Header left align	Header center	Header right
This is a reference document (OOoNinja v1.2) produced in Microsoft Office 2007. This document tests a variety of basic features for comparing programs which convert or otherwise interpret OpenXML.
These fonts and font attributes: bold, italics, underline, strikethrough, superscript, subscript, SMALL CAPS, ALL CAPS, Times New Roman, Arial, Arial 8 pt, red foreground, blue, green, yellow highlight. Here are an external hyperlink, a bookmark jump to the ordered list, and a footnote[footnoteRef:2]. [2: This is the footnote.]

When editing, it is helpful to track edits changes or add comments.	Comment by name: This is a comment
This paragraph is indented left 1 inch and right 1 inch. Lorem ipsum dolor sit amet, consectetuer adipiscing elit. Mauris pellentesque nulla nec est.
This paragraph is centered
This paragraph is right aligned.
This paragraph has a blue outline.
[bookmark: ordered_list]This is an ordered list:
1. One
2. Two
3. Three
This is an unordered list:
· Apple
· Macintosh
· Jonagold
· Banana
· Orange
A table follows:
	Column 1 row 1
	C2R1

	C1R2
	C2R2

Following is a manual page break:

Header left align	Header center	Header right

Footer. Page number: 1

This text is in two columns. Lorem ipsum dolor sit amet, consectetuer adipiscing elit. Sed accumsan pulvinar magna. Duis adipiscing turpis sed ante. Curabitur placerat elit at odio. Sed vulputate, lacus vestibulum posuere interdum, nisi leo semper lacus, quis ornare nisl sapien ut velit. In hac habitasse platea dictumst. Curabitur semper augue vel arcu. Vestibulum ullamcorper, turpis sed eleifend facilisis, libero metus tincidunt quam, nec dignissim justo erat a ligula. Cras sit amet felis eu nisl ultricies imperdiet.

[image:]To the right is a PNG (by Nicu) with transparency with square text wrapping. Lorem ipsum dolor sit amet, consectetuer adipiscing elit. Sed accumsan pulvinar magna. Duis adipiscing turpis sed ante. Curabitur placerat elit at odio. Sed vulputate, lacus vestibulum posuere interdum, nisi leo semper lacus, quis ornare nisl sapien ut velit. In hac habitasse platea dictumst. Curabitur semper augue vel arcu. Vestibulum ullamcorper, turpis sed eleifend facilisis, libero metus tincidunt quam, nec dignissim justo erat a ligula. Cras sit amet felis eu nisl ultricies imperdiet. Donec tortor. Lorem ipsum dolor sit amet, consectetuer adipiscing elit. Pellentesque rutrum commodo felis. Fusce sed metus id ipsum semper consequat. Morbi metus. Sed eros lorem, gravida at, vulputate a, lacinia vel, velit.

Following is a pasted Excel document with a few spreadsheet features including formulas and a chart:

Here is a math equation—an integral:
The mass-energy equivalence equation:
Document revisions
· 2008 Jan 23: first version
· 2008 Feb 06: v1.1: fixed first hyperlink; changed Excel from regular paste as table to an embedded spreadsheet
· 2008 Mar 06: v1.2: marked some text as Latin language; added equations; minor cleanups
If linking to this reference document, please use the following link to its web page (instead of a direct link):
http://OpenOfficeOrgNinja.googlepages.com/OpenXML_Reference_Document
Footer. Page number: 3

image1.png

image2.emf
A1 B1

A2 B2

50

<-- =5*10

2/6/2008 7:50

<-- =now()

1Chart of these

2values below

3

0

1

2

3

4

1 2 3

Series1

Microsoft_Office_Excel_Worksheet1.xlsx
Sheet1

		A1		B1

		A2		B2

		50		<-- =5*10

		2/6/08 7:48		<-- =now()

		1		Chart of these

		2		values below

		3

1	2	3	

Sheet2

Sheet3

