

be) *italic* **bold** big small *emphasis* **strong**

board *variable citation* abbr. **ACRONYM** ^{sup} _{sub} ~~strike~~ ~~strike-s~~ underline
ging face, size and color

the in-line style to determine the font-size (15p

ALL, UNDERLINE, STRIKETHROUGH, FONT color and SUBSCRIPT

in **block** and small ~~strikethrough~~ in *small span* and big ~~strikethrough~~
~~ough and~~ ^{sup} but out of span again but **blue** font and **ACRONYM** te

ce³²⁻⁴⁷ and underlined reference³²⁻⁴⁷ then reference₃₂₋₄₇ and underli
e³²⁻⁴⁷ and ~~strikethrough reference~~₃₂₋₄₇