

Federal Implementation Guideline for Electronic Data Interchange

ASC X12 003040 Transaction Set 997
Functional Acknowledgment (Revision 1)

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
- Optoelectronics¹

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 Frequency¹
- 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 997
Functional Acknowledgment (Revision 1)

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

January 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 881-34 Natl. Inst. Stand. Technol. Spec. Publ. 881-34, 13 pages (Jan. 1998) CODEN: NSPUE2

U.S. GOVERNMENT PRINTING OFFICE WASHINGTON: 1998

Functional Group ID=FA

Introduction:

This Draft Standard for Trial Use contains the format and establishes the data contents of the Functional Acknowledgement Transaction Set (997) for use within the context of an Electronic Data Interchange (EDI) environment. The transaction set can be used to define the control structures for a set of acknowledgements to indicate the results of the syntactical analysis of the electronically encoded documents. The encoded documents are the transaction sets, which are grouped in functional groups, used in defining transactions for business data interchange. This standard does not cover the semantic meaning of the information encoded in the transaction sets.

Notes:

Use this transaction set to acknowledge the receipt, and acceptance or rejection of a functional group and the transaction set(s) contained within it based upon EDI translation software syntax edits.

Must Use	Pos. <u>No.</u> 010	Seg. ID ST	Name Transaction Set Header	Req. <u>Des.</u> M	Max.Use	Loop <u>Repeat</u>	Notes and Comments n1
Must Use	020	AK1	Functional Group Response Header	M	1		n2
			LOOP ID - AK2			999999	
	030	AK2	Transaction Set Response Header	Ö	interessed in a subsection or accessed	anna de anti-cipa de la compania de	n3
			LOOP ID - AK3			999999	
	040	AK3	Data Segment Note	O O	te des estates	eta 1900a - attoriado strictiva	c1
	050	AK4	Data Element Note	O	99		
Must Use	060	AK5	Transaction Set Response Trailer	M	1		
Must Use	070	AK9	Functional Group Response Trailer	M	1		
Must Use	080	SE	Transaction Set Trailer	M	1		

Transaction Set Notes

- 1. These acknowledgements shall not be acknowledged, thereby preventing an endless cycle of acknowledgements of acknowledgements.
 - The Functional Group Header Segment (GS) is used to start the envelope for the Functional Acknowledgement Transaction Sets. In preparing the functional group of acknowledgements, the application sender's code and the application receiver's code, taken from the functional group being acknowledged, are exchanged; therefore, one acknowledgement functional group responds to only those functional groups from one application receiver's code to one application sender's code.
 - There is only one Functional Acknowledgement Transaction Set per acknowledged functional group.
- 2. AK1 is used to respond to the functional group header and to start the acknowledgement for a functional group. There shall be one AK1 segment for the functional group that is being acknowledged.
- 3. AK2 is used to start the acknowledgement of a transaction set within the received functional group. The AK2 segments shall appear in the same order as the transaction sets in the functional group that has been received and is being acknowledged.

Transaction Set Comments

1. The data segments of this standard are used to report the results of the syntatical analysis of the functional groups of transaction sets; they report the extent to which the syntax complies with the standards for

003040F997_1 15 July 1997

transaction sets and functional groups. They do not report on the semantic meaning of the transaction sets (for example, on the ability of the receiver to comply with the request of the sender).

ST Transaction Set Header Segment:

010 Position:

> Loop: Level:

Purpose:

Usage: Mandatory

Max Use:

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:

		Data Element Summar y		
Ref.	Data			
Des.	Element	<u>Name</u>	Att	<u>ributes</u>
ST01	143	Transaction Set Identifier Code	M	ID 3/3
		Code uniquely identifying a Transaction Set		
		997 X12.20 Functional Acknowledgement	:	
ST02	329	Transaction Set Control Number	\mathbf{M}	AN 4/9
		Identifying control number that must be unique within the	ransa	ction set
		functional group assigned by the originator for a transaction	ı set	
		i i	or of	the
	Des. ST01	Des. Element ST01 143	Ref. Data Des. Element Name ST01 143 Transaction Set Identifier Code Code uniquely identifying a Transaction Set 997 X12.20 Functional Acknowledgement ST02 329 Transaction Set Control Number Identifying control number that must be unique within the transaction group assigned by the originator for a transaction	Des. Element Name Attraction ST01 143 Transaction Set Identifier Code Code uniquely identifying a Transaction Set 997 X12.20 Functional Acknowledgement ST02 329 Transaction Set Control Number M Identifying control number that must be unique within the transaction set Use to transmit a unique number assigned by the originator of the state Use to transmit a unique number assigned by the originator of the state Use to transmit a unique number assigned by the originator of the state ST01 ST01

Segment: AK1 Functional Group Response Header

Position: 020

Loop: Level:

Usage: Mandatory

Max Use:

Purpose: To start acknowledgement of a functional group

Syntax Notes:

Semantic Notes:

- 1 AK101 is the functional ID found in the GS segment (GS01) in the functional group being acknowledged.
- 2 AK102 is the data interchange control number found in the GS segment in the functional group being acknowledged.

Comments:

Notes:

- 1. Use to identify the unique identification number of the functional group in which the transaction set(s) being acknowledged was received.
- 2. Only one functional group may be referenced in a single 997 acknowledgement transaction set.

Ref. Data Des. Element Must Use AK101 479			Name Functional Identifier Code	M	ributes ID 2/2
			Code identifying a group of application related transaction so Cite, using the appropriate code from the X12 code list, the ID found in GS01 of the functional group being acknowle Refer to 003040 Data Element Dictionary for acceptable co	e fun edged.	
Must Use	AK102	28	Group Control Number Assigned number originated and maintained by the sender	M	N0 1/9
			Use to identify the number cited in GS06 of the functional acknowledged.		

Segment: AK2 Transaction Set Response Header

Position: 030

Loop: AK2 Optional

Level:

Usage:

Optional

Max Use:

1

Purpose:

To start acknowledgement of a single transaction set

Syntax Notes:

Semantic Notes:

1 AK201 is the transaction set ID found in the ST segment (ST01) in the transaction set being acknowledged.

set being acknowledged.

2 AK202 is the transaction set control number found in the ST segment in the transaction set being acknowledged.

Comments:

Notes:

1. Use to identify the unique identification number of the transaction set being acknowledged.

2. AK2 and AK5 shall be provided for each Transaction Set that is accepted.

3. Also, AK2 and AK5 shall be provided for each Transaction Set being rejected for containing a syntactical error.

Must Use	Ref. <u>Des.</u> AK201	Data Element 143	Name Transaction Set Identifier Code Code uniquely identifying a Transaction Set	Att M	ributes ID 3/3
			Cite, using the appropriate code from the X12 code list ID found in the ST segment. Refer to 003040 Data Element Dictionary for acceptable		
Must Use	AK202 329 Transaction Set Control Number Identifying control number that must be unfunctional group assigned by the originator		Identifying control number that must be unique within a functional group assigned by the originator for a transacture to identify the number cited in the ST02 of the transacture acknowledged.	ction set	

Segment: AK3 Data Segment Note

Position: 040

Loop: AK3 Optional

Level:

Usage: Optional Max Use: 1

Purpose:

To report errors in a data segment and identify the location of the data segment

Syntax Notes: Semantic Notes:

Comments:

Notes:

- 1. Use the 1/AK3/040 loop only when Trading Partner Agreements or translation software do not permit the level of receipt and rejection reporting to be limited to the group or transaction set level.
- 2. This 1/AK3/040 loop is used only to identify one or more segments containing syntactical errors resulting in rejection of the transaction set or functional group. This loop is not used when transaction set and functional group receipt and acceptance is being acknowledged.
- 3. Use to identify one or more segments containing syntax errors.

	Ref.	Data			
	Des.	Element	Name	Att	ributes
Must Use	AK301	721	Segment ID Code	M	ID 2/3
			Code defining the segment ID of the data segment in error	See A	Appendix A -
			Number 77)		••
			Use to identify the segment containing syntactical errors,	as it c	appears in the
			ASC X12 Data Segment Dictionary, e.g., DTM, N1, REF	etc.	
Must Use	AK302	719	Segment Position in Transaction Set	M	N0 1/6
			The numerical count position of this data segment from the	start	of the
			transaction set: the transaction set header is count position	l	
			Use to identify the segment sequential position within the	data :	stream of the
			transaction set as transmitted. This is not the segment por	rtraye	d in the
			transaction set structure.		
Not Used	AK303	447	Loop Identifier Code	0	AN 1/4
			The loop ID number given on the transaction set diagram is	the v	alue for this
			data element in segments LS and LE		
Must Use	AK304	720	Segment Syntax Error Code	0	ID 1/3
			Code indicating error found based on the syntax editing of	a segr	nent
			1. Use only when a segment is being rejected to identify the transaction set rejection.	ie bas	sis for
			2. Do not use when the error is in a data element within t	he seg	gment.
			Refer to 003040 Data Element Dictionary for acceptable co	de va	lues.
Not Used	AK305	720	Segment Syntax Error Code	0	ID 1/3
			Code indicating error found based on the syntax editing of	a segr	nent
Not Used	AK306	720	Segment Syntax Error Code	0	ID 1/3
			Code indicating error found based on the syntax editing of	a segr	
Not Used	AK307	720	Segment Syntax Error Code	0	ID 1/3
			Code indicating error found based on the syntax editing of	a segr	
Not Used	AK308	720	Segment Syntax Error Code	0	ID 1/3
			Code indicating error found based on the syntax editing of	ı segr	

Segment: AK4 Data Element Note

Position: 050

Loop: AK3 Optional

Level:

Usage: Optional Max Use: 99

Max Use: 99 Purpose: To re

To report errors in a data element and identify the location of the data element

Syntax Notes: Semantic Notes: Comments:

Notes: 1. Use to identify an erroneous data element. The segment which contains the

erroneous data element must be identified in the preceding AK3 segment.

2. Use multiple occurrences of this segment to identify one or more data element errors within the segment specified in the preceding AK3 segment.

			Data Element Summary				
	Ref. Des.	Data <u>Element</u>	<u>Name</u>	Att	<u>ributes</u>		
Must Use	AK401	722	Element Position in Segment M No 1/2 This is used to indicate the relative position of the data element in error in this data segment. The count starts with 1 for the data element immediately following the segment ID. This value is 0 for an error in the segment ID.				
			Use to indicate the relative position of the data element containing the syntactical error within the segment. for example, in the N1 segment: 1 indicates an error in element N101, 2 indicates and error in element N102, etc. (Note: An error in the segment ID is identified in the AK3 segment and need not be identified at this level.				
	AK402	AK402 725	Data Element Reference Number	0	N0 1/4		
			Use to identify the data element number as it appears in the Element Dictionary. For example, the data element number data element number as it appears in the Element Dictionary. For example, the data element number data element is 725.	he AS			
Must Use	AK403	723	Data Element Syntax Error Code	M	ID 1/3		
			Code indicating the error found after syntax edits of a data of Use any code. Refer to 003040 Data Element Dictionary for acceptable co	. no Marx	- 1984 A - 1975 A - 1		
	AK404	724	Copy of Bad Data Element	O	AN 1/99		
		This is a copy of the data element in error					

Segment: AK5 Transaction Set Response Trailer

Position: 060

Loop: AK2 Optional

Level:

Usage: Mandatory

Max Use:

Purpose: To acknowledge acceptance or rejection and report errors in a transaction set

Syntax Notes: Semantic Notes:

Comments:

Notes:

1. Use to indicate whether the transaction set indicated in the corresponding AK2 segment was accepted or rejected.

2. If the transaction set is rejected, use this segment to identify up to five (5) syntax errors at the transaction set level.

			Data El	lement Summary				
	Ref.	Data						
	Des.	Element	<u>Name</u>		Att	ributes		
Must Use	AK501	717		t Acknowledgement Code	M	ID 1/1		
			_	accept or reject condition based on the syn	tax ec	diting of the		
			transaction set A	Aggentad				
				Accepted				
			E	Accepted But Errors Were Noted				
			R	Rejected				
			X	Rejected, Content After Decryption C Analyzed	ould l	Not Be		
	AK502	718	Transaction Se	t Syntax Error Code	O	ID 1/3		
			Code indicating	error found based on the syntax editing of	a tran	saction set		
			rejection. 2. Use any code code may be use 3. When the 1/2 below the transc	en a transaction set is being rejected to ide e. Codes may also be used in AK503-06 be ed more than once. AK3/040 loop is not used and syntactical e action set level, use code 5. Data Element Dictionary for acceptable co	ut no	individual occurred		
	AK503	718		t Syntax Error Code	0	ID 1/3		
			Code indicating error found based on the syntax editing of a transaction set					
			Refer to 003040 Data Element Dictionary for acceptable code values.					
	AK504	718		t Syntax Error Code	0	ID 1/3		
			Code indicating error found based on the syntax editing of a transaction set					
			_	Data Element Dictionary for acceptable co				
	AK505	718		t Syntax Error Code	0	ID 1/3		
			Code indicating error found based on the syntax editing of a transaction set					
				Data Element Dictionary for acceptable co				
	AK506	718		t Syntax Error Code	0	ID 1/3		
			Code indicating error found based on the syntax editing of a transaction set					
			Refer to 003040 Data Element Dictionary for acceptable code values.					
			Refer to 003040 Data Element Dictionary for acceptable code values.					

AK9 Functional Group Response Trailer **Segment:**

Position: 070

> Loop: Level:

Usage: Mandatory

Max Use:

Purpose: To acknowledge acceptance or rejection of a functional group and report the number of

included transaction sets from the original trailer, the accepted sets, and the received sets

in this functional group

Syntax Notes:

Semantic Notes: Comments:

If AK901 is 'A' or 'E', then the transmitted functional group is accepted. If AK901 is 'R', then the transmitted group is rejected.

Notes:

- 1. Use only to indicate whether the functional group was accepted or rejected based on syntax errors in the functional group header or trailer.
- 2. If a functional group is rejected, all transaction sets within that group must be rejected using the AK9. In this case, individual AK2s for the rejected transaction sets need not be provided.
- 3. If the functional group is rejected, use to identify up to five (5) syntax errors at the functional group level.

	n.e	Doto	Data	Element Summary			
March VIce	Ref. <u>Des.</u> AK901	Data Element	Name Eventional C	Sucur A alemanulados Cado		ributes	
Must Use	AK901	715		Group Acknowledge Code ng accept or reject condition based on the oup	M he syntax ed	ID 1/1 liting of the	
			Α	Accepted			
			Е	Accepted, But Errors Were Note	ed.		
			P	Partially Accepted, At Least On Rejected	e Transactio	on Set Was	
			R	Rejected	М		
Must Use	AK902	97		Number of Transaction Sets Included		N0 1/6	
				of transaction sets included in the funct transmission) group terminated by the tr			
Must Use	AK903	123		Number of Received Transaction Sets Number of Transaction Sets received			
Must Use	AK904	2		accepted Transaction Sets cepted Transaction Sets in a Functional	Group M	N0 1/6	
	AK905	716	Functional G	Group Syntax Error Code	O	ID 1/3	
			Code indicating error found based on the syntax editing of the functional group header and/or trailer				
			1. Use only we for rejection.	vhen a functional group is being reject	ed to identij	fy the basis	
			2. Codes may also be used in AK906-09, but no individual code may be used more than once in a single iteration of this segment.				
			Refer to 003040 Data Element Dictionary for acceptable code values.				
	AK906	716		Group Syntax Error Code	0	ID 1/3	
				ng error found based on the syntax editi	ng of the fu	nctional group	

Refer to 003040 Data Element Dictionary for acceptable code values.

Refer to 003040 Data Element Dictionary for acceptable code values.

Segment: SE Transaction Set Trailer

Position: 080

Loop:

Level:

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.

			Data Element Summar y		
	Ref.	Data			
	Des.	Element	<u>Name</u>	Attı	<u>ributes</u>
Must Use	SE01	96	Number of Included Segments	M	N0 1/10
			Total number of segments included in a transaction set inclu	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 tr	ansac	ction set
			functional group assigned by the originator for a transaction	set	
			Use 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 Reports (NISTIR)—A special series of 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 by the National Technical Information Service, Springfield, VA 22161, in paper copy or microfiche form.

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

Official Business Penalty for Private Use \$300