

Green background line

Begin file with coloured test: red frase, green frase, blue frase

WinAnsiEncoding Test
àáâãäåæçèéêëìíîïðñòóôõö
Tab Test
qqqqqqq qqqqqq qqqqq qqqq qq q
P PP PPP PPPP P PPPP P P P
Colour test
red frase, green frase, blue frase
Font mark test
bold frase, *italic frase*, **boldit frase**
Link test
<http://www.sanface.com> <mailto:sanface@sanface.com>
This is another link test with Courier font, pointSize 10: <http://www.sanface.com>
File test
PDF mime [AIDA_Letter/AIDA.pdf](#) Does it work?
JPEG mime [../flowerart/flowerart.pdf](#)
Creating a URL link to a specific page within a PDF document on the Web using pdfmark.
(<http://www.pdfzone.com/resources/tips/tip0005.html>)
<http://www.sanface.com/urllinktopdf.pdf#PDFMark>
Euro test (Note that in the WinAnsiEncoding, character code 128 is used for Euro.)
"euro"-Symbol €€€€€€€€€€€€€€€€€€€€€€€€€€€€

DRAFT

Green background line

This is a new page to test the new feature: TwoColumnRight page layouts
Do you like it?
New link <http://www.sanface.com/i/>

DRAFT

Green background line

This is another new page to test this new link

The wap SANFACE Site link <http://www.sanface.com/wap/>

End file with font test: **bold frase**, *italic frase*, **boldit frase**

Generated by unregistered txt2pdf v.6.1 © SANFACE Software 2002

Available at <http://www.sanface.com/txt2pdf.html>

DRAFT

