[bookmark: _GoBack][image: Description: Capture]
Schema Tabular Documentation for Bing Search API
[bookmark: _Toc324439339]Introduction
The Bing Search API offers multiple source types, or types of search results, that correspond to the service operations Web, Image, Video, News, RelatedSearch, and SpellingSuggestions. You can request a single source type or multiple source types with each query.
This document provides the following information about source types: the search URL, input parameters, results, and options for input parameters.
Note: This service supports fixed queries. Some queries may include required input parameters. For more information about query types, see Fixed and Flexible Query Types.

Contents
Introduction	1
Search URL	4
Bing Search API Data: input parameters and results	6
Web service operation	6
Input parameters	6
Results	8
Image service operation	8
Input parameters	8
Results	10
Video service operation	11
Input parameters	11
Results	14
News service operation	15
Input parameters	15
Results	18
RelatedSearch service operation	18
Input parameters	18
Results	20
SpellingSuggestions service operation	20
Input parameters	20
Results	22
Bing Search API Data - Web Results Only: input parameters and results	22
Web service operation	22
Input parameters	22
Results	24
Options for input parameters	24
Adult	25
ImageFilters	25
Market	26
NewsCategory	29
NewsSortOption	30
VideoFilters	30
VideoSortOption	31
WebFileType	31

[bookmark: _Toc324439340]Search URL
The root URL for Bing Search API queries is https://api.datamarket.azure.com/Bing/Search/. The root URL for Bing Search API (Web Results Only) queries is https://api.datamarket.azure.com/Bing/SearchWeb/.
To target a particular data source, append the service operation to the root URL. For example, if the targeted data source is "web," append the service operation Web to the end of your query URL as follows:
https://api.datamarket.azure.com/Bing/SearchWeb/Web
The query URL is expressed via the Open Data Protocol (OData) specification. The differences between this specification and Bing Search API 2.0 are as follows:
· Because string parameters will be used to generate a URL, they must be URL encoded. So instead of being enclosed in apostrophes ('), the string parameters are surrounded by the ASCII equivalent %27. For instance:
https://api.datamarket.azure.com/Bing/SearchWeb/Web?Query=%27Xbox%27
Note: If the query text might contain non-alphanumeric characters, you should URL encode the entire string.
· The names of the count and offset parameters have been changed to comply with the OData standard. Furthermore, instead of having a different query URL for each response type (JSON versus XML), a special OData parameter is used. The following table lists the OData parameters.
	Reserved parameter
	Description
	Equivalent in Bing Search API 2.0
	Default value
	Value range
	Example

	$top
	Specifies the number of results to return.
	&count=
	Web: 50
Image: 50
Video: 50
News: 15
	Web: 1–50
Image: 1–50
Video: 1–50
News: 1–15
	https://api.datamarket.azure.com/Bing/SearchWeb/Web?Query=%27Xbox%27&$top=10

	$skip
	Specifies the offset requested for the starting point of results returned.
	&offset=
	Web: 0
Image: 0
Video: 0
News: 0
	Web: 0–1000
Image: 0–1000
Video: 0–1000
News: Between 0 and 1 less than the total number of results
	https://api.datamarket.azure.com/Bing/SearchWeb/Web?Query=%27Xbox%27&$top=10&$skip=20

	$format
	Specifies the format of the OData response. Current options are Atom (for XML) or JSON.
	Alternative formats were accomplished with different query URLs (for example, xml.aspx and json.aspx)
	Atom
	Not applicable
	https://api.datamarket.azure.com/Bing/SearchWeb/Web?Query='Xbox'&$top=10&$skip=20&$format=ATOM

For more information about OData, visit the OData website.
Note: Bing API DataMarket supports HTTP compression to save on transfer data volume and delivery. To enable HTTP compression, add header “Accept-Encoding: gzip” to your HTTP request.
The service operations available in the Bing Search API DataMarket are listed in the following table.

	Service Operation
	Equivalent in Bing Search API 2.0
	Example

	Web
	Web
	https://api.datamarket.azure.com/Data.ashx/Bing/Search/Web?$top=10

	Image
	Image
	https://api.datamarket.azure.com/Data.ashx/Bing/Search/Web?$top=10

	Video
	Video
	https://api.datamarket.azure.com/Data.ashx/Bing/Search/Web?$top=10

	News
	News
	https://api.datamarket.azure.com/Data.ashx/Bing/Search/Web?$top=10

	SpellingSuggestion
	Spell
	https://api.datamarket.azure.com/Data.ashx/Bing/Search/Web?$top=10

	RelatedSearch
	RelatedSearch
	https://api.datamarket.azure.com/Data.ashx/Bing/Search/Web?$top=10

	Composite
	
	https://api.datamarket.azure.com/Data.ashx/Bing/Search/Composite?Sources=%27web%2bnews%27&Query=%27XBox%27&$top=1

Note: To request multiple data sources in a single query, specify the service operation named “Composite” followed by its required parameter named “Sources”. The value applied to “Sources” are the name of the service operations concatenated with a + character. See the table above for an example of a single query requesting web & news. Also note that the number of results returned with the OData reserved parameter $top refer to all data sources specified in the query except News. News will always return a fixed number of 15 news results when used in a query with a Composite service operation.
[bookmark: _Ref322617461][bookmark: _Toc324439341]Bing Search API Data: input parameters and results
[bookmark: _Toc324439342]Web service operation
[bookmark: _Toc324439343]Input parameters
The following table lists input parameters for the Web service operation.

	Name
	Sample values
	Type
	Required
	Enumerations
	Description

	Query
	xbox
	String
	Yes
	Not applicable
	Bing search query. The query can contain any valid query text that the Bing Engine supports.

	Adult
	Moderate
	String
	No
	AdultOption: Contains members that specify the level of AdultOption filtering used in this query
	Setting used for filtering sexually explicit content.
Not specifying the level of filtering means that the API will use the default level for a particular market, which may vary per market. In addition, for certain markets, the level should not be lower than the predefined value for that market. For example, in the de-DE market, the level is always set to Strict.
For more information about the levels for this parameter, see Adult.

	Latitude
	47.603450
	Double
	No
	Not applicable
	Latitude (north/south coordinate).
Valid input values range from –90 to 90.

	Longitude
	-122.329696
	Double
	No
	Not applicable
	Longitude (east/west coordinate).
Valid input values range from –180 to 180.

	Market
	en-US
	String
	No
	Not applicable
	Market.
If the parameter is not specified, the API attempts to determine an applicable market through the use of logic such as the IP address of the request, cookies, and other elements.
For a list of the markets, see Market.
Note: Not all sources support all markets.

	WebFileType
	XLS
	String
	No
	Not applicable
	File name extensions to return.
For a list of values for supported file name extensions, see WebFileType.

[bookmark: _Toc324439344]Results
The following table lists results for the Web service operation.
	Name
	Type
	Description

	ID
	Guid
	Identifier

	Title
	String
	Text specified in the HTML <title> tag of the page

	Description
	String
	Description text of the web result

	DisplayUrl
	String
	Web URL to display to the user

	Url
	String
	Full URL of the web result

[bookmark: _Toc324439345]Image service operation
[bookmark: _Toc324439346]Input parameters
The following table lists input parameters for the Image service operation.
	Name
	Sample values
	Type
	Required
	Enumerations
	Description

	Query
	xbox
	String
	Yes
	Not applicable
	Bing search query. The query can contain any valid query text that the Bing Engine supports.

	Adult
	Moderate
	String
	No
	AdultOption: Contains members that specify the level of AdultOption filtering used in this query
	Setting used for filtering sexually explicit content.
Not specifying the level of filtering means that the API will use the default level for a particular market, which may vary per market. In addition, for certain markets, the level should not be lower than the predefined value for that market. For example, in the de-DE market, the level is always set to Strict.
For more information about the levels for this parameter, see Adult.

	ImageFilters
	Size:Small
	String
	No
	Not applicable
	Array of strings that filter the response that the API sends based on size, aspect, color, style, face, or any combination thereof.
For a list of the values for this parameter, see ImageFilters.

	Latitude
	47.603450
	Double
	No
	Not applicable
	Latitude (north/south coordinate).
Valid input values range from –90 to 90.

	Longitude
	-122.329696
	Double
	No
	Not applicable
	Longitude (east/west coordinate).
Valid input values range from –180 to 180.

	Market
	en-US
	String
	No
	Not applicable
	Market.
If the parameter is not specified, the API attempts to determine an applicable market through the use of logic such as the IP address of the request, cookies, and other elements.
For a list of the markets, see Market.
Note: Not all sources support all markets.

[bookmark: _Toc324439347]Results
The following table lists results for the Image service operation.
	Name
	Type
	Description

	ID
	Guid
	Identifier

	Title
	String
	Title of the image

	MediaUrl
	String
	URL of the full-size image

	SourceUrl
	String
	URL of the website that contains a returned image

	DisplayUrl
	String
	URL that is displayed on the search results page

	Width
	Int32
	Width of the full-size image in pixels, if available

	Height
	Int32
	Height of the full-size image in pixels, if available

	FileSize
	Int64
	Size of the full-size image file in bytes, if available

	ContentType
	String
	MIME type of an image, if available

	Thumbnail
	Thumbnail
	Thumbnail properties of the multimedia element

[bookmark: _Toc324439348]Video service operation
[bookmark: _Toc324439349]Input parameters
The following table lists input parameters for the Video service operation.
	Name
	Sample values
	Type
	Required
	Enumerations
	Description

	Query
	xbox
	String
	Yes
	Not applicable
	Bing search query. The query can contain any valid query text that the Bing Engine supports.

	Adult
	Moderate
	String
	No
	AdultOption: Contains members that specify the level of AdultOption filtering used in this query
	Setting used for filtering sexually explicit content.
Not specifying the level of filtering means that the API will use the default level for a particular market, which may vary per market. In addition, for certain markets, the level should not be lower than the predefined value for that market. For example, in the de-DE market, the level is always set to Strict.
For more information about the levels for this parameter, see Adult.

	Latitude
	47.603450
	Double
	No
	Not applicable
	Latitude (north/south coordinate).
Valid input values range from –90 to 90.

	Longitude
	-122.329696
	Double
	No
	Not applicable
	Longitude (east/west coordinate).
Valid input values range from –180 to 180.

	Market
	en-US
	String
	No
	Not applicable
	Market.
If the parameter is not specified, the API attempts to determine an applicable market through the use of logic such as the IP address of the request, cookies, and other elements.
For a list of the markets, see Market.
Note: Not all sources support all markets.

	VideoFilters
	Duration:Short
	String
	No
	Not applicable
	Array of strings that filter the response that the API sends based on duration, aspect, resolution, or any combination thereof.
In the query URL, you use a plus sign (+) to indicate multiple filters. For example:
videofilters=Aspect:Standard+Duration:Short
For a list of the values for this parameter, see VideoFilters.
Note: You cannot include more than one value for duration in the same request.

	VideoSortBy
	Date
	String
	No
	VideoSortOption: Contains members that can affect the sort order of video results
	Sort order of results returned.
For more information about the members of the VideoSortOption enumeration, see VideoSortOption.

[bookmark: _Toc324439350]Results
The following table lists results for the Video service operation.
	Name
	Type
	Description

	ID
	Guid
	Identifier

	Title
	String
	Source of the video

	MediaUrl
	String
	URL of the original video

	DisplayUrl
	String
	URL of this video from the Bing Video page

	RunTime
	Int32
	Playback length of the multimedia element

	Thumbnail
	Thumbnail
	Thumbnail properties of the multimedia element

[bookmark: _Toc324439351]News service operation
[bookmark: _Toc324439352]Input parameters
The following table lists input parameters for the News service operation.
	Name
	Sample values
	Type
	Required
	Enumerations
	Description

	Query
	xbox
	String
	Yes
	Not applicable
	Bing search query. The query can contain any valid query text that the Bing Engine supports. For the news source type, if a value is not specified, Bing attempts to return a selection of local news headlines.

	Adult
	Moderate
	String
	No
	AdultOption: Contains members that specify the level of AdultOption filtering used in this query
	Setting used for filtering sexually explicit content.
Not specifying the level of filtering means that the API will use the default level for a particular market, which may vary per market. In addition, for certain markets, the level should not be lower than the predefined value for that market. For example, in the de-DE market, the level is always set to Strict.
For more information about the levels for this parameter, see Adult.

	Latitude
	47.603450
	Double
	No
	Not applicable
	Latitude (north/south coordinate).
Valid input values range from –90 to 90.

	Longitude
	-122.329696
	Double
	No
	Not applicable
	Longitude (east/west coordinate).
Valid input values range from –180 to 180.

	Market
	en-US
	String
	No
	Not applicable
	Market.
If the parameter is not specified, the API attempts to determine an applicable market through the use of logic such as the IP address of the request, cookies, and other elements.
For a list of the markets, see Market.
Note: Not all sources support all markets.

	NewsCategory
	rt_Business
	String
	No
	Not applicable
	Category of news for which to provide results.
If no results match the input provided for this parameter, Bing returns the default set of results, which is news that belongs to a mix of categories.
Applicable only in the en-US market.
For a list of the valid values, see NewsCategory.

	NewsLocationOverride
	US.WA
	String
	No
	Not applicable
	Overrides Bing location detection. Applicable only in the en-US market.

	NewsSortBy
	Date
	String
	No
	NewsSortOption: Contains members that can affect the sort order of news results
	Sort order of results returned.
For more information about the members of the NewsSortOption enumeration, see NewsSortOption.

[bookmark: _Toc324439353]Results
The following table lists results for the News service operation.
	Name
	Type
	Description

	ID
	Guid
	Identifier

	Title
	String
	Headline for this result

	Url
	String
	URL of this article

	Source
	String
	Organization responsible for this article

	Description
	String
	Representative sample of this result

	Date
	DateTime
	Date on which this article was indexed

[bookmark: _Toc324439354]RelatedSearch service operation
[bookmark: _Toc324439355]Input parameters
The following table lists input parameters for the RelatedSearch service operation.
	Name
	Sample values
	Type
	Required
	Enumerations
	Description

	Query
	xbox
	String
	Yes
	Not applicable
	Bing search query. The query can contain any valid query text that the Bing Engine supports.

	Adult
	Moderate
	String
	No
	AdultOption: Contains members that specify the level of AdultOption filtering used in this query
	Setting used for filtering sexually explicit content.
Not specifying the level of filtering means that the API will use the default level for a particular market, which may vary per market. In addition, for certain markets, the level should not be lower than the predefined value for that market. For example, in the de-DE market, the level is always set to Strict.
For more information about the levels for this parameter, see Adult.

	Latitude
	47.603450
	Double
	No
	Not applicable
	Latitude (north/south coordinate).
Valid input values range from –90 to 90.

	Longitude
	-122.329696
	Double
	No
	Not applicable
	Longitude (east/west coordinate).
Valid input values range from –180 to 180.

	Market
	en-US
	String
	No
	Not applicable
	Market.
If the parameter is not specified, the API attempts to determine an applicable market through the use of logic such as the IP address of the request, cookies, and other elements.
For a list of the markets, see Market.
Note: Not all sources support all markets.

[bookmark: _Toc324439356]Results
The following table lists results for the RelatedSearch service operation.
	Name
	Type
	Description

	ID
	Guid
	Identifier

	Title
	String
	Source of the video

	BingUrl
	String
	URL of this video from the Bing Video page

[bookmark: _Toc324439357]SpellingSuggestions service operation
[bookmark: _Toc324439358]Input parameters
The following table lists input parameters for the SpellingSuggestions service operation.
	Name
	Sample values
	Type
	Required
	Enumerations
	Description

	Query
	xblox
	String
	Yes
	Not applicable
	Bing search query. The query can contain any valid query text that the Bing Engine supports.

	Adult
	Moderate
	String
	No
	AdultOption: Contains members that specify the level of AdultOption filtering used in this query
	Setting used for filtering sexually explicit content.
Not specifying the level of filtering means that the API will use the default level for a particular market, which may vary per market. In addition, for certain markets, the level should not be lower than the predefined value for that market. For example, in the de-DE market, the level is always set to Strict.
For more information about the levels for this parameter, see Adult.

	Latitude
	47.603450
	Double
	No
	Not applicable
	Latitude (north/south coordinate).
Valid input values range from –90 to 90.

	Longitude
	-122.329696
	Double
	No
	Not applicable
	Longitude (east/west coordinate).
Valid input values range from –180 to 180.

	Market
	en-US
	String
	No
	Not applicable
	Market.
If the parameter is not specified, the API attempts to determine an applicable market through the use of logic such as the IP address of the request, cookies, and other elements.
For a list of the markets, see Market.
Note: Not all sources support all markets.

[bookmark: _Toc324439359]Results
The following table lists results for the SpellingSuggestions service operation.
	Name
	Type
	Description

	ID
	Guid
	Identifier

	Value
	String
	Value

[bookmark: Thumbnail][bookmark: _Ref322617477][bookmark: _Toc324439360]Bing Search API Data - Web Results Only: input parameters and results
To target the web data source, append the service operation Web to the end of your query URL as follows:
https://api.datamarket.azure.com/Bing/SearchWeb/Web
[bookmark: _Toc324439361]Web service operation
[bookmark: _Toc324439362]Input parameters
The following table lists input parameters for the Web service operation.

	Name
	Sample values
	Type
	Required
	Enumerations
	Description

	Query
	xbox
	String
	Yes
	Not applicable
	Bing search query. The query can contain any valid query text that the Bing Engine supports.

	Adult
	Moderate
	String
	No
	AdultOption: Contains members that specify the level of AdultOption filtering used in this query
	Setting used for filtering sexually explicit content.
Not specifying the level of filtering means that the API will use the default level for a particular market, which may vary per market. In addition, for certain markets, the level should not be lower than the predefined value for that market. For example, in the de-DE market, the level is always set to Strict.
For more information about the levels for this parameter, see Adult.

	Latitude
	47.603450
	Double
	No
	Not applicable
	Latitude (north/south coordinate).
Valid input values range from –90 to 90.

	Longitude
	-122.329696
	Double
	No
	Not applicable
	Longitude (east/west coordinate).
Valid input values range from –180 to 180.

	Market
	en-US
	String
	No
	Not applicable
	Market.
If the parameter is not specified, the API attempts to determine an applicable market through the use of logic such as the IP address of the request, cookies, and other elements.
For a list of the markets, see Market.
Note: Not all sources support all markets.

	WebFileType
	XLS
	String
	No
	Not applicable
	File name extensions to return.
For a list of values for supported file name extensions, see WebFileType.

[bookmark: _Toc324439363]Results
The following table lists results for the Web service operation.
	Name
	Type
	Description

	ID
	Guid
	Identifier

	Title
	String
	Text specified in the HTML <title> tag of the page

	Description
	String
	Description text of the web result

	DisplayUrl
	String
	Web URL to display to the user

	Url
	String
	Full URL of the web result

[bookmark: _Toc324439364]Options for input parameters
The following sections describe members and values that you can use to customize input parameters.
[bookmark: _Ref322696155][bookmark: _Toc324439365]Adult
Members of the Adult parameter specify the level of AdultOption filtering used in the query.
	Member name
	Description

	Off
	Specifies that filtering is not used in a query

	Moderate
	Specifies that results of a query should not include sexually explicit images or videos, but may include sexually explicit text

	Strict
	Specifies that results of a query should not include sexually explicit text, images, or videos

[bookmark: _Ref322698312][bookmark: _Toc324439366]ImageFilters
Values of the ImageFilters parameter restrict results.
	Value
	Restricts results to images

	Size:Small
	Small in size

	Size:Medium
	Medium in size

	Size:Large
	Large in size

	Size:Height:<Height>
	Of the specified height in pixels, where <Height> is an unsigned int value

	Size:Width:<Width>
	Of the specified width in pixels, where <Width> is an unsigned int value

	Aspect:Square
	That have standard aspect ratio

	Aspect:Wide
	That have widescreen aspect ratio

	Aspect:Tall
	That have tall aspect ratio

	Color:Color
	That are in color

	Color:Monochrome
	That are black and white

	Style:Photo
	That contain photos

	Style:Graphics
	That contain graphics or illustrations

	Face:Face
	That contain faces

	Face:Portrait
	That contain portraits (head and shoulders)

	Face:Other
	That are different from the other Face categories

[bookmark: _Ref322696714][bookmark: _Toc324439367]Market
Values of the Market parameter indicate languages and countries/regions.
	Market name
	Language
	Country/region

	ar-XA
	Arabic
	Arabia

	bg-BG
	Bulgarian
	Bulgaria

	cs-CZ
	Czech
	Czech Republic

	da-DK
	Danish
	Denmark

	de-AT
	German
	Austria

	de-CH
	German
	Switzerland

	de-DE
	German
	Germany

	el-GR
	Greek
	Greece

	en-AU
	English
	Australia

	en-CA
	English
	Canada

	en-GB
	English
	United Kingdom

	en-ID
	English
	Indonesia

	en-IE
	English
	Ireland

	en-IN
	English
	India

	en-MY
	English
	Malaysia

	en-NZ
	English
	New Zealand

	en-PH
	English
	Philippines

	en-SG
	English
	Singapore

	en-US
	English
	United States

	en-XA
	English
	Arabia

	en-ZA
	English
	South Africa

	es-AR
	Spanish
	Argentina

	es-CL
	Spanish
	Chile

	es-ES
	Spanish
	Spain

	es-MX
	Spanish
	Mexico

	es-US
	Spanish
	United States

	es-XL
	Spanish
	Latin America

	et-EE
	Estonian
	Estonia

	fi-FI
	Finnish
	Finland

	fr-BE
	French
	Belgium

	fr-CA
	French
	Canada

	fr-CH
	French
	Switzerland

	fr-FR
	French
	France

	he-IL
	Hebrew
	Israel

	hr-HR
	Croatian
	Croatia

	hu-HU
	Hungarian
	Hungary

	it-IT
	Italian
	Italy

	ja-JP
	Japanese
	Japan

	ko-KR
	Korean
	Korea

	lt-LT
	Lithuanian
	Lithuania

	lv-LV
	Latvian
	Latvia

	nb-NO
	Norwegian
	Norway

	nl-BE
	Dutch
	Belgium

	nl-NL
	Dutch
	Netherlands

	pl-PL
	Polish
	Poland

	pt-BR
	Portuguese
	Brazil

	pt-PT
	Portuguese
	Portugal

	ro-RO
	Romanian
	Romania

	ru-RU
	Russian
	Russia

	sk-SK
	Slovak
	Slovak Republic

	sl-SL
	Slovenian
	Slovenia

	sv-SE
	Swedish
	Sweden

	th-TH
	Thai
	Thailand

	tr-TR
	Turkish
	Turkey

	uk-UA
	Ukrainian
	Ukraine

	zh-CN
	Chinese
	China

	zh-HK
	Chinese
	Hong Kong SAR

	zh-TW
	Chinese
	Taiwan

[bookmark: _Ref322701435][bookmark: _Toc324439368][bookmark: _Ref322700982]NewsCategory
Valid values for the NewsCategory parameter include:
· rt_Business
· rt_Entertainment
· rt_Health
· rt_Politics
· rt_Sports
· rt_US
· rt_World
· rt_ScienceAndTechnology
[bookmark: _Toc324439369]NewsSortOption
Members of the NewsSortOption enumeration affect the sort order of news results.
	Member name
	Description

	Date
	Specifies that news results be returned in chronological order

	Relevance
	Specifies that news results be returned by relevance of the response to the query

[bookmark: _Ref322700241][bookmark: _Toc324439370]VideoFilters
Values of the VideoFilters parameter restrict results.
	Value
	Restricts results to videos

	Duration:Short
	The runtime of which is less than 300 seconds

	Duration:Medium
	The runtime of which is between 300 seconds and 12,000 seconds

	Duration:Long
	The runtime of which is greater than 12,000 seconds

	Aspect:Standard
	That have standard aspect ratio

	Aspect:Widescreen
	That have widescreen aspect ratio

	Resolution:Low
	That have low resolution

	Resolution:Medium
	That have medium resolution

	Resolution:High
	That have high resolution

[bookmark: _Ref322700813][bookmark: _Toc324439371]VideoSortOption
Members of the VideoSortOption enumeration affect the sort order of video results.
	Member name
	Description

	Date
	Specifies that video results be returned in chronological order

	Relevance
	Specifies that video results be returned by relevance of the response to the query

[bookmark: _Ref322697471][bookmark: _Toc324439372]WebFileType
Values of the WebFileType parameter are based on supported file name extensions.
	File type
	Value

	Microsoft Word Document
	DOC

	Autodesk Drawing File
	DWF

	Really Simple Syndication (RSS) Feed
	FEED

	Hypertext Markup Language (.htm) File
	HTM

	Hypertext Markup Language (.html) File
	HTML

	Adobe Acrobat Portable Document
	PDF

	Microsoft PowerPoint Presentation
	PPT

	Microsoft Rich Text Format Document
	RTF

	Generic Text (.text) File
	TEXT

	Generic Text (.txt) File
	TXT

	Microsoft Excel Workbook
	XLS

image1.jpeg
biNg

