

Federal Implementation Guideline for Electronic Data Interchange

ASC X12 003040 Transaction Set 852 Product Activity Data

Implementation Convention

U.S. DEPARTMENT OF COMMERCE
Technology Administration
National Institute of
Standards and Technology

he National Institute of Standards and Technology was established in 1988 by Congress to "assist industry in the development of technology . . . needed to improve product quality, to modernize manufacturing processes, to ensure product reliability . . . and to facilitate rapid commercialization . . . of products based on new scientific discoveries."

NIST, originally founded as the National Bureau of Standards in 1901, works to strengthen U.S. industry's competitiveness; advance science and engineering; and improve public health, safety, and the environment. One of the agency's basic functions is to develop, maintain, and retain custody of the national standards of measurement, and provide the means and methods for comparing standards used in science, engineering, manufacturing, commerce, industry, and education with the standards adopted or recognized by the Federal Government.

As an agency of the U.S. Commerce Department's Technology Administration, NIST conducts basic and applied research in the physical sciences and engineering, and develops measurement techniques, test methods, standards, and related services. The Institute does generic and precompetitive work on new and advanced technologies. NIST's research facilities are located at Gaithersburg, MD 20899, and at Boulder, CO 80303. Major technical operating units and their principal activities are listed below. For more information contact the Publications and Program Inquiries Desk, 301-975-3058.

Office of the Director

- · National Quality Program
- · International and Academic Affairs

Technology Services

- Standards Services
- Technology Partnerships
- Measurement Services
- · Technology Innovation
- Information Services

Advanced Technology Program

- Economic Assessment
- · Information Technology and Applications
- · Chemical and Biomedical Technology
- · Materials and Manufacturing Technology
- · Electronics and Photonics Technology

Manufacturing Extension Partnership Program

- Regional Programs
- National Programs
- Program Development

Electronics and Electrical Engineering Laboratory

- Microelectronics
- Law Enforcement Standards
- Electricity
- Semiconductor Electronics
- Electromagnetic Fields¹
- Electromagnetic Technology¹
- Optoelectronics 1

Chemical Science and Technology Laboratory

- · Biotechnology
- Physical and Chemical Properties²
- Analytical Chemistry
- Process Measurements
- Surface and Microanalysis Science

Physics Laboratory

- Electron and Optical Physics
- · Atomic Physics
- Optical Technology
- · Ionizing Radiation
- Time and Frequency
- · Quantum Physics1

Materials Science and Engineering Laboratory

- Intelligent Processing of Materials
- Ceramics
- Materials Reliability¹
- Polymers
- Metallurgy
- · NIST Center for Neutron Research

Manufacturing Engineering Laboratory

- Precision Engineering
- · Automated Production Technology
- Intelligent Systems
- Fabrication Technology
- Manufacturing Systems Integration

Building and Fire Research Laboratory

- Structures
- Building Materials
- Building Environment
- · Fire Safety Engineering
- Fire Science

Information Technology Laboratory

- Mathematical and Computational Sciences²
- Advanced Network Technologies
- · Computer Security
- Information Access and User Interfaces
- High Performance Systems and Services
- Distributed Computing and Information Services
- Software Diagnostics and Conformance Testing

¹At Boulder, CO 80303.

²Some elements at Boulder, CO.

Federal Implementation Guideline for Electronic Data Interchange

ASC X12 003040 Transaction Set 852 Product Activity Data

Implementation Convention

Electronic Commerce Acquisition Program Management Office Standard Management Committee - Secretariat National Institute of Standards and Technology Gaithersburg, MD 20899-0001

Editor: Dr. Jean-Philippe Favreau

March 1998

U.S. DEPARTMENT OF COMMERCE William M. Daley, Secretary

Technology Administration
Gary R. Bachula, Acting Under Secretary for Technology

National Institute of Standards and Technology Raymond G. Kammer, Director

Reports on Information Technology

The National Institute of Standards and Technology (NIST)'s Information Technology Laboratory (ITL) develops standards and guidelines, provides technical assistance, and conducts research for computers and resources. As part of the overall federal effort to establish a single face to industry for conducting electronic commerce, ITL has been designated as the organization responsible for coordinating the development of Federal Implementation Conventions (ICs) for Electronic Data Interchange (EDI). ICs are defined by functional-area experts who create and select options from standard EDI Transaction Sets to yield the implementations to be used for practical EDI. These ICs are made available to federal agencies and industry by electronic means and this Special Publication Series.

National Institute of Standards and Technology Special Publication 881-65 Natl. Inst. Stand. Technol. Spec. Publ. 881-65, 13 pages (Mar. 1998) CODEN: NSPUE2

U.S. GOVERNMENT PRINTING OFFICE WASHINGTON: 1998

852 Product Activity Data

Functional Group ID= ${\bf PD}$

Introduction:

This Draft Standard for Trial Use contains the format and establishes the data contents of the Product Activity Data Transaction Set (852) for use within the context of an Electronic Data Interchange (EDI) environment. The transaction set can be used by a distributor, warehouse, or retailer to advise a trading partner of inventory, sales, and other product activity information. Product activity data enables a trading partner to plan and ship, or propose inventory replenishment quantities, for distribution centers, warehouses or retail outlets. The receiver of the transaction set will maintain some type of inventory/product movement records for its trading partners to enable replenishment calculations based on data provided by the distributor, warehouse or retailer.

Notes:

- 1. Organizations use this transaction set to provide asset balance and point of sale information to vendors responsible for replenishing distribution centers, warehouses or retail outlets.
- 2. Use a single occurrence of this transaction set to report asset balance and point of sale information to a single vendor for a single distribution center, warehouse or retail outlet.

Heading:

Must Use	Pos. No. 010	Seg. <u>ID</u> ST	Name Transaction Set Header	Req. <u>Des.</u> M	Max.Use	Loop <u>Repeat</u>	Notes and Comments
					1		
Must Use	020	XQ	Reporting Date/Action	M	I		
Must Use	030	XPO	Preassigned Purchase Order Numbers	O	>1		
Not Used	040	N9	Reference Number	O	>1		
Not Used	050	PER	Administrative Communications Contact	О	3		
			LOOP ID - NI		····	200	
	060	N1	Name Name	Ô	î~		n1
Not Used	070	N2	Additional Name Information	O	1		
Not Used	080	N3	Address Information	О	2		
Not Used	090	N4	Geographic Location	О	1		
Not Used	100	FOB	F.O.B. Related Instructions	О	1		
Not Used	110	TD5	Carrier Details (Routing Sequence/Transit Time)	О	1		
Not Used	120	DTM	Date/Time/Period	О	>1		
Not Used	130	N9	Reference Number	О	>1		
Not Used	140	PER	Administrative Communications Contact	О	3		

Detail:

	Pos.	Seg. <u>ID</u>	<u>Name</u>	Req. <u>Des.</u>	Max.Use	Loop <u>Repeat</u>	Notes and Comments
			LOOP ID - LIN			999999	
Must Use	150	LIN	Item Identification	Õ	i		
Not Used	160	CTP	Pricing Information	O	25		
Not Used	170	PO4	Item Physical Details	O	1		
Not Used	171	N9	Reference Number	O	>1		
Not Used	175	AMT	Monetary Amount	О	10		

			LOOP ID - ZA		inditario de la constitue de l	99
Must Use	180	ZA	Product Activity Reporting	M	1	n2
Not Used	190	CTP	Pricing Information	О	25	
Not Used	200	SDQ	Destination Quantity	0	>1	

Summary:

	Pos. No.	Seg. <u>ID</u>	Name	Req. <u>Des.</u>	Max.Use	Loop <u>Repeat</u>	Notes and Comments
Must Use	210	CTT	Transaction Totals	0	1		n3
Must Use	220	SE	Transaction Set Trailer	M	1		

Transaction Set Notes

- 1. The reporting location is required. The reporting location is specified explicitly in the N1 segment using the code RL in N101, or implicitly using the SDQ segment (Table 2) with the location data elements. They are mutually exclusive (the SDQ and the N1 with N101 containing RL).
- 2. The quantity for the item identified in the LIN segment is required. Quantity is specified either in the ZA segment (ZA02) or in the SDQ segment, but not in both.
- 3. The number of line items (CTT01) is the accumulation of the number of LIN segments. Hash total (CTT02) is not used in this transaction set.

 When sending item and activity data in the LIN loop, the CTT segment is required.

Segment: ST Transaction Set Header

Position: 010

Loop:

Level: Heading Usage: Mandatory

Max Use: 1

Purpose:

To indicate the start of a transaction set and to assign a control number

Syntax Notes: Semantic Notes:

The transaction set identifier (ST01) used by the translation routines of the interchange partners to select the appropriate transaction set definition (e.g., 810

selects the Invoice Transaction Set).

Comments:

Must Use	Ref. Des. ST01	Data Element 143	Name Transaction Set Identifier Code Code uniquely identifying a Transaction	M	ributes ID 3/3
			852 X12.52 Product A		
Must Use	ST02	329	Transaction Set Control Number Identifying control number that must b functional group assigned by the origin	-	AN 4/9 ction set

Segment: XQ Reporting Date/Action

Position: 020

Loop:

Level: Heading Usage: Mandatory

Max Use:

Purpose:

To specify reporting date and action to be taken

Syntax Notes:

Semantic Notes: 1 XQ02 is the reporting date. If reporting a date range, then XQ02 is the start date and

XQ03 is the end date.

Comments:

Must Use	Ref. Des. XQ01	Data Element 305	Name Transaction Hand	ling Code le action to be taken by all parties	Attı M	ributes ID 1/1
			F G H	Plan and Submit Suggested Purchase Plan Order(s) and Ship Product Notification Only	Order	(s)
Must Use	XQ02	373	Date Date (YYMMDD)		M	DT 6/6
Not Used	XQ03	373	Date Date (YYMMDD)		0	DT 6/6

Segment: XPO Preassigned Purchase Order Numbers

Position: 030

Loop:

Level: Heading

Usage: Optional (Must Use)

Max Use: >1

Purpose:

To transmit preassigned purchase order numbers

Syntax Notes: 1

Semantic Notes:

1 If either XPO03 or XPO04 is present, then the other is required.

XPO01 is the preassigned purchase order number. If a range of purchase order numbers is to be transmitted, use XPO01 for the first number and XPO02 as the

ending number.

Comments:

1 XPO03 and XPO04 specify the location that the purchase order numbers apply to.

Must Use				Attributes M AN 1/22 ed by the orderer/purchaser				
			Agency preassigned purchase order number. There will be a separate purchase order number for each warehouse receiving location.					
Not Used	XPO02	324	Purchase Order Number Identifying number for Purchase Order assigned by the order	O erer/p	AN 1/22 urchaser			
Not Used	XPO03	66	Identification Code Qualifier Code designating the system/method of code structure used Code (67)	X for Io	ID 1/2 dentification			
Not Used	XPO04	67	Identification Code Code identifying a party or other code	X	AN 2/17			

Segment: N1 Name

Position: 060

Loop: N1 Optional

Level: Heading Usage: Optional

Max Use:

Purpose: To identify a party by type of organization, name, and code

Syntax Notes: 1 At least one of N102 or N103 is required.

2 If either N103 or N104 is present, then the other is required.

Semantic Notes:

Comments: 1 This segment, used alone, provides the most efficient method of providing organizational identification. To obtain this efficiency the "ID Code" (N104) must

provide a key to the table maintained by the transaction processing party.

2 N105 and N106 further define the type of entity in N101.

Must Use	Ref. <u>Des.</u> N101	Data Element 98	Name Entity Identifier		M	ributes ID 2/2	
			, ,	an organizational entity, a physical location	on, or	an individual	
			RL	Reporting Location			
Not Used	N102	93	Name		X	AN 1/35	
			Free-form name				
Must Use	N103	66	Identification Co		X	ID 1/2	
			Code designating Code (67)	the system/method of code structure used	l for I	dentification	
			1	D-U-N-S Number, Dun & Bradstreet			
			9	D-U-N-S+4, D-U-N-S Number with Four Character			
				Suffix			
			10	Department of Defense Activity Adda (DODAAC)	ess C	ode	
			54	Warehouse			
			M4	Department of Defense Routing Ident	ifier (Code (RIC)	
				An integral and predetermined partici established logistical system performi control, distribution, and storage func	ng ge		
Must Use	N104	67	Identification Co	ode	X	AN 2/17	
			Code identifying	a party or other code			
			Enter the code ap	oplicable to the warehouse reporting loca	tion.		
Not Used	N105	706	Entity Relations Code describing e	hip Code entity relationship	O	ID 2/2	
Not Used	N106	98	Entity Identifier Code identifying	Code an organizational entity, a physical location	O on, or	ID 2/2 an individual	

Segment:	LIN Item Identification
Position:	150
Loop:	LIN Optional (Must Use)
Level:	Detail
Usage:	Optional (Must Use)
Max Use:	1
Purpose:	To specify basic item identification data
Syntax Notes:	1 If LIN04 is present, then LIN05 is required.
	2 If LIN06 is present, then LIN07 is required.
	3 If LIN08 is present, then LIN09 is required.
	4 If LIN10 is present, then LIN11 is required.
	5 If LIN12 is present, then LIN13 is required.
	6 If LIN14 is present, then LIN15 is required.
	7 If LIN16 is present, then LIN17 is required.

9

Semantic Notes: Comments:

LIN01 is the line item identification 1

1 See the Data Dictionary for a complete list of ID's.

If LIN18 is present, then LIN19 is required.

If LIN20 is present, then LIN21 is required. 10 If LIN22 is present, then LIN23 is required. 11 If LIN24 is present, then LIN25 is required. 12 If LIN26 is present, then LIN27 is required. 13 If LIN28 is present, then LIN29 is required. 14 If LIN30 is present, then LIN31 is required.

LIN02 through LIN31 provide for fifteen (15) different product/service ID's for each item. For Example: Case, Color, Drawing No., UPC No., ISBN No., Model No., SKU.

Must Use LIN01 350 Assigned Identification O AN 1/11 Alphanumeric characters assigned for differentiation within a transaction set Enter Agency unique system assigned number. Must Use LIN02 235 Product/Service ID Qualifier M ID 2/2 Code identifying the type/source of the descriptive number used in Product/Service ID (234) FS National Stock Number SK Stock Keeping Unit (SKU) UA U.P.C./EAN Case Code (2-5-5) UD U.P.C./EAN Consumer Package Code (2-5-5) UI U.P.C. Consumer Package Code (1-5-5) UI U.P.C. Consumer Package Code (1-5-5) Identifying number for a product or service Enter the code of the product whose activity is being reported. Not Used LIN04 235 Product/Service ID Qualifier O ID 2/2 Code identifying the type/source of the descriptive number used in Product/Service ID (234) Not Used LIN05 234 Product/Service ID Qualifier O ID 2/2 Code identifying number for a product or service Not Used LIN06 235 Product/Service ID Qualifier O ID 2/2 Code identifying number for a product or service Not Used LIN07 234 Product/Service ID Qualifier O ID 2/2 Code identifying the type/source of the descriptive number used in Product/Service ID Qualifier O ID 2/2 Code identifying the type/source of the descriptive number used in Product/Service ID Qualifier O ID 2/2 Code identifying the type/source of the descriptive number used in Product/Service ID Qualifier O ID 2/2 Code identifying the type/source of the descriptive number used in Product/Service ID Qualifier O ID 2/2 Code identifying number for a product or service Not Used LIN08 235 Product/Service ID Qualifier O ID 2/2 Code identifying number for a product or service				Data E	iement Summary			
Must Use LIN01 350 Assigned Identification		Ref.	Data					
Alphanumeric characters assigned for differentiation within a transaction set Enter Agency unique system assigned number. Must Use LIN02 235 Product/Service ID Qualifier Code identifying the type/source of the descriptive number used in Product/Service ID (234) FS National Stock Number SK Stock Keeping Unit (SKU) UA U.P.C./EAN Case Code (2-5-5) UD U.P.C./EAN Consumer Package Code (1-5-5) Must Use LIN03 234 Product/Service ID M AN 1/30 Identifying number for a product or service Enter the code of the product whose activity is being reported. Not Used LIN05 234 Product/Service ID Qualifier O ID 2/2 Code identifying the type/source of the descriptive number used in Product/Service ID (234) Not Used LIN06 235 Product/Service ID Qualifier O ID 2/2 Code identifying number for a product or service Not Used LIN06 235 Product/Service ID Qualifier O ID 2/2 Code identifying number for a product or service Not Used LIN07 234 Product/Service ID Qualifier O ID 2/2 Code identifying the type/source of the descriptive number used in Product/Service ID Qualifier O ID 2/2 Code identifying the type/source of the descriptive number used in Product/Service ID Qualifier O ID 2/2 Code identifying the type/source of the descriptive number used in Product/Service ID Qualifier O ID 2/2 Code identifying the type/source of the descriptive number used in Product/Service ID Qualifier O ID 2/2 Code identifying the type/source of the descriptive number used in Product/Service ID (234) Not Used LIN07 234 Product/Service ID Qualifier O ID 2/2		Des.	Element	<u>Name</u>		Att	ributes	
Must Use LIN02 235 Product/Service ID Qualifier M ID 2/2 Code identifying the type/source of the descriptive number used in Product/Service ID (234) FS National Stock Number SK Stock Keeping Unit (SKU) UA U.P.C./EAN Case Code (2-5-5) UD U.P.C./EAN Consumer Package Code (1-5-5) UI U.P.C. Consumer Package Code (1-5-5) Must Use LIN03 234 Product/Service ID M AN 1/30 Identifying number for a product or service Enter the code of the product whose activity is being reported. Not Used LIN04 235 Product/Service ID Qualifier O ID 2/2 Code identifying the type/source of the descriptive number used in Product/Service ID (234) Not Used LIN05 234 Product/Service ID Qualifier O ID 2/2 Code identifying number for a product or service Not Used LIN06 235 Product/Service ID Qualifier O ID 2/2 Code identifying the type/source of the descriptive number used in Product/Service ID (234) Not Used LIN06 235 Product/Service ID Qualifier O ID 2/2 Code identifying the type/source of the descriptive number used in Product/Service ID (234) Not Used LIN07 234 Product/Service ID Qualifier O ID 2/2 Code identifying the type/source of the descriptive number used in Product/Service ID (234) Not Used LIN07 234 Product/Service ID Qualifier O ID 2/2 Code identifying number for a product or service Not Used LIN08 235 Product/Service ID Qualifier O ID 2/2	Must Use	LIN01	350	Assigned Identification			AN 1/11	
Must Use LIN02 235 Product/Service ID Qualifier M ID 2/2 Code identifying the type/source of the descriptive number used in Product/Service ID (234) FS National Stock Number SK Stock Keeping Unit (SKU) UA U.P.C./EAN Case Code (2-5-5) UD U.P.C./EAN Consumer Package Code (2-5-5) UI U.P.C. Consumer Package Code (1-5-5) Must Use LIN03 234 Product/Service ID M AN 1/30 Identifying number for a product or service Enter the code of the product whose activity is being reported. Not Used LIN04 235 Product/Service ID Qualifier O ID 2/2 Code identifying the type/source of the descriptive number used in Product/Service ID (234) Not Used LIN05 234 Product/Service ID Qualifier O ID 2/2 Code identifying number for a product or service Not Used LIN06 235 Product/Service ID Qualifier O ID 2/2 Code identifying the type/source of the descriptive number used in Product/Service ID Qualifier O ID 2/2 Code identifying the type/source of the descriptive number used in Product/Service ID Qualifier O ID 2/2 Code identifying the type/source of the descriptive number used in Product/Service ID Qualifier O ID 2/2 Code identifying the type/source of the descriptive number used in Product/Service ID Qualifier O ID 2/2 Code identifying the type/source of the descriptive number used in Product/Service ID Qualifier O ID 2/2 Code identifying number for a product or service Not Used LIN07 234 Product/Service ID Qualifier O ID 2/2				Alphanumeric c	characters assigned for differentiation within	n a tra	nsaction set	
Code identifying the type/source of the descriptive number used in Product/Service ID (234) FS National Stock Number SK Stock Keeping Unit (SKU) UA U.P.C./EAN Case Code (2-5-5) UD U.P.C./EAN Consumer Package Code (2-5-5) UI U.P.C. Consumer Package Code (1-5-5) Must Use LIN03 234 Product/Service ID M AN 1/30 Identifying number for a product or service Enter the code of the product whose activity is being reported. Not Used LIN04 235 Product/Service ID Qualifier O ID 2/2 Code identifying the type/source of the descriptive number used in Product/Service ID (234) Not Used LIN05 234 Product/Service ID Qualifier O ID 2/2 Code identifying number for a product or service Not Used LIN06 235 Product/Service ID Qualifier O ID 2/2 Code identifying the type/source of the descriptive number used in Product/Service ID (234) Not Used LIN07 234 Product/Service ID Qualifier O ID 2/2 Code identifying the type/source of the descriptive number used in Product/Service ID (234) Not Used LIN07 234 Product/Service ID Qualifier O ID 2/2 Code identifying number for a product or service Not Used LIN08 235 Product/Service ID Qualifier O ID 2/2				Enter Agency u	Enter Agency unique system assigned number.			
Product/Service ID (234) FS National Stock Number SK Stock Keeping Unit (SKU) UA U.P.C./EAN Case Code (2-5-5) UD U.P.C./EAN Consumer Package Code (2-5-5) UI U.P.C. Consumer Package Code (1-5-5) Must Use LIN03 234 Product/Service ID M AN 1/30 Identifying number for a product or service Enter the code of the product whose activity is being reported. Not Used LIN04 235 Product/Service ID Qualifier O ID 2/2 Code identifying the type/source of the descriptive number used in Product/Service ID (234) Not Used LIN05 234 Product/Service ID Qualifier O ID 2/2 Code identifying number for a product or service Not Used LIN06 235 Product/Service ID Qualifier O ID 2/2 Code identifying the type/source of the descriptive number used in Product/Service ID Qualifier O ID 2/2 Code identifying the type/source of the descriptive number used in Product/Service ID (234) Not Used LIN07 234 Product/Service ID (234) Not Used LIN07 234 Product/Service ID (234) Not Used LIN08 235 Product/Service ID Qualifier O ID 2/2	Must Use	LIN02	235	Product/Service	e ID Qualifier	M	ID 2/2	
FS National Stock Number SK Stock Keeping Unit (SKU) UA U.P.C./EAN Case Code (2-5-5) UD U.P.C./EAN Consumer Package Code (2-5-5) UI U.P.C. Consumer Package Code (1-5-5) Must Use LIN03 234 Product/Service ID M AN 1/30 Identifying number for a product or service Enter the code of the product whose activity is being reported. Not Used LIN04 235 Product/Service ID Qualifier O ID 2/2 Code identifying the type/source of the descriptive number used in Product/Service ID (234) Not Used LIN05 234 Product/Service ID Qualifier O ID 2/2 Not Used LIN06 235 Product/Service ID Qualifier O ID 2/2 Code identifying the type/source of the descriptive number used in Product/Service ID Qualifier O ID 2/2 Code identifying the type/source of the descriptive number used in Product/Service ID (234) Not Used LIN07 234 Product/Service ID (234) Not Used LIN07 234 Product/Service ID (234) Not Used LIN08 235 Product/Service ID Qualifier O ID 2/2				Code identifying	g the type/source of the descriptive number	used	in	
SK Stock Keeping Unit (SKU) UA U.P.C./EAN Case Code (2-5-5) UD U.P.C./EAN Consumer Package Code (2-5-5) UI U.P.C. Consumer Package Code (1-5-5) UI U.P.C. Consumer Package Code (1-5-5) Must Use LIN03 234 Product/Service ID M AN 1/30 Identifying number for a product or service Enter the code of the product whose activity is being reported. Not Used LIN04 235 Product/Service ID Qualifier O ID 2/2 Code identifying the type/source of the descriptive number used in Product/Service ID (234) Not Used LIN05 234 Product/Service ID Qualifier O ID 2/2 Code identifying number for a product or service Not Used LIN06 235 Product/Service ID Qualifier O ID 2/2 Code identifying the type/source of the descriptive number used in Product/Service ID (234) Not Used LIN07 234 Product/Service ID Qualifier O ID 2/2 Code identifying number for a product or service Not Used LIN08 235 Product/Service ID Qualifier O ID 2/2				Product/Service	EID (234)			
UA U.P.C./EAN Case Code (2-5-5) UD U.P.C./EAN Consumer Package Code (2-5-5) UI U.P.C. Consumer Package Code (1-5-5) Must Use LIN03 234 Product/Service ID U.P.C. Consumer Package Code (1-5-5) Must Use LIN04 235 Product/Service ID Qualifier O ID 2/2 Code identifying the type/source of the descriptive number used in Product/Service ID (234) Not Used LIN05 234 Product/Service ID Qualifier O ID 2/2 Not Used LIN06 235 Product/Service ID Qualifier O ID 2/2 Code identifying number for a product or service Not Used LIN06 235 Product/Service ID Qualifier O ID 2/2 Code identifying the type/source of the descriptive number used in Product/Service ID (234) Not Used LIN07 234 Product/Service ID Qualifier O ID 2/2 Code identifying the type/source of the descriptive number used in Product/Service ID (234) Not Used LIN07 234 Product/Service ID Qualifier O ID 2/2 Not Used LIN08 235 Product/Service ID Qualifier O ID 2/2				FS	National Stock Number			
UD U.P.C./EAN Consumer Package Code (2-5-5)				SK	Stock Keeping Unit (SKU)			
Must Use LIN03 234 Product/Service ID Qualifier O ID 2/2 Code identifying the type/source of the descriptive number used in Product/Service ID Qualifier O ID 2/2 Code identifying number for a product or service Not Used LIN05 234 Product/Service ID Qualifier O ID 2/2 Code identifying the type/source of the descriptive number used in Product/Service ID (234) Not Used LIN05 234 Product/Service ID Qualifier O ID 2/2 Code identifying number for a product or service Not Used LIN06 235 Product/Service ID Qualifier O ID 2/2 Code identifying the type/source of the descriptive number used in Product/Service ID (234) Not Used LIN07 234 Product/Service ID (234) Not Used LIN08 235 Product/Service ID Qualifier O ID 2/2 Not Used LIN08 235 Product/Service ID Qualifier O ID 2/2				UA	U.P.C./EAN Case Code (2-5-5)			
Must Use LIN03 234 Product/Service ID Identifying number for a product or service Enter the code of the product whose activity is being reported. Not Used LIN04 235 Product/Service ID Qualifier Code identifying the type/source of the descriptive number used in Product/Service ID (234) Not Used LIN05 234 Product/Service ID Identifying number for a product or service Not Used LIN06 235 Product/Service ID Qualifier O ID 2/2 Code identifying the type/source of the descriptive number used in Product/Service ID (234) Not Used LIN07 234 Product/Service ID Qualifier O ID 2/2 Code identifying the type/source of the descriptive number used in Product/Service ID (234) Not Used LIN07 234 Product/Service ID (234) Not Used LIN08 235 Product/Service ID Qualifier O ID 2/2				UD	U.P.C./EAN Consumer Package Code	(2-5	-5)	
Not Used LIN04 235 Product/Service ID Qualifier O ID 2/2 Code identifying the type/source of the descriptive number used in Product/Service ID (234) Not Used LIN05 234 Product/Service ID Qualifier X AN 1/30 Identifying number for a product or service Not Used LIN06 235 Product/Service ID Qualifier O ID 2/2 Code identifying the type/source of the descriptive number used in Product/Service ID Qualifier O ID 2/2 Code identifying the type/source of the descriptive number used in Product/Service ID (234) Not Used LIN07 234 Product/Service ID (234) Not Used LIN07 234 Product/Service ID Qualifier O ID 2/2 Not Used LIN08 235 Product/Service ID Qualifier O ID 2/2				UI	U.P.C. Consumer Package Code (1-5-	-5)		
Not Used LIN04 235 Product/Service ID Qualifier O ID 2/2 Code identifying the type/source of the descriptive number used in Product/Service ID (234) Not Used LIN05 234 Product/Service ID X AN 1/30 Identifying number for a product or service Not Used LIN06 235 Product/Service ID Qualifier O ID 2/2 Code identifying the type/source of the descriptive number used in Product/Service ID (234) Not Used LIN07 234 Product/Service ID (234) Not Used LIN07 234 Product/Service ID (234) Not Used LIN08 235 Product/Service ID Qualifier O ID 2/2	Must Use	LIN03	234	Product/Servic	e ID	\mathbf{M}	AN 1/30	
Not Used LIN04 235 Product/Service ID Qualifier O ID 2/2 Code identifying the type/source of the descriptive number used in Product/Service ID (234) Not Used LIN05 234 Product/Service ID X AN 1/30 Identifying number for a product or service Not Used LIN06 235 Product/Service ID Qualifier O ID 2/2 Code identifying the type/source of the descriptive number used in Product/Service ID (234) Not Used LIN07 234 Product/Service ID (234) Not Used LIN07 234 Product/Service ID X AN 1/30 Identifying number for a product or service Not Used LIN08 235 Product/Service ID Qualifier O ID 2/2				Identifying num	ber for a product or service			
Code identifying the type/source of the descriptive number used in Product/Service ID (234) Not Used LIN05 234 Product/Service ID X AN 1/30 Identifying number for a product or service Not Used LIN06 235 Product/Service ID Qualifier O ID 2/2 Code identifying the type/source of the descriptive number used in Product/Service ID (234) Not Used LIN07 234 Product/Service ID X AN 1/30 Identifying number for a product or service Not Used LIN08 235 Product/Service ID Qualifier O ID 2/2				Enter the code	of the product whose activity is being repo	rted.		
Code identifying the type/source of the descriptive number used in Product/Service ID (234) Not Used LIN05 234 Product/Service ID X AN 1/30 Identifying number for a product or service Not Used LIN06 235 Product/Service ID Qualifier O ID 2/2 Code identifying the type/source of the descriptive number used in Product/Service ID (234) Not Used LIN07 234 Product/Service ID X AN 1/30 Identifying number for a product or service Not Used LIN08 235 Product/Service ID Qualifier O ID 2/2	NI ATI N	T TNIO 4	225	-mathematican	"ID O L'C	0	ID 0/0	
Not Used LIN05 234 Product/Service ID (234) Not Used LIN06 235 Product/Service ID Qualifier Code identifying the type/source of the descriptive number used in Product/Service ID (234) Not Used LIN07 234 Product/Service ID Identifying number for a product or service Not Used LIN08 235 Product/Service ID O ID 2/2 O ID 2/2	Not Used	LINU4	235		•	_		
Not Used LIN05 234 Product/Service ID X AN 1/30 Identifying number for a product or service Not Used LIN06 235 Product/Service ID Qualifier O ID 2/2 Code identifying the type/source of the descriptive number used in Product/Service ID (234) Not Used LIN07 234 Product/Service ID X AN 1/30 Identifying number for a product or service Not Used LIN08 235 Product/Service ID Qualifier O ID 2/2						usea	in	
Not Used LIN06 235 Product/Service ID Qualifier O ID 2/2 Code identifying the type/source of the descriptive number used in Product/Service ID (234) Not Used LIN07 234 Product/Service ID X AN 1/30 Identifying number for a product or service Not Used LIN08 235 Product/Service ID Qualifier O ID 2/2	Not Used	LIN05	234			X	AN 1/30	
Code identifying the type/source of the descriptive number used in Product/Service ID (234) Not Used LIN07 234 Product/Service ID X AN 1/30 Identifying number for a product or service Not Used LIN08 235 Product/Service ID Qualifier O ID 2/2	1101 0504	ZII (UU	20.			12	711 1750	
Code identifying the type/source of the descriptive number used in Product/Service ID (234) Not Used LIN07 234 Product/Service ID X AN 1/30 Identifying number for a product or service Not Used LIN08 235 Product/Service ID Qualifier O ID 2/2	Not Used	LIN06	235	Product/Servic	e ID Qualifier	0	ID 2/2	
Not Used LIN07 234 Product/Service ID X AN 1/30 Identifying number for a product or service Not Used LIN08 235 Product/Service ID Qualifier O ID 2/2								
Not Used LIN08 235 Product/Service ID Qualifier O ID 2/2				Product/Service	ID (234)			
Not Used LIN08 235 Product/Service ID Qualifier O ID 2/2	Not Used	LIN07	234	Product/Service	e ID	X	AN 1/30	
				Identifying num	ber for a product or service			
Code identifying the type/source of the descriptive number used in	Not Used	LIN08	235	Product/Service	e ID Qualifier	O	ID 2/2	
				Code identifying	g the type/source of the descriptive number	used	in	
003040F852_0 7 21 January 1998	003040F852_	0			7		21 January 1998	

			Product/Service ID (234)		
Not Used	LIN09	234	Product/Service ID	X	AN 1/30
			Identifying number for a product or service		
Not Used	LIN10	235	Product/Service ID Qualifier	O	ID 2/2
			Code identifying the type/source of the descriptive numb	er used	in
Not Used	LIN11	234	Product/Service ID (234) Product/Service ID	X	AN 1/30
Not Useu	LIMII	234	Identifying number for a product or service	А	AIN 1/30
Not Used	LIN12	235	Product/Service ID Qualifier	0	ID 2/2
Not Oscu	LIMIZ	255	Code identifying the type/source of the descriptive numb	_	
			Product/Service ID (234)	or abou	
Not Used	LIN13	234	Product/Service ID	X	AN 1/30
			Identifying number for a product or service		
Not Used	LIN14	235	Product/Service ID Qualifier	O	ID 2/2
			Code identifying the type/source of the descriptive numb	er used	in
			Product/Service ID (234)		
Not Used	LIN15	234	Product/Service ID	X	AN 1/30
NY 4 WT 1	T TATA	225	Identifying number for a product or service		TD 0/0
Not Used	LIN16	235	Product/Service ID Qualifier Code identifying the type/source of the descriptive numb	0	ID 2/2
			Product/Service ID (234)	er used	111
Not Used	LIN17	234	Product/Service ID	X	AN 1/30
			Identifying number for a product or service		
Not Used	LIN18	235	Product/Service ID Qualifier	O	ID 2/2
			Code identifying the type/source of the descriptive numb	er used	in
			Product/Service ID (234)		
Not Used	LIN19	234	Product/Service ID	X	AN 1/30
			Identifying number for a product or service		
Not Used	LIN20	235	Product/Service ID Qualifier	0	ID 2/2
			Code identifying the type/source of the descriptive numb	er used	ın
Not Used	LIN21	234	Product/Service ID (234) Product/Service ID	X	AN 1/30
Not Oseu	LINZI	234	Identifying number for a product or service	А	AIN 1/50
Not Used	LIN22	235	Product/Service ID Qualifier	0	ID 2/2
not escu		233	Code identifying the type/source of the descriptive numb	_	
			Product/Service ID (234)		•••
Not Used	LIN23	234	Product/Service ID	X	AN 1/30
			Identifying number for a product or service		
Not Used	LIN24	235	Product/Service ID Qualifier	O	ID 2/2
			Code identifying the type/source of the descriptive numb	er used	in
BY A WIT I	TINGS	22.4	Product/Service ID (234)	37	A NT 1/20
Not Used	LIN25	234	Product/Service ID Identifying number for a product or service	X	AN 1/30
Not Used	LIN26	235	Product/Service ID Qualifier	0	ID 2/2
Not Useu	LINZO	235	Code identifying the type/source of the descriptive numb	_	
			Product/Service ID (234)	ci uscu	111
Not Used	LIN27	234	Product/Service ID	X	AN 1/30
			Identifying number for a product or service		
Not Used	LIN28	235	Product/Service ID Qualifier	O	ID 2/2
			Code identifying the type/source of the descriptive numb	er used	in
	* ****		Product/Service ID (234)		A 3 7 4 /3 0
Not Used	LIN29	234	Product/Service ID	X	AN 1/30
NIO4 VI	T TRIOO	225	Identifying number for a product or service	0	ID 2/2
Not Used	LIN30	235	Product/Service ID Qualifier Code identifying the type/source of the descriptive number	O er used	ID 2/2
			Product/Service ID (234)	ci useu .	111
Not Used	LIN31	234	Product/Service ID (254)	X	AN 1/30
			Identifying number for a product or service		

ZA Product Activity Reporting Segment:

180 Position:

> ZA Loop: Mandatory

Level: Detail Mandatory Usage:

Max Use:

Purpose: To provide activity details concerning product being reported **Syntax Notes:** If either ZA02 or ZA03 is present, then the other is required.

2 If either ZA04 or ZA05 is present, then the other is required.

3 If either ZA06 or ZA07 is present, then the other is required.

Semantic Notes: Comments:

Must Use	Ref. <u>Des.</u> ZA01	Data Element 859	Name Activity Code Code identifyin	g activity details for the product being reports iteration of ZA loop. Enter QS in second	M rted	ributes ID 2/2 ration of ZA
			QA	Current Inventory Quantity Available Sale Indicates the quantity currently available shipped Quantity Sold		•
Must Use	ZA02	380	Quantity		X	R 1/15
			Numeric value of	of quantity applicable to QA/QS.	~~~~	
Must Use	ZA03	355	Unit or Basis for Code specifying which a measure Enter unit of iss	or Measurement Code If the units in which a value is being expressement has been taken Sue for item being reported. Data Element Dictionary for acceptable co	*	
Not Used	ZA04	374	Date/Time Qua		X	ID 3/3
Not Used	ZA05	373	Date Date (YYMMD		X	DT 6/6
Not Used	ZA06	128	Reference Num		X	ID 2/2
Not Used	ZA07	127	Reference Num Reference numb			

Segment: CTT Transaction Totals

Position: 210

Loop:

Level: Summary

Usage: Optional (Must Use)

Max Use:

Purpose: Syntax Notes:

To transmit a hash total for a specific element in the transaction set

Notes: 1 If CTT03 is present, then CTT04 is required.

2 If CTT05 is present, then CTT06 is required.

Semantic Notes:

Comments:

1 This segment is intended to provide hash totals to validate transaction completeness and correctness.

	Ref.	Data	Nome	A 44	-: -		
3.5	Des.	Element	Name		ributes		
Must Use	CTT01	354	Number of Line Items	M	N0 1/6		
			Total number of line items in the transaction set	<i>A</i> 2	eteria . A como co		
			Enter the number of occurrences of LIN.				
Not Used	CTT02	347	Hash Total	O	R 1/10		
			Sum of values of the specified data element. All values in the data element will be summed without regard to decimal points (explicit or implicit) or signs. Truncation will occur on the left most digits if the sum is greater than the maximum size of the hash total of the data element.				
			Example:				
Not Used	CTT03	81	0018 First occurrence of value being hashed18 Second being hashed. 1.8 Third occurrence of value being hashed. occurrence of value being hashed 1855 Hash total present the second being hashed	18.01	Fourth		
	CERTIFIC A		Numeric value of weight	*7	TD 0/0		
Not Used	CTT04	355	Unit or Basis for Measurement Code Code specifying the units in which a value is being express which a measurement has been taken	X ed, or	ID 2/2 manner in		
Not Used	CTT05	183	Volume	O	R 1/8		
			Value of volumetric measure				
Not Used	CTT06	355	Unit or Basis for Measurement Code	X	ID 2/2		
			Code specifying the units in which a value is being express which a measurement has been taken	eu, or	manner m		
Not Used	CTT07	352	Description	0	AN 1/80		
			A free-form description to clarify the related data elements	and tl	neir content		

Segment: SE Transaction Set Trailer

Position: 220

Loop:

Level: Summary Usage: Mandatory

Max Use:

Purpose: To indicate the end of the transaction set and provide the count of the transmitted

segments (including the beginning (ST) and ending (SE) segments).

Syntax Notes:

Semantic Notes:

Comments:

1 SE is the last segment of each transaction set.

	Ref.	Data					
	Des.	Element	Name	Attributes			
Must Use	SE01	96	Number of Included Segments	M	N0 1/10		
			Total number of segments included in a transaction set included	ıding	ST and SE		
			segments				
Must Use	SE02	329	Transaction Set Control Number	M	AN 4/9		
		Identifying control number that must be unique within the transaction set					
			functional group assigned by the originator for a transaction set				
			Enter the same number cited in ST02.				

NIST Technical Publications

Periodical

Journal of Research of the National Institute of Standards and Technology—Reports NIST research and development in those disciplines of the physical and engineering sciences in which the Institute is active. These include physics, chemistry, engineering, mathematics, and computer sciences. Papers cover a broad range of subjects, with major emphasis on measurement methodology and the basic technology underlying standardization. Also included from time to time are survey articles on topics closely related to the Institute's technical and scientific programs. Issued six times a year.

Nonperiodicals

Monographs—Major contributions to the technical literature on various subjects related to the Institute's scientific and technical activities.

Handbooks—Recommended codes of engineering and industrial practice (including safety codes) developed in cooperation with interested industries, professional organizations, and regulatory bodies.

Special Publications—Include proceedings of conferences sponsored by NIST, NIST annual reports, and other special publications appropriate to this grouping such as wall charts, pocket cards, and bibliographies.

National Standard Reference Data Series—Provides quantitative data on the physical and chemical properties of materials, compiled from the world's literature and critically evaluated. Developed under a worldwide program coordinated by NIST under the authority of the National Standard Data Act (Public Law 90-396). NOTE: The Journal of Physical and Chemical Reference Data (JPCRD) is published bimonthly for NIST by the American Chemical Society (ACS) and the American Institute of Physics (AIP). Subscriptions, reprints, and supplements are available from ACS, 1155 Sixteenth St., NW, Washington, DC 20056.

Building Science Series—Disseminates technical information developed at the Institute on building materials, components, systems, and whole structures. The series presents research results, test methods, and performance criteria related to the structural and environmental functions and the durability and safety characteristics of building elements and systems.

Technical Notes—Studies or reports which are complete in themselves but restrictive in their treatment of a subject. Analogous to monographs but not so comprehensive in scope or definitive in treatment of the subject area. Often serve as a vehicle for final reports of work performed at NIST under the sponsorship of other government agencies.

Voluntary Product Standards—Developed under procedures published by the Department of Commerce in Part 10, Title 15, of the Code of Federal Regulations. The standards establish nationally recognized requirements for products, and provide all concerned interests with a basis for common understanding of the characteristics of the products. NIST administers this program in support of the efforts of private-sector standardizing organizations.

Order the following NIST publications—FIPS and NISTIRs—from the National Technical Information Service, Springfield, VA 22161.

Federal Information Processing Standards Publications (FIPS PUB)—Publications in this series collectively constitute the Federal Information Processing Standards Register. The Register serves as the official source of information in the Federal Government regarding standards issued by NIST pursuant to the Federal Property and Administrative Services Act of 1949 as amended, Public Law 89-306 (79 Stat. 1127), and as implemented by Executive Order 11717 (38 FR 12315, dated May 11, 1973) and Part 6 of Title 15 CFR (Code of Federal Regulations).

NIST Interagency or Internal Reports (NISTIR)—The series includes interim or final reports on work performed by NIST for outside sponsors (both government and nongovernment). In general, initial distribution is handled by the sponsor; public distribution is handled by sales through the National Technical Information Service, Springfield, VA 22161, in hard copy, electronic media, or microfiche form. NISTIR's may also report results of NIST projects of transitory or limited interest, including those that will be published subsequently in more comprehensive form.

U.S. Department of Commerce National Institute of Standards and Technology Gaithersburg, MD 20899–0001

Official Business Penalty for Private Use \$300