
47 {/foreach}
48 </div>
49 </div>

```

scripts/product/gallery-tab.tpl

```

- 1 {if count($gallery) > 1 && 1 == (int) $skin_settings->productdetails->miniaturesposition}
+ 1 {if count($galleryGfxs) > 1 && 1 == (int) $skin_settings->productdetails->miniaturesposition}
2 <div class="box row tab" id="box_productgallery">
3 <div class="boxhead tab-head">
4 <h3>
9
10 <div class="innerbox tab-content">
11 <div class="gallery f-row">
- 12 {foreach from=$gallery item=img name=list}
+ 12 {foreach from=$galleryGfxs item=img name=list}
13 <div class="f-grid-4">
- 14 <a id="proding{$img->gfx_id}" data-gallery="true" data-gallery-list="{ $product->translation->name|escape}" href
="{imageUrl type='productGfx' image=$img->unic_name}" title="{ $img->name|escape}" class="gallery-img">
- 15 name|escape}">
+ 14 <a id="proding{$img->getIdentifier()}" data-gallery="true" data-gallery-list="{ $product->translation->name|esca
pe}" href="{imageUrl type='productGfx' image=$img->gfx->unic_name}" title="{ $img->translation->name|escape}" class="gallery-img">

```

```
+ 15 translation->name|escape}" >
16 </a>
17 </div>
18 {/foreach}
```

scripts/product/gallery.tpl

```
1 <div class="productimg f-grid-6">
2 <div class="mainimg productdetailsimgsize row">
- 3 {if count($gallery)}
- 4 {assign var=img value=$gallery.0}
+ 3 {if count($galleryGfxs)}
+ 4 {assign var=img value=$galleryGfxs.0}
5 {/if}
- 6 {if 1 == count($gallery)}
- 7 <a id="prodimg{$img->gfx_id}" data-gallery-list="{ $product->translation->name|escape}" data-gallery="true" href="{imageUrl
type='productGfx' image=$img->unic_name}" title="{ $img->name|escape}" >
+ 5 {if 1 == count($galleryGfxs)}
+ 6 <a id="prodimg{$img->getIdentifier()}" data-gallery-list="{ $product->translation->name|escape}" data-gallery="true" href="{
imageUrl type='productGfx' image=$img->gfx->unic_name}" title="{ $img->translation->name|escape}" >
7 <img class="photo {if 1 == (int) $skin_settings->productdetails->productzoom}innerzoom {elseif 2 == (int) $skin_setting
s->productdetails->productzoom}outerzoom {/if
- 8 <img class="photo {if 1 == (int) $skin_settings->productdetails->productzoom}innerzoom {elseif 2 == (int) $skin_setting
s->productdetails->productzoom}outerzoom {/if" src="{imageUrl type='productGfx' width=$skin_settings->img->big height=$skin_settings->img->big image=$i
mg->unic_name}" alt="{ $img->name|escape}" >
+ 7 <img class="photo {if 1 == (int) $skin_settings->productdetails->productzoom}innerzoom {elseif 2 == (int) $skin_setting
s->productdetails->productzoom}outerzoom {/if" src="{imageUrl type='productGfx' width=$skin_settings->img->big height=$skin_settings->img->big image=$i
mg->gfx->unic_name}" alt="{ $img->translation->name|escape}" >
8 </a>
9 {else}
10 <img class="photo {if 1 == (int) $skin_settings->productdetails->productzoom}innerzoom {elseif 2 == (int) $skin_settings->p
roductdetails->productzoom}outerzoom {/if
11 <img class="photo {if 1 == (int) $skin_settings->productdetails->productzoom}innerzoom {elseif 2 == (int) $skin_settings->p
roductdetails->productzoom}outerzoom {/if" src="{imageUrl type='productGfx' width=$skin_settings->img->big height=$skin_settings->img->big image=$product->defaultStock->mainImageId() gallery_{ $product->defaultStock->mainImageId()}{/if}"
src="{imageUrl
- 12 <img class="photo {if 1 == (int) $skin_settings->productdetails->productzoom}innerzoom {elseif 2 == (int) $skin_settings->p
roductdetails->productzoom}outerzoom {/if" src="{imageUrl type='productGfx' width=$skin_settings->img->big height=$skin_settings->img->big image=$product->defaultStock->mainImageName() overlay=1}" alt="{ $img->name|escape}" />
+ 12 <img class="photo {if 1 == (int) $skin_settings->productdetails->productzoom}innerzoom {elseif 2 == (int) $skin_settings->p
roductdetails->productzoom}outerzoom {/if" src="{imageUrl type='productGfx' width=$skin_settings->img->big height=$skin_settings->img->big image=$product->defaultStock->mainImageName() overlay=1}" alt="{ $img->translation->name|escape}" />
13 {/if}
14
15 {if $product->specialOffer || $product->isNew()

```

```
27 </div>
28
29 <div class="smallgallery row">
- 30 {if count($gallery) > 1 && 0 == (int) $skin_settings->productdetails->miniaturesposition}
+ 30 {if count($galleryGfxs) > 1 && 0 == (int) $skin_settings->productdetails->miniaturesposition}
31 <div class="innersmallgallery">
32 <ul class="r--l-flex r--l-flex-wrap">
- 33 {foreach from=$gallery item=img}
+ 33 {foreach from=$galleryGfxs item=img}
```

```

+ 34 {assign var=imgId value=$img->getIdentifier()}
35 <li class="r--l-flex r--l-flex-vcenter">
- 36 <a id="proding{$img->gfx_id}" data-gallery-list="{ $product->translation->name|escape}" data-gallery="true"
href="{imageUrl type='productGfx' image=$img->unic_name}" title="{ $img->name|escape}" class="gallery{if $img->gfx_id == $product->default
tStock->mainImageId()} current{/if}">
+ 35 <a id="proding{$img->getIdentifier()}" data-gallery-list="{ $product->translation->name|escape}" data-galler
y="true" href="{imageUrl type='productGfx' image=$img->gfx->unic_name}" title="{ $img->translation->name|escape}" class="gallery{if $img-
>getIdentifier() == $product->defaultStock->mainImageId()} current{/if}">
36 name|escape}" data-img-name="{imageUrl type='productGfx' width=$ski
n_settings->img->big height=$skin_settings->img->big image=$img->unic_name}">
+ 37 image=$img->gfx->unic_name}" alt="{ $img->translation->name|escape}" data-img-name="{imageUrl type='prod
uctGfx' width=$skin_settings->img->big height=$skin_settings->img->big image=$img->gfx->unic_name}">
38 </a>
39 </li>
40  </foreach>

```

scripts/product/index.tpl

```

84 <em class="main-price color">{currency value=$product->defaultStock
->getSpecialOfferPrice()}</em>
85 <del>{currency value=$product->defaultStock->getPrice()}</del>
86 <span class="none" itemprop="price">
- 87 { $product->defaultStock->getSpecialOfferPrice()}
+ 87 {currency value=$product->defaultStock->getSpecialOfferPrice()
float_currency=true}
88 </span>
89 {if $product->currency and $currency->getIdentifier() != $product->
currency->getIdentifier()}
90 <em class="default-currency">({currency id=$product->product->
currency_id rate=1 value=$product->defaultStock->getCurrencySpecialOfferPrice()})</em>
91 {/if}
92 {else}
93 <del class="none"></del>
- 94
+ 94
95 <em class="main-price">{currency value=$product->defaultStock->getP
rice()}</em>
96 <span class="none" itemprop="price">
- 97 { $product->defaultStock->getPrice()}
+ 97 {currency value=$product->defaultStock->getPrice() float_curren
cy=true}
98 </span>
99 {if $product->currency and $currency->getIdentifier() != $product->
currency->getIdentifier()}
100 <em class="default-currency">({currency id=$product->product->c
urrency_id rate=1 value=$product->defaultStock->getCurrencyPrice()})</em>
101 {/if}
102
+ 103 {if $original_bundle_products_price}
+ 104 <del class="original-bundle-price">{translate key="instead of"}

```

```

+ 105 {currency value=$original_bundle_products_price}</del>
+ 106 {/if}
+ 107 {/if}
+ 108 <meta itemprop="priceCurrency" content="{currencyName short=true}">
</div>

147 {/if}
148 {if $product->specialOffer}
149 <em class="main-price" {if $price_mode == '1'}class="no-color"{/if}
>{currency value=$product->defaultStock->getSpecialOfferPrice(true)}</em>
+ 150 {if $price_mode == '2'}
+ 151 <span class="none" itemprop="price">
+ 152 {currency value=$product->defaultStock->getSpecialOfferPric
e(true) float_currency=true}
+ 153 </span>
+ 154 {/if}
155 <del>{currency value=$product->defaultStock->getPrice(true)}</del>
156 {if $product->currency and $currency->getIdentifier() != $product->
currency->getIdentifier()}
157 <em class="default-currency">({currency id=$product->product->
currency_id rate=1 value=$product->defaultStock->getCurrencySpecialOfferPrice(true)})</em>
158 {/if}
159 {else}
160 <em class="main-price" {if $price_mode == '1'}class="no-color"{/if}
>{currency value=$product->defaultStock->getPrice(true)}</em>
+ 161 {if $price_mode == '2'}
+ 162 <span class="none" itemprop="price">
+ 163 {currency value=$product->defaultStock->getPrice(true) floa
t_currency=true}
+ 164 </span>
+ 165 {/if}
166 {if $product->currency and $currency->getIdentifier() != $product->
currency->getIdentifier()}
167 <em class="default-currency">({currency id=$product->product->c
urrency_id rate=1 value=$product->defaultStock->getCurrencyPrice(true)})</em>
168 {/if}
+ 169
+ 170 {if $original_bundle_products_price}
+ 171 <del class="original-bundle-price">{translate key="instead of"}
{currency value=$original_bundle_products_price}</del>
+ 172 {/if}
173 {/if}
174 </div>
175 {/if}

427 <ul class="row links-q">
428 {if 1 == $skin_settings->productdetails->question}
429 <li class="question">
- 430 <a data-href="{route key='productQuestion' productId=$product->getI

```

```
dentifier()}" data-title="{translate key='ask about product'}" title="{translate key='ask about product'}" class="question ajaxlayer">
+ 430 <a data-href="{route key='productQuestion' productId=$product->getI
dentifier()}" title="{translate key='ask about product'}" class="question ajaxlayer">
431 
432 <span>{translate key="ask about product"}</span>
433 </a>
```

```
483 <fb:like href="{route full=true function='product' key=$product->product->produ
ct_id productName=$product->translation->name productId=$product->product->product_id}" send="false" layout="button_count" show_faces="t
rue" width="110" font="tahoma"></fb:like>
484 </if>
485
- 486 {if 1 == $skin_settings->productdetails->pinit && $product->mainImage->unic_nam
e}
- 487 <a href="{if $isHttps}https{else}http{/if}://pinterest.com/pin/create/button/?u
rl={route full=true function='product' key=$product->product->product_id productName=$product->translation->name productId=$product->pro
duct->product_id}&amp;media={imageUrl type='productGfx' width=$skin_settings->productdetails->imgwidth height=$skin_settings->productdet
ails->imgheight image=$product->mainImage->unic_name fullurl=true}&amp;description={ $product->translation->name|escape}" count-layout="h
orizontal"></a>
+ 486 {if 1 == $skin_settings->productdetails->pinit && $product->mainGfx->gfx->unic_
name}
+ 487 <a href="{if $isHttps}https{else}http{/if}://pinterest.com/pin/create/button/?u
rl={route full=true function='product' key=$product->product->product_id productName=$product->translation->name productId=$product->pro
duct->product_id}&amp;media={imageUrl type='productGfx' width=$skin_settings->productdetails->imgwidth height=$skin_settings->productdet
ails->imgheight image=$product->mainGfx->gfx->unic_name fullurl=true}&amp;description={ $product->translation->name|escape}" count-layout
="horizontal"></a>
488 </if>
489 </div>
490 {/if}
```

```
497
498 {if (false != $product_comments && 1 == $skin_settings->productdetails->comments)
499 || (count($related_products) && 1 == $skin_settings->productdetails->related)
- 500 || (count($gallery) > 1 && 1 == (int) $skin_settings->productdetails->miniaturesposition)
+ 500 || (count($galleryGfxs) > 1 && 1 == (int) $skin_settings->productdetails->miniaturesposition)
501 || strlen(trim($product->translation->description)) || count($product->files)
502 || count($attrs)
503 || $product->isBundle()
```

```
549
550 {if $product->isBundle()}
551 <div class="bundle-fixed-cart">
- 552 <div class="bundle-fixed-cart-container">
+ 552 <div class="bundle-fixed-cart-container{if false == $product->canBuyStock()} none{/if}">
553 <div class="bundle-header">
554 <span class="bundle-name"><strong>{$product->translation->name|escape}</strong></span>
- 555 <span class="bundle-selected">Wybierz warianty elementów (<span class="bundle-selected-item">1</span>/>{$product->b
undle->items|@count})</span>
+ 555 <span class="bundle-selected">{translate key="Choose product variants"} (<span class="bundle-selected-item">1</span>
```

```

556 >/{ $product->bundle->items|@count }</span>
557
- 558 <div class="bundle-cart">
+ 558 <div class="bundle-cart">
559 <input name="quantity" value="1" type="text" class="fixed-cart-quantity">
- 560 <button id="fixed-cart-add" class="btn btn-red">Do koszyka</button>
+ 560 <button id="fixed-cart-add" class="btn btn-red">{translate key="Add to cart"}</button>
561 </div>
562 </div>
563 </div>

```

scripts/product/question.tpl

```

4 <title></title>
5 </head>
6 <body>
- 7 <div class="ask-for-product">
+ 7 <div class="ask-for-product" {if $mail_send != true}data-header-title="{translate key='ask about product'}:"{/if}>
8 {dynamic}
9 {include file='flash_messages.tpl'}
10 {/dynamic}

```

scripts/product/related.tpl

```

124 <form class="{if $loyalty_exchange}loyaltyexchange{/if}" action="{route key=$basketAddRoute sto
ckId=$rproduct->defaultStock->getIdentifier()}" method="post">
125 {if $enablebasket && $rproduct->canBuyStock()}
126 <fieldset>
- 127 <button class="addtobasket btn btn-red" type="submit">
- 128 
- 129 <span>{if $loyalty_exchange}{translate key="Exchange"}{else}{translate key="Add
to cart"}{/if}</span>
- 130 <input type="hidden" value="{ $rproduct->defaultStock->getIdentifier()|escape}"
name="stock_id">
- 131 </button>
+ 127 {if !$rproduct->isBundle()}
+ 128 <button class="addtobasket btn btn-red" type="submit">
+ 129 
+ 130 <span>{if $loyalty_exchange}{translate key="Exchange"}{else}{translate key=
"Add to cart"}{/if}</span>
+ 131 <input type="hidden" value="{ $rproduct->defaultStock->getIdentifier()|escap
e}" name="stock_id">
+ 132 </button>
+ 133 {else}
+ 134 <a class="btn btn-red" href="{route function='product' key=$rproduct->getIdenti
fier() productName=$rproduct->translation->name productId=$rproduct->getIdentifier()
+ 135 }">{translate key="check more"}</a>
+ 136 {/if}

```


```
137 </fieldset>
138 {elseif $enable_availability_notifier && $rproduct->isEnabledNotifier()}
139 {dynamic}
```

scripts/product/tableofproducts.tpl

```
227 <div class="product-inner-wrap">
228 <a class="prodimage f-row" href="{route function=$productRoute key=$product->product->product_id productName=$p
roduct->translation->name
229 productId=$product->product->product_id}" title="{ $product->translation->name|escape}" rel="nofollow">
- 230 <span class="f-grid-12 img-wrap{if $product->galleryImages|@count > 1} replace-img-list{/if} lazy-load">
- 231 img->medium height=$skin_settings->img->medium image=$product->mainImageName() overlay=1}" alt="{ $product->
translation->name|escape}" {foreach from=$product->galleryImages item=img name=gal}
+ 230 <span class="f-grid-12 img-wrap{if $product->galleryGfxs|@count > 1} replace-img-list{/if} lazy-load">
+ 231 img->medium height=$skin_settings->img->medium image=$product->mainImageName() overlay=1}" alt="{ $product->
translation->name|escape}" {foreach from=$product->galleryGfxs item=img name=gal}
232 {if $smarty.foreach.gal.index == 1}
- 233 data-src-alt="{imageUrl type='productGfx' width=$skin_settings->img->medium height=$skin_settin
gs->img->medium image=$img->unic_name}"
+ 232 data-src-alt="{imageUrl type='productGfx' width=$skin_settings->img->medium height=$skin_settin
gs->img->medium image=$img->gfx->unic_name}"
233 {/if}
234 {/foreach} />
235
```

Pliki .css

Pliki .less

styles/_bundles.less

```
145 &_selected {
146 position: relative;
147
- 148 &::before {
- 149 position: absolute;
- 150 font-family: 'rwd-custom';
- 151 speak: none;
- 152 font-style: normal;
- 153 font-weight: normal;
- 154 font-variant: normal;
- 155 text-transform: none;
- 156 line-height: 1;
- 157 -webkit-font-smoothing: antialiased;
```

```
- 158 -moz-osx-font-smoothing: grayscale;
- 159 content: "\e907";
- 160 font-size: 25px;
- 161 color: #fff;
+ 148 &:not([type="file"]) {
+ 149 &::before {
+ 150 position: absolute;
+ 151 font-family: 'rwd-custom';
+ 152 speak: none;
+ 153 font-style: normal;
+ 154 font-weight: normal;
+ 155 font-variant: normal;
+ 156 text-transform: none;
+ 157 line-height: 1;
+ 158 -webkit-font-smoothing: antialiased;
+ 159 -moz-osx-font-smoothing: grayscale;
+ 160 content: "\e907";
+ 161 font-size: 25px;
+ 162 color: #fff;
+ 163 }
164 }
165 }
166 }
167
168 .bundle-fixed-cart {
+ 169 background-color: #f5f5f5;
170 position: fixed;
171 top: 0;
172 left: 0;
173 right: 0;
174 z-index: 10;
+ 175 box-shadow: 1px 1px 1px #a0a0a0;
+ 176 z-index: 50;
177
178 .bundle-fixed-cart-container {
- 179 background-color: #f5f5f5;
180 max-width: 700px;
181 margin: 0 auto;
182 display: flex;
```

```
183 justify-content: space-between;
184
185 .bundle-header {
+ 186 display: flex;
+ 187 align-items: left;
+ 188 flex-direction: column;
+ 189 justify-content: center;
+ 190
191 .bundle-name {
```

```
192 display: block;
193 }
```

```
195 }
196 }
197
+ 198 .bundle-fixed-cart-buyable {
+ 199 background-color: #d2ecd8;
+ 200 }
+ 201
202 .fixed-cart-quantity {
203 width: 1.5em;
204 padding: 0.33em;
```

```
210 .color-selected {
211 border-left-width: 5px;
212 border-left-style: solid;
+ 213 }
+ 214
+ 215 #box_bundle {
+ 216 .productname {
+ 217 margin-bottom: 1em;
+ 218 display: block;
+ 219 }
+ 220
+ 221 .product {
+ 222 border-top: 1px solid transparent;
+ 223 border-left: 1px solid transparent;
+ 224 border-right: 1px solid transparent;
+ 225
+ 226 &.bundle-product-selected {
+ 227 border-color: #7fb88c;
+ 228
+ 229 &:not(:first-child) {
+ 230 border-top-color: transparent;
+ 231 }
+ 232
+ 233 &:last-child {
+ 234 border-bottom: 1px solid #7fb88c;
+ 235 }
+ 236
+ 237 &::after {
+ 238 position: absolute;
+ 239 font-family: 'rwd-custom';
+ 240 speak: none;
+ 241 font-style: normal;
+ 242 font-weight: normal;
+ 243 font-variant: normal;
```

```
+ 244 text-transform: none;
+ 245 line-height: 1;
+ 246 -webkit-font-smoothing: antialiased;
+ 247 -moz-osx-font-smoothing: grayscale;
+ 248 content: "\e907";
+ 249 font-size: 25px;
+ 250 color: #7fb88c;
+ 251 top: 1em;
+ 252 right: 1em;
+ 253 }
+ 254 }
+ 255 }
+ 256 }
+ 257
+ 258 .error-file-upload {
+ 259 display: block;
+ 260 margin-top: 0.5em;
+ 261 }
+ 262
+ 263 @media screen and (max-width: 767px) {
+ 264 #box_bundle {
+ 265 .product {
+ 266 [data-gallery="true"] {
+ 267 margin-bottom: 1.5em;
+ 268 text-align: center;
+ 269
+ 270 span {
+ 271 display: block;
+ 272 }
+ 273 }
+ 274 }
+ 275 }
+ 276 }
```

styles/_formBasic.less

```
555 left: 0;
556 top: 50%;
557 }
+ 558 }
+ 559
+ 560 input[type=number]::-webkit-inner-spin-button,
+ 561 input[type=number]::-webkit-outer-spin-button {
+ 562 -webkit-appearance: none;
+ 563 -moz-appearance: none;
+ 564 appearance: none;
+ 565 margin: 0;
566 }
```

styles/_product.less

```
393 font-size: 1.4em;
394 padding: 0 0.2em;
395 color: @greyFont;
+ 396
+ 397 &.original-bundle-price {
+ 398 font-size: 1em;
+ 399 text-decoration: none;
+ 400 }
401 }
402 em{
403 font-size: 1.4em;
```

styles/_templateBasic.less

```
345
346 .price i {
347 font-style: normal;
+ 348 }
+ 349
+ 350 .progress-bar {
+ 351 background-color: #fff;
+ 352 height: 1em;
+ 353 position: relative;
+ 354
+ 355 &::after {
+ 356 content: attr(data-progress) "/" attr(data-progress-max);
+ 357 text-align: right;
+ 358 display: block;
+ 359 font-size: 0.9em;
+ 360 margin-top: -1.2em;
+ 361 margin-right: 0.3em;
+ 362 }
+ 363
+ 364 &__bar {
+ 365 margin-top: 0.5em;
+ 366 transition: width 0.2s ease-in;
+ 367 display: block;
+ 368 height: 100%;
+ 369 background-color: @maincolor;
+ 370 width: 0;
+ 371 }
372 }
```

styles/_userClasses.less

```
178 }
```

```
179
180 &.btn-inactive {
- 181 border-color: #ababab;
- 182 background-color: #ababab;
+ 181 border-color: #929292;
+ 182 background-color: #929292;
183 }
184 }
185
```

styles/_variables.less

```
3 @fontBasicColor: #111;
4 @fontLightColor: #666;
5 @linkBasicColor: #333;
- 6 @greyFont: #d0d0d0;
+ 6 @greyFont: #6d6a6a;
7 @menuCountColor: #aaaaaa;
8
9 /* Backgrounds */
```