


DynamicPDF Generator for .NET has over 50 built-in page elements. Custom page elements can be built by creating a class that inherits from `ceTe.DynamicPDF.PageElement`.


Bookmark Page Element

This text is bookmarked.

Circle Page Element


HtmlArea Page Element

 **T**homas Edison was born in Milan, Ohio, and grew up in Port Huron.

HtmlArea Overflow Text

- a. ordered Part 1
- b. ordered Part II
- c. ordered Part III
- d. ordered Part IV

Image Page Element


Label & PageNumberingLabel Page Elements

Labels can be rotated

PageNumberingLabels contain page numbering: 1 of 10 pages.


Line Page Element


Link Page Element

[This is a link to DynamicPDF.com.](http://DynamicPDF.com)

Path Page Element


Rectangle Page Element


TextArea Page Element

The TextArea page element is great for efficient processing of text that does not require advanced formatting. It offers basic control over leading and paragraph spacing and include text continuation functionality. If all the text does not fit within the

TextArea Overflow Text

bounds of the TextArea the HasOverflowText method will return a true value. The GetOverflowTextArea method can then be called to create a new TextArea with the remaining text. This functionality makes it simple to span large amounts

Custom Page Element


Note Page Element


Table Page Element

Header 1	Header 2	Header 3
RowHeader 1	Item 0	Item 1
RowHeader 2	Item 2	Item 3
RowHeader 3	Item 4	Item 5
RowHeader 4	Item 6	Item 7
RowHeader 5	Item 8	Item 9
RowHeader 6	Item 10	Item 11
RowHeader 7	Item 12	Item 13

Table Row Overflow

Header 1	Header 2	Header 3
RowHeader 8	Item 14	Item 15
RowHeader 9	Item 16	Item 17
RowHeader 10	Item 18	Item 19
RowHeader 11	Item 20	Item 21
RowHeader 12	Item 22	Item 23
RowHeader 13	Item 24	Item 25
RowHeader 14	Item 26	Item 27

Ordered List Page Element

1. Fruits
 - I. Citrus
 - i. Lime
 - ii. Orange
 - II. Non-Citrus
 - i. Mango
 - ii. Banana

Ordered List Page Element Overflow

2. Vegetables
 - I. Potato
 - i. Sweet Potato
 - II. Beans
 - i. String Bean
 - ii. Lima Bean
 - iii. Kidney Bean

Unordered List Page Element

- Fruits
 - Citrus
 - Lime
 - Orange
 - Non-Citrus
 - Mango
 - Banana

Unordered List Page Element Overflow

- Vegetables
 - Potato
 - Sweet Potato
 - Beans
 - String Bean
 - Lima Bean
 - Kidney Bean

Additional Page Elements

An **AreaGroup** represents a group of page elements with an area.

A **BackgroundImage** page element is used to add an image to the background of a page.

The **Group** page element is used for grouping page elements together.


The **LayoutGrid** draws a coordinate grid to the page.

A **TransformationGroup** can rotate and scale a group of page elements.


A **TransparencyGroup** can be used to add transparency to page elements.

An **Anchor Group** can have Page Elements within it. It can be anchored to the edge or margins of the page.


Stacked Area Chart


Line Chart


Pie Chart


Stacked Bar Chart


TextField Form Page Element

ComboBox Form Page Element

ListBox Form Page Element

-

RadioButton Form Page Element

Monthly Quarterly Yearly

CheckBox Form Page Element

Onion Capsicum Jalapenos

Button Form Page Element

EAN/JAN 13 Barcode


EAN/JAN 13 Barcode, 2 digit supplement


EAN/JAN 13 Barcode, 5 digit supplement


UPC Version A Barcode


UPC Version A Barcode, 2 digit supplement


UPC Version A Barcode, 5 digit supplement


EAN/JAN 8 Barcode


EAN/JAN 8 Barcode, 2 digit supplement


EAN/JAN 8 Barcode, 5 digit supplement


UPC Version E Barcode


UPC Version E Barcode, 2 digit supplement


UPC Version E Barcode, 5 digit supplement


Australia Post Barcode


Intelligent Mail Barcode


Deutsche Post Identcode


RM4SCC Barcode


Deutsche Post Leitcode


Postnet Barcode


Kix (Royal TNT Post) Barcode


Singapore Post Barcode


ISBN Barcode


ISBN Barcode, 2 digit supplement


ISBN Barcode, 5 digit supplement


ISMN Barcode


ISMN Barcode, 2 digit supplement


ISMN Barcode, 5 digit supplement


ISSN Barcode


ISSN Barcode, 2 digit supplement


ISSN Barcode, 5 digit supplement


Codabar Barcode


IATA-25 Barcode


Code 11 Barcode


Interleaved 2 of 5 Barcode


Code 128 Barcode


ITF-14 Barcode


Code 2 of 5 Barcode


MSI Barcode


Code 3 of 9 Barcode


EAN-14 Barcode


Extended Code 3 of 9 Barcode


GS1 DataBar Omnidirectional Barcode


Code 93 Barcode


GS1 DataBar Limited Barcode


Extended Code 93 Barcode


GS1 DataBar Expanded Barcode


Stacked GS1 DataBar Omnidirectional Barcode


Stacked GS1 DataBar Barcode


Stacked GS1 DataBar Expanded Barcode


Aztec Barcode


QR Code


PDF417 Barcode


PDF417 Macro Barcode


PDF417 Overflow Macro Barcode


Data Matrix Barcode


Data Matrix Overflow Barcode


Text and Image Watermark Page Elements

**Text or Image watermarks
can be placed on any page**

