

CSXT EDI 404 Rail Carrier Shipment Information (Bill of Lading) v005010

Questions about the CSXT EDI 404 Implementation Guide should be directed to:

877-SHIPCSX option 2, prompt 1

Monday - Friday: 7:00 AM - 6:00 PM

Publication: 5/13/2010 Modified: 5/13/2010

Table of Contents

404		all Carrier Shipment Information	
S		Transaction Set Header	. 3
Z	C1	Beginning Segment For Data Correction Or Change	. 4
В		General Shipment Information	
	NX	Rail Shipment Information	
М		Release	
N:	-	Reference Identification.	
C	-	Cargo Manifest	
_	IVI TM	Date/Time Reference	
_			
N.		Loop Equipment Details	
N.		Equipment Details	
V		Loop Motor Vehicle Control	
V	C	Motor Vehicle Control	
M	7	Seal Numbers	21
M	12	In-bond Identifying Information	22
G	Α	Canadian Grain Information	
R	EF	Loop Reference Identification	
	EF	Reference Identification	
N:		Reference Identification	
	9 10	Quantity and Description	
N		Loop Name	
N	-	Name	
N	-	Address Information	
N	-	Geographic Location	
F	9	Origin Station	
D:	9	Destination Station	39
N	1	Loop Name	40
N	-	Name	
N	-	Additional Name Information	
N:	_	Address Information	
N.	-	Geographic Location	
	4 ER	Administrative Communications Contact	40
R	_	Route Information	
E.	-	Loop Empty Car Disposition - Pended Destination Consignee	
E.	-	Empty Car Disposition - Pended Destination Consignee	
E	-	Empty Car Disposition - Pended Destination City	
E:	5	Empty Car Disposition - Pended Destination Route	
H	3	Special Handling Instructions	
P	S	Protective Service Instructions	
L	_	Loop Assigned Number	
L		Assigned Number	
L!	-	Description, Marks and Numbers	
L:		Loop Line Item - Quantity and Weight	
	-	·	
L(Line Item - Quantity and Weight	
Ľ		Rate and Charges	
P		Price Authority Identification	
X.		Export License	
LS		Loop Loop Header	74
LS	S	Loop Header	75
LI	H1	Loop Hazardous Identification Information	
LI		Hazardous Identification Information	
	 H2	Hazardous Classification Information	
	H3	Hazardous Material Shipping Name	
	ns FH	Freeform Hazardous Material Information.	
	FH EP		
		EPA Required Data	
	H4	Canadian Dangerous Requirements	
	HT	Transborder Hazardous Requirements	
	HR	Hazardous Material Identifying Reference Numbers	
P	ER	Administrative Communications Contact	93

N1	Loop Party Identification	94
N1	Party Identification	95
N3	Party Location	
N4	Geographic Location	
PER		
LE	Loop Trailer	99
	Administrative Communications Contact	
LHR	Hazardous Material Identifying Reference Numbers	101
LH6	Hazardous Certification	102
хн	Pro Forma - B13 Information	103
X7	Customs Information	104
SE	Transaction Set Trailer	105

404

Rail Carrier Shipment Information

Functional Group= \mathbf{SR}

Purpose: This Draft Standard for Trial Use contains the format and establishes the data contents of the Rail Carrier Shipment Information Transaction Set (404) for use within the context of an Electronic Data Interchange (EDI) environment. The transaction set can be used to transmit rail-carrier-specific bill of lading information to a railroad. It is the initial tender of a shipment between a consignor and a rail carrier and can be used as notification of equipment release and/or a legal bill of lading.

$\Box \land \land \land$	~~	
Head	 ш	_

<u>Pos</u>	<u>ld</u>	Segment Name	Req	Max Use	Repeat	<u>Notes</u>	<u>Usage</u>	<u>Page</u>
010	ST	Transaction Set Header	M	1			Must use	3
020	ZC1	Beginning Segment For Data Correction Or Change	0	1			Used	4
030	BX	General Shipment Information	М	1		N1/030	Must use	5
040	BNX	Rail Shipment Information	М	1		N1/040	Used	7
050	M3	Release	М	1			Must use	8
060	N9	Reference Identification	М	30		C1/060	Must use	9
070	CM	Cargo Manifest	0	2			Used	12
090	DTM	Date/Time Reference	0	5			Must use	15
LOOP ID	- N7				250	CN1/100L		16
100	N7	Equipment Details	M	1			Must use	17
LOOP ID		• •			<u>21</u>			19
110	VC	Motor Vehicle Control	ō	1		N1/110	Used	20
130	M7	Seal Numbers	0	5		N1/130	Used	
170	M12	In-bond Identifying Information	0	2		N1/170	Used	22
175	GA	Canadian Grain Information	0	15		N1/175	Used	24
LOOP ID	- REF				99			27
177	REF	Reference Identification	Ō	1	·	_	Used	28
060	N9	Reference Identification	М	30		C1/060	Must use	29
178	N10	Quantity and Description	0	15		N1/178	Used	31
LOOP ID	- N1	-			<u>5</u>			33
179	 N1	Name	Ō	1	_	_	Used	34
180	N3	Address Information	0	1			Used	36
182	N4	Geographic Location	0	1		N1/182	Used	37
190	F9	Origin Station	М	1			Must use	38
200	D9	Destination Station	M	1			Must use	39
LOOP ID	<u>- N1</u>		_	_	<u>10</u>	N1/210L	_	40
210	N1	Name	M	1		N1/210	Must use	41
215	N2	Additional Name Information	0	2		N1/215	Used	44
220	N3	Address Information	0	2		N1/220	Used	45
230	N4	Geographic Location	0	1		N1/230	Used	46
240	PER	Administrative Communications Contact	0	2		N1/240	Used	47
460	R2	Route Information	М	13		N1/460	Used	48
LOOP ID	<u>- E1</u>		_	_	<u>2</u>	N1/490L	_	50
490	E1	Empty Car Disposition - Pended Destination Consignee	0	1			Used	51
500	E4	Empty Car Disposition - Pended Destination City	0	1			Used	52
510	E5	Empty Car Disposition - Pended Destination Route	0	13			Used	53
520	H3	Special Handling Instructions	0	20		N1/520	Used	54
530	PS	Protective Service	0	5		N1/530	Used	57
Rail 404 VR	5010 Carlo	oad Only - CSX.ecs		1			For intern	al use only

3/2001						rtaii oa	and Capacita inioniano
		Instructions					
OOP ID	<u>- LX</u>		_	_	<u>20</u>	N1/540L	_
540	LX	Assigned Number	M	1		N1/540	Must use
550	L5	Description, Marks and Numbers	М	15		N1/550	Must use
OOP ID	<u>- L0</u>		_	_	<u>25</u>	_	_
570	L0	Line Item - Quantity and Weight	0	1		N1/570	Used
580	L1	Rate and Charges	0	10		N1/580	Used
590	PI	Price Authority Identification	0	2			Used
600	X1	Export License	0	6		N1/600	Used
OOP ID	<u>- LS</u>		_	-	<u>1</u>	N1/670L	
670	LS	Loop Header	0	1			Used
OOP ID	<u>- LH1</u>		_	_	<u>100</u>	_	_
680	LH1	Hazardous Identification Information	0	1			Used
690	LH2	Hazardous Classification Information	0	4		N1/690	Used
700	LH3	Hazardous Material Shipping Name	M	10		N1/700	Used
710	LFH	Freeform Hazardous Material Information	0	20		N1/710	Used
720	LEP	EPA Required Data	0	3			Used
730	LH4	Canadian Dangerous Requirements	0	1			Used
740	LHT	Transborder Hazardous Requirements	0	3			Used
750	LHR	Hazardous Material Identifying Reference Numbers	0	5			Used
755	PER	Administrative Communications Contact	0	5		N1/755	Used
OOP ID	<u>- N1</u>		_		<u>10</u>	_	_
7560	N1	Party Identification	0	1		N1/7560	Used
7570	N3	Party Location	0	2		N1/7570	Used
7580	N4	Geographic Location	0	1		N1/7580	Used
7590	PER	Administrative	Ο	2		N1/7590	Used

760	LE	Loop Trailer	М	1	Used	99
770	PER	Administrative	0	5	N1/770 Used	100
		Communications Contact				
790	LHR	Hazardous Material	0	1	Used	101
		Identifying Reference				
		Numbers				
800	LH6	Hazardous Certification	0	1	N1/800 Used	102
810	XH	Pro Forma - B13 Information	0	1	N1/810 Used	103
820	X7	Customs Information	0	10	Used	104
840	SE	Transaction Set Trailer	M	1	Must u	se 105

Comments:

1/060 N907 is the composite data element C040, however it is represented as DE 128, which is the first data element to the composite

1/100L A N701 is mandatory for rail transactions.

B N720 and N721 are expressed in inches.

Communications Contact

1/060 N907 is the composite data element C040, however it is represented as DE 128, which is the first data element to the composite

ST Transaction Set Header

Pos: 010 Max: 1 Heading - Mandatory Loop: N/A Elements: 2

User Option (Usage): Must use

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

Element Summary:

Ref	<u>ld</u>	Element Name	Req	<u>Type</u>	Min/Max	<u>Usage</u>
ST01	143	Transaction Set Identifier Code	М	ID	3/3	Must use
		Description: Code uniquely identifying a Tran	saction Set			
		Code Name				
		404 Rail Carrier Shipment Informat	ion			
ST02	329	Transaction Set Control Number	М	AN	4/9	Must use
		Description: Identifying control number that m assigned by the originator for a transaction set		ue within	the transaction s	set functional group

Semantics:

1. 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).

ZC1 Beginning Segment For Data Correction Or Change

Pos: 020 Max: 1 Heading - Optional Loop: N/A Elements: 8

User Option (Usage): Used

Purpose: To transmit identifying numbers, dates, and other basic data relating to the transaction set

Element Summary:

Ref	<u>ld</u>	y. <u>Element Name</u>	Req	Type	Min/Max	<u>Usage</u>			
ZC101	145	Shipment Identification Number	0	AN	1/15	<u>Used</u>			
		Description: Identification number assigned to shipment from origin to ultimate destination and or special characters)							
ZC102	206	Equipment Initial	M	AN	1/4	Used			
		Description: Prefix or alphabetic part of an equi CSX Note 1: <i>Must be identical to the previous</i> s							
ZC103	207	Equipment Number	М	AN	1/6	Must use			
		Description: Sequencing or serial part of an eq for equipment number is preferred) CSX Note 1: Must be identical to the previous s	•			oure numeric form			
ZC104	244	Transaction Reference Number	М	AN	1/15	Must use			
		Description: Sender's assigned number for referenced transaction set CSX Note 1: Bill of Lading/Shipment number as previously transmitted in the N9 Segment with code values of BM							
ZC105	243	Transaction Reference Date	М	DT	8/8	Must use			
		Description: Date of referenced transaction set CSX Note 1: Original date of the Bill of Lading/S Segment with code values of BM				itted in the N9			
ZC106	202	Correction Indicator	М	ID	2/2	Must use			
		Description: Code used to indicate that the transprevious information CSX Note 1: Reason for requesting this correction			s information wh	nich corrects			
		Code Name CO Correction							
ZC107	140	Standard Carrier Alpha Code	M	ID	2/4	Must use			
		Description: Standard Carrier Alpha Code CSX Note 1: <i>CSXT</i>							
ZC108	91	Transportation Method/Type Code	М	ID	1/2	Must use			
		Description: Code specifying the method or typ	e of trans	portation	for the shipment				
		Code Name Rail							

Semantics:

1. If ZC108 is "R" (Rail), then ZC102 is required.

Comments:

1. For any rail shipment, ZC102 is required.

BX Ge

General Shipment Information

Pos: 030 Max: 1 Heading - Mandatory Loop: N/A Elements: 8

User Option (Usage): Must use

Purpose: To transmit identification numbers and other basic shipment data

E	len	nei	nt	Sι	ım	m	ar	v:

<u>Ref</u> BX01	<u>ld</u> 353	Element Name Transaction Set Purpose Code	Req M	Type ID	Min/Max 2/2	<u>Usage</u> Must use				
		Description: Code identifying purpose of trans	saction set							
		CodeName00Original04Change								
BX02	91	Transportation Method/Type Code	М	ID	1/2	Must use				
		Description: Code specifying the method or ty	pe of trans	portation t	for the shipment					
		<u>Code</u> <u>Name</u> R Rail								
BX03	146	Shipment Method of Payment	М	ID	2/2	Must use				
		Description: Code identifying payment terms f	for transpo	rtation cha	irges					
		CodeName11Rule 11 ShipmentCCCollectNRNon RevenuePPPrepaid (by Seller)								
BX04	145	Shipment Identification Number	0	AN	1/30	Used				
		Description: Identification number assigned to shipment from origin to ultimate destination and or special characters)								
BX05	140	Standard Carrier Alpha Code	0	ID	2/4	Used				
		Description: Standard Carrier Alpha Code CSX Note 1: Contains the SCAC of the original	al linehaul d	carrier.						
BX06	188	Weight Unit Code	М	ID	1/1	Used				
		Description: Code specifying the weight unit CSX Note 1: Qualifies all weights in the transa	•							
		CodeNameKKilogramsLPounds								
BX07	147	Shipment Qualifier	0	ID	1/1	Used				
		Description: Code defining relationship of this carrier at the same time	shipment	with respe	ct to other shipm	nents given to the				
		Code Name 1 Master Bill for Empty Non-Reve	enue Equip	ment						

CSX Note 1:

A shipper may tender multiple empty shipments in a single shipment information transaction as long as all pieces of equipment have the same shipment information. Not all roads support this functionality. Multiple N7 segments may each include the specific weights for the equipment specified and may become the basis for the individual waybills prepared.

Tor the marviadar wayons prepared.

B Bill of Lading for Individual Shipment

		Е	Empty Equipment Billing (Non-Re	venue)			
		G	Switch Waybill	, vondo,			
		Н	Company Business (Non-revenue	رد			
		M	Master Bill of Lading for Assembl	•	tion and Vol	uma Shinma	nt
		IVI	Description: A bill of lading with	•		•	i it
			CSX Note 1:	munipie u	lelivery local	110118	
			A shipper may tender multiple le transaction as long as all pieces and individual freight bills may le N7 segments may each include may become the basis for the in	s of equiprope created the speci	ment have th I. Not all roa fic weights f	ne same ship ds support th or the equipn	ment information is facility. Multiple
			CSX Note 2:				
			A shipper may tender multiple le transaction as long as all pieces and individual freight bills may le functionality. Multiple N7 segme equipment specified and may b	s of equiproce of created ents may e	ment have th I. Not all roa each include	ne same ship ds support th the specific	ment information is weights for the
		N	Multiple Loads (Blind Memo) Mer				, ,
			CSX Note 1: Multiple car company material I				
		S	Submaster Bill of Lading for Volu		ent		
			Description: A bill of lading for a	full truckl	oad shipme	nt	
		W	Revenue Empty				
		X	Empty Switch Waybill				
BX08	226	Section Seve	en Code	0	ID	1/1	Used
		Description: effect)	Code indicating applicability of sec	tion seven	option (if no	ot transmitted	assume not in
		Code	Name				
		S	In Effect				

Semantics:

1. BX05 contains the SCAC of the origin linehaul carrier receiving the shipment

BNX

BNX03

11

Rail Shipment Information

Pos: 040 Max: 1 Heading - Mandatory Loop: N/A Elements: 3

User Option (Usage): Used

Purpose: To transmit rail-specific shipment data

Element Summary:

<u>Ref</u>	<u>ld</u>	Element Name	<u>Req</u>	Type	Min/Max	<u>Usage</u>
BNX01	460	Shipment Weight Code	0	ID	1/1	Used

Description: Code indicating the way by which weights are obtained for a particular shipment **CSX Note 1:** When specifying weights to be obtained by a means other than Railroad weight for revenue shipments, specify the source from the list of valid codes.

The application of Destination Weights will be communicated by a 'D'.

Weights authorized or calculated based on items in a tariff should be indicated with a 'T' in BNX01 and actual Net Weight (N703) properly qualified (N704 = N).

CSX Note 2: This element is mandatory for loaded revenue shipments

<u>Code</u>	<u>Name</u>
Α	Shipper's Weight Agreement
D	Destination Weight Agreement
	Description: Weights provided by consignee or receiver at destination
	CSX Note 1:
	Weights provided by consignee or receiver under controlled condition.
N	No Wt. Req., Ship. Moving on Contract or per car rate
0	Official Weight
R	Carrier Scale Weight
	CSX Note 1:
	The presence of actual net weights or gross weights in N704 (Code values 'N' or 'G') indicate that the car has been weighed. A weight qualifier indicating estimated weight in N704 (Code value 'E') indicates that the car has not been weighed.
S	Shipper Certified Scale Weights
T	Tariff Authorized Weight
	CSX Note 1:
	Used for weights authorized or calculated based on items in a tariff. The actual net weight (N703) is properly qualified in the N704 with a code value of 'N'.

0

ID

1/1

Description: Code indicating type of Bill

Billing Code

Code	<u>Name</u>
Α	Temporarily Articulated Load
M	Multiple Shipment Billing
	CSX Note 1:
	When communicating information on blanket bills of lading, which contain more than one piece of equipment moving as a unit, where one freight bill will be created, the BX07 and BNX03 will contain the code value of 'M'.
S	Single Shipment Billing
	CSX Note 1:
	This is used to bill single car shipments.
	Additionally, a shipper may tender multiple loaded shipments in a single shipment information transaction as long as all pieces of equipment have the same shipment information except for weight, seals or other equipment specific data. Single shipment waybills and freight bills may be created. Not all roads support this facility. Multiple N7 segments may each include the specific weights for the equipment specified and may become the basis for the individual waybills prepared.
U	Unit Train Billing

Used

M3 Release

Pos: 050 Max: 1 Heading - Mandatory Loop: N/A Elements: 4

User Option (Usage): Must use

Purpose: To indicate that the equipment is or is not to be released

Element Summary:

<u>Ref</u> M301	<u>ld</u> 132	Element Name Release Code	Req M	Type ID	Min/Max 1/1	<u>Usage</u> Must use
		Description: Code signifying whether or not the instructions for pick-up and movement of the ship transmit billing data along with the movement instructions, or follow movement instructions with	oment; (T structions	his code p , transmit l	provides a means billing data ahea	s for the shipper to d of the movement
		CodeNameBNot Released - Billing Data OnlyRReleased with Billing Data				
M302	373	Date	М	DT	8/8	Used
		Description: Date expressed as CCYYMMDD CSX Note 1: Past dates and time will be rejected be held and will not release for processing until to				
M303	337	Time	Х	TM	4/8	Used
		Description: Time expressed in 24-hour clock till HHMMSSDD, where H = hours (00-23), M = min decimal seconds; decimal seconds are expresse (00-99) CSX Note 1: Past dates and time will be rejected be held and will not release for processing until the	utes (00- d as follo d. Future	59), S = in ows: D = te dates and	ateger seconds (0 enths (0-9) and D time will cause t	00-59) and DD = 0D = hundredths the bill of lading to
M304	623	Time Code	0	ID	2/2	Used

Description: Code identifying the time. In accordance with International Standards Organization standard 8601, time can be specified by a + or - and an indication in hours in relation to Universal Time Coordinate (UTC) time; since + is a restricted character, + and - are substituted by P and M in the codes that follow

<u>Code</u>	<u>Name</u>
CT	Central Time
ET	Eastern Time
LT	Local Time
	CSX Note 1:
	Used for time zones not listed
MT	Mountain Time
PT	Pacific Time

Syntax Rules:

- 1. R0203 At least one of M302 or M303 is required.
- 2. C0403 If M304 is present, then M303 is required.

Semantics:

- 1. If M301 contains code value "R", then M302 is the date of release.
- 2. M304 reflects the time zone which the time reflects.

Reference Identification N9

Pos: 060 Max: 30 **Heading - Mandatory** Loop: N/A Elements: 5

User Option (Usage): Must use

Purpose: To transmit identifying information as specified by the Reference Identification Qualifier

Ε

Ref	<u>ld</u> 128	Element N		Req	<u>Type</u> ID	Min/Max 2/3	<u>Usage</u>		
N901	128		e Identification Qualifier	M		2/3	Must use		
		Description: Code qualifying the Reference Identification CSX Note 1: The Bill of Lading/Shipment Number, code value of 'BL', 'BM', 'BN', 'CO', 'CR', 'OB', 'SI' or 'WY' must be included in each transaction							
		<u>Code</u>	<u>Name</u>						
		09	Customs Bar Code Number						
		CSX Note 1: Use for Customs C4 number	2"						
		2K	Food and Drug Administratio		luct Type				
		ZIX	Description: Used by shipp			ommodity is sub	iect to the FDA		
			prior notification requirement			,	,		
		BC	Buyer's Contract Number						
		BL	Government Bill of Lading						
			CSX Note 1:						
			If used N904 is the docume	ent preparation	n date				
		BM	Bill of Lading Number						
			CSX Note 1:						
			If used N904 is the docume CSX requires a Bill of lading		n date				
		CD	Credit Note Number						
		CG	Consignee's Order Number						
		CN	Carrier's Reference Number	(PRO/Invoice))				
		CO	Customer Order Number						
			CSX Note 1:	, ,,					
		OD	If used N904 is the docume	· ·	n date				
		CR	Customer Reference Numbe						
		CS	Condition of Sale Document	Number					
		CV	Coil Number	_					
		CX	Consignment Classification II CSX Note 1:	J					
			When 'CX' is used, CSX wi	ll use the fire	t five char	actors in the NO	02 to arrive at th		
			commodity class or coal co		i iive criare	acters in the 1990	JZ 10 arrive at tir		
			If the first character in the N coal class and will be used	•			ers indicate the		
			The third - fifth character w derive the coal assignment		the consig	gnee code and v	vill be used to		
		DV	Diversion Authority Number						
		EB	Embargo Permit Number						
		ED	Export Declaration						
		EN	Embargo Number						
		F9	Freight Payor Reference Nur	nber					
		FN	Forwarder's/Agent's Referen						
		FP	Forestry Permit Number						
		GB	Grain Block Number						

GC

GR

Government Contract Number Grain Order Reference Number

HS Harmonized Code System (Canada) HW High/Wide File Number IN Consignee's Invoice Number LT Lot Number MA Ship Notice/Manifest Number Master Bill of Lading MB Outbound-from Party OS OW Service Order Number Description: Number assigned when a customer orders service and equipment and which appears on bill CSX Note 1: Used to indicate the shipment identification to be passed backon the freight invoice. The SID number will be passed back in the N9 segment on the corresponding 410. PΚ Packing List Number CSX Note 1: Used for identification of automobile parts for Canadian Customs applications PΝ Permit Number PO Purchase Order Number PΩ Pavee Identification PU Previous Bill of Lading Number CSX Note 1: Used for storage in transit with when BNX03 is 'H'. N902 will contain the previous shipment information number and N904 will contain the previous shipment information date. QL Service Authorization Number Description: Identifies pre-authorized submittal or payment of a claim CSX Note 1: Limited to usage in RAMP-ED process. S7 Stack Train Identification SI Shipper's Identifying Number for Shipment (SID) Description: A unique number (to the shipper) assigned by the shipper to identify the shipment SO Shipper's Order (Invoice Number) ST Store Number SW Seller's Sale Number UT Unit Train V۸ Version VA Vessel Agent Number WM Weight Agreement Number WU Vessel ΖE Coal Authority Number SNP US Customs & Border Protection Second Notify Party **Description:** Used to pass the Customs Carrier SCAC or FIRMS Code of a Second Notify Party. N902 127 Χ AN 1/15 Used **Reference Identification** Description: Reference information as defined for a particular Transaction Set or as specified by the Reference Identification Qualifier CSX Note 1: If N901 equals '2K' pass 'FDA' here. N904 373 Date 0 DT 8/8 Used **Description:** Date expressed as CCYYMMDD CSX Note 1: The preparation date of the document if N901 contains the codes BL, BM CSX Note 2: If one of the above-listed codes is used, the use of this date is highly recommended. It is the date when the equipment movement reportings will begin matching movements to the waybill for Parameter Tracing (TRAIN 76).

Recommended

N906

N905 337 Time X TM 4/8 Recommended

Description: Time expressed in 24-hour clock time as follows: HHMM, or HHMMSS, or HHMMSSD, or HHMMSSDD, where H = hours (00-23), M = minutes (00-59), S = integer seconds (00-59) and DD = decimal seconds; decimal seconds are expressed as follows: D = tenths (0-9) and DD = hundredths (00-99)

CSX Note 1: The preparation time of the document if N901 contains the codes BL, BM

CSX Note 2: If one of the above-mentioned codes is used, the use of this time is highly recommended. It is the time the equipment movement reportings will begin matching to the waybill for parameter tracing (Train 76).

Description: Code identifying the time. In accordance with International Standards Organization standard 8601, time can be specified by a + or - and an indication in hours in relation to Universal Time Coordinate (UTC) time; since + is a restricted character, + and - are substituted by P and M in the codes that follow

0

ID

2/2

<u>Code</u>	<u>Name</u>
CT	Central Time
ET	Eastern Time
LT	Local Time
	CSX Note 1:
	Used for time zones not listed
MT	Mountain Time
PT	Pacific Time

Syntax Rules:

623

1. R0203 - At least one of N902 or N903 is required.

Time Code

2. C0605 - If N906 is present, then N905 is required.

Semantics:

1. N906 reflects the time zone which the time reflects.

CSX Note 1:

The Bill of Lading/Shipment number, code value of BL, BM must be included in each transaction.

CSX Note 2:

For shipments imported in Canada or the United States, accurate and full commodity descriptions, package codes and piece counts of the smallest exterior packaging unit are required. The corresponding Standard Transportation Commodity Code (STCC) code must be used in the Description, Marks and Numbers segments. Also the Harmonized System (HS) code, if available should be passed in an N9 segment utilizing a code value of 'HS'. This information must be passed to the border crossing carrier as received by the origin carrier. If manifest information is being provided directly to a Customs Agency, by a party other than the border crossing carrier, then these requirements may be modified by mutual agreement between the border crossing carrier and the manifesting party.

CSX Note 3:

Code values listed for N901 are supported by the Rail industry. Any additional valid X12 code may be passed here, but may only be supported based on bi-lateral agreements between trading partners.

Cargo Manifest CM

Pos: 070 Max: 2 **Heading - Optional** Elements: 14 Loop: N/A

User Option (Usage): Used

Purpose: To identify specific flight or voyage information for multimodal shipments

ΕI

lement \$	Summa	ry:					
Ref CM01	<u>ld</u> 55	Element N Flight/Voy	<u>lame</u> rage Number	Req O	<u>Type</u> AN	Min/Max 2/10	<u>Usage</u> Used
		Description	on: Identifying designator for the p	articular flight	or voyag	e on which the ca	argo travels
CM02	115	Port or Te	rminal Function Code	X	ID	1/1	Used
		Description	on: Code defining function perform	ned at the por	t or termir	al with respect to	a shipment
		<u>Code</u>	<u>Name</u>				
		1	Final Port of Discharge (Ope	rational)			
			Description: Last port at wh	hich cargo is ι	ınloaded t	rom vessel	
		2	Collect Charge Location (Op	erational)			
			Description: Place at which	n collect charg	es are pa	id	
		3	Customs Office of Manifest (Origin			
		4	Customs Office of Manifest I	Destination			
		5	Activity Location (Operational	al)			
			Description: Place at which	n the activity b	eing repo	rted is occurring	
		6	Origin Rail Intermodal Term	inal			
		7	Destination Rail Intermodal 7	Γerminal			
		8	First Optional Port of Discha	rge			
		9	Second Optional Port of Disc				
		Α	Place of Acceptance (Opera	-			
			Description: Place at which	•	lly accept	s cargo from ship	per or his age
		В	Reconsolidation Point (Operation				
			Description: Place at which	•	er noncon	tainerized cargo i	is regrouped fo
			further carriage			J	0 ,
		С	De-Consolidation Point (Ope	erational)			
			Description: Place at which delivery	•	er noncon	tainerized cargo i	's ungrouped f
		D	Port of Discharge (Operation	nal)			
			Description: Port at which of	•	ded from	vessel	
		Е	Place of Delivery (Contractua	-			
			Description: Place at which	•	its care a	and custody of ca	rrier
		F	Freight Payable At (Contract			,	
			Description: Carrier's locati		on of freia	ht	
		G	Port of Entry (Operational)				
		-	Description: Place at which	n cargo actual	ly enters a	a country where t	he cargo is no
			part of its commerce				
		Н	Port of Exit (Operational)				
			Description: Place at which	n cargo actual	ly leaves a	a country where t	he cargo is no
			part of its commerce				
		I	Interim Point (Operational)				
			Description: Place at which to another	n cargo is tran	sferred fro	om one inland me	ans of transpo
		J	Bill of Lading Port of Loading	g (Contractual)		
			Description: Place at which		-	ard the means of	transport
		K	Bill of Lading Port of Dischar	-			•
			Description: Place at which		•	om means of tran	sport
		L	Port of Loading (Operational	•	300.71		-1
		_	Description: Port at which of	•	d on vess	el	
		М	Destination (Operational)		1000		
		171	Destination (Operational)				

		N	Description: Place at which c Final Destination (Operational) Description: Consignee's factors)			-
		Ο	expense Origin (Operational) Description: Shipper's facility	at which sh	nipment be	gins its movem	ent at cargo's
		Р	expense Dispatching Pool (Operational)		t is dispose	ala a al	
		Q	Description: Place from which Bill of Lading Origin of Goods (enea	
		Q	Description: Origin of goods	•		as denoted on l	bill of lading
		R	Place of Receipt (Contractual)	,			J
			Description: Place at which of	argo enters	the care a	and custody of c	carrier
		S	Return Pool (Operational)	au inmant in	raturnad		
		Т	Description: Place at which e Transshipment Port (Contractu		s returnea		
		•	Description: Place at which of	•	sferred to	another carrier	
		V	Prepaid Charge Location (Ope				
			Description: Place at which p	•	•	nid	
		W	Bill of Lading Release Office (C Description: Place at which of agent			re released to t	he shipper or his
		Χ	Third Optional Port of Discharg	ge			
		Υ	Relay Port (Operational)				
			Description: Port at which cal	rgo is transf	ferred from	one vessel to	another
CM03	114	Port Name	e	0	AN	2/24	Used
			on: Free-form name for the place at nent or otherwise) its actual ocean c			rier originates c	or terminates (by
CM04	373	Date		0	DT	8/8	Used
		Description	on: Date expressed as CCYYMMDD				
CM05	13	Booking I	Number	0	AN	1/17	Used
		Description	on: Number assigned by the carrier	for space re	servation		
CM06	140	Standard	Carrier Alpha Code	0	ID	2/4	Used
		Description	on: Standard Carrier Alpha Code				
CM07	140	Standard	Carrier Alpha Code	0	ID	2/4	Used
		Description	on: Standard Carrier Alpha Code				
CM08	373	Date		0	DT	8/8	Used
		Description	on: Date expressed as CCYYMMDD)			
CM09	182	Vessel Na	ime	0	AN	2/28	Used
		Description	on: Name of ship as documented in	"Lloyd's Re	gister of S	hips"	
CM10	113	Pier Numl	per	0	AN	1/4	Used
		Description	on: Identifying number for the pier				
CM11	112	Pier Name	•	0	AN	2/14	Used
		Description	on: Free-form name of the pier				
CM12	174	Terminal	Name	0	AN	2/30	Used
		Description	on: Free-form field for terminal name	е			
CM13	156	State or P	rovince Code	0	ID	2/2	Used
		Description	on: Code (Standard State/Province)	as defined	by appropi	riate governme	nt agency

CM14 26 Country Code O ID 2/3 Used

Description: Code identifying the country

Syntax Rules:

1. C0402 - If CM04 is present, then CM02 is required.

Semantics:

- 1. CM04 is qualified by CM02.
- 2. CM06 contains the carrier code.
- 3. CM07 contains the previous carrier code.
- 4. CM08 is the manifest date.
- 5. CM15 is the vessel agent number.

Comments:

1. CM02 is "D" for rail origin and "L" for rail destination.

DTM Date/Time Reference

Pos: 090 Max: 5 Heading - Optional Loop: N/A Elements: 6

User Option (Usage): Must use

Purpose: To specify pertinent dates and times

Element Summary:

<u>Ret</u>	<u>ld</u>	Element Name	Req	<u>l ype</u>	Min/Max	<u>Usage</u>
DTM01	374	Date/Time Qualifier	M	ID	3/3	Must use
		Description: Code specifying type of date or tin	ne, or both	n date and	time	

Descriptio	Description: Code specifying type of date or time, or both date and time				
Code	<u>Name</u>				
002	Delivery Requested				
	CSX Note 1:				
	If used, this is intended to identify the date and time when the equipment being picked up from the customer's dock will arrive at the Rail Facility. This is provided by the party submitting shipment information to the origin carrier, and should be passed to the next carrier in the route via transaction set 417.				
017	Estimated Delivery				
	CSX Note 1:				
	If used, this is intended to identify the date and time of final delivery to receiving customer's dock/facility for unloading. If equipment is to be loaded on a sailing vessel, date and time should be interpreted as vessel cutoff time. This is provided by the party submitting shipment information to the origin carrier, and should be passed to the next carrier in the route via transaction set 417.				
067	Current Schedule Delivery				
068	Current Schedule Ship				

067	Current Schedule Delivery
068	Current Schedule Ship
069	Promised for Delivery
168	Release
196	Start
197	End

372 Actual Arrival Date

CSX Note 1:Used for Safe Container Act compliance.

458 Certification

Description: Date of a document attesting to a fact

CSX Note 1:

Used for Safe Container Act compliance. See Standards Conventions chapter for Safe Container Act compliance.

ICF Converted to Electronic Date

DTM02 373 **Date** X DT 8/8 Used

Description: Date expressed as CCYYMMDD

337 **Time** X TM 4/8 Used

Description: Time expressed in 24-hour clock time as follows: HHMM, or HHMMSS, or HHMMSSD, or HHMMSSDD, where H = hours (00-23), M = minutes (00-59), S = integer seconds (00-59) and DD = decimal seconds; decimal seconds are expressed as follows: D = tenths (0-9) and DD = hundredths (00-99)

Syntax Rules:

DTM03

- 1. R020305 At least one of DTM02, DTM03 or DTM05 is required.
- 2. C0403 If DTM04 is present, then DTM03 is required.
- 3. P0506 If either DTM05 or DTM06 is present, then the other is required.

Loop Equipment Details

Pos: 100 Repeat: 250 Mandatory

Loop: N7 Elements: N/A

User Option (Usage): Must use **Purpose:** To identify the equipment

Loop Summary:

<u>Pos</u>	<u>ld</u>	Segment Name	<u>Req</u>	Max Use	Repeat	<u>Usage</u>
100	N7	Equipment Details	M	1		Must use
110		Loop VC	0		21	Used
130	M7	Seal Numbers	0	5		Used
170	M12	In-bond Identifying Information	0	2		Used
175	GA	Canadian Grain Information	0	15		Used
177		Loop REF	0		99	Used

Semantics:

- 1. 1 N712 is the SCAC of the Equipment Owner
- 2. 2 N723 is the SCAC of the operator or carrier of the rights of the equipment.

N7 Equipment Details

Pos: 100 Max: 1 Heading - Mandatory Loop: N7 Elements: 15

Loop Path: N7

User Option (Usage): Must use Purpose: To identify the equipment

Element Summary:

Ref N701	<u>ld</u> 206	Element Nam Equipment In		Req M	<u>Type</u> AN	Min/Max 1/4	<u>Usage</u> Must use			
		Description: Prefix or alphabetic part of an equipment unit's identifying number CSX Note 1: Data element 206 (Equipment Initial) is always alphabetic on all Rail transaction sets. CSX requires at least two characters for the Equipment Initial.								
		CSX Note 2: If initial is not known, or absent, then Vans or Chassis without an initial will be "NONZ", Containers without initial will be "NONU" and Generator Sets without initials will be "NONG".								
N702	207	Equipment N	umber	М	AN	1/6	Must use			
		for equipment CSX Note 1: justified withou	Description: Sequencing or serial part of an equipment unit's identifying number (pure numerifor equipment number is preferred) CSX Note 1: Data element 207 (Equipment Number) is always numeric, is left justified without any leading zeroes or blanks and shall not include the check digit. Limited to 6 characters.							
N703	81	Weight	Numeric value of weight	Χ	R	1/10	Used			
			Description: Numeric value of weight CSX Note 1: The numeric value of the weight of the shipment							
			For intermodal shipments, the actu I be passed here.	ıal net we	ight or the	certified				
		CSX Note 3:	Must include dunnage weight							
N704	187	Weight Quali	fier	Χ	ID	1/2	Used			
		Description:	Code defining the type of weight							
		<u>Code</u> E	Name Estimated Net Weight							
			CSX Note 1: If used with BNX01, code value 'R', this indicates that the car has not been weighed. This code is used to specify CSR 11 endorsements on revenue shipments. CSX Note 2:							
			If used with BNX01, code value within 24 hours from receipt of CSX electronically utilizing EDI	bill of lad	ing. Weigh	t updates should				
		G	Gross Weight							
			CSX Note 1: If used with BNX01 code value	'D' this	anacifias th	ant the car has h	oon woighod			
		N	Actual Net Weight	r, uns	specifies ii	iat tile cai ilas p	een weigned.			
			CSX Note 1:							
			If used with BNX01 code value used to convey the certified we compliance.		•		•			
N705	167	Tare Weight		Χ	N0	3/8	Used			
		Description:	Weight of the equipment							
N711	40	Equipment D	escription Code	М	ID	2/2	Used			
		Description:	Code identifying type of equipment	t used for	shipment					

Code	<u>Name</u>
ID	Idler Car
LO	Locomotive
RR	Rail Car
TN	Tank Car

Syntax Rules:

- 1. P0304 If either N703 or N704 is present, then the other is required.
- 2. P0516 If either N705 or N716 is present, then the other is required.

Semantics:

- 1. N712 is the owner of the equipment.
- 2. N723 is the operator or carrier of the rights of the equipment.

Comments:

- 1. N701 is mandatory for rail transactions.
- 2. N720 and N721 are expressed in inches.

Loop Motor Vehicle Control

Pos: 110 Repeat: 21 Optional

Loop: VC Elements: N/A

Loop Path: N7

User Option (Usage): Used

Purpose: To define motor vehicle identification and logistics

Loop Summary:

<u>Pos</u>	<u>ld</u>	Segment Name	<u>Req</u>	Max Use	Repeat	<u>Usage</u>
110	VC	Motor Vehicle Control	0	1		Used

Semantics:

1. VC05 is the automotive manufacturer route code.

VC

Motor Vehicle Control

Pos: 110 Max: 1 Heading - Optional Loop: VC Elements: 13

Loop Path: N7-VC

User Option (Usage): Used

Purpose: To define motor vehicle identification and logistics

Element Summary:

	Janna	y •							
Ref	<u>ld</u>	Element Na		Req	Type	Min/Max	<u>Usage</u>		
VC01	539	venicie ide	ntification Number	M	AN	1/25	Must use		
		Description	n: Unique identification number stam	ped on the	e vehicle l	by the manufact	urer		
VC02	836	Vehicle De	ck Position Code	0	ID	2/2	Used		
		Description: Code to identify the specific position of a vehicle on multi-level equipme with rail cars the front end will be defined as that end of the rail car which the vehicle all valid standard codes are used.							
VC03	837	Vehicle Ty	pe Code	0	ID	1/1	Used		
		Description: Vehicle Type Code for freight rate and claims purposes							
		<u>Code</u>	<u>Name</u>						
		1	Automobile						
		2	Truck						
		3	Others						
		4	Used Vehicles						
		5	Military						
VC04	838	Dealer Cod	le	0	AN	2/9	Used		
		Description	n: A code assigned by a manufacture	er to ident	ify their de	alers			
VC05	1	Route Cod	e	0	AN	1/13	Used		
		Description	n: Mutually defined route code						
		CSX Note 1	: Auto manufacturer's route code						

Semantics:

- 1. VC05 is the automotive manufacturer route code.
- 2. VC12 is the direction the headlights of the vehicle point
- 3. VC13 is the final destination ramp location as assigned by the manufacturer

M7 Seal Numbers

Pos: 130 Max: 5 Heading - Optional Loop: N7 Elements: 4

Loop Path: N7

User Option (Usage): Used

Purpose: To record seal numbers used and the organization that applied the seals

Element Summary:

<u>Ref</u> M701	<u>ld</u> 225	Element Name Seal Number	Req M	<u>Type</u> AN	<u>Min/Max</u> 2/15	<u>Usage</u> Must use	
		Description: Unique number on seal used to clo	se a ship	ment			
M702	225	Seal Number	0	AN	2/15	Used	
		Description: Unique number on seal used to clo	se a ship	ment			
M703	225	Seal Number	0	AN	2/15	Used	
		Description: Unique number on seal used to clo	se a ship	ment			
M704	225	Seal Number	0	AN	2/15	Used	
		Description: Unique number on seal used to close a shipment					

Comments:

^{1.} M705 indicates the name of the organization which applied the seal(s).

M12 In-bond Identifying Information

Pos: 170 Max: 2 Heading - Optional Loop: N7 Elements: 8

Loop Path: N7

User Option (Usage): Used

Purpose: To transmit in-bond information

Element Summary:

<u>Ref</u> M1201	<u>ld</u> 581	Element Name Customs Entry Type Code	Req M	Type ID	Min/Max 2/2	<u>Usage</u> Must use			
		Description: Code defining the type of en CSX Note 1: 61 Immediate Transportation 62 Transportation Exportation Imported at 63 Immediate Exportation Imported to US 69 Transit This signifies US-CANADA-US 70 Multi-Transit This signifies traffic with 11 the US A2 Ocean In-bond Carrier Remanifest If u A6 Ocean In-bond - No Carrier Remanifest A8 Truck In-bond - Carrier Remanifest If u DP Duty Paid - Cleared Customs If used,	n Imported to US and final destination by Export from the movements anultiple US borde sed, M1208 mus at If used, M1208 mus ased, M1208 mus ased, M1208 mus	on is outsi US, with er crossing at equal 'X must equal 'X	de the US no in-transit mo gs with the shipr 'C' ual 'XC'				
M1202	601	Customs Entry Number	X	AN	1/15	Used			
		Description: Automated Commercial System Code Furnished by U.S. Customs Service CSX Note 1: Carriers authorized to participate in Paperless In-bond will be assigned a 3-position filer identification code. This code is used with a check digit routine to create a paperless In-bond number. Check digit routine is defined by U.S. Customs CAMIR document.							
M1203	310	Location Identifier	0	AN	1/30	Used			
		Description: Code which identifies a specific location CSX Note 1: This is the port of destination if M1201 is '61'. It is the port of export if M1201 is '62' or '63'. It is the first U.S. physical port of re-entry if M1201 is '69' or '70'.							
M1204	310	Location Identifier	0	AN	1/30	Used			
		Description: Code which identifies a specific location CSX Note 1: This is 5-digit numeric census schedule K. It is the foreign port of destination if M1201 is 62 or 63.							
M1205	602	Customs Shipment Value	0	AN	2/8	Used			
		Description: Customs value in whole dollars CSX Note 1: Represents the total of all X111's plus XH04 for shipments intended to move In-Bond into the US. CSX Note 2: Required for US bonds							
M1206	603	In-bond Control Number	Х	AN	1/25	Used			
		Description: Currently assigned control number for in-bond movement							
M1208	128	Reference Identification Qualifier	Χ	ID	2/3	Used			
		Description: Code qualifying the Referen	ce Identification						
		Code BI Bonded Carrier Internal Re			on Number				

S4 Shippers Bond Number

Description: Number differentiating between shipper's bond movements by intermodal shippers and ocean carriers and in-bond movements which default to the carrier's bond

CSX Note 1:

Identifies a non-rail carrier bond.

XC Cargo Control Number

CSX Note 1:

Used if M1201 is A2, A6, A8 or DP

M1209 127 Reference Identification

X AN 1/30 Used

Description: Reference information as defined for a particular Transaction Set or as specified by the Reference Identification Qualifier

CSX Note 1: Contains the IRS number of the bond holder identified in M1208 for codes BI and S4.

CSX Note 2: If used for Canadian In-Bond reporting, this will contain the Cargo Control Number (CCN).

Syntax Rules:

- 1. E0206 Only one of M1202 or M1206 may be present.
- 2. C0608 If M1206 is present, then M1208 is required.
- 3. P0809 If either M1208 or M1209 is present, then the other is required.
- 4. P1011 If either M1210 or M1211 is present, then the other is required.

Semantics:

- 1. M1203 is a four-digit numeric census schedule D when identifying a U.S. port, and a three-digit numeric memorandum D when identifying a Canadian port. It is the port of destination if M1201 is "61". It is the port of export if M1201 is "62" or "63".
- 2. M1204 is five-digit numeric census schedule K. It is the foreign port of destination if M1201 is "62" or "63".
- 3. M1207 identifies the carrier to whom liability is transferred.

Comments:

- 1. If M1202 does not contain the paperless entry number, then M1206 is required.
- 2. M1205 is the value in whole dollars of the in-bond movement. Use twenty dollars per kilo if value is unknown.
- 3. This segment contains changes not yet reflected in X12

GA

Canadian Grain Information

Pos: 175 Max: 15 **Heading - Optional** Elements: 17 Loop: N7

Loop Path: N7

User Option (Usage): Used

Purpose: To transmit the transportation and distribution requirements of grain at Canadian ports

Element Summary:

<u>Ref</u> GA01	<u>ld</u> 1275	Element N Fumigated	<u>lame</u> d/Cleaned Indicator	Req O	Type ID	<u>Min/Max</u> 1/1	<u>Usage</u> Used
		-	on: Code indicating whether produtandard codes are used.	ct has been f	umigated	and/or cleaned	
GA02	22	Commodi	ty Code	Ο	AN	1/30	Used
		csx Note terminal el different gi	on: Code describing a commodity 1: Will contain the Canadian Grai evator and will be required for eac rain or grain order.	n Commissio ch new occurr	n Commo ence of a	dity Code for	
		CSX Note	2: Code Source is Canadian Grain	n Commissio	n Grain C	ode 435	
GA03	1576	Inspected	/Weighed Indicator Code	0	ID	1/2	Used
		CSX Note	on: Code indicating whether produ 1: If GA03 is IW or IB, then CGC uld be actual net weight, Code N.				
		CSX Note	2: If not present, then shipment is	neither inspe	ected nor	weighed.	
		All valid s	tandard codes are used.				
GA04	128	Reference	Identification Qualifier	0	ID	2/3	Used
		Description	n: Code qualifying the Reference	Identification			
		BO CW DK	Bin Location Number Canadian Wheat Board Pern Dock Number CSX Note 1: Used for Platform number (Export Permit Number		aler autho	rization number)	
		GB	Grain Block Number				
		GR OH	Grain Order Reference Numl Origin House		M/hoot Po	ord	
		PN	Description: Origin House f Permit Number	UI Gariaulari	wneat bo	aru	
		RB	Rate code number Description: Used for incen	tive grain, mu	ulti-car blo	ck qualifier	
		RN	Run Number CSX Note 1: Used for Canadian Wheat	Board Train F	Run qualifi	er	
		XO	Sample Number CSX Note 1: Grain company sample nur	mber. Sample	·		y test weight of
		ZT	grain as appears in GA16 a Milling in Transit	IIIU GATT.			
GA05	127		Identification	0	AN	1/30	Used
•			on: Reference information as defin				

Reference Identification Qualifier

GA06	642	Week		0	N0	4/4	Used			
		Description	: Week expressed as year/week (Y	YWW); we	ek is an ir	iteger between	1 and 53 inclusive			
GA07	899	Unload Ter	minal Elevator Code	0	ID	3/4	Used			
			Description: Code specifying the unloading terminal elevator at grain exporting terminals CSX Note 1: Code Source is Canadian Grain Commission 435.							
GA08	373	Date		0	DT	8/8	Used			
		Description	: Date expressed as CCYYMMDD							
GA09	1470	Number		0	N0	1/9	Used			
		Description	: A generic number							
GA10	1276	Machine Se	parable Indicator Code	0	ID	2/2	Used			
		separated	Description: Canadian Grain Commission grain code identifying the type of grain that must be							
		CSX Note 1	: Indicator code is the first two digit	s of the Gr	ain Code.					
GA11	1277	Canadian W Class Code	/heat Board (CWB) Marketing	0	ID	1/1	Used			
			: Code identifying the Canadian Windard codes are used.	heat Board	l market cl	ass of the grain				
GA12	1278	Canadian W Class Type	/heat Board (CWB) Marketing Code	0	ID	1/1	Used			
		Description All valid sta	: Code identifying Canadian Whea indard codes are used.	t Board ma	irket class	type				
GA13	1073	Yes/No Cor	ndition or Response Code	0	ID	1/1	Used			
			: Code indicating a Yes or No cond : Default value is 'N'.	dition or res	sponse					
		Code N Y	<u>Name</u> No Yes							
GA14	310	Location Id	entifier	Х	AN	1/30	Used			
		Description	: Code which identifies a specific lo	ocation						
GA15	156	State or Pro	ovince Code	Χ	ID	2/2	Used			
		Description	: Code (Standard State/Province)	as defined	by appropi	riate governmer	nt agency			
GA16	1004	Percent Qu	alifier	Х	ID	1/2	Used			
		Description	: Code to qualify percent							
		Code SD SE SF	Name Moisture Content Protein Content Percent Dockage Description: Percentage of Gr Test Weight Description: Test Weight of G							
GA17	954	Percent		Х	R	1/10	Used			
			: Percentage expressed as a decir		-	. -	- 2			
		_ 555.1ption								

Syntax Rules:

- 1. P1415 If either GA14 or GA15 is present, then the other is required.
- 2. P1617 If either GA16 or GA17 is present, then the other is required.
- 3. P0405 If either GA04 or GA05 is present, then the other is required.

Semantics:

- 1. GA02 is required on the first occurrence of the segment and for each new occurrence of a different commodity code.
- 2. GA06 is used for crop week.
- 3. GA08 is used for the unload date.
- 4. GA09 will contain the number of cars being claimed for incentive rate.
- 5. If GA13 is equal to 'Y', then this is a direct hit to departure wharf for vessel loading. If 'N', this is to be unloaded at terminal and GA14 is required to identify the terminal or staging area prior to vessel loading.
- 6. GA14 is the terminal or staging area name.
- 7. GA18 indicates whether a Canadian Wheat Board Performance car is involved. If GA18 is equal to 'Y', then this indicates a Performance Car is involved. If GA18 is equal to 'N' a Performance Car is not involved. The
- 8. default value is 'N' if absent.

Comments:

- 1. GA02 contains the Canadian Grain Commission Commodity Code for terminal elevator accounting.
- 2. GA05 is used for grain block number.

Loop Reference Identification

Pos: 177 Repeat: 99 Optional

Loop: REF Elements: N/A

Loop Path: N7

User Option (Usage): Used Purpose: To specify identifying information

Loop Summary:

<u>Pos</u>	<u>ld</u>	Segment Name	Req	Max Use	Repeat	<u>Usage</u>
177	REF	Reference Identification	0	1		Used
060	N9	Reference Identification	M	30		Must use
178	N10	Quantity and Description	0	15		Used
179		Loop N1	0		5	Used

REF Reference Identification

Pos: 177 Max: 1 Heading - Optional Loop: REF Elements: 2

Loop Path: N7-REF User Option (Usage): Used

Purpose: To specify identifying information

Element Summary:

<u>Ref</u>	<u>ld</u>	Element Name	<u>Req</u>	<u>Type</u>	<u>Min/Max</u>	<u>Usage</u>
REF01	128	Reference Identification Qualifier	М	ID	2/3	Must use
		Description: Code qualifying the Reference	Identification			

Code
94 File Identification Number
Description: Used to identify a commodity group for transferred multiple bills of lading within one piece of equipment. If used N10 loop is required.

OB Ocean Bill of Lading
CSX Note 1:

If used, N10 loop is required.

PN Permit Number
XC Cargo Control Number

XP Previous Cargo Control Number
COT Certificate of Transportation
CUB U.S. Customs Service (USCS) Bill of Lading Number

Description: Used for the US Customs Unique Bill of Lading Number

Reference Identification X AN 1/30

Description: Reference information as defined for a particular Transaction Set or as specified by the

Reference Identification Qualifier

Syntax Rules:

127

REF02

1. R0203 - At least one of REF02 or REF03 is required.

Semantics:

1. REF04 is composite data element C040, but is represented by data element 128, which is the first element within the composite.

Used

N9 Reference Identification

Pos: 060 Max: 30 Heading - Mandatory Loop: REF Elements: 5

Loop Path: N7-REF

User Option (Usage): Must use

Purpose: To transmit identifying information as specified by the Reference Identification Qualifier

Element Summary:

Ref	<u>ld</u>	Element Na	<u>ame</u>	Req	<u>Type</u>	Min/Max	<u>Usage</u>		
N901	128	Reference	Identification Qualifier	М	ID	2/3	Must use		
		Description	n: Code qualifying the Reference Idea	ntification	1				
		CSX Note 1: The Bill of Lading/Shipment Number, code value of 'BL', 'BM', 'BN', 'CO', 'CR', 'OB', 'Sl' or 'WY' must be included in each transaction							
		<u>Code</u>	<u>Name</u>						
		XC	Cargo Control Number						
		XP	Previous Cargo Control Number						
N902	127	Reference	Identification	Χ	AN	1/15	Used		

Description: Reference information as defined for a particular Transaction Set or as specified by the

Reference Identification Qualifier

CSX Note 1: If N901 equals '2K' pass 'FDA' here.

Syntax Rules:

- 1. R0203 At least one of N902 or N903 is required.
- 2. C0605 If N906 is present, then N905 is required.

Semantics:

- 1. N906 reflects the time zone which the time reflects.
- 2. N907 contains data relating to the value cited in N902.

CSX Note 1:

Coal Shipment Information: When shipment information is transmitted for coal shipments, two additional N9 segments may be necessary. Exact use and N902 values will depend on what the shipper and origin carrier agree are required data. If utilized the first occurance of the N9 should be transmitted with the following information: N901 contains code 'ZE'and N902 will contain the agreed 'Authority'for the shipment. The second occurance of the N9 will contain the N901 code value 'CX' and the N902 will contain the consignment classification number. This is the consignment number or classification code used by the originating rail carrier and must not be more than 8 characters. Contact origin carrier representatives for exact use and values.

CSX Note 2:

The Bill of Lading/Shipment number, code value of BL, BM, BN, CO, CR, OB, SI and WY must be included in each transaction.

CSX Note 3:

For shipments imported in Canada or the United States, accurate and full commodity descriptions, package codes and piece counts of the smallest exterior packaging unit are required. The corresponding Standard Transportation Commodity Code (STCC) code must be used in the Description, Marks and Numbers segments. Also the Harmonized System (HS) code, if available should be passed in an N9 segment utilizing a code value of 'HS'. This information must be passed to the border crossing carrier as received by the origin carrier. If manifest information is being provided directly to a Customs Agency, by a party other than the border crossing carrier, then these requirements may be modified by mutual agreement between the border crossing carrier and the manifesting party.

CSX Note 4:

Code values listed for N901 are supported by the Rail industry. Any additional valid X12 code may be passed here, but may only be

supported based on bi-lateral agreements between trading partners.

N10 Quantity and Description

Pos: 178 Max: 15 Heading - Optional Loop: REF Elements: 13

Loop Path: N7-REF User Option (Usage): Used

Purpose: To indicate line item quantity, description, marks and numbers, commodity code, weight, and customs value

Element Summary:

Element S	Summar	y:								
<u>Ref</u> N1001	<u>ld</u> 380	Element Name Quantity	Req O	Type R	Min/Max 1/15	<u>Usage</u> Used				
		Description: Numeric value of quantity CSX Note 1: Required for each new Harmonized Code								
N1002	N1002 369	Free-form Description	0	AN	1/45	Used				
		Description: Free-form descriptive text CSX Note 1: Used for commodity description								
N1003	87	Marks and Numbers	0	AN	1/48	Used				
		Description: Marks and numbers used	to identify a shipm	y a shipment or parts of a shipment						
N1004	23	Commodity Code Qualifier	X	ID	1/1	Used				
		Description: Code identifying the comm	Description: Code identifying the commodity coding system used for Commodity Code							
		Code J Harmonized System-Bar Description: Classifica CSX Note 1: Rail will use the six-dig	tion of exported me		e					
N1005	22	Commodity Code	X	AN	1/30	Used				
Description: Code describing a commodity or group of commodities CSX Note 1: <i>Mandatory if M1201 is 62 or 63 for export</i>										
N1006	602	Customs Shipment Value	Х	AN	2/8	Used				
		Description: Customs value in whole d CSX Note 1: <i>Mandatory if M1201 is 62</i>								
N1007	188	Weight Unit Code	Х	ID	1/1	Used				
		Description: Code specifying the weigh	nt unit							
		CodeNameKKilogramsLPounds								
N1008	81	Weight	X	R	1/10	Used				
		Description: Numeric value of weight CSX Note 1: <i>Mandatory if M1201 is 62</i>	or 63 for export							
N1009	127	Reference Identification	0	AN	1/30	Used				
		Description: Reference information as defined for a particular Transaction Set or as specified by the Reference Identification Qualifier CSX Note 1: Used for Customs C4 number for Line Release								
N1010	500	Manifest Unit Code	0	ID	1/3	Head				
N1010	599		O	ID bo bill of		Used				
		Description: Code defining the smalles CSX Note 1: <i>Value represents the smalles</i>			iauliy					
		All valid standard codes are used.								

7/19/2007					Rail Carrier Ship	oment Information - 404			
N1011	26	Country Code	0	ID	2/3	Used			
		Description: Code identifying the country							
N1012	26	Country Code	0	ID	2/3	Used			
		Description: Code identifying the country							
N1013	100	Currency Code	Χ	ID	3/3	Used			
		Description: Code (Standard ISO) for country in whose currency the charges are specified CSX Note 1: <i>US Dollars only</i>							

Syntax Rules:

- 1. P0405 If either N1004 or N1005 is present, then the other is required.
- 2. P0613 If either N1006 or N1013 is present, then the other is required.
- 3. P0708 If either N1007 or N1008 is present, then the other is required.

Semantics:

- 1. N1009 is the U.S. Customs bar code number for line release.
- 2. N1011 is the country of the manufacturer of the goods.
- 3. N1012 is the country of the final destination of the goods.
- 4. N1013 is the currency of the value of N1006.

Loop Name

Pos: 179 Repeat: 5 Optional

Loop: N1 Elements: N/A

Loop Path: N7-REF

User Option (Usage): Used Purpose: To identify a party by type of organization, name, and code

Loop Summary:

<u>Pos</u>	<u>ld</u>	Segment Name	<u>Req</u>	Max Use	Repeat	<u>Usage</u>
179	N1	Name	0	1		Used
180	N3	Address Information	0	1		Used
182	N4	Geographic Location	0	1		Used

N1 Name

Pos: 179 Max: 1 Heading - Optional Loop: N1 Elements: 4

Loop Path: N7-REF-N1 User Option (Usage): Used

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

Element Summary:

Licinoni	Gaiiiiiai	у.							
<u>Ref</u>	<u>ld</u>	Element N	<u>ame</u>	<u>Req</u>	Type	Min/Max	<u>Usage</u>		
N101	98	Entity Iden	tifier Code	M	ID	2/3	Must use		
		Descriptio	n: Code identifying an organization	nal entity, a p	ohysical lo	ocation, property	y or an individual		
		<u>Code</u> BN	<u>Name</u> Beneficial Owner						
			Description: The party on whe party. Considered to be the le used in intermodal shipments tendered and consigned by a	gal owner o	f the good				
		C1	In Care Of Party no. 1						
			Description: The party who is party will take delivery of the sedemurrage charges associated with the shipment.	shipment an	•	•			
		CD	Consignee (To Receive Mail a	ind Small Pa	rcels)				
			Lading as the 'Consigned to F lawful owner or safe keeper o the delivering carrier for surre the Uniform	Pail Consigned to Party, this is the party specified on a Straight Bit Consigned to Party' and is the safe keeper of the shipment. This party will provide written order arrier for surrender of the shipment to the 'Advise Party' as define cation 6000-1 tariff from the National Railroad Freight Committee					
		CN	Consignee						
			Description: The party who is and is presumed to be the ow The physical point of delivery unless an 'IN CARE'	who is to receive the goods in the shipment at the destination the owner or lawfully entitled to the possession of the goods. CARE OF' party is specified. Responsible for freight charges on ss a 'PARTY TO RECEIVE FREIGHT BILL' is specified.					
		IM	Importer .				•		
			Description: Used for reporting	ng the impoi	ter and in	nporter number.			
		N1	Notify Party no. 1						
			Description: If used, then the numbers ie: phone, fax or date. The party to be notified of a si	a.		-	ommunication		
		N2	Notify Party no. 2	•					
			Description: If used, then the numbers ie: phone, fax or data		ent will be	e used to pass c	ommunication		
		00							
			Description: The party to act 'SHIPPER'S ORDER BILL OF If used, there must be an occur	FLADING' is	surrende	ered to the delive			
					-				

SH Shipper

Ship From

SF

Description: The party who is shipping the goods and the party considered to be the owner of the goods. The physical location of the shipment unless the 'PARTY AT PICK-UP LOCATION', or the

Description: The party at the actual origin location, physically originating a shipment. In Rail Transportation this party is a non-rail origin, generally used in intermodal

'SHIP FROM' party is specified.

shipments to relay the party

name and address prior to the rail origin.

					rtail Garrier Grispi	non matter 404
	UC XQ XR XU SNP	a non-rail destination, generally and address beyond the rail destination. Canadian Customs Broker Mexican Customs Broker United States Customs Broker	used in in	termodal s	hipments to rela	
93	Name		Х	AN	1/30	Used
	Description	: Free-form name				
66	Identification	on Code Qualifier	X	ID	1/2	Used
	Description	: Code designating the system/meth	nod of cod	e structure	used for Identit	fication Code (67)
	Code 2 C5 FI	Description: Only used if N101 Customer Identification File	equals 'S	NP'		
67	Identification	on Code	X	AN	2/80	Used
	CSX Note 1 CIF format i 9 character number) plu primary loca '012345678 'A22222222 CSX Note 2	: When qualified by C5' this field ship cluding leading zeros. This format is alphanumeric (CIF ID) or 9 digit nunse the 4 digit sub-location number. Whation the sub-location will be zeros. Follow where DUNS = 012345678 and 0000' where CIF ID = A22222222 and when N103 equals '2', this field m	nould contains defined oneric (DUN) Then convertor example the + 4 one on the + 4 one on the + 4	as either NS eying a le: = 0000. = 0000.		
	66	XQ XR XU SNP 93 Name Description 66 Identification Code 2 C5 FI 67 Identification CSX Note 1 CIF format if 9 character number) plut primary location of 12345678 (A22222222) CSX Note 2	Description: The ultimate received a non-rail destination, generally and address beyond the rail destination. XQ Canadian Customs Broker XR Mexican Customs Broker XU United States Customs Broker SNP US Customs & Border Protection 93 Name Description: Free-form name 66 Identification Code Qualifier Description: Code designating the system/methor of the code	Description: The ultimate receiver of the a non-rail destination, generally used in in and address beyond the rail destination. XQ Canadian Customs Broker XR Mexican Customs Broker XU United States Customs Broker SNP US Customs & Border Protection Second II 93 Name X Description: Free-form name 66 Identification Code Qualifier X Description: Code designating the system/method of code Code Name 2 Standard Carrier Alpha Code (SCAC) Description: Only used if N101 equals 'S' C5 Customer Identification File FI Federal Taxpayer's Identification Number 67 Identification Code CSX Note 1: When qualified by 'C5' this field should contact of the composition of the sub-location number. When conveption of the conveption of the sub-location will be zeros. For examp '0123456780000' where DUNS = 012345678 and the + 4 'A2222222220000' where CIF ID = A222222222 and the + 4 CSX Note 2: When N103 equals '2', this field must contain	Description: The ultimate receiver of the shipment. a non-rail destination, generally used in intermodal s and address beyond the rail destination. XQ Canadian Customs Broker XR Mexican Customs Broker XU United States Customs Broker SNP US Customs & Border Protection Second Notify Part 93 Name X AN Description: Free-form name 66 Identification Code Qualifier X ID Description: Code designating the system/method of code structure Code Name 2 Standard Carrier Alpha Code (SCAC) Description: Only used if N101 equals 'SNP' C5 Customer Identification File FI Federal Taxpayer's Identification Number 67 Identification Code X AN Description: Code identifying a party or other code CSX Note 1: When qualified by 'C5' this field should contain the full CIF format including leading zeros. This format is defined as either 9 character alphanumeric (CIF ID) or 9 digit numeric (DUNS) number) plus the 4 digit sub-location number. When conveying a primary location the sub-location will be zeros. For example: '0123456780000' where DUNS = 012345678 and the + 4 = 0000. 'A2222222220000' where CIF ID = A222222222 and the + 4 = 0000. CSX Note 2: When N103 equals '2', this field must contain the U.S.	UC Ultimate Consignee Description: The ultimate receiver of the shipment. In Rail Transpora a non-rail destination, generally used in intermodal shipments to related and address beyond the rail destination. XQ Canadian Customs Broker XR Mexican Customs Broker XU United States Customs Broker SNP US Customs & Border Protection Second Notify Party 93 Name X AN 1/30 Description: Free-form name 66 Identification Code Qualifier X ID 1/2 Description: Code designating the system/method of code structure used for Identification Code Name 2 Standard Carrier Alpha Code (SCAC) Description: Only used if N101 equals 'SNP' C5 Customer Identification File FI Federal Taxpayer's Identification Number 67 Identification Code X AN 2/80 Description: Code identifying a party or other code CSX Note 1: When qualified by 'C5' this field should contain the full 13 character of character alphanumeric (CIF ID) or 9 digit numeric (DUNS) number) plus the 4 digit sub-location number. When conveying a primary location the sub-location in member. When conveying a primary location the sub-location will be zeros. For example: '0123456780000' where DUNS = 012345678 and the + 4 = 0000. 'A2222222220000' where CIF ID = A222222222 and the + 4 = 0000. CSX Note 2: When N103 equals '2', this field must contain the U.S. Customs

Syntax Rules:

- 1. R0203 At least one of N102 or N103 is required.
- 2. P0304 If either N103 or N104 is present, then the other is required.

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.

Address Information N3

Pos: 180 Max: 1 **Heading - Optional** Elements: 2 Loop: N1

Loop Path: N7-REF-N1

User Option (Usage): Used Purpose: To specify the location of the named party

Element Summary:

<u>Ref</u>	<u>ld</u>	Element Name	Req	<u>Type</u>	Min/Max	<u>Usage</u>
N301	166	Address Information	M	AN	1/30	Must use
		Description: Address information				
N302	166	Address Information	0	AN	1/30	Used
		Description: Address information				

N4 Geographic Location

Pos: 182 Max: 1 Heading - Optional Loop: N1 Elements: 4

Loop Path: N7-REF-N1 User Option (Usage): Used

Purpose: To specify the geographic place of the named party

Element Summary:

<u>Ref</u> N401	<u>ld</u> 19	Element Name City Name	Req O	<u>Type</u> AN	Min/Max 2/30	<u>Usage</u> Used
		Description: Free-form text for city name				
N402	156	State or Province Code	0	ID	2/2	Used
		Description: Code (Standard State/Province) as	defined	by approp	riate governmer	nt agency
N403	116	Postal Code	0	ID	3/15	Used
		Description: Code defining international postal for United States)	zone cod	e excludin	g punctuation ar	nd blanks (zip code
N404	26	Country Code	0	ID	2/3	Used
		Description: Code identifying the country				

Syntax Rules:

1. C0605 - If N406 is present, then N405 is required.

Comments:

- 1. A combination of either N401 through N404, or N405 and N406 may be adequate to specify a location.
- 2. N402 is required only if city name (N401) is in the U.S. or Canada.

F9 Origin Station

Pos: 190 Max: 1 Heading - Mandatory Loop: N/A Elements: 3

User Option (Usage): Must use

Purpose: To identify the rail origin of the shipment

Element Summary:

Ref	<u>ld</u>	Element Name	Req	Type	Min/Max	<u>Usage</u>		
F902	19	City Name	М	AN	2/19	Must use		
		Description: Free-form text for city name CSX Note 1: Limited to Rail 19 character station Centralized Station Master	name as	s defined b	y the AAR			
F903	156	State or Province Code	М	ID	2/2	Must use		
		Description: Code (Standard State/Province) as	defined	by approp	riate governmer	nt agency		
F905	573	Freight Station Accounting Code	0	ID	1/5	Used		
		Description: Code (Freight Station Accounting) (AAR Managed Code for Locations) CSX Note 1: This is the FSAC of the Origin Junction Settlement Carrier's Origin Station. The Origin Junction Settlement Carrier will be the R201 of the R202 'JO' preceding the originating interline carrier (R202 of A, S or R).						

Semantics:

- 1. F902 is the origin station for movement.
- 2. F904 is the country code for the city named in the F902.
- 3. F905 is the freight station accounting code of the origin junction settlement carrier.
- 4. F908 is the Standard Point Location Code (SPLC) for the city named in the F902.
- 5. F909 is the postal code for the city named in the F902.
- 6. F910 is the Standard Point Location Code (SPLC) for the city named in the F906.
- 7. F911 is the postal code for the city named in the F906.
- 8. F912 is the country code for the city named in the F906.

Comments:

1. F905 is the freight station accounting code of the city named in F906.

D9 Destination Station

Pos: 200 Max: 1 Heading - Mandatory Loop: N/A Elements: 3

User Option (Usage): Must use

Purpose: To identify the rail destination of the shipment

Element Summary:

Ref	<u>ld</u>	Element Name	Req	<u>Type</u>	Min/Max	<u>Usage</u>		
D902	19	City Name	M	AN	2/19	Must use		
		Description: Free-form text for city name						
		CSX Note 1: Limited to Rail 19 character station name as defined by the AAR						
		Centralized Station Master						
D903	156	State or Province Code	М	ID	2/2	Must use		
		D						

Description: Code (Standard State/Province) as defined by appropriate government agency

Semantics:

- 1. D902 is the destination station of movement.
- 2. D904 is the country code for the city named in the D902.
- 3. D905 is the freight station accounting code of the destination junction settlement carrier.
- 4. D908 is the Standard Point Location Code (SPLC) for the city named in the D902.
- 5. D909 is the postal code for the city names in the D902.
- 6. D910 is the Standard Point Location Code (SPLC) for the city named in the D906.
- 7. D911 is the postal code for the city named in the D906.
- 8. D912 is the country code for the city named in the D906.

Comments:

1. D905 is the freight station accounting code of the city name in D906.

Loop Name

Pos: 210 Repeat: 10 Mandatory

Loop: N1 Elements: N/A

User Option (Usage): Must use

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

Loop Summary:

<u>Pos</u>	<u>ld</u>	Segment Name	<u>Req</u>	Max Use	Repeat	<u>Usage</u>
210	N1	Name	M	1		Must use
215	N2	Additional Name Information	0	2		Used
220	N3	Address Information	0	2		Used
230	N4	Geographic Location	0	1		Used
240	PER	Administrative Communications Contact	Ο	2		Used

Name N1

Pos: 210 Max: 1 **Heading - Mandatory** Elements: 4

Loop Path: N1

User Option (Usage): Must use
Purpose: To identify a party by type of organization, name, and code

Element Summary:

Element	Summa	ry:					
<u>Ref</u>	<u>ld</u>	Element N	<u>ame</u>	Req	<u>Type</u>	Min/Max	<u>Usage</u>
N101	98	Entity Ider	ntifier Code	M	ID	2/3	Must use
		Descriptio	n: Code identifying an organization	nal entity, a p	ohysical lo	cation, property	y or an individual
		<u>Code</u>	<u>Name</u>				
		11	Party to be billed(AAR Accoun	iting Rule 11)		
			Description: The party and me carrier's freight charges will be collect status of the shipment.	e sent. This			
		9K	Key Person				
		9L	Incorporated By				
		AD	Party to be advised (Written or	rders)			
			Description: Party specified of be the actual receiver and the 'Consigned to Party' surrende written orders will allow the de Party' as defined in the Uniform Railroad Freight Committee.	lawful owners the writte	er of the s n orders t rier to suri	hipment ONLY o the delivering render the shipn	WHEN the carrier. The ment to the 'Advise
		AG	Agent/Agency				
		AO	Account Of				
		AP	Account of (Origin Party)				
			Description: The party on who named shipper. This party is contained to the contained shipper.				
		AQ	Account of (Destination Party)				
			Description: The party who is shipment is being received by			•	whose behalf the
		BN	Beneficial Owner				
			Description: The party on whe party. Considered to be the least used in intermodal shipments	gal owner o	f the good	ls in the shipme	ent and is primarily
		BT	Bill-to-Party				
			Description: Party who is to lead to be code value PF should be use				
		C1	In Care Of Party no. 1				
			Description: The party who is party will take delivery of the s demurrage charges associated with the shipment.				
		C2	In Care Of Party no. 2				
		CB	Customs Broker				
		CD	Consignee (To Receive Mail a	nd Small Pa	rcels)		
			Description: Rail Consigned Lading as the 'Consigned to F shipment. This party will	Party' and is	the lawful	owner or safe i	keeper of the
			provide written orders to the d 'Advise Party' as defined in the National Railroad Freight Con	e Uniform F			
		CLI	Chassis Dravidan				

СН

CM

CN

Chassis Provider

Customs

Consignee

Description: The party who is to receive the goods in the shipment at the destination and is presumed to be the owner or lawfully entitled to the possession of the goods.

The physical point of

delivery unless an 'IN CARE OF' party is specified. Responsible for freight charges on a collect shipment unless a 'PARTY TO RECEIVE FREIGHT BILL' is specified.

CV Converte

Description: Used for Safe Container Act compliance

DM Destination Mail Facility

Description: Used for US Postal Service only

DR Destination Drayman
DT Destination Terminal

FW Forwarder

Description: Notify Party at the border for shipments to Mexico.

IM Importer

Description: Used for reporting the importer and importer number.

MC Motor Carrier N1 Notify Party no. 1

Description: If used, then the PER segment will be used to passcommunication

numbers ie: phone, fax or data.

The party to be notified of a shipment's arrival at destination.

NC Cross-Town Switch

Description: Used for Rail Switch

Notify Party for Shipper's Order

Description: If used, then the PER segment will be used to pass communication

numbers ie: phone, fax or data.

The party at the destination who is the owner of the shipment only when the original 'SHIPPERS ORDER BILL OF LADING' is surrendered to obtain delivery of the

shipment.

If used, there must be an occurrence of N101 equal to OO.

OL Officer

NP

OM Origin Mail Facility

Description: Used for US Postal Service only

OO Order Of (Shippers Orders) - (Transportation)

Description: The party to act as the consignee until such time the original 'SHIPPER'S ORDER BILL OF LADING' is surrendered to the delivering carrier.

If used, there must be an occurrence of N101 equal to NP.

OR Origin Drayman

PF Party to Receive Freight Bill

Description: The party and mailing address where the freight bill for transportation charges will be mailed. This party has no direct relationship to prepaid or collect status

of the shipment.

PU Party at Pick-up Location

Description: The party at the physical location where the shipment is to be picked up.

PV Party performing certification R1 Party to Receive Scale Ticket

Description: Party receiving document containing weight information from scale

RF Refinery SF Ship From

Description: The party at the actual origin location, physically originating a shipment. In Rail Transportation this party is a non-rail origin, generally used in intermodal

shipments to relay the party name and address prior to the rail origin.

SH Shipper

Description: The party who is shipping the goods and the party considered to be the owner of the goods. The physical location of the shipment unless the 'PARTY AT

PICK-UP LOCATION', or the 'SHIP FROM' party is specified.

UC Ultimate Consignee

Description: The ultimate receiver of the shipment. In Rail Transportation this party is a non-rail destination, generally used in intermodal shipments to relay the party name and address

		XQ XR XU ZS	beyond the rail destination. Canadian Customs Broker Mexican Customs Broker United States Customs Broker Monitoring Party Description: Party to oversee CSX Note 1: Used to pass Party authorized			·					
		ZZ	Mutually Defined	i lo liack si	alus Oi Sili	ритети.					
N102	93	Name	,	Х	AN	1/30	Used				
		Description	n: Free-form name I: Limited to 35 for this occurrence o								
N103	66	Identificati	on Code Qualifier	Х	ID	1/2	Used				
		Description	Description: Code designating the system/method of code structure used for Identification Code (67)								
		<u>Code</u> 2	Code Name								
		17	Description: Only used to report Customs ABI Routing Code if N101 equals 'CB' or 'XU'.								
		Al	Description: Only used if N101 equals 'IM'								
		BN Canada Customs & Revenue Agency (CCRA) Business Number Description: Only used to indicate Non-Customs Self Assessment (CSA)Participant Identifier for Canada Customs if N101 equals 'IM'									
		C5	Customer Identification File								
		FI	Federal Taxpayer's Identification Number								
			Description : Only used to repo	ort the impo	rter numb	er to U.S. Custo	ms if N101 equals				
		M5	Jurisdiction Code			. (00.					
			Description: Only used to indi- Identifier for Canada Customs			sessment (CSA) Participant				
N104	67	Identification	on Code	Χ	AN	2/80	Used				
		CSX Note 1 Customs ar of the good CSX Note 2 CIF format 9 character number) plu primary loca '012345678	n: Code identifying a party or other of the North Nort	nis field must ber for the in hould conta is defined in meric (DUN When conve For example nd the + 4:	mporter ain the full as either IS eying a le: = 0000.						

Syntax Rules:

- 1. R0203 At least one of N102 or N103 is required.
- 2. P0304 If either N103 or N104 is present, then the other is required.

Carrier SCAC or FIRMS code.

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.

CSX Note 3: When N103 equals '2' this field must contain the US Customs

N2

Additional Name Information

Pos: 215 Max: 2 Heading - Optional Loop: N1 Elements: 2

Loop Path: N1

User Option (Usage): Used

Purpose: To specify additional names or those longer than 35 characters in length

Element Summary:

<u>Ref</u>	<u>ld</u>	Element Name	Req	Type	Min/Max	<u>Usage</u>			
N201	93	Name	M	AN	1/30	Must use			
		Description: Free-form name							
		CSX Note 1: Limited to one iteration of the N2, the not be supported but saved and passed.	ne secon	d iteration	of the N2 will				
N202	93	Name	0	AN	1/30	Used			
		Description: Free-form name							
		CSX Note 1: Will not be supported but saved an iterations of the N2 segment.	d passed	I in the firs	t and second				

CSX Note 1:

Do not use for name of Care of Party unless N101 is 'C1'

Address Information N3

Pos: 220 Max: 2 **Heading - Optional** Elements: 2

Loop Path: N1

User Option (Usage): Used Purpose: To specify the location of the named party

Element Summary:

<u>Ref</u>	<u>ld</u>	Element Name	Req	<u>Type</u>	Min/Max	<u>Usage</u>
N301	166	Address Information	M	AN	1/30	Must use
		Description: Address information				
N302	166	Address Information	0	AN	1/30	Used
		Description: Address information				

N4 Geographic Location

Pos: 230 Max: 1 Heading - Optional Loop: N1 Elements: 4

Loop Path: N1

User Option (Usage): Used

Purpose: To specify the geographic place of the named party

Element Summary:

<u>Ref</u> N401	<u>ld</u> 19	Element Name City Name	Req M	<u>Type</u> AN	Min/Max 2/30	<u>Usage</u> Used			
		Description: Free-form text for city name CSX Note 1: Limited to the rail 19 character station name as defined in the AAR Centralized Station Master, if used to specify a rail location.							
N402	156	State or Province Code	М	ID	2/2	Used			
		Description: Code (Standard State/Province) as defined by appropriate government agency							
N403	116	Postal Code	0	ID	3/15	Used			
		Description: Code defining international postal z for United States)	one code	e excludin	g punctuation an	d blanks (zip code			
N404	26	Country Code	0	ID	2/3	Used			
		Description: Code identifying the country CSX Note 1: <i>US, CA, MX</i>							
	CSX Note 2: If N101 equals 'SF' or 'UC', may use ISO 3166 code if not US, CA or MX								

Syntax Rules:

- 1. C0605 If N406 is present, then N405 is required.
- 2. C0704 If N407 is present, then N404 is required.

Comments:

- 1. A combination of either N401 through N404, or N405 and N406 may be adequate to specify a location.
- 2. N402 is required only if city name (N401) is in the U.S. or Canada.

PER Administrative Communications Contact

Pos: 240 Max: 2 Heading - Optional Loop: N1 Elements: 4

Loop Path: N1

User Option (Usage): Used

Purpose: To identify a person or office to whom administrative communications should be directed

Element Summary:

<u>Ref</u> PER01	<u>ld</u> 366	Element N Contact F	<u>lame</u> unction Code	<u>Req</u> M	<u>Type</u> ID	Min/Max 2/2	<u>Usage</u> Must use
		Description	n: Code identifying the major duty	or responsib	oility of the	person or group	o named
		Code AD AS BC DC EC FC IC NT SH	Name Accounting Department Authorized Signature Broker Contact Delivery Contact Emergency Contact-Shipper Forwarder Contact Description: Used to specify Information Contact Notification Contact Shipper Contact	name of pa	rty who ma	ailed customs pa	apers
PER03	365	Communi	cation Number Qualifier	Х	ID	2/2	Used
		Descriptio	on: Code identifying the type of com	munication	number		
		Code EM FX TE	Name Electronic Mail Facsimile Telephone				
PER04	364	Communi	cation Number	X	AN	1/20	Used

Description: Complete communications number including country or area code when applicable

CSX Note 1: Contains primary contact number

Syntax Rules:

- 1. P0304 If either PER03 or PER04 is present, then the other is required.
- 2. P0506 If either PER05 or PER06 is present, then the other is required.
- 3. P0708 If either PER07 or PER08 is present, then the other is required.

R2 Route Information

Pos: 460 Max: 13 Heading - Mandatory Loop: N/A Elements: 3

User Option (Usage): Used

Purpose: To specify carrier and routing sequences and details

Element Summary:

<u>Ref</u>	<u>ld</u>	Element Name	Req	Type	Min/Max	<u>Usage</u>
R201	140	Standard Carrier Alpha Code	М	ID	2/4	Must use
		Description: Standard Carrier Alpha Code				
R202	133	Routing Sequence Code	М	ID	1/2	Must use

Description: Code describing the relationship of a carrier to a specific shipment movement

<u>Code</u>	<u>Name</u>
1	1st Carrier after Origin Carrier
	Description: Linehaul Carrier
2	2nd Carrier after Origin Carrier
	Description: Linehaul Carrier
3	3rd Carrier after Origin Carrier
	Description: Linehaul Carrier
4	4th Carrier after Origin Carrier
	Description: Linehaul Carrier
5	5th Carrier after Origin Carrier
	Description: Linehaul Carrier
6	6th Carrier after Origin Carrier
	Description: Linehaul Carrier
7	7th Carrier after Origin Carrier
	Description: Linehaul Carrier
8	8th Carrier after Origin Carrier
	Description: Linehaul Carrier
9	9th Carrier after Origin Carrier
	Description: Linehaul Carrier
Α	Origin Carrier, Agent's Routing (Rail)
	Description: Linehaul Carrier
D	DELY (Delivery Switch Carrier)
	CSX Note 1:

CSX Note 1

Delivery switch bills should be in a 417 Waybill format. For a destination switch (BX07 = G or X), the D901, D902 and D903 should contain the destination station of the last line haul carrier. The FSAC (if available) for the D901 should be that of the last line haul carrier shown in the R2 segments. The destination switch carrier(s) will be indicated by an R2 segment(s) carrying the appropriate R202 code of "D" that will follow the R2 segment(s) showing the line haul carrier(s). The N1 loop specifying the consignee or care of party must contain an N4 segment indicating the physical destination of the shipment.

Origin Switch Carrier

CSX Note 1:

For shipments involving an origin switch (BX07 = G or X), the F9, D9, and R2 segments within the 404 should be transmitted per the following guidelines. The F901, F902 and F903 should contain the origin of the shipment. The D901, D902 and D903 should contain the destination of the shipment. The origin switch carrier(s) will be indicated by an R2 segment(s) carrying the R202 code of "I" that will precede the R2 segment(s) showing the line haul carrier(s).

CSX Note 2:

The N1 consignee segment should reflect "AGENT SCAC". SCAC would indicate reporting mark of road furnishing origin switch bill.

Origin Carrier, Rule 11 Shipment

Description: If any part of the shipment is Rule 11 this code must be used. The use of the BL segment is recommended to identify the individual billing segments within the movement.

Linehaul Carrier

S Origin Carrier, Shipper's Routing (Rail)

Description: Linehaul Carrier

V Intermediate Switch Carrier

CSX Note 1:

Intermediate switch carriers will be indicated in the R202 with a code of V and their SCAC will be shown in R201. Should there be additional intermediate switch carriers at the junction (R203), up to two additional SCACs can be shown in the R207 and R208. SCACs shown in the R201, R207, and R208 should be shown in the sequence as they occur in the route. Not all line haul carriers support this functionality and

should be contacted for individual procedures for intermediate switch moves.

JD Junction Settlement Carrier Following (Destination carrier receiving revenues resulting

from junction contract)

Description: If used D905, D906 and D907 must be present.

JO Junction Settlement Carrier Predecessor (Origin carrier receiving revenues resulting

from junction contract)

Description: If used F905, F906 and F907 must be present.

R203 19 **City Name** O AN 2/5 Used

Description: Free-form text for city name

CSX Note 1: Contains Rule 260 Abbreviation only

Syntax Rules:

1. C0807 - If R208 is present, then R207 is required.

Semantics:

- 1. R203 is the station or city name at which carriers interchange shipments.
- 2. R210 is the billing date.

Loop Empty Car Disposition - Pended Destination Consignee

Pos: 490 Repeat: 2 Optional

Loop: E1 Elements: N/A

User Option (Usage): Used

Purpose: To identify the party receiving the empty car

Loop Summary:

<u>Pos</u>	<u>ld</u>	Segment Name	Req	Max Use	Repeat	<u>Usage</u>
490	E1	Empty Car Disposition - Pended Destination Consignee	0	1		Used
500	E4	Empty Car Disposition - Pended Destination City	0	1		Used
510	E5	Empty Car Disposition - Pended Destination Route	0	13		Used

Comments:

- 1. 'E' segments outside the N7 equipment loop pertain to all equipment with the exception of equipment which has associated 'E' segments
- 2. within the N7 loop, including single equipment billing.

E1 Empty Car Disposition - Pended Destination Consignee

Pos: 490 Max: 1 Heading - Optional Loop: E1 Elements: 4

Loop Path: E1

User Option (Usage): Used

Purpose: To identify the party receiving the empty car

Element Summary: Syntax Rules:

1. P0203 - If either E102 or E103 is present, then the other is required.

Empty Car Disposition -E4 Pended Destination City

Pos: 500 **Heading - Optional** Loop: E1 Elements: 4

Loop Path: E1 User Option (Usage): Used

Purpose: To specify the geographic place of named party receiving the empty car

Element Summary:

Ref	<u>ld</u>	Element Name	Req	<u>Type</u>	Min/Max	<u>Usage</u>
E401	19	City Name	M	AN	2/30	Must use
		Description: Free-form text for city name				
		CSX Note 1: Limited to the Rail 19 character sta Centralized Station Master	tion nam	e as define	ed in the AAR	
E402	156	State or Province Code	M	ID	2/2	Must use
		Description: Code (Standard State/Province) as	defined	by approp	riate governme	nt agency
E403	116	Postal Code	0	ID	3/15	Used
		Description: Code defining international postal z for United States)	one code	e excludin	g punctuation a	nd blanks (zip code

E5 Empty Car Disposition - Pended Destination Route

Pos: 510 Max: 13 Heading - Optional Loop: E1 Elements: 4

Loop Path: E1

User Option (Usage): Used

Purpose: To specify the routing of the empty car

Element Summary:

Ref	<u>ld</u>	Element Name	Req	<u>Type</u>	Min/Max	<u>Usage</u>
E501	140	Standard Carrier Alpha Code	M	ID	2/4	Must use
		Description: Standard Carrier Alpha Code				
E502	133	Routing Sequence Code	М	ID	1/2	Must use

Description: Code describing the relationship of a carrier to a specific shipment movement

CSX Note 1: E502 values must be transmitted in the order in which they will

occur in the transportation process.

		<u>Code</u>	<u>Name</u>				
		1	1st Carrier after Origin Carrier				
		2	2nd Carrier after Origin Carrier				
		3	3rd Carrier after Origin Carrier				
		4	4th Carrier after Origin Carrier				
		5	5th Carrier after Origin Carrier				
		6	6th Carrier after Origin Carrier				
		7	7th Carrier after Origin Carrier				
		8	8th Carrier after Origin Carrier				
		9	9th Carrier after Origin Carrier				
		Α	Origin Carrier, Agent's Routing (R	ail)			
		D	DELY (Delivery Switch Carrier)				
			Origin Switch Carrier				
		R	Origin Carrier, Rule 11 Shipment				
		S	Origin Carrier, Shipper's Routing	(Rail)			
		V	Intermediate Switch Carrier				
		JD	Junction Settlement Carrier Follow	wing (Des	stination carri	er receiving reven	ues resulting
			from junction contract)				
		JO	Junction Settlement Carrier Predefrom junction contract)	ecessor (Origin carrier	receiving revenue	s resulting
E503	19	City Name		0	AN	2/30	Used
		Description: F	ree-form text for city name				
		CSX Note 1: S	Should use the Rule 260 Junction a	bbreviati	ion.		
E504	154	Standard Poir	nt Location Code	0	ID	6/9	Used
							41

Description: Code (Standard Point Location) defined by NMFTA point development group as the

official code assigned to a city or point (for ratemaking purposes) within a city

H3 Special Handling Instructions

Pos: 520 Max: 20 Heading - Optional Loop: N/A Elements: 1

User Option (Usage): Used

Purpose: To specify special handling instructions in coded or free-form format

Element Summary:

<u>Ref</u>	<u>ld</u>	Element Name	<u>Req</u>	<u>Type</u>	Min/Max	<u>Usage</u>
H301	152	Special Handling Code	Χ	ID	2/3	Used

Description: Code specifying special transportation handling instructions **CSX Note 1:** *Rail industry supports only valid special handling codes identified in data element 152. Free form messages cannot be interpreted by computer and must not be sent.*

Code	<u>Name</u>
AB	Car is Air Brake Controlled
AK	Attachment - Auto Keys
AT	Attachment to Move with Car
AV	Annual Volume
BL	Blowable Load
BN	If Bad Ordered Notify Shipper
BW	Bill Shipper for Weigh Charge
CD	Attachment - Customer's Document
CE	Cleared for Export
CI	Customs Inspection
CO	No Marshalling Required for Hazardous Materials
CW	Bill Consignee for Weigh Charges
CY	Certification that this Shipment is for Recycling as Defined in Applicable Tariffs Containing Such Provisions
DN	Shipper Authorization Required for Diversion or Consignment
DT	Dead in Tow
DU	Do Not Uncouple
ED	Excessive Dimensions
	Description : Equipment exceeds operating restrictions but is not considered high/wide in interline movement
EP	Expedite
EW	Excessive Weight
FA	Face "A-end" to Head of Train
FB	Face "B-end" to Head of Train
FC	Moving Under "For Furtherance Instructions" and May Be Delivered
GA	Goods Astray
	Description: Goods that have crossed a border erroneously and are being transported back
GI	Grain Inspection
HE	Head End Car
HP	Heated Prior to Loading
HR	Home for Repair
HV	High Value Load
HW	High Wide Load
ID	Shipment to be Inspected at Destination and Disposition Instructions will be Furnished
IP	Import Shipment
IS	Surveillance Service
LB	Land Bridge (Import/Export)
LC	Car Trip Leased to Consignee
LD	Loading Devices
MC	Person in Charge of Car

MF Cleared for Border Crossing
NC Notify Consignee Before Delivery

ND Do Not Divert NH Do Not Hump

NI New Equipment First Transborder Movement

NP Do Not Pool

NT Do Not Transfer Contents

NX Not for Export

OS Commodity Loaded Less Than or Equal To the Car Ordered

PB Perishable in Box Car
RS Inspect Hourly if Car Stopped

RT Record for Transit SC Shove to Rest and Cover

SH Shiftable Load

SK Requires Shelf Couplers
SR Speed Restricted

ST Stack Train

TA Cars Temporarily Articulated
TN Turn Car

TS Transit Shipment
TT Team Track Delivery

UB Unload at Bumper (Circus Ramp)
UL Unload from Left Side of Car

Description: Left side of car determined by facing the "B" (brake) end of car

UN Unload as Placarded
UP Unprotected Perishable
UR Unload from Right Side of Car

Description: Right side of car determined by facing the "B" (brake) end of car

US Shipper Certifies Gross Weight under 240,000 pounds

VN Verification Weigh

WD Waived Inspection - Set Direct

WE Weigh Empty

WH Attachments - High Wide Notice

WI Waive Inspection

WO Weigh to Check for Overload

XP Export
XT Cross Town

AAS Attendants Accompanying

Description: Rail service for government or contractor personnel accompanying

freight shipments on freight trains

AGS Armed Guard Service
AMM A.M. Delivery Requirement
ANC Anchoring and Unanchoring

Description: The additional service charge or order for a transportation carrier to perform unanchoring services on a mobile home at one location and anchoring

services at another location after transportation has been performed

BCP Bypass Consolidation Point
BLK Blocking and Bracing
BNS Bolster Load, Do Not Switch

CCS Carrier Caboose

Description: Service for carrier-furnished caboose

CGC Carrier Guard Car Service

Description: Rail service for each carrier guard car used by attendants accompanying

freight shipments

CGR Return Carrier Guard Car Service

Description: Rail service when an unoccupied guard car is returned to a location

other than the original shipping point

CSP Government Caboose

Description: Service for carrier-furnished caboose for use by government personnel DLR Notify Shipper Immediately if Shipment is Delayed en Route DNC Do Not Couple to Other Diaphragmed Cars DNT Do Not Couple to Tank Cars DSK Do Not Couple to Double Shelf Couples **EXQ Expedited Service Description:** Motor service for the immediate dispatch of equipment in continuous line-haul service to meet delivery schedules **GSS Greater Security Service HBR** Hand Brakes at Each End Must Be Released **IMP** Impactographs Description: Motor service when impactographs are provided at the request of the shipper or consignee INT Intra-Plant Move Description: Carrier requested to provide equipment and labor for intra-plant work JIT Just-In-Time (JIT) **KMD** Keep Material Dry MTF Military Traffic Expediting Service NHC Do not Hump or Hump into NHL Do Not Use Helper Locomotive to Push **NPR** No Placards Required **RCC** Reconsignment Description: Change in destination, route, etc., that requires a change in billing or an additional movement of the shipment **RDR** Roadrailer Service RIS Rail Inspection Service **RMS** Rail Surveillance Description: Rail security service performed by rail carriers in the movement of Government unclassified sensitive cargo **RSS** Restricted Speeds Description: Service when the unusual nature of the shipment requires the carrier to operate at speeds below its normal limits SFT Special Train Movement Description: Rail service when a special train is necessary due to excessive dimensions, weight, or safety of the shipment SLC Shipper Load and Count Spot for Unloading from A End SUA **Description:** Car is to be spotted for unloading of vehicles from the A end of the autorack **SUB** Spot for Unloading from B Brake End Description: Car is to be spotted for unloading of vehicles from the "B" (brake) end of the autorack **TMS** Multi-Tank Surveillance Service Description: Service for security service performed by railroads applicable when two M1 tanks are loaded on a rail car **TSS** Tank Surveillance Service

Syntax Rules:

1. E0102 - Only one of H301 or H302 may be present.

ZZZ

Mutually Defined

PS Protective Service Instructions

Pos: 530 Max: 5 Heading - Optional Loop: N/A Elements: 10

User Option (Usage): Used

Purpose: To specify mechanical protective service and ventilation instructions

Element Summary:

<u>Ref</u> PS01	<u>ld</u> 746	Element Name Protective Service Rule Code	Req M	<u>Type</u>	Min/Max 3/9	<u>Usage</u> Must use
1 001	740	Description: Association of American Railroa				
PS02	241	Protective Service Code	M	ID	1/4	Must use
		Description: Code specifying perishable prote	ective servi	ce- rail car	riers only	
		CodeNameDDiscontinue ServiceMStandard Mechanical ProtectiveMNModified Mechanical ProtectiveHDNDo Not HeatHSCStandard Heating In CanadaMNUDo Not OperateHDNCDo Not Heat in Canada	e Service		·	
PS03	355	Unit or Basis for Measurement Code	Χ	ID	2/2	Used
		Description: Code specifying the units in whice measurement has been taken Code Name	ch a value i	s being ex	pressed, or man	ner in which a
		CE Centigrade, Celsius FA Fahrenheit				
PS04	408	Temperature	Χ	R	1/4	Used
		Description: Temperature CSX Note 1: <i>This is the optimum temperature</i>	for the ship	oment		
PS05	140	Standard Carrier Alpha Code	0	ID	2/4	Used
		Description: Standard Carrier Alpha Code				
PS06	573	Freight Station Accounting Code	0	ID	1/5	Used
		Description: Code (Freight Station Accounting	g) (AAR Ma	anaged Co	de for Locations)
PS07	19	City Name	Ο	AN	2/30	Used
		Description: Free-form text for city name CSX Note 1: Limited to the Rail 19 characters Centralized Station Master	station nam	e as defin	ed in the AAR	
PS08	156	State or Province Code	0	ID	2/2	Used
		Description: Code (Standard State/Province)	as defined	by approp	riate governmen	t agency
PS10	745	Pre-Cooled (Rule 710) Code	0	ID	1/1	Used
		Description: Code indicating whether or not the Railroads Protective Service Rule 710	he shipmer	nt was pred	cooled per Assoc	ciation of American

Syntax Rules:

1. L030414 - If PS03 is present, then at least one of PS04 or PS14 is required.

All valid standard codes are used.

- 2. C0403 If PS04 is present, then PS03 is required.
- 3. C1403 If PS14 is present, then PS03 is required.

Semantics:

- 1. PS03 qualifies the temperature in PS04 and PS14.
- 2. PS04 is the optimum allowable temperature condition for shipment.
- 3. PS11 identifies the location of the heater. A "Y" indicates the heater is ceiling-mounted; an "N" indicates the heater is in the body.
- 4. PS12 identifies whether or not the commodity is a food product. A "Y" indicates the commodity is a food product; an "N" indicates it is a non-food product.
- 5. PS13 indicates the amount of doorway space for the full width of the car. A "Y" indicates the doorway space is not less than 30 inches for the full width of the car; an "N" indicates it is less than 30 inches.
- 6. PS14 is the set temperature at service origin.

Comments:

- 1. PS05 through PS08 are used to specify the station to which the temperature applies. PS05 and PS06 are preferred over PS07 and PS08.
- 2. PS09 is the weight of body ice in hundreds.

Loop Assigned Number

Pos: 540 Repeat: 20 Mandatory

Loop: LX Elements: N/A

User Option (Usage): Must use

Purpose: To reference a line number in a transaction set

Loop Summary:

<u>Pos</u>	<u>ld</u>	Segment Name	<u>Req</u>	Max Use	Repeat	<u>Usage</u>
540	LX	Assigned Number	M	1		Must use
550	L5	Description, Marks and Numbers	M	15		Must use
570		Loop L0	0		25	Used
600	X1	Export License	0	6		Used

LX

Assigned Number

Pos: 540 Max: 1 Heading - Mandatory Loop: LX Elements: 1

Loop Path: LX

User Option (Usage): Must use

Purpose: To reference a line number in a transaction set

Element Summary:

<u>Ref</u>	<u>ld</u>	Element Name	<u>Req</u>	<u>Type</u>	Min/Max	<u>Usage</u>
LX01	554	Assigned Number	M	N0	1/6	Must use

Description: Number assigned for differentiation within a transaction set

L5 Description, Marks and Numbers

Pos: 550 Max: 15 Heading - Mandatory Loop: LX Elements: 4

Loop Path: LX

User Option (Usage): Must use

Purpose: To specify the line item in terms of description, quantity, packaging, and marks and numbers

Element Summary:

	ouiiiiiai j		_	_					
<u>Ref</u> L501	<u>ld</u> 213	Element Name Lading Line Item Number	Req O	<u>Type</u> N0	Min/Max 1/3	<u>Usage</u> Used			
		Description: Sequential line number for a lading item CSX Note 1: Lading Line Number is used to tie all of the L segment occurrences for a specific line item commodity together. For example, single commodity shipment would have a 1 in all occurrences of L segments. Mixed shipments would have separate sequential numbers for each commodity since each commodity could require a different rate.							
		CSX Note 2: Start with 1 and increment by 1 for	n each he	v commod:	ity.				
L502	79	Lading Description	0	AN	1/50	Used			
		Description: Description of an item as required for rating and billing purposes CSX Note 1: Contains the lading description used for application of rates.							
		CSX Note 2: When mixed hazardous, L502 sh mixed hazardous verbiage.	all contain	the corres _i	ponding				
		CSX Note 3: Detail description required for all transborder moves.	loaded and	l revenue e	empty				
L503	22	Commodity Code	Х	AN	1/7	Used			
		Description: Code describing a commodity or group of commodities CSX Note 1: When describing the lading, both the Lading Description and the Commodity Code are preferred. If the shipment is a load, the L503 is required on the first occurrence of this segment in each commodity group. A commodity group occurs each time the L503 changes. It is not necessary to repeat the Commodity Code on each line of the lading description. The intent is to accurately describe the commodity for movement purposes and proper assessment of freight charges.							
		CSX Note 2: Used only on first L5 for each commodity and is limited to a valid 7-digit numeric STCC or HMRC.							
		CSX Note 3: If the shipment is for hazardous material, this field must contain a 48/49 series HMRC number.							
		CSX Note 4: If a 48/49 series HMRC is passed here, the L502 shall contain either the lading description for rates for the STCC found in L509 or the mixed hazardous verbiage.							
		CSX Note 5 : Required on all loaded, revenue Recommended for all moves.	and hazard	ous empty	moves.				
L504	23	Commodity Code Qualifier	Х	ID	1/1	Used			
		Description: Code identifying the commodity of CSX Note 1: Required on all loaded, revenue Recommended for all moves.				ode			

Code Name

3 Empty Non-hazardous Last Contained (HMRC) Code

Description: This code should be used for empty movements where the last

contained commodity is described as a 48/49 series HMRC (L503) but the residue is no longer considered hazardous and the supporting LH segments are not required.

L Last Contained Contents STCC

Description: Used for hazardous shipments when BX07 equals 'W'. Pass the rated

revenue STCC in the L509 with a value of 'T' in the L508.

T Standard Transportation Commodity Code (STCC)

Description: For non-hazardous shipments, must be used when BX07 equals 'W'

Syntax Rules:

- 1. P0304 If either L503 or L504 is present, then the other is required.
- 2. C0706 If L507 is present, then L506 is required.
- 3. P0809 If either L508 or L509 is present, then the other is required.

Comments:

1. L502 may be used to send quantity information as part of the product description.

Loop Line Item - Quantity and Weight

Pos: 570 Repeat: 25
Optional
Loop: L0 Elements: N/A

Loop Path: LX

User Option (Usage): Used

Purpose: To specify quantity, weight, volume, and type of service for a line item including applicable "quantity/rate-as" data

Loop Summary:

<u>Pos</u>	<u>ld</u>	Segment Name	<u>Req</u>	Max Use	Repeat	<u>Usage</u>
570	L0	Line Item - Quantity and Weight	0	1		Used
580	L1	Rate and Charges	0	10		Used
590	PI	Price Authority Identification	0	2		Used

Lo Line Item - Quantity and Weight

Pos: 570 Max: 1 Heading - Optional Loop: L0 Elements: 7

Loop Path: LX-L0

User Option (Usage): Used

Purpose: To specify quantity, weight, volume, and type of service for a line item including applicable "quantity/rate-as" data

Element	Summary:
----------------	-----------------

<u>Ref</u> L001	<u>ld</u> 213	Element N Lading Lir	<u>ame</u> ne Item Number	<u>Req</u> M	Type N0	Min/Max 1/3	<u>Usage</u> Used		
		CSX Note	n: Sequential line number for a 1: Must contain the same lading ling commodity.		s the L50	1 for the			
L002	220	Billed/Rate	ed-as Quantity	Х	R	1/11	Used		
		element 22	n: Basis for rating (miles, value 0 or 81 1: <i>Required if rate is based on r</i>				ned by either data		
L003	221	Billed/Rat	ed-as Qualifier	Х	ID	2/2	Used		
		Description: Code identifying the type of quantity or value on which the rate or item pricing is based CSX Note 1: Only used if rates are based on units or pieces							
		Code DM GL ND NP NU	Name Miles Gallon Cord Description: A volume me Piece Unit Description: A specific me Vehicle		ating ship	oments			
L004	81	Weight		X	R	1/10	Used		
		Description	n: Numeric value of weight						
L005	187	Weight Qเ	ıalifier	Х	ID	1/2	Used		
		Description	n: Code defining the type of we	ight					
		Code B C E G J K M N O X A3	Name Billed Weight Actual Net Repeated for Co Estimated Net Weight Gross Weight Light Weight Clean Out Minimum Weight (for rate) Actual Net Weight Excess Weight Over Maxin Maximum Weight (for Rate Shippers Weight	num					
L008	80	Lading Qւ	antity	X	N0	1/7	Used		
			n: Number of units (pieces) of the state of		odity				
L009	211	Packaging	Form Code	X	ID	3/3	Used		
)-: 404 \/D F	040 0	Only CCV and	0.4				English and the second		

Description: Code for packaging form of the lading quantity

CSX Note 1: Required for transborder shipments and must be the value

representing the smallest exterior package type.

All valid standard codes are used.

Syntax Rules:

- 1. P0203 If either L002 or L003 is present, then the other is required.
- 2. P0405 If either L004 or L005 is present, then the other is required.
- 3. P0607 If either L006 or L007 is present, then the other is required.
- 4. P0809 If either L008 or L009 is present, then the other is required.
- 5. C1104 If L011 is present, then L004 is required.
- 6. P1315 If either L013 or L015 is present, then the other is required.

Semantics:

- 1. L008 is the number of handling units of the line item tendered to the carrier.
- 2. L013 can only be used if the code in L009 is PLT, SKD, or SLP.
- 3. L015 designates whether the carrier will be required to verify the number of units contained on a pallet, slip sheet or skid. Code "Y" indicates that the carrier will be required to verify. Code "N" indicates that the carrier will not be required to verify.

Comments:

1. L013 is used to convey the total number of boxes, cartons, or pieces contained on a pallet, skid, or slip sheet for the line item.

L1 Rate and Charges

Pos: 580 Max: 10 Heading - Optional Loop: L0 Elements: 6

Loop Path: LX-L0

User Option (Usage): Used

Purpose: To specify rate and charges detail relative to a line item including freight charges, advances, special charges, and

entitlements

Element Summary:

Ref	<u>ld</u>	Element Name	Req	<u>Type</u>	Min/Max	<u>Usage</u>			
L101	213	Lading Line Item Number	0	N0	1/3	Used			
		Description: Sequential line number for a ladi CSX Note 1: Should contain the same lading corresponding commodity.		as the L5	01 for the				
L102	60	Freight Rate	Х	R	1/9	Used			
		Description: Rate that applies to the specific commodity							
L103	122	Rate/Value Qualifier	Х	ID	2/2	Used			
		Description: Code qualifying how to extend charges or interpret value CSX Note 1: If the rate value qualifier (L103) is based upon weight, the L004 and L005 are required. If based upon quantity, then L002 and L003 are required. When based upon volume, then L006 and L007 are required.							
		CodeNameCTCharge or Credit Based on Pe	rcentage of	Total					
L104	58	Charge	Х	N2	1/12	Used			
		Description: For a line item: freight or special charge; for the total invoice: the total charges expressed in the standard monetary denomination for the currency specified CSX Note 1: <i>If used for special charges, L108 is required.</i>							
L106	117	Prepaid Amount	Х	N2	1/9	Used			
		Description: Money paid at point of origin (usually by shipper) expressed in the standard monetary denomination for the currency specified							
L115	122	Rate/Value Qualifier	X	ID	2/2	Used			
Description: Code qualifying how to extend charges or interpret value									
		CodeNameCTCharge or Credit Based on Pe	rcentage of	Total					

Syntax Rules:

- 1. P0203 If either L102 or L103 is present, then the other is required.
- 2. R040506 At least one of L104, L105 or L106 is required.
- 3. P1415 If either L114 or L115 is present, then the other is required.
- 4. P1718 If either L117 or L118 is present, then the other is required.

Semantics:

- 1. L119 is the percent used to determine the charge in L104.
- 2. L120, if used, indicates the currency for all monetary amounts in this L1 segment.
- 3. L121 is the origin rated as charge amount.

PI Price Authority Identification

Pos: 590 Max: 2 Heading - Optional Loop: L0 Elements: 8

Loop Path: LX-L0

User Option (Usage): Used

Purpose: To communicate basis of pricing, such as contract number, quote number, or tariff number

Element Summary:

<u>Ref</u> Pl01	<u>ld</u> 128	Element Name Reference Identification Qualifier	<u>Req</u> M	<u>Type</u> ID	Min/Max 2/3	<u>Usage</u> Must use			
		Description: Code qualifying the Reference Identification							
		CodeNameCTContract NumberPRPrice Quote NumberTSTariff Number							
PI02	127	Reference Identification	М	AN	1/30	Must use			
		Description: Reference information as defined for a particular Transaction Set or as specified by the Reference Identification Qualifier CSX Note 1: The length of this field shall not exceed 10 characters. The decimal point is counted as a character. CSX Note 2: This is the Price Authority Number. This must be a numeric value							
		and may contain a decimal.							
		CSX Note 3: The number of positions to the right of the decimal must not exceed four.							
		CSX Note 4: If the contract reference is alpha or reference will be passed in Pl06.	nly, pass	'99999999	999'. The alpha				
PI05	168	Tariff Agency Code	0	ID	1/4	Used			
		Description: Code defining the tariff bureau or to this shipment	ariff publi	shing ager	nt that governs th	ne rates applied to			
PI06	965	Issuing Carrier Identifier	0	AN	1/10	Used			
		Description: Identification assigned by issuing c	arrier						
PI07	660	Contract Suffix	0	AN	1/2	Used			
		Description: Used to identify a type of contract CSX Note 1: <i>This is the Price Authority Suffix</i>							
PI08	169	Tariff Item Number	0	AN	1/16	Used			
Description: Number assigned in the tariff to specific rate or gitems in the shipment CSX Note 1: This is the Price Authority Item Number. This muvalue and may contain a decimal.						lies to one or more			

Syntax Rules:

1. C1412 - If PI14 is present, then PI12 is required.

exceed four.

point is counted as a character.

2. C1513 - If PI15 is present, then PI13 is required.

Semantics:

1. PI05 is the Price Authority Owner (or Agency) Code.

CSX Note 2: The length of this field shall not exceed 10 characters. The decimal

CSX Note 3: The number of positions to the right of the decimal must not

- 2. PI07 is the price authority suffix for the contract.
- 3. Pl08 is the price authority item number.
- 4. Pl09 is the price authority supplement.
- 5. PI10 is the price authority section number.
- 6. PI11 is the price authority suffix for tariff.
- 7. PI12 is the effective date.
- 8. PI13 is the expiration date.

Export License X1

Pos: 600 Max: 6 **Heading - Optional** Elements: 16

Loop Path: LX

User Option (Usage): Used
Purpose: To transmit information contained on an export license

Element Summary:

Element	Summar	y:							
<u>Ref</u> X101	<u>ld</u> 83	Element N Licensing	<u>ame</u> Agency Code	Req O	<u>Type</u> ID	<u>Min/Max</u> 1/1	<u>Usage</u> Used		
		Description: Code for licensing agency							
		Code Name E Office of Export Administration G Department of Agriculture - Tobacco, Seeds & Plants I Department of the Interior - U.S. Endangered Native Fish and Wildlife and Migratory Birds J Department of Justice - Narcotics and Dangerous Drugs							
		L M							
		P S							
X102	50	Export Lic	ense Number	0	AN	6/12	Used		
			n: Government assigned identification: Required if BX11 is 14, 24 or 34	on numbei	for expor	ter			
X103	51	Export Lic	ense Status Code	0	ID	1/1	Used		
		is only a pa	n: Code defining whether the shipm artial delivery relative to the license to tandard codes are used.		etes the te	rms of the licens	e, or the shipment		
X104	373	Date		0	DT	8/8	Used		
		-	n: Date expressed as CCYYMMDD	_					
X105	52	-	ense Symbol Code	0	ID	1/2	Used		
		Descriptio	Description: Code which specifies the export symbol marked on a shipment						
G-Dest - Shipments of Commodities to Destination Not Requiring GLV - Shipments of Limited Value GIT - In-transit Shipments GUS - Shipments to Personnel and Agencies of the U.S. Governm GLC - Exports of Commercial Vehicles by Certain Civil Airlines an Common Carrier GTF-US - Goods Imported for Display at U.S. Exhibitions or Trade GLR - Return or Replacement of Certain Commodities GIFT - Shipment of Gift Parcels GATS - Aircraft on Temporary Sojourn GMS - Shipments Under the Mutual Security Act					U.S. Governmer ivil Airlines and builtions or Trade F	nt by Private			
		11 CN	GTD & GTDR - Technical Data Automated Export System (AES)	S) Ultimate	Destinati	on Canada			
DP Automated Export System (AES) Diplomatic Pouches GS Automated Export System (AES) Shipments to U. S. Agencies									

		HH Automated Export System (AES) Household Shipment HR Automated Export System (AES) Human Remains MS Automated Export System (AES) U. S. Military Supplies PP Automated Export System (AES) Personal Property UP Automated Export System (AES) Shipments between US Possesions except Virginglands UR Automated Export System (AES) Unreported Low Value Shipment							
X106	48	Export Licens	se Control Code	0	ID	1/1	Used		
	.0	Description: (Code indicating the type of control a dard codes are used.	_			0000		
X107	26	Country Code		0	ID	2/3	Used		
		Description: (CSX Note 1: (Code identifying the country JS, CA, MX						
			o be used for Canadian Province of shipments originating in Canada	of Harvest/	Origin when	needed			
X108	141	Schedule B C	ode	0	ID	7/10	Used		
		Description: (Code identifying commodity numbe	r establish	ed for intern	ational statistical _l	purposes		
X109	210	International/	Domestic Code	0	ID	1/1	Used		
			Code indicating international or don dard codes are used.	nestic ship	ment				
X110	80	Lading Quant	ity	0	N0	1/7	Used		
		Description: Number of units (pieces) of the lading commodity CSX Note 1: Represents a lading quantity that is required by Customs, and is required if different from L008.							
		CSX Note 2: //	f used, X103 is required						
X111	148	Lading Value		0	R	2/9	Used		
		currency speci	/alue of shipment for export, expre fied Required with a default value of \$20		standard m	nonetary denomina	ation for the		
X112	47	Export Filing	Key Code	0	ID	1/1	Used		
			Code indicating the type of commur	nications w	ith customs				
X113	355	Unit or Basis	for Measurement Code	0	ID	2/2	Used		
		Description: Code specifying the units in which a value is being expressed, or manner in which a measurement has been taken							
		<u>Code</u> 1F	Name Train Mile Description: The first locomotive	e in a train	moving one	mile			
		1H	Caboose Mile Description: One caboose movin	ng one mile	Э				
		1J	Ton Miles Description: Tons of freight mult revenue freight such as material to						
		1K	Locomotive Mile Description: One locomotive mo				,		
		1L	Total Car Count Description: The sum of cars, lotrack; the conversion rate for loco	comotives,	, and caboo				
		B4 B5	Barrel, Imperial Billet			-			

BA Bale BD Bundle ΒE Beam BF **Board Feet** BG Bag ВΙ Bar Description: A centimeter-gram-second unit of pressure, equal to one million dynes per square centimeter ВО **Bottle** BR Barrel BU Bushel Description: 32 dry quarts BVBushel, Dry Imperial ВХ Box C4 Carload CA Case CC **Cubic Centimeter** CE Centigrade, Celsius CF **Cubic Feet** СН Container **Cubic Inches** CI CL Cylinder Centimeter CM CN Can CP Crate CR **Cubic Meter** CT Carton CU Cup CX Coil CY Cubic Yard DF Dram DG Decigram DJ Decagram DL Deciliter DR Drum DT Dry Ton Dozen DΖ FΑ Fahrenheit FO Fluid Ounce FT Foot GΑ Gallon GH Half Gallon GI Imperial Gallons GR Gram Hank HA Description: One hundred feet of rope HG Hectogram HJ Horsepower НМ Miles Per Hour IN Inch JR Jar JU Jug ΚE Description: A unit of weight equal to 100 pounds, used for nails KG Kilogram KT Kit

LB

Pound

LG Long Ton Description: 2240 pounds as used in the U.K. LP Liquid Pounds LT Liter M5 Microcurie M8 Mega Pascals Milligram ME ML Milliliter MM Millimeter MP Metric Ton Meter MRMS Square Millimeter MT Metric Long Ton MU Millicurie NS Short Ton **Description:** Two thousand pounds NT Trailer NW Newton Description: Represents force in the International Metric System (SI); equal to the force that produces an acceleration of 1 meter per second on a mass of 1 kilogram ΟZ Ounce - Av Pail PΑ PC Piece PΚ Package PLPallet/Unit Load PΤ Pint PVHalf Pint PX Pint, Imperial PΥ Peck, Dry U.S. Ρ7 Peck, Dry Imperial QR Quire QS Quart, Dry U.S. QT Quart QU Quart, Imperial RL Roll RMReam **Square Centimeter** SC Square Foot SF SH Sheet SI Square Inch SJ Sack SM Square Meter SV Skid SW Skein Square Yard SY TB Tube ΤE Tote ΤK Tank TO **Troy Ounce** TX Troy Pound TY Tray UN Unit VI Vial WH Wheel YD Yard Mutually Defined ZZ **Unit Price** 0 R 1/17

X114

		Description: Price per unit of product, service, commodity, etc. CSX Note 1: Currency is qualified by XH01. If XH01 is absent, then default value is US Dollars.							
X115	1306	U.S. Government License Type	Ο	AN	1/1	Used			
		Description: Code to identify the type of gover	nment lice	nse involve	ed				
X116	67	Identification Code	0	AN	2/80	Used			
		Description: Code identifying a party or other code							

Semantics:

- 1. X104 is the export license expiration date.
- 2. X116 is the export classification code number (ECCN).
- 3. X117 specifies the Census Schedule D code for the central location where the Shipper's Export Declaration forms have been filed.

Loop Loop Header

Pos: 670 Repeat: 1 Optional

Loop: LS Elements: N/A

User Option (Usage): Used

Purpose: To indicate that the next segment begins a loop

Loop Summary:

<u>Pos</u>	<u>ld</u>	Segment Name	<u>Req</u>	Max Use	<u>Repeat</u>	<u>Usage</u>
670	LS	Loop Header	0	1		Used
680		Loop LH1	0		100	Used
760	LE	Loop Trailer	M	1		Used

LS Loop Header

Pos: 670 Max: 1 Heading - Optional Loop: LS Elements: 1

Loop Path: LS

User Option (Usage): Used

Purpose: To indicate that the next segment begins a loop

Element Summary:

<u>Ref</u>	<u>ld</u>	Element Name	<u>Req</u>	<u>Type</u>	Min/Max	<u>Usage</u>
LS01	447	Loop Identifier Code	M	AN	1/6	Must use

Description: The loop ID number given on the transaction set diagram is the value for this data

element in segments LS and LE

CSX Note 1: Code identifying a loop within the transaction set which is bounded by the related LS and LE segments (corresponding LS and LE segments must have the same value for loop identifier). (Note: The loop ID number given on the transaction set diagram is recommended as the value for this data element in segments LS and LE.)

Semantics:

1. One loop may be nested contained within another loop, provided the inner nested loop terminates before the outer loop. When specified by the standard setting body as mandatory, this segment in combination with "LE", must be used. It is not to be used if not specifically set forth for use. The loop identifier in the loop header and trailer must be identical. The value for the identifier is the loop ID of the required loop segment. The loop ID number is given on the transaction set diagram in the appropriate ASC X12 version/release.

Comments:

1. See Figures Appendix for an explanation of the use of the LS and LE segments.

Loop Hazardous Identification Information

Pos: 680 Repeat: 100 Optional

Loop: LH1 Elements: N/A

Loop Path: LS

User Option (Usage): Used

Purpose: To specify the hazardous commodity identification reference number and quantity

Loop Summary:

Pos	<u>ld</u>	Segment Name	Req	Max Use	Repeat	<u>Usage</u>
680	LH1	Hazardous Identification Information	0	1		Used
690	LH2	Hazardous Classification Information	0	4		Used
700	LH3	Hazardous Material Shipping Name	M	10		Used
710	LFH	Freeform Hazardous Material Information	0	20		Used
720	LEP	EPA Required Data	0	3		Used
730	LH4	Canadian Dangerous Requirements	0	1		Used
740	LHT	Transborder Hazardous Requirements	0	3		Used
750	LHR	Hazardous Material Identifying Reference Numbers	0	5		Used
755	PER	Administrative Communications Contact	0	5		Used
7560		Loop N1	0		10	Used

LH1 Hazardous Identification Information

Pos: 680 Max: 1 Heading - Optional Loop: LH1 Elements: 11

Loop Path: LS-LH1 User Option (Usage): Used

Purpose: To specify the hazardous commodity identification reference number and quantity

Element Summary:

<u>Ref</u>	<u>ld</u>	Element Name	Req	Type	Min/Max	<u>Usage</u>
LH101	355	Unit or Basis for Measurement Code	М	ID	2/2	Must use

Description: Code specifying the units in which a value is being expressed, or manner in which a

measurement has been taken

CSX Note 1: Used to convey type of packages for bulk and non-bulk movements.

CSX Note 2: For unknown quantities, pass code 'UN'

CSX Note	2: For unknown quantities, pass code 'UN'
Code	<u>Name</u>
1F	Train Mile
	Description: The first locomotive in a train moving one mile
1H	Caboose Mile
	Description : One caboose moving one mile
1J	Ton Miles
	Description: Tons of freight multiplied by the number of times moved; includes non-
417	revenue freight such as material used to maintain trackage and right-of-way
1K	Locomotive Mile
41	Description: One locomotive moving one mile
1L	Total Car Count
	Description: The sum of cars, locomotives, and cabooses moving over a specified track; the conversion rate for locomotives and cabooses is set by contract
B4	Barrel, Imperial
B5	Billet
BA	Bale
BD	Bundle
BE	Beam
BF	Board Feet
BG	Bag
BI	Bar
D.	Description: A centimeter-gram-second unit of pressure, equal to one million dynes
	per square centimeter
ВО	Bottle
BR	Barrel
BU	Bushel
	Description: 32 dry quarts
BV	Bushel, Dry Imperial
BX	Box
C4	Carload
CA	Case
CC	Cubic Centimeter
CE	Centigrade, Celsius
CF	Cubic Feet
CH	Container
CI	Cubic Inches
CL	Cylinder
CM	Centimeter
CN	Can
CP	Crate

CR **Cubic Meter** CT Carton CU Cup CX Coil Cubic Yard CY DF Dram DG Decigram DJ Decagram DL Deciliter DR Drum DT Dry Ton DΖ Dozen FΑ Fahrenheit FO Fluid Ounce FT Foot GΑ Gallon Half Gallon GH GΙ Imperial Gallons

GR Gram HA Hank

Description: One hundred feet of rope

HG Hectogram
HJ Horsepower
HM Miles Per Hour

IN Inch
JR Jar
JU Jug
KE Keg

Description: A unit of weight equal to 100 pounds, used for nails

KG Kilogram
KN Kilometers
KT Kit
LB Pound
LG Long Ton

Description: 2240 pounds as used in the U.K.

LP Liquid Pounds

LT Liter Microcurie M5 M8 Mega Pascals ME Milligram Milliliter ML Millimeter MM MP Metric Ton MR Meter

MS Square Millimeter MT Metric Long Ton

MU Millicurie NS Short Ton

Description: Two thousand pounds

NT Trailer NW Newton

Description: Represents force in the International Metric System (SI); equal to the force that produces an acceleration of 1 meter per second on a mass of 1 kilogram

OZ Ounce - Av

PA Pail
PC Piece
PK Package

		PL PT	Pallet/Unit Load Pint				
		PV	Half Pint				
		PX	Pint, Imperial				
		PY	Peck, Dry U.S.				
		PZ	Peck, Dry Imperial				
		QR	Quire				
		QS	Quart, Dry U.S.				
		QT	Quart				
		QU	Quart, Imperial				
		RL	Roll				
		RM	Ream				
		SC	Square Centimeter				
		SF	Square Foot				
		SH	Sheet				
		SJ	Sack				
		SM	Square Meter				
		SV	Skid				
		SW	Skein				
		SY	Square Yard				
		TB	Tube				
		TE	Tote				
		TK	Tank				
		TO	Troy Ounce				
		TX	Troy Pound				
		TY	Tray				
		UN	Unit				
		VI	Vial				
		WH	Wheel				
		YD	Yard				
		ZZ	Mutually Defined				
LH102	80	Lading Q	uantity	М	N0	1/7	Must use
			on: Number of units (pieces) 1: Used to convey the number				
		CSX Note	2: For unknown quantities,	pass '1' with the	code 'UN'	' in LH101.	
LH103	277	UN/NA Ide	entification Code	0	ID	6/6	Used
			on: Code identifying the haze of Federal Regulations; UN/N				
LH104	200	Hazardou	s Materials Page	0	AN	1/6	Used
		Description materials	on: The United Nations page	e number as requ	uired for th	e international ti	ansport of hazardous
LH105	22	Commodi	ty Code	0	AN	1/30	Used
			on: Code describing a comm 1: Must contain a 7-digit nu RC).				
LH106	355	Unit or Ba	sis for Measurement Code	e M	ID	2/2	Must use
		measurem	on: Code specifying the units that has been taken		e is being	expressed, or m	anner in which a
		CSX Note	1: Weight and volume quali	itier			
			2: For hazardous shipment nit of measure to meet Trans			1106 must be in	

Goods reporting requirements.

Code	<u>Name</u>
1F	Train Mile
	Description: The first locomotive in a train moving one mile
1H	Caboose Mile
4.1	Description: One caboose moving one mile
1J	Ton Miles
	Description: Tons of freight multiplied by the number of times moved; includes non-
1K	revenue freight such as material used to maintain trackage and right-of-way Locomotive Mile
IIX	Description: One locomotive moving one mile
1L	Total Car Count
' -	Description: The sum of cars, locomotives, and cabooses moving over a specified
	track; the conversion rate for locomotives and cabooses is set by contract
B4	Barrel, Imperial
B5	Billet
BA	Bale
BD	Bundle
BE	Beam
BF	Board Feet
BG	Bag
BI	Bar
	Description: A centimeter-gram-second unit of pressure, equal to one million dynes
	per square centimeter
ВО	Bottle
BR	Barrel
BU	Bushel
D) /	Description: 32 dry quarts
BV BX	Bushel, Dry Imperial
	Box
C4 CA	Carload Case
CC	Cubic Centimeter
CE	Centigrade, Celsius
CF	Cubic Feet
CH	Container
CI	Cubic Inches
CL	Cylinder
CM	Centimeter
CN	Can
CP	Crate
CR	Cubic Meter
CT	Carton
CU	Cup
CX	Coil
CY	Cubic Yard
DF	Dram
DG	Decigram
DJ	Decagram
DL	Deciliter
DR	Drum
DT	Dry Ton
DZ	Dozen
FA	Fahrenheit
FO	Fluid Ounce
FT	Foot
GA	Gallon
GH	Half Gallon

GI Imperial Gallons GR Gram HA Hank Description: One hundred feet of rope HG Hectogram HJ Horsepower НМ Miles Per Hour IN Inch JR Jar JU Jug ΚE Keg Description: A unit of weight equal to 100 pounds, used for nails KG Kilogram ΚN Kilometers KT Kit LB Pound LG Long Ton Description: 2240 pounds as used in the U.K. LΡ Liquid Pounds LT Liter M5 Microcurie M8 Mega Pascals ME Milligram ML Milliliter MM Millimeter Metric Ton MP MR Meter Square Millimeter MS Metric Long Ton MT Millicurie MU NS Short Ton **Description:** Two thousand pounds NT Trailer NW Newton Description: Represents force in the International Metric System (SI); equal to the force that produces an acceleration of 1 meter per second on a mass of 1 kilogram ΟZ Ounce - Av PA Pail PC Piece Package PΚ PLPallet/Unit Load PT Pint PV Half Pint PX Pint, Imperial PΥ Peck, Dry U.S. PΖ Peck, Dry Imperial QR Quire QS Quart, Dry U.S. QT Quart QU Quart, Imperial RLRoll RMReam SC **Square Centimeter** Square Foot SF SH Sheet SJ Sack SM Square Meter

		SV SW SY TB TE TK TO TX TY UN VI WH YD ZZ	Skid Skein Square Yard Tube Tote Tank Troy Ounce Troy Pound Tray Unit Vial Wheel Yard Mutually Defined					
LH107	380	Quantity		0	R	1/15	Used	
			Numeric value of quantity The volume or weight					
LH108	595	Compartmen	t ID Code	0	ID	1/1	Used	
			Code identifying the compartment in dard codes are used.	a compai	rtmentalized	d tank car		
LH109	665	Residue Indi	cator Code	0	ID	1/1	Used	
		Description: Code indicating that the material being described is that which remains in a packaging (including a tank car) after it has been unloaded						
		<u>Code</u> G P R	Name Residue Last Contained Description Residue Last Contained Description Residue Last Contained Description	n (Packa	ges)	ontainment)		
LH110	254	Packing Grou	up Code	0	ID	1/3	Used	
		Description:	Code indicating degree of danger in t	erms of F	Roman num	nber I, II or III		
LH1	1271	Industry Cod	e	Χ	AN	1/30	Used	
		Description:	Code indicating a code from a specifi	c industr	y code list			

Comments:

- 1. LH101 and LH102 are used to convey the number and type of packages for bulk and nonbulk movements.
- 2. LH106 and LH107 are used to convey the quantity or volume and unit of measure for shipments.
- 3. In LH109, a value of "R" or "P" requires that the receiver generate the words "residue: last contained" prior to the shipping name in accordance with regulations.
- 4. LH112 is the packaging form code for the non-bulk container passed in the LH101 as defined in 49 CFR 178 and required by 49 CFR 172.
- 5. This segment contains changes not yet reflected in X12

LH2 Hazardous Classification Information

Pos: 690 Max: 4 Heading - Optional Loop: LH1 Elements: 13

Loop Path: LS-LH1 User Option (Usage): Used

Purpose: To specify the hazardous notation and endorsement information

Element Summary:											
<u>Ref</u> LH201	<u>ld</u> 215	Element Nam Hazardous Cl		Req O	<u>Type</u> ID	Min/Max 1/30	<u>Usage</u> Used				
		commodity CSX Note 1: /	Description: The hazardous classification corresponding to the shipping name of the hazardous commodity CSX Note 1: Mandatory whenever the data is required for US and/or Canadian hazardous shipment requirements								
			The compatibility group must follov ods included in Class 1 (i.e. 1.1D v rroup).			er for					
		decimal, divisi pass the word	CSX Note 3: Except for combustible liquids, only pass the numeric hazard class, decimal, division, and compatibility group if applicable. Do not pass the words 'CLASS' or 'HAZARD CLASS'. For combustible liquids, pass 'COMBUSTIBLE LIQUID'.								
LH202	983	Hazardous Cl	lass Qualifier	0	ID	1/1	Used				
			Code qualifying hazardous class dard codes are used.								
LH205	759	Reportable Q	uantity Code	0	ID	2/2	Used				
			Information Se and the hazard LFH02, or 2) a	ast one Free Form Hazardous Mategment (LFH) with a qualifier of 'Ha dous substance enclosed in paren at least one EPA Required Data Se y EPA Waste Stream Code or Was Code.	ZC' in LFI theses in egment (L	.EP)					
		<u>Code</u> RQ	Name Reportable Quantity CSX Note 1:								
			If used, the hazardous material Free Form Hazardous Material LFH01 and the hazardous sub- LFH02, or 2) at least one EPA Waste Stream Code or Waste	Informati stance en Required	on Segme closed in Data Seg	ent (LFH) with a co parentheses in ment (LEP) with	qualifier of 'HZC' in				
LH206	355	Unit or Basis	for Measurement Code	X	ID	2/2	Used				
			Description: Code specifying the units in which a value is being expressed, or manner in whit measurement has been taken								
		<u>Code</u> CE FA	Name Centigrade, Celsius Fahrenheit								
LH207	408	Temperature		X	R	1/4	Used				
		Description: CSX Note 1: /	Temperature Flashpoint temperature								
LH208	355	Unit or Basis	for Measurement Code	Χ	ID	2/2	Used				
LI 1200	555	Jim Ji Dusis		^	.5	<i>-, -</i>	5 554				

		Description: Code specifying the units in which a value is being expressed, or manner in which a measurement has been taken							
		<u>Code</u> CE FA	Name Centigrade, Celsius Fahrenheit						
LH209 408		Temperature		Χ	R	1/4	Used		
		Description: Temperature							
		CSX Note 1: Control Temperature							
LH210	355	Unit or Basis	for Measurement Code	Χ	ID	2/2	Used		
		Description: Code specifying the units in which a value is being expressed, or manner in which a measurement has been taken							
		<u>Code</u> CE FA	Name Centigrade, Celsius Fahrenheit						
LH211	408	Temperature		Χ	R	1/4	Used		
		Description: CSX Note 1: E	Temperature Emergency Temperature						
LH212	188	Weight Unit C	code	X	ID	1/1	Used		
			Code specifying the weight unit dard codes are used.						
LH213	267	Net Explosive	Quantity	Χ	N0	1/10	Used		
		Description: Net weight of the explosive quantity of the hazardous commodity CSX Note 1: Used to convey net explosive weight for both US and Canadian shipments.							

Syntax Rules:

- 1. P0607 If either LH206 or LH207 is present, then the other is required.
- 2. P0809 If either LH208 or LH209 is present, then the other is required.
- 3. P1011 If either LH210 or LH211 is present, then the other is required.
- 4. P1213 If either LH212 or LH213 is present, then the other is required.

Semantics:

- 1. LH206 and LH207 indicate the flashpoint temperature.
- 2. LH208 and LH209 indicate the control temperature.
- 3. LH210 and LH211 indicate the emergency temperature.
- 4. LH212 and LH213 indicate the net explosive weight.

LH3 Hazardous Material Shipping Name

Pos: 700 Max: 10 Heading - Mandatory Loop: LH1 Elements: 4

Loop Path: LS-LH1

User Option (Usage): Used

Purpose: To specify the hazardous material shipping name and additional descriptive requirements

Element Summary:

Ref	<u>ld</u>	Element Name	Req	<u>Type</u>	Min/Max	<u>Usage</u>		
LH301	224	Hazardous Material Shipping Name	M	AN	1/25	Used		
		Description: The proper shipping name of the har Federal Regulations, Title 49				y the Code of		
CSX Note 1: If LH302 is 'l' this field will contain the shipping name defined by the International Maritime Dangerous Goods Code.								
LH302	984	Hazardous Material Shipping Name Qualifier	Х	ID	1/1	Used		
		Description: Qualifier indicating the source (regulative All valid standard codes are used.	ulatory) o	of the prop	er shipping name	e		
LH303	985	N.O.S. Indicator Code	0	ID	3/3	Used		
		Description: Code indicating the type of regulator stands for Not Otherwise Specified	ory requir	rements th	at apply to a des	scription; N.O.S.		
		CSX Note 1: If used, at least one Free Form Hazardous Material Information segment (LFH) with a qualifier of 'TEC' in LFH01 and the technical or chemical group name enclosed in parentheses in LFH02 is required.						
		All valid standard codes are used.						

Syntax Rules:

1. P0102 - If either LH301 or LH302 is present, then the other is required.

Semantics:

1. If LH304 is "Y", then this is an Association of American Railroads Operations and Transportation Bulletin 55 commodity. If "N", it is not an Association of American Railroads Operations and Transportation Bulletin 55 commodity.

CSX Note 1:

1 Information placed in data elements LH301, LFH02, LFH03, LH603, LH604 that exceeds the maximum size of the data element must break on complete word or number boundaries when placing overflow into following iterations of the data element.

LFH Freeform Hazardous Material Information

Pos: 710 Max: 20 Heading - Optional Loop: LH1 Elements: 8

Loop Path: LS-LH1 User Option (Usage): Used

Purpose: To uniquely identify the variable information required by government regulation covering the transportation of hazardous

material shipments

Element Summary:

Ref		y. Element Nai	me	Req	Type	Min/Max	Usage			
LFH01	<u>ld</u> 808		Material Shipment Information	M	<u>Type</u> ID	3/3	Must use			
		Qualifier	•							
			: Qualifier indicating the type of infor f hazardous commodity movements							
		Code	<u>Name</u>							
		ADI	Additional Descriptive Information Accompany the Movement by the Description : Used to specify 'Or Used to pass 'SHEEN ON WATE	e Shipper IL' for ma ER'.	terials cor	ntaining oil.	Desired to			
		D40	Used to pass 'PROTECTIVE DIF							
		D13	"DOT - 113, Do Not Bump or Cut	Off Car	while in ivi	otion" Declaration	on			
		DRC	Damaged Car Number Description: If used, LFH02 contains the Damaged Car Initial and Number							
		EQP	Conveyed Equipment Identification		3					
			Description: Used to pass equiper non-intermodal rail cars.		tial and nu	mber for contair	ners moving on			
		FUM	Fumigation Declaration							
			Description: Identifies fumigated Transportation of Dangerous Go				as required by			
		HOT	Identifies Products in a Heated M Description : <i>If used, pass 'HOT</i>							
		HZC								
		INILI	Description: If used, LH205 must	st be 'RG).					
		INH LQY	Inhalation Hazard							
		MOS	"Limited Quantity" Declaration Maximum Operating Speed							
		IVIOS	Description: If used, pass the nappear in the H3 or W6 segment		oeed in LF	H02. The code	'SR' must also			
		MPI	Marine Pollutant							
		PIH	"Poison - Inhalation Hazard" Dec	laration						
			Description: If used, LFH04 is n	nandator	V					
		POI	"Poison" Declaration							
		RAM	Radioactive Material Data							
		TEC	Technical or Chemical Group Na							
			Description: Required if LH303	is equal i	to 'NOS'					
		TNM	Trade Name							
		WST	Waste Declaration							
			Description: Used to pass any s manifest.	special in	structions	from the hazard	lous waste			
LFH02	809	Hazardous I	Material Shipment Information	М	AN	1/25	Must use			

Description: Specific information required by law for hazardous material shipments

CSX Note 1: Contains Technical or Chemical group name (enclosed in parentheses) if LH303 is equal to 'NOS' and LFH01 is equal to 'TEC' Contains the hazardous substance (enclosed in parentheses) if

LH205 is equal to 'RQ' and LFH01 is equal to 'HZC'.

LFH Technical Name may be present for modifying proper shipping name when proper shipping name is not 'NOS'.

If used to specify that commodity contains oil, pass (OIL) here.

If used to identify Sheen on Water, pass 'SHEEN ON WATER' here.

If LFH01 is 'D13', 'HOT', 'INH', 'LQY', 'MPI', 'PHI' or 'POI', pass the appropriate notation here. See Dangerous Goods/Hazardous Materials EDI Mapping section for the appropriate text.

If used to show damaged car, pass equipment initial and number here. The first four positions are the car initials, left-justified and space-filled. The next six positions are the car number, right justified and zero-filled.

If used to show maximum operating speed, this contains the numeric speed followed by MPH (i.e. 15MPH) and a code of 'SR' in the H3 or W6 segments.

If used to identify Marine Pollutant, pass the marine pollutant name here, if it is different than the proper shipping name. The Marine Pollutant Name must appear in parentheses ().

If used to pass containers moving on non-intermodal rail cars, pass equipment initial and number here.

If used to specify FUM, pass additional data required to meet Canadian Transportation of Dangerous Goods reporting requirements here including: (1) Disposal instructions of fumigant and (2) Quantity and unit of measure of fumigant. Overflow data should be passed in subsequent iteration of the LFH with LFH01 code of FUM and overflow data passed in the LFH02 and LFH03. See Dangerous Goods/Hazardous Materials EDI Mapping instructions for detailed examples.

If used to identify Protective Direction Number, pass 'PROTECTIVE DIRECTION NUMBER' here.

If used to identify Trade Name, pass the Trade Name here.

LFH03 809 **Hazardous Material Shipment Information** AN 1/25 Used 0 Description: Specific information required by law for hazardous material shipments CSX Note 1: Used to provide field for overflow data from LFH02 CSX Note 2: If used to identify Protective Direction Number pass the Protective Direction Number here. LFH04 1023 **Hazard Zone Code** Used Description: Code specifying the Department of Transportation assigned zone designating the Inhalation Toxicity Hazard Zone CSX Note 1: Used only when LFH01 equals PIH. All valid standard codes are used. LFH05 355 **Unit or Basis for Measurement Code** Х ID 2/2 Used Description: Code specifying the units in which a value is being expressed, or manner in which a

CSX Note 1: Used only when LFH01 equals RAM

<u>Code</u> <u>Name</u> 1T Terabecquerel

measurement has been taken

		4N G4 R2	Megabecquerel Description: Unit of radiation Gigabecquerel Description: Unit of radiation Becquerel Description: Unit of radiation	n equal to 27 m		ourio.	
LFH06	380	Quantity	Description. Office of radiation	X	R	1/15	Used
		CSX Note 1: A	Numeric value of quantity Activity of radioactive material Used only when LFH01 equals i	RAM			
LFH07	380	CSX Note 1: 7	Numeric value of quantity Transport index of radioactive rr Used only when LFH01 equals i		R	1/15	Used
LFH08	373	CSX Note 3: 7	This is a dimensionless value	0	DT	8/8	Used
		Description: I	Date expressed as CCYYMMDI Only used when LFH01 = 'FUM	D where CC re	presents th	e first two digits o	

Syntax Rules:

1. P0506 - If either LFH05 or LFH06 is present, then the other is required.

Semantics:

- 1. LFH06 indicates activity of the radioactive material.
- 2. LFH07 indicates transport index of the radioactive material.
- 3. LFH08 is the date fumigation began.

LEP EPA Required Data

Pos: 720 Max: 3 Heading - Optional Loop: LH1 Elements: 4

Loop Path: LS-LH1 User Option (Usage): Used

Purpose: To specify the Environmental Protection Agency (EPA) information relating to shipments of hazardous material

Element Summary:

<u>Ref</u>	<u>ld</u>	Element Name	Req	Type	Min/Max	<u>Usage</u>
LEP01	806	EPA Waste Stream Number Code	0	ID	4/6	Used

Description: Waste stream number applicable to the movement of hazardous waste as determined by

government regulations

CSX Note 1: If more than 3 waste stream codes, use LFH segment qualified with

ADI.

Syntax Rules:

1. P0304 - If either LEP03 or LEP04 is present, then the other is required.

Semantics:

- 1. LEP03 is used to identify the state or province responsible for the hazardous waste number contained in LEP04.
- 2. LEP04 is the hazardous waste number.

LH4 Canadian Dangerous Requirements

Pos: 730 Max: 1 Heading - Optional Loop: LH1 Elements: 12

Loop Path: LS-LH1

User Option (Usage): Used

Purpose: To specify additional Transport Canada requirements covering transportation of dangerous goods in Canada

Element Summary:

<u>Ref</u>	<u>ld</u>	Element Name	Req	<u>Type</u>	Min/Max	<u>Usage</u>			
LH401	238	Emergency Response Plan Number	0	AN	1/12	Used			
		Description: The identity number of a specific haby the Director General of Canada	azardous	emergeno	cy response plan	that is assigned			
		CSX Note 1: Required if the commodity is listed in Schedule 1, Column 7 of the Canadian TDG regulations.							
		Format to conform to TDG requirements, currently valid formats are n-nnnn OR n-nnnn-nnn.							
LH402	364	Communication Number	0	AN	1/80	Used			
		Description: Complete communications number CSX Note 1: Required if LH401 is present.	including	g country o	or area code whe	en applicable			

Syntax Rules:

- 1. P0812 If either LH408 or LH412 is present, then the other is required.
- 2. P0102 If either LH401 or LH402 is present, then the other is required.

Semantics:

1. LH411 is an additional telephone number.

Comments:

- 1. LH402 is used for the emergency response plan telephone number.
- 2. LH404 is for the first subsidiary classification.
- 3. LH405 is for the second subsidiary classification.
- 4. LH406 is for the third subsidiary classification.

LHT

Transborder Hazardous Requirements

Pos: 740 Max: 3
Heading - Optional
Loop: LH1 Elements: 3

Loop Path: LS-LH1

User Option (Usage): Used

Purpose: To specify the placard information required by the second government agency when shipment is to cross into another

country

Element Summary:

<u>Ref</u>	<u>ld</u>	Element Name	Req	<u>Type</u>	Min/Max	<u>Usage</u>
LHT01	215	Hazardous Classification	0	ID	1/30	Used

Description: The hazardous classification corresponding to the shipping name of the hazardous commodity

LHR

Hazardous Material Identifying Reference Numbers

Pos: 750 Max: 5 Heading - Optional Loop: LH1 Elements: 3

Loop Path: LS-LH1

User Option (Usage): Used

Purpose: To transmit specific hazardous material reference numbers

Element Summary:

<u>Ref</u> LHR01	<u>ld</u> 128	Element N Reference	lame Identification Qualifier	<u>Req</u> M	<u>Type</u> ID	Min/Max 2/3	<u>Usage</u> Must use			
		Description	ion: Code qualifying the Reference Identification							
		<u>Code</u>	<u>Name</u>							
		AH	Agreement Number							
			Description: Used for FRA App The receiver is required to displant preceding the number.				-			
		HA	Competent Authority							
			Description: The receiver is recall a value of 'CA-' preceding the number of the num		display the	Competent Aut	thority Number with			
		HD	HD Department of Transportation Hazardous Number							
		Description: Used to pass consignor DOT hazardous number to meet reporting requirements for HM-232.								
		HE	Hazardous Exemption Number							
			Description: The receiver is required to display the Hazardous Exemption Number with a value of 'DOT-E' preceding the number							
		PN	Permit Number							
			Description: Used for Transport display the Permit Number with							
		SO	Shipper's Order (Invoice Numbe	r)						
			Description: The receiver is received value of 'SA-' preceding the number 1.		display the	Special Approv	al Number with a			
		MDN	Hazardous Waste Manifest Docu	ument Nu	mber					
			Description: Used for Manifest Document Number for hazardous waste shipment. The receiver is required to display the Manifest Document Number with a value of 'Manifest Document							

If used an N101 of 'HW', 'HX' and 'HZ' are required.

LHR02 127 Reference Identification M AN 1/30 Must use

Number' preceding the number.

Description: Reference information as defined for a particular Transaction Set or as specified by the Reference Identification Qualifier

PER Administrative Communications Contact

Pos: 755 Max: 5 Heading - Optional Loop: LH1 Elements: 9

Loop Path: LS-LH1

User Option (Usage): Used

Purpose: To identify a person or office to whom administrative communications should be directed

Element Summary:

<u>Ref</u> PER01	<u>ld</u> 366	Element Nar Contact Fun		<u>Req</u> M	<u>Type</u> ID	Min/Max 2/2	<u>Usage</u> Must use		
		Description: Code identifying the major duty or responsibility of the person or group named							
		<u>Code</u> CN	Name General Contact Description: Used to identify Ca shipments when the HM contact			,	• •		
		НМ	Hazardous Material Contact Description: Used to identify the the entire move. If, on transborde Canada, this is the US Contact.	e Hazardo	ous Materi	ial Contact if the I	number is valid for		
PER02	93	Name		0	AN	1/60	Used		
	Description: Free-form name CSX Note 1: Only used if emergency contact is different from the Shipper shown in the N1*SH outside the LH loop. If used must be a valid entity name; do not send filler text (i.e. 'NOT SHOWN', 'NONE SHOWN', or 'UNKNOWN').								
PER03	365	Communica	tion Number Qualifier	Χ	ID	2/2	Used		
			: Code identifying the type of commu This is the only allowable code.	ınication	number				
		<u>Code</u> TE	Name Telephone CSX Note 1: Voice Only						

Χ

Description: Complete communications number including country or area code when applicable

AN

1/21

Syntax Rules:

364

PER04

1. P0304 - If either PER03 or PER04 is present, then the other is required.

Communication Number

- 2. P0506 If either PER05 or PER06 is present, then the other is required.
- 3. P0708 If either PER07 or PER08 is present, then the other is required.

Used

Loop Party Identification

Pos: 7560 Repeat: 10 Optional

Loop: N1 Elements: N/A

Loop Path: LS-LH1

User Option (Usage): Used Purpose: To identify a party by type of organization, name, and code

Loop Summary:

<u>Pos</u>	<u>ld</u>	Segment Name	Req	Max Use	Repeat	<u>Usage</u>
7560	N1	Party Identification	0	1		Used
7570	N3	Party Location	0	2		Used
7580	N4	Geographic Location	0	1		Used
7590	PER	Administrative Communications Contact	0	2		Used

N1 Party Identification

Pos: 7560 Max: 1 Heading - Optional Loop: N1 Elements: 4

Loop Path: LS-LH1-N1 User Option (Usage): Used

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

Element Summary:

Element 3	oullilliai	y.								
<u>Ref</u>	<u>ld</u>	Element Name	<u>e</u>	Req	<u>Type</u>	Min/Max	<u>Usage</u>			
N101	98	Entity Identifie	er Code	M	ID	2/3	Must use			
		Description: Code identifying an organizational entity, a physical location, property or an individual								
		<u>Code</u>	<u>Name</u>							
		CN	Consignee							
			Description: Used to convey the information used to satisfy Canac Regulations requirements for mix	dian Tran	sportation	•				
		CT	Country of Origin							
			Description: Used to convey the governing hazardous materials rewaybills or associated 418 consists.	-	•					
			If used, N103 must equal '38' and passed in the N104. The N102 is			Code 3166 for C	Country of Origin is			
		HW	Designated Hazardous Waste Fa	cility						
			Description: If used, a LHR segment inside the LH1 loop is required having LHR01 = 'MDN'.							
		HX	Transporter of Hazardous Waste							
			Description: If used, a LHR segretation with the segretary of the segretary and th	ment insi	de the LH	1 loop is require	ed having LHR01 =			
		HZ	Hazardous Waste Generator							
			Description: If used, a LHR segretation of MDN'.	ment insi	de the LH	1 loop is require	ed having LHR01 =			
		SH	Shipper							
			Description: Used to convey the information used to satisfy Canac Regulations requirements for mix	dian Tran	sportation					

Description: Free-form name

CSX Note 1: Limited to 30 for Rail Transactions

Syntax Rules:

93

N102

1. R0203 - At least one of N102 or N103 is required.

Name

2. P0304 - If either N103 or N104 is present, then the other is required.

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.

Χ

AN

1/30

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

Used

Party Location N3

Pos: 7570 Max: 2 **Heading - Optional** Elements: 2

Loop Path: LS-LH1-N1

User Option (Usage): Used
Purpose: To specify the location of the named party

Element Summary:

<u>Ref</u>	<u>ld</u>	Element Name	Req	Type	Min/Max	<u>Usage</u>
N301	166	Address Information	M	AN	1/30	Must use
		Description: Address information				
		CSX Note 1: Limited to 30 for Rail Transactions				
N302	166	Address Information	0	AN	1/30	Used
		Description: Address information				
		CSX Note 1: Limited to 30 for Rail Transactions				

N4 Geographic Location

Pos: 7580 Max: 1 Heading - Optional Loop: N1 Elements: 3

Loop Path: LS-LH1-N1 User Option (Usage): Used

Purpose: To specify the geographic place of the named party

Element Summary:

<u>Ref</u> N401	<u>ld</u> 19	Element Name City Name	Req O	<u>Type</u> AN	Min/Max 2/30	<u>Usage</u> Used
		Description: Free-form text for city name				
N402	156	State or Province Code	Χ	ID	2/2	Used
		Description: Code (Standard State/Province) as	s defined	by approp	riate governmen	it agency
N403	116	Postal Code	0	ID	3/15	Used
		Description: Code defining international postal for United States)	zone cod	e excludin	g punctuation ar	nd blanks (zip code

Syntax Rules:

- 1. E0207 Only one of N402 or N407 may be present.
- 2. C0605 If N406 is present, then N405 is required.
- 3. C0704 If N407 is present, then N404 is required.

Comments:

- 1. A combination of either N401 through N404, or N405 and N406 may be adequate to specify a location.
- 2. N402 is required only if city name (N401) is in the U.S. or Canada.

PER Administrative Communications Contact

Pos: 7590 Max: 2 Heading - Optional Loop: N1 Elements: 4

Loop Path: LS-LH1-N1 User Option (Usage): Used

Purpose: To identify a person or office to whom administrative communications should be directed

Element Summary:

<u>Ref</u> PER01	<u>ld</u> 366	Element Name Contact Function Code	<u>Req</u> M	<u>Type</u> ID	Min/Max 2/2	<u>Usage</u> Must use
-		Description: Code identifying the major duty or	responsit	oility of the	person or group	named
		CodeNameRPResponsible Person				
PER02	93	Name	0	AN	1/30	Used
		Description: Free-form name				
PER03	365	Communication Number Qualifier	X	ID	2/2	Used
		Description: Code identifying the type of comm CSX Note 1: <i>TE is the only allowable code value</i>		number		
		CodeNameTETelephoneDescription: Voice Only				
PER04	364	Communication Number	X	AN	1/256	Used
		Description: Complete communications numbe	r including	g country of	or area code whe	en applicable

Syntax Rules:

- 1. P0304 If either PER03 or PER04 is present, then the other is required.
- 2. P0506 If either PER05 or PER06 is present, then the other is required.
- 3. P0708 If either PER07 or PER08 is present, then the other is required.

LE Loop Trailer

Pos: 760 Max: 1 Heading - Mandatory Loop: LS Elements: 1

Loop Path: LS

User Option (Usage): Used

Purpose: To indicate that the loop immediately preceding this segment is complete

Element Summary:

<u>Ref</u>	<u>ld</u>	Element Name	<u>Req</u>	Type	Min/Max	<u>Usage</u>
LE01	447	Loop Identifier Code	M	AN	1/6	Must use

Description: The loop ID number given on the transaction set diagram is the value for this data element in segments LS and LE

Semantics:

1. One loop may be nested contained within another loop, provided the inner nested loop terminates before the other loop. When specified by the standards setting body as mandatory, this segment in combination with "LS", must be used. It is not to be used if not specifically set forth for use. The loop identifier in the loop header and trailer must be identical. The value for the identifier is the loop ID of the required loop beginning segment. The loop ID number is given on the transaction set diagram in the appropriate ASC X12 version/release.

Comments:

1. See Figures Appendix for an explanation of the use of the LE and LS segments.

PER Administrative Communications Contact

Pos: 770 Max: 5 Heading - Optional Loop: N/A Elements: 4

User Option (Usage): Used

Purpose: To identify a person or office to whom administrative communications should be directed

Element Summary:

<u>Ref</u> PER01	<u>ld</u> 366	Element Name Contact Function Cod	de .	<u>Req</u> M	Type ID	Min/Max 2/2	<u>Usage</u> Must use			
1 21101	000			responsibility of the person or group named						
		Code Name			, ,	3 3 4				
		Descri	General Contact Description: Used to identify Canadian Hazardous Material contact(s) on transboton shipments when the HM contact is not valid for both US and Canada.							
		-	ous Material Contact							
		the enti	ption: Used to identify the ire move. If, on transborde a, this is the US Contact.							
PER02	93	Name		0	AN	1/30	Used			
		in the N1*SH outside th	n name d if emergency contact is d he LH loop. If used must be r text (i.e. 'NOT SHOWN',	e a valid	entity					
PER03	365	Communication Numl	ber Qualifier	Χ	ID	2/2	Used			
			ntifying the type of commune only allowable code value		number					
		Code Name TE Telepho Descri	one ption: <i>Voice Only</i>							
PER04	364	Communication Numl	ber	Χ	AN	1/21	Used			

Description: Complete communications number including country or area code when applicable

Syntax Rules:

- 1. P0304 If either PER03 or PER04 is present, then the other is required.
- 2. P0506 If either PER05 or PER06 is present, then the other is required.
- 3. P0708 If either PER07 or PER08 is present, then the other is required.

LHR

Hazardous Material Identifying Reference Numbers

Pos: 790 Max: 1 **Heading - Optional** Loop: N/A Elements: 3

User Option (Usage): Used

Purpose: To transmit specific hazardous material reference numbers

Element Summary:

Ref **Element Name** Usage ld Req Min/Max **Type** LHR01 128 **Reference Identification Qualifier** ID 2/3 Must use

Description: Code qualifying the Reference Identification

Code **Name**

Agreement Number AΗ

> **Description:** Used for FRA Approval Number for movement of noncompliant tank cars. The receiver is required to display the approval number with a value of 'FRA-'

preceding the number.

ΗE Hazardous Exemption Number

Description: The receiver is required to display the Hazardous Exemption Number

with a value of 'DOT-E' preceding the number

PΝ Permit Number

Description: Used for Transport Canada Permit Number. The receiver is required to

display the Permit Number with a value of 'ELS PERMIT' preceding the number.

LHR02 127 Reference Identification ΑN 1/30 Must use

Description: Reference information as defined for a particular Transaction Set or as specified by the

Reference Identification Qualifier

LHR03 373 Date 0 DT 8/8 Used

Description: Date expressed as CCYYMMDD

CSX Note 1: If used, LHR01 must be 'PN'. Used for Transport Canada Permit

expiration date. The receiver is required to display the date transmitted preceded by the phrase 'EXPIRY DATE:'.

LH6 Hazardous Certification

Pos: 800 Max: 1 Heading - Optional Loop: N/A Elements: 4

User Option (Usage): Used

Purpose: To specify the name of the person certifying that the shipment complies with the regulations and/or the actual certification

Element Summary:

<u>Ref</u>	<u>ld</u>	Element Name	<u>Req</u>	Type	Min/Max	<u>Usage</u>
LH601	93	Name	0	AN	1/30	Used

Description: Free-form name

CSX Note 1: Must be the name of the person certifying the shipment. A

COMPANY NAME IS NOT ACCEPTABLE.

Syntax Rules:

1. P0203 - If either LH602 or LH603 is present, then the other is required.

XH

Pro Forma - B13 Information

Pos: 810 Max: 1 Heading - Optional Loop: N/A Elements: 7

User Option (Usage): Used

Purpose: This segment is used to specify a pro forma invoice and B13 Canadian Customs Export Declaration information, required by U.S. and Canadian customs

Element Summary:

<u>Ref</u> XH01	<u>ld</u> 100	Element Name Currency Code	<u>Req</u> M	<u>Type</u> ID	Min/Max 3/3	<u>Usage</u> Must use			
		Description: Code (Standard ISO) for country in CSX Note 1: USD US Dollars CAD Canadian Dollars MXP Mexican Peso Qualifies the value in X114	whose o	currency the	e charges are s	pecified			
XH02	645	Related Company Indication Code	М	ID	1/1	Used			
		Description: Code indicating parties to a transact All valid standard codes are used.	ction						
XH03	150	Special Charge or Allowance Code	М	ID	3/3	Used			
		Description: Code identifying type of special charge or allowance							
		CodeName595Proforma InvoiceFCBFreight Charges to BorderFCDFreight Charges to Destination							
XH04	610	Amount	0	N2	1/15	Used			
		Description: Monetary amount CSX Note 1: Required if freight charges are not shipment	included	in the valu	e of the				
XH05	503	Block 20 Code	0	ID	1/1	Used			
		Description: Code defining Block 20 characteris All valid standard codes are used.	tics						
XH06	504	Chemical Analysis Percentage	0	N2	2/9	Used			
		Description: Chemical analysis percentage							
XH07	212	Unit Price	0	R	1/17	Used			
		Description: Price per unit of product, service, commodity, etc.							

Semantics:

- 1. XH04 for a line item: is the freight or special charge; for the total invoice: the total charges -- expressed in the standard monetary denomination for the currency specified.
- 2. XH06 will contain percentage of a component of a product which is required by customs to be reported.
- 3. XH07 will contain unit price of the item being shipped.

Comments:

1. This segment is to be used for shipments originating in Canada only.

X7

Customs Information

Pos: 820 Max: 10 Heading - Optional Loop: N/A Elements: 2

User Option (Usage): Used

Purpose: To indicate customs information

Element Summary:

Ref	<u>ld</u>	Element Name	Req	Type	Min/Max	<u>Usage</u>
X701	61	Free-Form Message	M	AN	1/30	Must use
		Description: Free-form information				
X702	61	Free-Form Message	0	AN	1/30	Used
		Description: Free-form information				

SE Transaction Set Trailer

Pos: 840 Max: 1 Heading - Mandatory Loop: N/A Elements: 2

User Option (Usage): Must 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)

Element Summary:

<u>Ref</u>	<u>ld</u>	Element Name	Req	<u>Type</u>	Min/Max	<u>Usage</u>
SE01	96	Number of Included Segments	M	N0	1/10	Must use
		Description: Total number of segments include	d in a trar	nsaction se	et including ST a	and SE segments
SE02	329	Transaction Set Control Number	М	AN	4/9	Must use
		Description: Identifying control number that mu assigned by the originator for a transaction set	st be unio	que within	the transaction	set functional group

Comments:

1. SE is the last segment of each transaction set.