

DI API Database Field Mappings

Describe the Relations Between property names and the relative dataBase files.

Version 6.7052

<i>Update</i>	<i>Date</i>	<i>Name</i>	<i>Changes</i>	<i>SBO Version</i>
1.0				
1.1				

File: C:\Documents and Settings\i009299\Desktop\New Uploads\DI API Database Field Mappings.doc

Saved at: Thursday, May 4, 2006

Printed at: Thursday, May 4, 2006


1. Contacts

Source Table: OCLG

Property Name	Field Name	Position	type	size	Read\Write
CardCode	CardCode	1	string	15	Read\Write
Notes	Notes	2	string	-1	Read\Write
ContactDate	CntctDate	3	date/time	8	Read\Write
ContactTime	CntctTime	4	date/time	11	Read\Write
Recontact	Recontact	5	date/time	8	Read\Write
Closed	Closed	6	BoYesNoEnum	1	Read\Write
CloseDate	CloseDate	7	date/time	8	Read\Write
Phone	Tel	9	string	20	Read\Write
Fax	Fax	10	string	20	Read\Write
Subject	CntctSbjct	11	string	11	Read\Write
DocType	DocType	13	long	20	Read\Write
DocNum	DocNum	14	string	20	Read Only
DocEntry	DocEntry	15	string	20	Read\Write
ContactCode	ClgCode	0	long	11	Read Only
Priority	Priority	30	BoMsgPriorities	1	Read\Write
Details	Details	23	string	60	Read\Write
Activity	Action	22	BoActivities	1	Read\Write
ActivityType	CntctType	24	long	11	Read\Write
Location	Location	25	long	11	Read\Write
StartTime	BeginTime	26	date/time	11	Read\Write
EndTime	ENDTime	29	date/time	11	Read\Write
Duration	Duration	27	double	20	Read\Write
DurationType	DurType	28	BoDurations	1	Read\Write
SalesEmployee	SlpCode	21	long	11	Read\Write
ContactPersonCode	CntctCode	19	long	11	Read\Write
HandledBy	AttendUser	18	long	11	Read\Write
Reminder	Reminder	31	BoYesNoEnum	1	Read\Write
ReminderPeriod	RemQty	32	double	20	Read\Write
ReminderType	RemType	33	BoDurations	1	Read\Write
City	city	46	string	100	Read\Write
Personalflag	personal	42	BoYesNoEnum	1	Read\Write
Street	street	45	string	100	Read\Write
ParentobjectId	parentId	51	long	11	Read Only
Parentobjecttype	parentType	50	string	20	Read Only
Room	room	49	string	50	Read\Write
Inactiveflag	inactive	43	BoYesNoEnum	1	Read\Write
State	state	48	string	3	Read\Write
PreviousActivity	prevActvty	52	long	11	Read\Write
Country	country	47	string	3	Read\Write
Status	status	41	long	11	Read\Write
Tentativeflag	tentative	44	BoYesNoEnum	1	Read\Write
EndDuedate	endDate	40	date/time	8	Read\Write
DocTypeEx		0		0	Read Only

2. Budget_Lines

Source Table: BGT1

Property Name	Field Name	Position	type	size	Read Write
PrecentOfAnnualBudgetAmount	MonthPrcnt	18	double	20	Read Only
RowDetails	LineMemo	19	string	50	Read\Write
RowNumber	Line_ID	1	long	11	Read Only
FutMonthlyExpenSysDebit	FtrODRSSum	15	double	20	Read Only
FutMonthlyExpenLocDebit	FtrODRLSum	14	double	20	Read Only
FutMonthlyExpenSysCredit	FtrOCRSSum	17	double	20	Read Only
FutMonthlyExpenLocCredit	FtrOCRLSum	16	double	20	Read Only
FutMonthlyIncomesSysDebit	FtrIDRSSum	11	double	20	Read Only
FutMonthlyIncomesSysCredit	FtrIDRLSum	10	double	20	Read Only
FutIncomesSysDebit	FtrICRSSum	13	double	20	Read Only
FutIncomesLocCredit	FtrICRLSum	12	double	20	Read Only
MonthlyBudgetSysTotDebit	DebSTotal	4	double	20	Read\Write
MonthlyBalSysTotDebit	DebRSTotal	8	double	20	Read Only
MonthlyBalTotDebit	DebRLTotal	6	double	20	Read Only
MonthlyBudgetCustomer	DebLTotal	2	double	20	Read\Write
MonthlyBudgetSysTotCredit	CredSTotal	5	double	20	Read\Write
MonthlyBudgetTotDebit	CredLTotal	3	double	20	Read\Write
MonthlyBalSysTotCredit	CrdRSTotal	9	double	20	Read Only
MonthlyBalTotCredit	CrdRLTotal	7	double	20	Read Only
BudgetKey	BudgId	0	long	11	Read Only
AccountCode	AcctCode	21	string	15	Read Only

3. Budget

Source Table: OBGT

Property Name	Field Name	Position	type	size	Read Write
FutureAnnualExpensesCreditSys	FtrODRSSum	19	double	20	Read Only
FutureAnnualExpensesCreditLoc	FtrODRLSum	17	double	20	Read Only
FutureAnnualExpensesDebitSys	FtrOCRSSum	20	double	20	Read Only
FutureAnnualExpensesDebitLoc	FtrOCRLSum	18	double	20	Read Only
FutureAnnualRevenuesCredit	FtrIDRSSum	14	double	20	Read Only
FutureAnnualRevenuesDebit	FtrIDRLSum	13	double	20	Read Only
FutureRevenuesDebitSys	FtrICRSSum	16	double	20	Read Only
FutureRevenuesDebitLoc	FtrICRLSum	15	double	20	Read Only
ParentAccPercent	FthrPrct	4	double	20	Read\Write
StartofFiscalYear	FinancYear	21	date/time	8	Read Only
ParentAccountKey	FatherCode	3	string	15	Read\Write
TotalAnnualBudgetDebitSys	DebSTotal	7	double	20	Read\Write
BudgetBalanceDebitSys	DebRSTotal	11	double	20	Read Only
BudgetBalanceDebitLoc	DebRLTotal	9	double	20	Read Only
TotalAnnualBudgetDebitLoc	DebLTotal	5	double	20	Read\Write
TotalAnnualBudgetCreditSys	CredSTotal	8	double	20	Read\Write
TotalAnnualBudgetCreditLoc	CredLTotal	6	double	20	Read\Write
BudgetBalanceCreditSys	CrdRSTotal	12	double	20	Read Only
BudgetBalanceCreditLoc	CrdRLTotal	10	double	20	Read Only
DivisionCode	BgdCode	2	long	11	Read\Write
AccountCode	AcctCode	1	string	15	Read\Write
Numerator	AbsId	0	long	11	Read Only

4. SalesForecast_Lines

Source Table: FCT1

Property Name	Field Name	Position	type	size	Read Write
Quantity	Quantity	4	double	20	Read\Write
ForecastedDay	Date	3	date/time	8	Read\Write
ItemNo	ItemCode	2	string	20	Read\Write

5. SalesForecast

Source Table: OFCT

Property Name	Field Name	Position	type	size	Read Write
ForecastStartDate	StartDate	4	date/time	8	Read\Write
ForecastEndDate	EndDate	5	date/time	8	Read\Write
ForecastCode	Code	1	string	16	Read\Write
ForecastName	Name	2	string	100	Read\Write

6. SalesTaxAuthorities

Source Table: OSTA

Property Name	Field Name	Position	type	size	Read Write
UseTaxAccount	UseTax	4	string	15	Read\Write
UserSignature	UserSign	6	long	11	Read Only
Type	Type	5	long	11	Read\Write
AOrRTaxAccount	SalesTax	3	string	15	Read\Write
Rate	Rate	2	double	20	Read\Write
AOrPTaxAccount	PurchTax	7	string	15	Read\Write
NonDeductiblePrecent	NonDdctPrc	9	double	20	Read\Write
NonDeductibleAccount	NonDdctAct	10	string	15	Read\Write
Name	Name	1	string	100	Read\Write
DeferredTaxAccount	deferrAcct	8	string	15	Read\Write
Code	Code	0	string	8	Read\Write

7. BudgetScenarios

Source Table: OBGS

Property Name	Field Name	Position	type	size	Read Write
Name	Name	1	string	100	Read\Write
InitialRatioPercentage	InitRate	3	double	20	Read\Write
StartofFiscalYear	FinancYear	5	date/time	8	Read\Write
BasicBudget	Baseld	2	long	11	Read\Write
Numerator	Absld	0	long	11	Read Only

8. BudgetDistribution

Source Table: OBGD

Property Name	Field Name	Position	type	size	Read Write
September	Month9	11	double	20	Read\Write
August	Month8	10	double	20	Read\Write
July	Month7	9	double	20	Read\Write
June	Month6	8	double	20	Read\Write
May	Month5	7	double	20	Read\Write
April	Month4	6	double	20	Read\Write
March	Month3	5	double	20	Read\Write
February	Month2	4	double	20	Read\Write
December	Month12	14	double	20	Read\Write
November	Month11	13	double	20	Read\Write
October	Month10	12	double	20	Read\Write
January	Month1	3	double	20	Read\Write
BudgetAmount	BgdTotal	2	double	20	Read\Write
Description	BgdName	1	string	30	Read\Write
DivisionCode	BgdCode	0	long	11	Read Only

9. SalesTaxAuthoritiesTypes

Source Table: OSTT

Property Name	Field Name	Position	type	size	Read Write
UserSignature	UserSign	2	long	11	Read Only
Name	Name	1	string	40	Read\Write
VAT	IsVat	3	BoYesNoEnum	1	Read\Write
Numerator	AbsId	0	long	11	Read Only

10. SalesTaxCodes_Lines

Source Table: STC1

Property Name	Field Name	Position	type	size	Read Write
STATaxOnTaxType	TaxOnTType	5	long	11	Read\Write
STATaxonTaxCode	TaxOnTCode	4	string	8	Read\Write
STCCode	STCCode	0	string	8	Read Only
STAType	STAType	3	long	11	Read\Write
STACode	STACode	2	string	8	Read\Write
RowNumber	Line_ID	1	long	11	Read Only
EffectiveRate	EfctivRate	6	double	20	Read Only

11. WithholdingTaxData

Source Table: CSI5

Property Name	Field Name	Position	type	size	Read Write
WTCode	WTCode	1	string	4	Read\Write
WTAmountSys	WTAmntSC	7	double	20	Read\Write
WTAmountFC	WTAmntFC	8	double	20	Read\Write
WTAmount	WTAmnt	6	double	20	Read\Write
WithholdingType	Type	15	string	1	Read Only
TaxableAmountinSys	TxblAmntSC	4	double	20	Read\Write
TaxableAmountFC	TxblAmntFC	5	double	20	Read\Write
TaxableAmount	TaxbleAmnt	3	double	20	Read\Write
RoundingType	RoundType	16	string	1	Read Only
Rate	Rate	2	double	20	Read Only
Criteria	Criteria	13	string	1	Read Only
Category	Category	12	string	1	Read Only
BaseType	BaseType	17	string	1	Read Only
GLAccount	Account	14	string	15	Read Only
LineNum	LineNum	21	long	11	Read Only

12. SalesTaxCodes

Source Table: OSTC

Property Name	Field Name	Position	type	size	Read Write
ValidForAR	ValidForAR	5	BoYesNoEnum	1	Read\Write
ValidForAP	ValidForAP	6	BoYesNoEnum	1	Read\Write
UserSignature	UserSign	4	long	11	Read Only
Rate	Rate	2	double	20	Read Only
Name	Name	1	string	100	Read\Write
Freight	Freight	3	BoYesNoEnum	1	Read\Write
Code	Code	0	string	8	Read\Write

13. QueueMembers

Source Table: QUE1

Property Name	Field Name	Position	type	size	Read Write
QueueID	queueID	0	string	20	Read\Write
MemberUserID	member	1	long	11	Read\Write

14. Queue

Source Table: OQUE

Property Name	Field Name	Position	type	size	Read Write
QueueID	queueID	0	string	20	Read\Write
Description	descript	1	string	200	Read\Write
Inactive	inactive	4	BoYesNoEnum	1	Read\Write
QueueManager	manager	2	long	11	Read\Write
QueueEmail	email	3	string	200	Read\Write

15. Territories

Source Table: OTER

Property Name	Field Name	Position	type	size	Read Write
TerritoryID	territryID	0	long	11	Read Only
Description	descript	1	string	200	Read\Write
LocationIndex	lindex	3	long	11	Read\Write
Inactive	inactive	4	BoYesNoEnum	1	Read\Write
Parent	parent	2	long	11	Read\Write

16. DunningLetters

Source Table: ODUN

Property Name	Field Name	Position	type	size	Read Write
FeeCurrency	FeeCurr	4	string	3	Read\Write
RowNumber	LineNum	0	long	11	Read\Write
LetterFormat	LetrFormat	1	string	8	Read\Write
Effectiveafter	EffctAftr	2	string	3	Read\Write
MinimumBalanceCurrency	MinBlnCurr	6	string	3	Read\Write
Feeperletter	LetterFee	3	double	20	Read\Write
CalcInterest	CalcIntert	7	BoYesNoEnum	1	Read\Write
MinimumBalance	MinBalance	5	double	20	Read\Write

17. ItemGroups

Source Table: OITB

Property Name	Field Name	Position	type	size	Read\Write
PriceDifferencesAccount	PriceDifAc	21	string	15	Read\Write
StockInflationAdjustAccount	StokRvlAct	38	string	15	Read\Write
MinimumOrderQuantity	MinOrdrQty	36	double	20	Read\Write
OrderInterval	OrdrIntrvl	34	long	11	Read\Write
ExchangeRateDifferencesAccount	ExchangeAc	22	string	15	Read\Write
IncreasingAccount	IncreasAc	11	string	15	Read\Write
StockInflationOffsetAccount	StkOffsAct	39	string	15	Read\Write
ProcurementMethod	PrcrmtMtd	33	BoProcurementMethod	1	Read\Write
PurchaseOffsetAccount	PurchOfsAc	26	string	15	Read\Write
InventorySystem	InvntSys	31	BoInventorySystem	1	Read\Write
WIPMaterialVarianceAccount	WipVarAcct	41	string	15	Read\Write
PlanningSystem	PlaningSys	32	BoPlanningSystem	1	Read\Write
PurchaseAccount	PurchaseAc	24	string	15	Read\Write
ReturningAccount	ReturnAc	12	string	15	Read\Write
CostInflationAccount	CostRvlAct	42	string	15	Read\Write
ExpensesAccount	ExpensesAc	13	string	15	Read\Write
RevenuesAccount	RevenuesAc	8	string	15	Read\Write
TransfersAccount	TransferAc	7	string	15	Read\Write
LeadTime	LeadTime	37	long	11	Read\Write
OrderMultiple	OrdrMulti	35	double	20	Read\Write
CostInflationOffsetAccount	CstOffsAct	43	string	15	Read\Write
InventoryAccount	BallInvntAc	5	string	15	Read\Write
DecreaseGLAccount	DecresGIAc	29	string	15	Read\Write
Number	ItmsGrpCod	0	long	11	Read Only
GoodsClearingAccount	BalanceAcc	23	string	15	Read\Write
IncreaseGLAccount	IncesGIAc	30	string	15	Read\Write
ForeignRevenuesAccount	FrRevenuAc	16	string	15	Read\Write
Alert	Alert	20	BoYesNoEnum	1	Read\Write
WIPMaterialAccount	WipAcct	40	string	15	Read\Write
ShippedGoodsAccount	ShpdGdsAct	27	string	15	Read\Write
ExemptRevenuesAccount	ExmptIncom	18	string	15	Read\Write
DecreasingAccount	DecreasAc	10	string	15	Read\Write
VATInRevenueAccount	VatRevAct	28	string	15	Read\Write
VarianceAccount	VarianceAc	9	string	15	Read\Write
EUExpensesAccount	EUExpensAc	15	string	15	Read\Write
ForeignExpensesAccount	FrExpensAc	17	string	15	Read\Write
CycleCode	CycleCode	19	long	11	Read\Write
CostAccount	SaleCostAc	6	string	15	Read\Write
EURevenuesAccount	EURevenuAc	14	string	15	Read\Write
PAReturnAccount	PAReturnAc	25	string	15	Read\Write
GroupName	ItmsGrpNam	1	string	20	Read\Write

18. Industries

Source Table: OOND

Property Name	Field Name	Position	type	size	Read Write
IndustryDescription	IndDesc	2	string	30	Read\Write
IndustryName	IndName	1	string	15	Read\Write
IndustryCode	IndCode	0	long	11	Read Only

19. Relationships

Source Table: OORL

Property Name	Field Name	Position	type	size	Read Write
RelationshipDescription	OrIDesc	1	string	100	Read\Write
RelationshipCode	OrICode	0	long	11	Read Only

20. Warehouses

Source Table: OWHS

Property Name	Field Name	Position	type	size	Read Write
Street	Street	21	string	100	Read\Write
StockInflationOffsetAccount	StkOffsAct	46	string	15	Read\Write
ZipCode	ZipCode	23	string	20	Read\Write
DecreasingAccount	DecreasAc	12	string	15	Read\Write
PurchaseAccount	PurchaseAc	35	string	15	Read\Write
EURevenuesAccount	EURevenuAc	16	string	15	Read\Write
ReturningAccount	ReturnAc	14	string	15	Read\Write
ShippedGoodsAccount	ShpdGdsAct	40	string	15	Read\Write
StockInflationAdjustAccount	StokRvlAct	45	string	15	Read\Write
AllowUseTax	UseTax	31	BoYesNoEnum	1	Read\Write
CostInflationAccount	CostRvlAct	49	string	15	Read\Write
ForeignExpensesAccount	FrExpensAc	19	string	15	Read\Write
EUExpensesAccount	EUExpensAc	17	string	15	Read\Write
CostInflationOffsetAccount	CstOffsAct	50	string	15	Read\Write
ExpensesClearingAccount	ExpClrAct	51	string	15	Read\Write
PurchaseReturningAccount	PAReturnAc	36	string	15	Read\Write
VATInRevenueAccount	VatRevAct	41	string	15	Read\Write
FederalTaxID	FedTaxID	38	string	32	Read\Write
Location	Location	28	long	11	Read\Write
Block	Block	22	string	100	Read\Write
ExpenseAccount	ExpensesAc	15	string	15	Read\Write
DecreaseGLAccount	DecresGIAC	42	string	15	Read\Write
RevenuesAccount	RevenuesAc	10	string	15	Read\Write
TaxGroup	VatGroup	20	string	8	Read\Write
ExemptRevenuesAccount	ExmptIncom	30	string	15	Read\Write
PurchaseOffsetAccount	PurchOfsAc	37	string	15	Read\Write
CostOfGoodsSold	SaleCostAc	5	string	15	Read\Write
WarehouseCode	WhsCode	0	string	8	Read\Write
State	State	27	string	3	Read\Write
City	City	24	string	100	Read\Write
PriceDifferencesAccount	PriceDifAc	32	string	15	Read\Write
VarianceAccount	VarianceAc	11	string	15	Read\Write
Country	Country	26	string	3	Read\Write
IncreaseGLAccount	IncesGIAC	43	string	15	Read\Write
ExchangeRateDifferencesAccount	ExchangeAc	33	string	15	Read\Write
WIPMaterialAccount	WipAcct	47	string	15	Read\Write
WarehouseName	WhsName	1	string	100	Read\Write
DropShip	DropShip	29	BoYesNoEnum	1	Read\Write
WIPMaterialVarianceAccount	WipVarAcct	48	string	15	Read\Write
TransfersAcc	TransferAc	6	string	15	Read\Write
InternalKey	IntrnalKey	2	long	11	Read Only
ForeignRevenuesAcc	FrRevenuAc	18	string	15	Read\Write
BuildingFloorRoom	Building	39	string	-1	Read\Write
County	County	25	string	100	Read\Write
Nettable	Nettable	44	BoYesNoEnum	1	Read\Write
IncreasingAcc	IncreasAc	13	string	15	Read\Write
ExpenseOffsettingAct	ExpOfstAct	52	string	15	Read\Write
GoodsClearingAcc	BalanceAcc	34	string	15	Read\Write
StockAccount	BallInvntAc	4	string	15	Read\Write

21. UserPermissionForms

Source Table: UPT1

Property Name	Field Name	Position	type	size	Read Write
FormType	FormId	1	string	20	Read\Write
DisplayOrder	VisOrder	2	long	11	Read\Write
PermissionId	PerId	0	string	20	Read Only

22. UserPermissionTree

Source Table: OUPT

Property Name	Field Name	Position	type	size	Read Write
UserSignature	UserSign	8	long	11	Read\Write
DisplayOrder	VisOrder	4	long	11	Read\Write
PermissionId	AbsId	0	string	20	Read\Write
Options	Options	2	BoUPTOptions	11	Read\Write
Name	Name	1	string	40	Read\Write
Levels	Levels	5	long	11	Read\Write
IsItem	IsItem	6	BoYesNoEnum	1	Read\Write
ParentID	FathId	3	string	20	Read\Write

23. ActivityStatus

Source Table: OCLA

Property Name	Field Name	Position	type	size	Read Write
StatusDescription	descriptio	2	string	255	Read\Write
StatusId	statusID	0	long	11	Read\Write
StatusName	name	1	string	30	Read\Write

24. SpecialPricesDataAreas

Source Table: SPP1

Property Name	Field Name	Position	type	size	Read Write
PriceCurrency	Currency	4	string	3	Read\Write
AutoUpdate	AutoUpdt	9	BoYesNoEnum	1	Read\Write
Dateto	ToDate	8	date/time	8	Read\Write
Discount	Discount	5	double	20	Read\Write
SpecialPrice	Price	3	double	20	Read\Write
DateFrom	FromDate	7	date/time	8	Read\Write
BPCode	CardCode	1	string	15	Read Only
PriceListNo	ListNum	6	long	11	Read\Write
ItemNo	ItemCode	0	string	20	Read Only
RowNumber	LINENUM	2	long	11	Read Only

25. SpecialPricesQuantityAreas

Source Table: SPP2

Property Name	Field Name	Position	type	size	Read Write
Quantity	Amount	4	double	20	Read\Write
SPDARowNumber	SPP1LNum	2	long	11	Read Only
SpecialPrice	Price	5	double	20	Read\Write
ItemNo	ItemCode	0	string	20	Read Only
BPCode	CardCode	1	string	15	Read Only
RowNumber	SPP2LNum	3	long	11	Read Only
PriceCurrency	Currency	6	string	3	Read\Write
Discountin	Discount	7	double	20	Read\Write

26. PriceLists

Source Table: OPLN

Property Name	Field Name	Position	type	size	Read Write
RoundingMethod	RoundSys	4	BoRoundingMethod	11	Read\Write
GroupNum	GroupCode	5	BoPriceListGroupNum	11	Read\Write
BasePriceList	BASE_NUM	2	long	11	Read\Write
Factor	Factor	3	double	20	Read\Write
PriceListNo	ListNum	0	long	11	Read Only
PriceListName	ListName	1	string	32	Read\Write

27. BusinessPartners

Source Table: OCRD

Property Name	Field Name	Position	type	size	Read Write
CardCode	CardCode	0	string	15	Read\Write
CardType	CardType	2	BoCardTypes	1	Read\Write
CardName	CardName	1	string	100	Read\Write
GroupCode	GroupCode	3	long	11	Read\Write
Address	Address	5	string	100	Read\Write
ZipCode	ZipCode	6	string	20	Read\Write
MailAddress	MailAddres	7	string	100	Read\Write
MailZipCode	MailZipCod	8	string	20	Read\Write
Phone1	Phone1	9	string	20	Read\Write
Phone2	Phone2	10	string	20	Read\Write
Fax	Fax	11	string	20	Read\Write
ContactPerson	CntctPrsn	12	string	90	Read\Write
Notes	Notes	13	string	100	Read\Write
PayTermsGrpCode	GroupNum	18	long	11	Read\Write
CreditLimit	CreditLine	19	double	20	Read\Write
MaxCommitment	DebtLine	20	double	20	Read\Write
DiscountPercent	Discount	21	double	20	Read\Write
VatLiable	VatStatus	22	BoVatStatus	1	Read\Write
FederalTaxID	LicTradNum	23	string	32	Read\Write
DeductibleAtSource	DdctStatus	24	BoYesNoEnum	1	Read\Write
DeductionPercent	DdctPrct	25	double	20	Read\Write
DeductionValidUntil	ValidUntil	26	date/time	8	Read\Write
PriceListNum	ListNum	30	long	11	Read\Write
IntrestRatePercent	IntrstRate	37	double	20	Read\Write
CommissionPercent	Commission	38	double	20	Read\Write
CommissionGroupCode	CommGrCode	39	long	11	Read\Write
FreeText	Free_Text	40	string	-1	Read\Write
SalesPersonCode	SlpCode	41	long	11	Read\Write
Currency	Currency	43	string	3	Read\Write
RateDiffAccount	RateDifAct	44	string	15	Read\Write
Cellular	Cellular	48	string	50	Read\Write
AvarageLate	AvrageLate	49	long	11	Read\Write
City	City	50	string	100	Read\Write
County	County	51	string	100	Read\Write
Country	Country	52	string	3	Read\Write
MailCity	MailCity	53	string	100	Read\Write
MailCounty	MailCounty	54	string	100	Read\Write
MailCountry	MailCountr	55	string	3	Read\Write
EmailAddress	E_Mail	56	string	100	Read\Write
Picture	Picture	57	string	200	Read\Write
DefaultAccount	DflAccount	58	string	50	Read\Write
DefaultBranch	DflBranch	59	string	50	Read\Write
DefaultBankCode	BankCode	60	string	30	Read\Write
AdditionalID	AddID	61	string	18	Read\Write
Pager	Pager	62	string	30	Read\Write
FatherCard	FatherCard	63	string	15	Read\Write
CardForeignName	CardFName	64	string	100	Read\Write
FatherType	FatherType	65	BoFatherCardTypes	1	Read\Write
DeductionOffice	DdctOffice	130	string	10	Read\Write

ExportCode	ExportCode	133	string	8	Read\Write
MinIntrest	MinIntrst	140	double	20	Read\Write
CurrentAccountBalance	Balance	14	double	20	Read Only
OpenDeliveryNotesBalance	DNotesBal	16	double	20	Read Only
OpenOrdersBalance	OrdersBal	17	double	20	Read Only
VatGroup	ECVatGroup	177	string	8	Read\Write
ShippingType	ShipType	171	long	11	Read\Write
Password	Password	176	string	32	Read\Write
Indicator	Indicator	170	string	2	Read\Write
IBAN	IBAN	179	string	50	Read\Write
CreditCardCode	CreditCard	145	long	11	Read\Write
CreditCardNum	CrCardNum	146	string	20	Read\Write
CreditCardExpiration	CardValid	147	date/time	8	Read\Write
DebitorAccount	DebPayAcct	172	string	15	Read\Write
OpenOpportunities	OprCount	142	long	11	Read Only
Valid	validFor	150	BoYesNoEnum	1	Read\Write
ValidFrom	validFrom	151	date/time	8	Read\Write
ValidTo	validTo	152	date/time	8	Read\Write
ValidRemarks	ValidComm	161	string	30	Read\Write
Frozen	frozenFor	153	BoYesNoEnum	1	Read\Write
FrozenFrom	frozenFrom	154	date/time	8	Read\Write
FrozenTo	frozenTo	155	date/time	8	Read\Write
FrozenRemarks	FrozenComm	162	string	30	Read\Write
Block	Block	174	string	100	Read\Write
BillToState	State1	165	string	3	Read\Write
ExemptNum	ExemptNo	143	string	50	Read\Write
Priority	Priority	144	long	11	Read\Write
FormCode1099	FormCode	181	long	11	Read\Write
Box1099	Box1099	182	string	20	Read\Write
PaymentMethodCode	PymCode	183	string	15	Read\Write
BackOrder	BackOrder	184	BoYesNoEnum	1	Read\Write
PartialDelivery	PartDelivr	185	BoYesNoEnum	1	Read\Write
BlockDunning	BlockDunn	188	BoYesNoEnum	1	Read\Write
BankCountry	BankCountr	189	string	3	Read\Write
HouseBank	HouseBank	197	string	30	Read\Write
HouseBankCountry	HousBnkCry	200	string	3	Read\Write
HouseBankAccount	HousBnkAct	201	string	50	Read\Write
ShipToDefault	ShipToDef	173	string	50	Read\Write
DunningLevel	DunnLevel	186	long	11	Read Only
DunningDate	DunnDate	187	date/time	8	Read Only
CollectionAuthorization	CollecAuth	190	BoYesNoEnum	1	Read\Write
DME	DME	191	BoYesNoEnum	5	Read\Write
InstructionKey	InstrucKey	192	string	30	Read\Write
SinglePayment	SinglePaym	193	BoYesNoEnum	1	Read\Write
ISRBillerID	ISRBillId	194	string	9	Read\Write
PaymentBlock	PaymBlock	195	BoYesNoEnum	1	Read\Write
ReferenceDetails	RefDetails	196	string	20	Read\Write
HouseBankBranch	HousBnkBrn	202	string	50	Read\Write
OwnerIDNumber	OwnerIdNum	198	string	15	Read\Write
PaymentBlockDescription	PyBlckDesc	199	long	11	Read\Write
TaxExemptionLetterNum	LetterNum	210	string	20	Read Only
MaxAmountOfExemption	MaxAmount	211	double	20	Read\Write
ExemptionValidityDateFrom	FromDate	212	date/time	8	Read Only
ExemptionValidityDateTo	ToDate	213	date/time	8	Read Only
LinkedBusinessPartner	ConnBP	222	string	15	Read\Write

LastMultiReconciliationNum	MltMthNum	223	long	11	Read\Write
Equalization	Equ	220	BoYesNoEnum	1	Read\Write
SubjectToWithholdingTax	WTLiable	214	BoYesNoEnum	1	Read\Write
CertificateNumber	CrtfcateNO	215	string	20	Read\Write
ExpirationDate	ExpireDate	216	date/time	8	Read\Write
NationalInsuranceNum	NINum	217	string	20	Read\Write
AccrualCriteria	AccCritria	218	BoYesNoEnum	1	Read\Write
WTCode	WTCode	219	string	4	Read\Write
DeferredTax	DeferrTax	209	BoYesNoEnum	1	Read\Write
BillToBuildingFloorRoom	Building	235	string	-1	Read\Write
DownPaymentClearAct	DpmClear	247	string	15	Read\Write
ChannelBP	ChannlBP	243	string	15	Read\Write
DefaultTechnician	DfTcnician	244	long	11	Read\Write
BilltoDefault	BillToDef	246	string	50	Read\Write
CustomerBillofExchangDisc	BoEDiscnt	238	string	15	Read\Write
Territory	Territory	245	long	11	Read\Write
ShipToBuildingFloorRoom	MailBuildi	236	string	-1	Read\Write
CustomerBillofExchangPres	BoEPrsnt	237	string	15	Read\Write
ProjectCode	ProjectCod	203	string	8	Read\Write

28. ContactEmployees

Source Table: OCPR

Property Name	Field Name	Position	type	size	Read Write
Position	Position	3	string	90	Read\Write
Address	Address	4	string	100	Read\Write
Phone1	Tel1	5	string	20	Read\Write
Phone2	Tel2	6	string	20	Read\Write
MobilePhone	Cellolar	7	string	50	Read\Write
Fax	Fax	8	string	20	Read\Write
E_Mail	E_MailL	9	string	100	Read\Write
Pager	Pager	10	string	30	Read\Write
Remarks1	Notes1	11	string	100	Read\Write
Remarks2	Notes2	12	string	100	Read\Write
Password	Password	15	string	8	Read\Write
Name	Name	2	string	50	Read\Write
InternalCode	CntctCode	0	long	11	Read Only
PlaceOfBirth	BirthPlace	18	string	100	Read\Write
DateOfBirth	BirthDate	19	date/time	8	Read\Write
Gender	Gender	20	BoGenderTypes	1	Read\Write
Profession	Profession	21	string	50	Read\Write

29. BPAAddresses

Source Table: CRD1

Property Name	Field Name	Position	type	size	Read Write
AddressName	Address	0	string	50	Read\Write
Street	Street	2	string	100	Read\Write
Block	Block	3	string	100	Read\Write
ZipCode	ZipCode	4	string	20	Read\Write
City	City	5	string	100	Read\Write
County	County	6	string	100	Read\Write
Country	Country	7	string	3	Read\Write
State	State	8	string	3	Read\Write
FederalTaxID	LicTradNum	12	string	32	Read\Write
TaxCode	TaxCode	14	string	8	Read\Write
BuildingFloorRoom	Building	15	string	-1	Read\Write
AddressType	AdresType	16	BoAddressType	1	Read\Write

30. BPAccountReivablePayble

Source Table: CRD3

Property Name	Field Name	Position	type	size	Read Write
AccountCode	AcctCode	2	string	15	Read\Write
AccountType	AcctType	1	BoBpAccountTypes	1	Read\Write

31. BPPaymentMethods

Source Table: CRD2

Property Name	Field Name	Position	type	size	Read Write
PaymentMethodCode	PymCode	2	string	15	Read\Write

32. BPWithholdingTax

Source Table: CRD4

Property Name	Field Name	Position	type	size	Read Write
WTCCode	WTCCode	1	string	4	Read\Write

33. BPPaymentDates

Source Table: CRD5

Property Name	Field Name	Position	type	size	Read Write
PaymentDate	PmntDate	1	string	2	Read\Write

34. BPBankAccounts

Source Table: OCRB

Property Name	Field Name	Position	type	size	Read Write
LogInstance	LogInstanc	18	long	11	Read\Write
UserNo4	UsrNumber4	16	string	25	Read\Write
BPCode	CardCode	1	string	15	Read\Write
County	County	10	string	100	Read\Write
State	State	11	string	3	Read\Write
UserNo2	UsrNumber2	14	string	25	Read\Write
IBAN	IBAN	17	string	50	Read\Write
ZipCode	ZipCode	8	string	20	Read\Write
City	City	9	string	100	Read\Write
Block	Block	7	string	100	Read\Write
Branch	Branch	5	string	50	Read\Write
Country	Country	3	string	3	Read\Write
Street	Street	6	string	100	Read\Write
ControlKey	ControlKey	12	string	2	Read\Write
UserNo3	UsrNumber3	15	string	25	Read\Write
BankCode	BankCode	2	string	30	Read\Write
AccountNo	Account	4	string	50	Read\Write
UserNo1	UsrNumber1	13	string	25	Read\Write
InternalKey	AbsEntry	0	long	11	Read\Write
BuildingFloorRoom	Building	19	string	-1	Read\Write

35. Documents

Source Table: OCSV

Property Name	Field Name	Position	type	size	Read Write
DocNum	DocNum	1	long	11	Read\Write
DocType	DocType	2	BoDocumentTypes	1	Read\Write
HandWritten	Handwrtn	4	BoYesNoEnum	1	Read\Write
Printed	Printed	5	BoYesNoEnum	1	Read Only
DocDate	DocDate	10	date/time	8	Read\Write
DocDueDate	DocDueDate	11	date/time	8	Read\Write
CardCode	CardCode	12	string	15	Read\Write
CardName	CardName	13	string	100	Read\Write
Address	Address	14	string	254	Read\Write
NumAtCard	NumAtCard	15	string	16	Read\Write
DocCurrency	DocCur	22	string	3	Read\Write
DocRate	DocRate	23	double	20	Read\Write
DocTotal	DocTotal	24	double	20	Read\Write
Reference1	Ref1	30	string	11	Read\Write
Reference2	Ref2	31	string	11	Read\Write
Comments	Comments	32	string	254	Read\Write
JournalMemo	JrnlMemo	33	string	50	Read\Write
PaymentGroupCode	GroupNum	36	long	11	Read\Write
DocTime	DocTime	37	date/time	11	Read\Write
SalesPersonCode	SlpCode	38	long	11	Read\Write
TransportationCode	TrnspCode	39	long	11	Read\Write
Confirmed	Confirmed	41	BoYesNoEnum	1	Read\Write
ImportFileNum	ImportEnt	43	long	11	Read Only
SummeryType	SummryType	45	BoDocSummaryTypes	1	Read\Write
ContactPersonCode	CntctCode	51	long	11	Read\Write
ShowSCN	ShowSCN	52	BoYesNoEnum	1	Read\Write
Series	Series	69	long	11	Read\Write
TaxDate	TaxDate	70	date/time	8	Read\Write
PartialSupply	PartSupply	40	BoYesNoEnum	1	Read\Write
DocObjectCode	ObjType	9	BoObjectTypes	20	Read Only
ShipToCode	ShipToCode	101	string	50	Read\Write
Indicator	Indicator	92	string	2	Read\Write
FederalTaxID	LicTradNum	102	string	32	Read\Write
DiscountPercent	DiscPrct	19	double	20	Read\Write
PaymentReference	PaymentRef	103	string	27	Read Only
DocEntry	DocEntry	0	long	11	Read Only
CreationDate	CreateDate	64	date/time	8	Read Only
UpdateDate	UpdateDate	62	date/time	8	Read Only
FinancialPeriod	FinncPriod	75	long	11	Read Only
TransNum	TransId	34	long	11	Read Only
VatSum	VatSum	17	double	20	Read Only
VatSumSys	VatSumSy	56	double	20	Read Only
VatSumFc	VatSumFC	18	double	20	Read Only
NetProcedure	NetProc	93	BoYesNoEnum	1	Read Only
DocTotalFc	DocTotalFC	25	double	20	Read Only
DocTotalSys	DocTotalSy	58	double	20	Read Only
Form1099	Form1099	111	long	11	Read\Write
Box1099	Box1099	112	string	20	Read\Write

RevisionPo	RevisionPo	116	BoYesNoEnum	1	ReadWrite
RequriedDate	ReqDate	118	date/time	8	ReadWrite
CancelDate	CancelDate	119	date/time	8	ReadWrite
BlockDunning	BlockDunn	122	BoYesNoEnum	1	ReadWrite
Submitted	submitted	113	BoYesNoEnum	1	Read Only
Segment	Segment	117	long	11	Read Only
PickStatus	PickStatus	120	BoYesNoEnum	1	Read Only
Pick	Pick	121	BoYesNoEnum	1	Read Only
PaymentMethod	PeyMethod	123	string	15	ReadWrite
PaymentBlock	PayBlock	124	BoYesNoEnum	1	ReadWrite
PaymentBlockEntry	PayBlckRef	125	long	11	ReadWrite
CentralBankIndicator	CntrlBnk	129	string	15	ReadWrite
MaximumCashDiscount	MaxDscn	126	BoYesNoEnum	1	ReadWrite
Reserve	Reserve	127	BoYesNoEnum	1	Read Only
Project	Project	135	string	8	ReadWrite
ExemptionValidityDateFrom	FromDate	138	date/time	8	ReadWrite
ExemptionValidityDateTo	ToDate	139	date/time	8	ReadWrite
WareHouseUpdateType	UpdInvnt	46	BoDocWhsUpdateTypes	1	ReadWrite
Rounding	Rounding	115	BoYesNoEnum	1	ReadWrite
ExternalCorrectedDocNum	CorrExt	157	string	25	ReadWrite
InternalCorrectedDocNum	CorrInv	158	long	11	ReadWrite
NextCorrectingDocument	NCorrInv	159	long	11	Read Only
DeferredTax	DeferrTax	136	BoYesNoEnum	1	ReadWrite
TaxExemptionLetterNum	LetterNum	137	string	20	ReadWrite
WTApplied	WTApplied	140	double	20	Read Only
WTAppliedFC	WTAppliedF	141	double	20	Read Only
BillOfExchangeReserved	BoeReserev	142	BoYesNoEnum	1	Read Only
AgentCode	AgentCode	143	string	32	ReadWrite
WTAppliedSC	WTAppliedS	144	double	20	Read Only
TotalEqualizationTax	EquVatSum	145	double	20	Read Only
TotalEqualizationTaxFC	EquVatSumF	146	double	20	Read Only
TotalEqualizationTaxSC	EquVatSumS	147	double	20	Read Only
NumberOfInstallments	Installmnt	148	long	11	ReadWrite
ApplyTaxOnFirstInstallment	VATFirst	149	BoYesNoEnum	1	ReadWrite
WTNonSubjectAmount	NnSbAmnt	150	double	20	Read Only
WTNonSubjectAmountSC	NnSbAmntSC	151	double	20	Read Only
WTNonSubjectAmountFC	NbSbAmntFC	152	double	20	Read Only
WTExemptedAmount	ExepAmnt	153	double	20	Read Only
WTExemptedAmountSC	ExepAmntSC	154	double	20	Read Only
WTExemptedAmountFC	ExepAmntFC	155	double	20	Read Only
BaseAmountSC	BaseAmntSC	162	double	20	Read Only
BaseAmountFC	BaseAmntFC	163	double	20	Read Only
WTAmountFC	WTSumFC	105	double	20	Read Only
WTAmountSC	WTSumSC	106	double	20	Read Only
BaseAmount	BaseAmnt	161	double	20	Read Only
WTAmount	WTSum	104	double	20	Read Only
VatDate	VatDate	156	date/time	8	ReadWrite
DocumentsOwner	OwnerCode	211	long	11	ReadWrite
FolioPrefixString	FolioPref	202	string	2	ReadWrite
FolioNumber	FolioNum	203	long	11	ReadWrite
DocumentSubType	DocSubType	192	BoDocumentSubType	2	ReadWrite
BPChannelCode	BPChCode	212	string	15	ReadWrite
BPChannelContact	BPChCntc	213	long	11	ReadWrite
DocObjectCodeEx		0		0	Read Only
Address2	Address2	88	string	254	ReadWrite


DocumentStatus		0		0	Read Only
----------------	--	---	--	---	-----------

36. Document_Lines

Source Table: CSV1

Property Name	Field Name	Position	type	size	Read Write
LineNum	LineNum	1	long	11	Read Only
ItemCode	ItemCode	9	string	20	Read\Write
ItemDescription	Dscription	10	string	100	Read\Write
Quantity	Quantity	11	double	20	Read\Write
ShipDate	ShipDate	12	date/time	8	Read\Write
Price	Price	14	double	20	Read\Write
PriceAfterVAT	PriceAfVAT	46	double	20	Read\Write
Currency	Currency	15	string	3	Read\Write
Rate	Rate	16	double	20	Read\Write
DiscountPercent	DiscPrct	17	double	20	Read\Write
VendorNum	VendorNum	22	string	17	Read\Write
SerialNum	SerialNum	23	string	17	Read\Write
WarehouseCode	WhsCode	24	string	8	Read\Write
SalesPersonCode	SlpCode	25	long	11	Read\Write
CommisionPercent	Commission	26	double	20	Read\Write
TreeType	TreeType	27	BoltemTreeTypes	1	Read Only
AccountCode	AcctCode	28	string	15	Read\Write
UseBaseUnits	UseBaseUn	35	BoYesNoEnum	1	Read\Write
SupplierCatNum	SubCatNum	36	string	14	Read\Write
CostingCode	OcrCode	41	string	8	Read\Write
ProjectCode	Project	42	string	8	Read\Write
BarCode	CodeBars	43	string	16	Read\Write
VatGroup	VatGroup	45	string	8	Read\Write
Height1	Height1	47	double	20	Read\Write
Hight1Unit	Hght1Unit	48	long	11	Read\Write
Height2	Height2	49	double	20	Read\Write
Height2Unit	Hght2Unit	50	long	11	Read\Write
Lengh1	Length1	55	double	20	Read\Write
Length1Unit	Len1Unit	56	long	11	Read\Write
Length2	length2	57	double	20	Read\Write
Length2Unit	Len2Unit	58	long	11	Read\Write
Weight1	Weight1	61	double	20	Read\Write
Weight1Unit	Wght1Unit	62	long	11	Read\Write
Weight2	Weight2	63	double	20	Read\Write
Weight2Unit	Wght2Unit	64	long	11	Read\Write
Factor1	Factor1	65	double	20	Read\Write
Factor2	Factor2	66	double	20	Read\Write
Factor3	Factor3	67	double	20	Read\Write
Factor4	Factor4	68	double	20	Read\Write
BaseType	BaseType	5	long	11	Read\Write
BaseEntry	BaseEntry	6	long	11	Read\Write
BaseLine	BaseLine	7	long	11	Read\Write
Volume	Volume	59	double	20	Read\Write
VolumeUnit	VolUnit	60	long	11	Read\Write
Width1	Width1	51	double	20	Read\Write
Width1Unit	Wdth1Unit	52	long	11	Read\Write
Width2	Width2	53	double	20	Read\Write
Width2Unit	Wdth2Unit	54	long	11	Read\Write
Address	Address	98	string	254	Read\Write

TaxCode	TaxCode	99	string	8	Read\Write
TaxType	TaxType	100	BoTaxTypes	1	Read\Write
TaxLiable	TaxStatus	29	BoYesNoEnum	1	Read\Write
PickStatus	PickStatus	104	BoYesNoEnum	1	Read Only
PickQuantity	PickQty	105	double	20	Read Only
PickListIdNumber	PickIdNo	106	long	11	Read Only
OriginalItem	OrigItem	101	string	20	Read Only
BackOrder	BackOrdr	102	BoYesNoEnum	1	Read\Write
FreeText	FreeTxt	103	string	100	Read\Write
ShippingMethod	TrnsCode	107	long	11	Read\Write
POTargetNum	PoTrgNum	94	long	11	Read Only
POTargetEntry	PoTrgEntry	95	string	11	Read Only
POTargetRowNum	PoLineNum	97	string	11	Read Only
CorrectionInvoiceItem	CEECFlag	125	BoCorInvlItemStatus	1	Read\Write
CorrInvAmountToStock	ToStock	126	double	20	Read\Write
CorrInvAmountToDiffAcct	ToDiff	127	double	20	Read\Write
AppliedTax	VatAppld	108	double	20	Read Only
AppliedTaxFC	VatAppldFC	109	double	20	Read Only
AppliedTaxSC	VatAppldSC	110	double	20	Read Only
WTLiable	WtLiable	114	BoYesNoEnum	1	Read Only
EqualizationTaxPercent	EquVatPer	116	double	20	Read Only
TotalEqualizationTaxFC	EquVatSumF	118	double	20	Read Only
TotalEqualizationTaxSC	EquVatSumS	119	double	20	Read Only
NetTaxAmount	LineVat	120	double	20	Read Only
NetTaxAmountFC	LineVatIF	121	double	20	Read Only
NetTaxAmountSC	LineVatS	122	double	20	Read Only
LineTotal	LineTotal	18	double	20	Read\Write
TaxPercentagePerRow	VatPrcnt	44	double	20	Read\Write
TaxTotal	VatSum	74	double	20	Read Only
DeferredTax	DeferrTax	115	BoYesNoEnum	1	Read\Write
TotalEqualizationTax	EquVatSum	117	double	20	Read Only
MeasureUnit	unitMsr	123	string	5	Read Only
UnitsOfMeasurment	NumPerMsr	124	double	20	Read Only
ConsumerSalesForecast	ConsumeFCT	139	BoYesNoEnum	1	Read\Write

37. SerialNumbers

Source Table: OSRI

Property Name	Field Name	Position	type	size	Read Write
ManufacturerSerialNumber	SuppSerial	2	string	32	Read\Write
InternalSerialNumber	IntrSerial	3	string	32	Read\Write
ExpiryDate	ExpDate	5	date/time	8	Read\Write
ManufactureDate	PrdDate	6	date/time	8	Read\Write
ReceptionDate	InDate	7	date/time	8	Read\Write
WarrantyStart	GrntStart	8	date/time	8	Read\Write
WarrantyEnd	GrntExp	9	date/time	8	Read\Write
Location	Located	11	string	100	Read\Write
Notes	Notes	12	string	-1	Read\Write
BatchID	BatchId	4	string	32	Read\Write
SystemSerialNumber	SysSerial	1	long	11	Read\Write

38. BatchNumbers

Source Table: OIBT

Property Name	Field Name	Position	type	size	Read Write
BatchNumber	BatchNum	1	string	32	Read\Write
ManufacturerSerialNumber	SuppSerial	4	string	32	Read\Write
InternalSerialNumber	IntrSerial	5	string	32	Read\Write
ExpiryDate	ExpDate	6	date/time	8	Read\Write
ManufacturingDate	PrdDate	7	date/time	8	Read\Write
AddmisionDate	InDate	8	date/time	8	Read\Write
Location	Located	9	string	100	Read\Write
Notes	Notes	10	string	-1	Read\Write
Quantity	Quantity	11	double	20	Read\Write

39. Document_LinesAdditionalExpenses

Source Table: CSV2

Property Name	Field Name	Position	type	size	Read Write
LineNumber	LineNum	1	long	11	Read\Write
GroupCode	GroupNum	2	long	11	Read Only
ExpenseCode	ExpnsCode	3	long	11	Read\Write
LineTotal	LineTotal	4	double	20	Read\Write
LineTotalFC	TotalFrgn	5	double	20	Read Only
LineTotalSys	TotalSumSy	6	double	20	Read Only
PaidToDate	PaidToDate	7	double	20	Read Only
PaidToDateFC	PaidFC	8	double	20	Read Only
PaidToDateSys	PaidSys	9	double	20	Read Only
TaxLiable	TaxStatus	12	BoYesNoEnum	1	Read Only
VatGroup	VatGroup	13	string	8	Read\Write
TaxPercent	VatPrcnt	14	double	20	Read Only
TaxSum	VatSum	15	double	20	Read Only
TaxSumFC	VatSumFrgn	16	double	20	Read Only
TaxSumSys	VatSumSy	17	double	20	Read Only
DeductibleTaxSum	DedVatSum	18	double	20	Read Only
DeductibleTaxSumFC	DedVatSumF	19	double	20	Read Only
DeductibleTaxSumSys	DedVatSumS	20	double	20	Read Only
AquisitionTax	IsAcquistn	21	BoYesNoEnum	1	Read Only
TaxType	TaxType	23	BoAdEpnstaxTypes	1	Read\Write
TaxPaid	VatApplied	24	double	20	Read Only
TaxPaidFC	VatAppldFC	25	double	20	Read Only
TaxPaidSys	VatAppldSC	26	double	20	Read Only
EqualizationTaxPercent	EquVatPer	27	double	20	Read Only
EqualizationTaxSum	EquVatSum	28	double	20	Read Only
EqualizationTaxFC	EquVatSumF	29	double	20	Read Only
EqualizationTaxSys	EquVatSumS	30	double	20	Read Only
TaxTotalSum	lineVat	31	double	20	Read Only
TaxTotalSumFC	lineVatIF	32	double	20	Read Only
TaxTotalSumSys	lineVatS	33	double	20	Read Only
WTLiable	WtLiable	34	BoYesNoEnum	1	Read Only

40. DocumentsAdditionalExpenses

Source Table: CSV3

Property Name	Field Name	Position	type	size	Read Write
ExpenseCode	ExpnsCode	1	long	11	Read\Write
LineTotal	LineTotal	2	double	20	Read\Write
LineTotalFC	TotalFrgn	3	double	20	Read Only
LineTotalSys	TotalSumSy	4	double	20	Read Only
PaidToDate	PaidToDate	5	double	20	Read Only
PaidToDateFC	PaidFC	6	double	20	Read Only
PaidToDateSys	PaidSys	7	double	20	Read Only
Remarks	Comments	8	string	100	Read\Write
DistributionMethod	DistribMthd	11	BoAdEpnDistribMethods	1	Read\Write
TaxLiable	TaxStatus	12	BoYesNoEnum	1	Read Only
VatGroup	VatGroup	13	string	8	Read\Write
TaxPercent	VatPrct	14	double	20	Read Only
TaxSum	VatSum	15	double	20	Read Only
TaxSumFC	VatSumFrgn	16	double	20	Read Only
TaxSumSys	VatSumSy	17	double	20	Read Only
DeductibleTaxSum	DedVatSum	18	double	20	Read\Write
DeductibleTaxSumFC	DedVatSumF	19	double	20	Read Only
DeductibleTaxSumSys	DedVatSumS	20	double	20	Read Only
AquisitionTax	IsAcquistn	21	BoYesNoEnum	1	Read Only
TaxCode	TaxCode	22	string	8	Read\Write
TaxType	TaxType	23	BoAdEpnTaxTypes	1	Read Only
TaxPaid	VatApplied	25	double	20	Read Only
TaxPaidFC	VatAppdFC	26	double	20	Read Only
TaxPaidSys	VatAppdSC	27	double	20	Read Only
EqualizationTaxPercent	EquVatPer	28	double	20	Read Only
EqualizationTaxSum	EquVatSum	29	double	20	Read Only
EqualizationTaxFC	EquVatSumF	30	double	20	Read Only
EqualizationTaxSys	EquVatSumS	31	double	20	Read Only
TaxTotalSum	LineVat	32	double	20	Read Only
TaxTotalSumFC	LineVatF	33	double	20	Read Only
TaxTotalSumSys	LineVatS	34	double	20	Read Only

41. Items

Source Table: OITM

Property Name	Field Name	Position	type	size	Read Write
ItemCode	ItemCode	0	string	20	Read\Write
ItemName	ItemName	1	string	100	Read\Write
ForeignName	FrgnName	2	string	100	Read\Write
ItemsGroupCode	ItmsGrpCod	3	long	11	Read\Write
CustomsGroupCode	CstGrpCode	4	long	11	Read\Write
SalesVATGroup	VatGourpSa	5	string	8	Read\Write
BarCode	CodeBars	6	string	16	Read\Write
VatLiable	VATLiable	7	BoYesNoEnum	1	Read\Write
PurchaseItem	PrchselItem	8	BoYesNoEnum	1	Read\Write
SalesItem	SellItem	9	BoYesNoEnum	1	Read\Write
InventoryItem	InvntItem	10	BoYesNoEnum	1	Read\Write
IncomeAccount	IncomeAcct	14	string	15	Read\Write
ExemptIncomeAccount	ExmptIncom	15	string	15	Read\Write
ExpenseAccount	ExpensAcct	202	string	15	Read\Write
Mainsupplier	CardCode	18	string	15	Read\Write
SupplierCatalogNo	SuppCatNum	19	string	17	Read\Write
PurchaseUnit	BuyUnitMsr	20	string	5	Read\Write
PurchaseItemsPerUnit	NumInBuy	21	double	20	Read\Write
DesiredInventory	ReorderQty	22	double	20	Read\Write
MinInventory	MinLevel	23	double	20	Read\Write
SalesUnit	SalUnitMsr	34	string	5	Read\Write
SalesItemsPerUnit	NumInSale	35	double	20	Read\Write
Picture	PicturName	43	string	200	Read\Write
User_Text	UserText	46	string	-1	Read\Write
SerialNum	SerialNum	47	string	17	Read\Write
CommissionPercent	CommisPcnt	48	double	20	Read\Write
CommissionSum	CommisSum	49	double	20	Read\Write
CommissionGroup	CommisGrp	50	long	11	Read\Write
TreeType	TreeType	51	BoltemTreeTypes	1	Read Only
AssetItem	AssetItem	59	BoYesNoEnum	1	Read\Write
SalesUnitHeight	SHeight1	62	double	20	Read\Write
SalesUnitVolume	SVolume	74	double	20	Read\Write
DataExportCode	ExportCode	167	string	20	Read\Write
Manufacturer	FirmCode	99	long	11	Read\Write
QuantityOnStock	OnHand	11	double	20	Read Only
QuantityOrderedFromVendors	OnOrder	13	double	20	Read Only
QuantityOrderedByCustomers	IsCommitted	12	double	20	Read Only
ManageSerialNumbers	ManSerNum	61	BoYesNoEnum	1	Read\Write
ManageBatchNumbers	ManBtchNum	185	BoYesNoEnum	1	Read\Write
Valid	validFor	188	BoYesNoEnum	1	Read\Write
ValidFrom	validFrom	189	date/time	8	Read\Write
ValidTo	validTo	190	date/time	8	Read\Write
ValidRemarks	ValidComm	195	string	30	Read\Write
Frozen	frozenFor	191	BoYesNoEnum	1	Read\Write
FrozenFrom	frozenFrom	192	date/time	8	Read\Write
FrozenTo	frozenTo	193	date/time	8	Read\Write
FrozenRemarks	FrozenComm	196	string	30	Read\Write
SalesPackagingUnit	SalPackMsr	182	string	8	Read\Write
SalesQtyPerPackUnit	SalPackUn	183	double	20	Read\Write

SalesUnitLength	SLength1	70	double	20	Read\Write
SalesUnitWidth	SWidth1	66	double	20	Read\Write
SalesVolumeUnit	SVolUnit	75	long	11	Read\Write
SalesUnitWeight	SWeight1	76	double	20	Read\Write
PurchasePackagingUnit	PurPackMsr	180	string	8	Read\Write
PurchaseQtyPerPackUnit	PurPackUn	181	double	20	Read\Write
PurchaseUnitLength	BLength1	88	double	20	Read\Write
PurchaseUnitWidth	BWidth1	84	double	20	Read\Write
PurchaseUnitHeight	BHeight1	80	double	20	Read\Write
PurchaseUnitVolume	BVolume	92	double	20	Read\Write
PurchaseVolumeUnit	BVolUnit	93	long	11	Read\Write
PurchaseUnitWeight	BWeight1	94	double	20	Read\Write
PurchaseVATGroup	VatGroupPu	178	string	8	Read\Write
SalesFactor1	SalFactor1	168	double	20	Read\Write
SalesFactor2	SalFactor2	169	double	20	Read\Write
SalesFactor3	SalFactor3	170	double	20	Read\Write
SalesFactor4	SalFactor4	171	double	20	Read\Write
PurchaseFactor1	PurFactor1	172	double	20	Read\Write
PurchaseFactor2	PurFactor2	173	double	20	Read\Write
PurchaseFactor3	PurFactor3	174	double	20	Read\Write
PurchaseFactor4	PurFactor4	175	double	20	Read\Write
MovingAveragePrice	AvgPrice	179	double	20	Read\Write
SalesLengthUnit	SLen1Unit	71	long	11	Read\Write
SalesWidthUnit	SWdth1Unit	67	long	11	Read\Write
SalesHeightUnit	SHght1Unit	63	long	11	Read\Write
SalesWeightUnit	SWght1Unit	77	long	11	Read\Write
PurchaseWidthUnit	BWdth1Unit	85	long	11	Read\Write
PurchaseLengthUnit	BLen1Unit	89	long	11	Read\Write
PurchaseHeightUnit	BHght1Unit	81	long	11	Read\Write
PurchaseWeightUnit	BWght1Unit	95	long	11	Read\Write
ForeignRevenuesAccount	FrgnInAcct	203	string	15	Read\Write
ECRevenuesAccount	ECInAcct	206	string	15	Read\Write
ForeignExpensesAccount	FrgnExpAcc	207	string	15	Read\Write
ECExpensesAccount	ECExpAcc	208	string	15	Read\Write
AvgStdPrice		0		0	Read Only
DefaultWarehouse	DfltWH	17	string	8	Read\Write
ShipType	ShipType	204	long	11	Read\Write
GLMethod	GLMethod	205	BoGLMethods	1	Read\Write
TaxType	TaxType	209	BoTaxTypes	1	Read\Write
MaxInventory	MaxLevel	16	double	20	Read\Write
ManageStockByWarehouse	ByWh	210	BoYesNoEnum	1	Read\Write
PurchaseHeightUnit1	BHght2Unit	83	long	11	Read\Write
PurchaseUnitHeight1	BHeight2	82	double	20	Read\Write
PurchaseLengthUnit1	BLen2Unit	91	long	11	Read\Write
PurchaseUnitLength1	Blength2	90	double	20	Read\Write
PurchaseWeightUnit1	BWght2Unit	97	long	11	Read\Write
PurchaseUnitWeight1	BWeight2	96	double	20	Read\Write
PurchaseWidthUnit1	BWdth2Unit	87	long	11	Read\Write
PurchaseUnitWidth1	BWidth2	86	double	20	Read\Write
SalesHeightUnit1	SHght2Unit	65	long	11	Read\Write
SalesUnitHeight1	SHeight2	64	double	20	Read\Write
SalesLengthUnit1	SLen2Unit	73	long	11	Read\Write
SalesUnitLength1	Slength2	72	double	20	Read\Write
SalesWeightUnit1	SWght2Unit	79	long	11	Read\Write
SalesUnitWeight1	SWeight2	78	double	20	Read\Write


SalesWidthUnit1	SWdth2Unit	69	long	11	Read\Write
SalesUnitWidth1	SWidth2	68	double	20	Read\Write
ForceSelectionOfSerialNumber	BlockOut	194	BoYesNoEnum	1	Read\Write
ManageSerialNumbersOnReleaseOnly	ManOutOnly	186	BoYesNoEnum	1	Read\Write
WTLiable	WTLiable	211	BoYesNoEnum	1	Read\Write
CostAccountingMethod	EvalSystem	40	BoInventorySystem	1	Read\Write
SWW	SWW	199	string	16	Read\Write
WarrantyTemplate	WarrntTmpl	213	string	20	Read\Write

42. Items_Prices

Source Table: ITM1

Property Name	Field Name	Position	type	size	Read Write
PriceList	PriceList	1	long	11	Read Only
PriceListName		0		0	Read Only
Price	Price	2	double	20	Read\Write
Currency	Currency	3	string	3	Read\Write

43. ItemWarehouseInfo

Source Table: OITW

Property Name	Field Name	Position	type	size	Read Write
MaximalStock	MaxStock	10	double	20	Read\Write
MinimalOrder	MinOrder	11	double	20	Read\Write
StandardAveragePrice	AvgPrice	12	double	20	Read\Write
Locked	Locked	13	BoYesNoEnum	1	Read\Write
InventoryAccount	BallInvntAc	14	string	15	Read\Write
CostAccount	SaleCostAc	15	string	15	Read\Write
TransferAccount	TransferAc	16	string	15	Read\Write
RevenuesAccount	RevenuesAc	17	string	15	Read\Write
VarianceAccount	VarianceAc	18	string	15	Read\Write
DecreasingAccount	DecreasAc	19	string	15	Read\Write
IncreasingAccount	IncreasAc	20	string	15	Read\Write
ReturningAccount	ReturnAc	21	string	15	Read\Write
ExpensesAccount	ExpensesAc	22	string	15	Read\Write
EURevenuesAccount	EURevenuAc	23	string	15	Read\Write
EUExpensesAccount	EUExpensAc	24	string	15	Read\Write
ForeignRevenueAcc	FrRevenuAc	25	string	15	Read\Write
ForeignExpensAcc	FrExpensAc	26	string	15	Read\Write
ExemptIncomeAcc	ExmptIncom	27	string	15	Read\Write
PriceDifferenceAcc	PriceDifAc	28	string	15	Read\Write
MinimalStock	MinStock	9	double	20	Read\Write
WarehouseCode	WhsCode	1	string	8	Read\Write
InStock	OnHand	2	double	20	Read Only
Committed	IsCommitted	3	double	20	Read Only
Ordered	OnOrder	4	double	20	Read Only
CountedQuantity	Counted	6	double	20	Read Only
WasCounted	WasCounted	7	BoYesNoEnum	1	Read Only

44. JournalEntries_Lines

Source Table: JDT1

Property Name	Field Name	Position	type	size	Read Write
Line_ID	Line_ID	1	long	11	Read Only
AccountCode	Account	2	string	15	Read\Write
Debit	Debit	3	double	20	Read\Write
Credit	Credit	4	double	20	Read\Write
FCDebit	FCDebit	7	double	20	Read\Write
FCCredit	FCCredit	8	double	20	Read\Write
FCCurrency	FCCurrency	9	string	3	Read\Write
DueDate	DueDate	10	date/time	8	Read\Write
ShortName	ShortName	13	string	15	Read\Write
ContraAccount	ContraAct	16	string	15	Read\Write
LineMemo	LineMemo	17	string	50	Read\Write
ReferenceDate1	RefDate	20	date/time	8	Read\Write
ReferenceDate2	Ref2Date	21	date/time	8	Read\Write
Reference1	Ref1	22	string	11	Read\Write
Reference2	Ref2	23	string	11	Read\Write
ProjectCode	Project	26	string	8	Read\Write
CostingCode	ProfitCode	28	string	8	Read\Write
TaxDate	TaxDate	29	date/time	8	Read\Write
BaseSum	BaseSum	41	double	20	Read\Write
TaxGroup	VatGroup	40	string	8	Read\Write
DebitSys	SYSDeb	6	double	20	Read Only
CreditSys	SYSCred	5	double	20	Read Only
VatLine	VatLine	51	BoYesNoEnum	1	Read\Write
SystemBaseAmount	SYSBaseSum	49	double	20	Read\Write
VatAmount	VatAmount	52	double	20	Read\Write
SystemVatAmount	SYSVatSum	53	double	20	Read\Write

45. JournalEntries

Source Table: OJDT

Property Name	Field Name	Position	type	size	Read Write
ReferenceDate	RefDate	5	date/time	8	Read\Write
Memo	Memo	6	string	50	Read\Write
Reference	Ref1	7	string	11	Read\Write
Reference2	Ref2	8	string	11	Read\Write
TransactionCode	TransCode	13	string	4	Read\Write
ProjectCode	Project	18	string	8	Read\Write
TaxDate	TaxDate	20	date/time	8	Read\Write
JdtNum	TransId	1	long	11	Read Only
Indicator	Indicator	31	string	2	Read\Write
UseAutoStorno	AutoStorno	36	BoYesNoEnum	1	Read\Write
StornoDate	StornoDate	34	date/time	8	Read\Write
VatDate	VatDate	38	date/time	8	Read\Write
Series	Series	40	long	11	Read\Write
StampTax	StampTax	39	BoYesNoEnum	1	Read\Write

46. Messages

Source Table: OALR

Property Name	Field Name	Position	type	size	Read Write
Priority	Priority	2	BoMsgPriorities	1	Read\Write
Subject	Subject	4	string	50	Read\Write
MessageText	UserText	5	string	-1	Read\Write

47. Recipients

Source Table: AOB1

Property Name	Field Name	Position	type	size	Read Write
UserCode	ObjCode	2	string	50	Read\Write
NameTo	ObjName	3	string	100	Read\Write
SendEmail	SendEMail	8	BoYesNoEnum	1	Read\Write
SendSMS	SendSMS	13	BoYesNoEnum	1	Read\Write
SendFax	SendFax	18	BoYesNoEnum	1	Read\Write
CellularNumber	PortNum	14	string	50	Read\Write
EmailAddress	E_Mail	9	string	100	Read\Write
FaxNumber	Fax	19	string	20	Read\Write
UserType	ObjType	1	BoMsgRcpTypes	20	Read\Write
SendInternal	SendIntrnl	4	BoYesNoEnum	1	Read\Write

48. Payments_Checks

Source Table: VPM1

Property Name	Field Name	Position	type	size	Read Write
LineNum	LineID	1	long	11	Read Only
DueDate	DueDate	2	date/time	8	Read\Write
CheckNumber	CheckNum	3	long	11	Read\Write
BankCode	BankCode	4	string	30	Read\Write
Branch	Branch	5	string	50	Read\Write
AccounttNum	AcctNum	6	string	50	Read\Write
Details	Details	7	string	254	Read\Write
Trnsfrable	Trnsfrable	8	BoYesNoEnum	1	Read\Write
CheckSum	CheckSum	9	double	20	Read\Write
CountryCode	CountryCod	14	string	3	Read\Write

49. Payments_Invoices

Source Table: VPM2

Property Name	Field Name	Position	type	size	Read Write
LineNum	Invoiceld	1	long	11	Read Only
DocEntry	DocEntry	2	long	11	Read\Write
SumApplied	SumApplied	3	double	20	Read\Write
AppliedFC	AppliedFC	4	double	20	Read\Write
DocLine	DocLine	10	long	11	Read\Write
InvoiceType	InvType	6	BoRcptInvTypes	20	Read\Write
DiscountPercent	Dcount	17	double	20	Read\Write
PaidSum	PaidSum	27	double	20	Read Only
InstallmentId	InstId	34	long	11	Read\Write
WithholdingTaxApplied	WtAppld	35	double	20	Read Only
WithholdingTaxAppliedFC	WtAppldFC	36	double	20	Read Only
WithholdingTaxAppliedSC	WtAppldSC	37	double	20	Read Only

50. Payments_CreditCards

Source Table: VPM3

Property Name	Field Name	Position	type	size	Read Write
LineNum	LineID	1	long	11	Read Only
CreditCard	CreditCard	2	long	11	Read\Write
CreditAcct	CreditAcct	3	string	15	Read\Write
CreditCardNumber	CrCardNum	4	string	20	Read\Write
CardValidUntil	CardValid	5	date/time	8	Read\Write
VoucherNum	VoucherNum	6	string	20	Read\Write
OwnerIdNum	OwnerIdNum	7	string	15	Read\Write
OwnerPhone	OwnerPhone	8	string	20	Read\Write
PaymentMethodCode	CrTypeCode	9	long	11	Read\Write
NumOfPayments	NumOfPmnts	10	long	11	Read\Write
FirstPaymentDue	FirstDue	11	date/time	8	Read\Write
FirstPaymentSum	FirstSum	12	double	20	Read\Write
AdditionalPaymentSum	AddPmntSum	13	double	20	Read\Write
CreditSum	CreditSum	14	double	20	Read\Write
ConfirmationNum	ConfNum	17	string	20	Read\Write
NumOfCreditPayments	CredPmnts	19	long	11	Read\Write
CreditType	CreditType	18	BoRcptCredTypes	1	Read\Write
SplitPayments	SpiltCred	22	BoYesNoEnum	1	Read\Write

51. Payments_Accounts

Source Table: VPM4

Property Name	Field Name	Position	type	size	Read Write
LineNum	LineId	1	long	11	Read Only
AccountCode	AcctCode	2	string	15	Read\Write
SumPaid	SumApplied	3	double	20	Read\Write
Decription	Descrip	6	string	250	Read\Write
VatGroup	VatGroup	7	string	8	Read\Write
AccountName	AcctName	9	string	100	Read\Write

52. Payments

Source Table: OVPM

Property Name	Field Name	Position	type	size	Read Write
DocNum	DocNum	1	long	11	Read\Write
DocType	DocType	2	BoRcptTypes	1	Read\Write
HandWritten	Handwrtnen	4	BoYesNoEnum	1	Read\Write
Printed	Printed	5	BoYesNoEnum	1	Read Only
DocDate	DocDate	6	date/time	8	Read\Write
CardCode	CardCode	8	string	15	Read\Write
CardName	CardName	9	string	100	Read\Write
Address	Address	10	string	254	Read\Write
CashAccount	CashAcct	14	string	15	Read\Write
DocCurrency	DocCurr	30	string	3	Read\Write
CashSum	CashSum	15	double	20	Read\Write
CheckAccount	CheckAcct	19	string	15	Read\Write
TransferAccount	TrsfrAcct	22	string	15	Read\Write
TransferSum	TrsfrSum	23	double	20	Read\Write
TransferDate	TrsfrDate	25	date/time	8	Read\Write
TransferReference	TrsfrRef	26	string	11	Read\Write
LocalCurrency	DiffCurr	31	BoYesNoEnum	1	Read\Write
DocRate	DocRate	32	double	20	Read\Write
Reference1	Ref1	36	string	8	Read\Write
Reference2	Ref2	37	string	8	Read\Write
CounterReference	CounterRef	38	string	8	Read\Write
Remarks	Comments	39	string	254	Read\Write
JournalRemarks	JrnlMemo	40	string	50	Read\Write
ContactPersonCode	CntctCode	47	long	11	Read\Write
ApplyVAT	ApplyVAT	59	BoYesNoEnum	1	Read\Write
TaxDate	TaxDate	60	date/time	8	Read\Write
Series	Series	61	long	11	Read\Write
BankCode	BankCode	64	string	30	Read\Write
BankAccount	BankAcct	65	string	50	Read\Write
ProjectCode	PrjCode	80	string	8	Read\Write
DeductionPercent	DdctPrcnt	11	double	20	Read\Write
DeductionSum	DdctSum	12	double	20	Read\Write
CashSumFC	CashSumFC	16	double	20	Read Only
CashSumSys	CashSumSy	49	double	20	Read Only
BoeAccount	BoeAcc	89	string	15	Read\Write
BillOfExchangeAmount	BoeSum	91	double	20	Read\Write
BillOfExchangeStatus	BoeStatus	95	BoBoeStatus	1	Read\Write
BillOfExchangeAmountFC	BoeSumFc	92	double	20	Read Only
BillOfExchangeAmountSC	BoeSumSc	93	double	20	Read Only
BillOfExchangeAgent	BoeAgent	94	string	32	Read\Write
WTCode	WtCode	96	string	4	Read\Write
WTAmount	WtSum	97	double	20	Read\Write
WTAmountFC	WtSumFrgn	98	double	20	Read Only
WTAmountSC	WtSumSys	99	double	20	Read Only
WTAccount	WtAccount	100	string	15	Read Only
WTTaxableAmount	WtBaseAmnt	101	double	20	Read Only
Proforma	Proforma	102	BoYesNoEnum	1	Read\Write
PaytoBankCode	PBnkCode	113	string	30	Read\Write
PaytoBankBranch	PBnkBranch	115	string	50	Read\Write


PaytoBankAccountNo	PBnkAcct	114	string	50	Read\Write
PaytoCode	PayToCode	110	string	50	Read\Write
PaytoBankCountry	PBnkCnt	112	string	3	Read\Write
IsPaytoBank	IsPaytoBnk	111	BoYesNoEnum	1	Read\Write
DocType		0		0	Read Only

53. BillOfExchange

Source Table: OBOE

Property Name	Field Name	Position	type	size	Read Write
BillOfExchangeNo	BoeNum	1	string	11	Read\Write
BillOfExchangeDueDate	DueDate	6	date/time	8	Read\Write
Details	Details	9	string	50	Read\Write
ReferenceNo	RefNum	46	string	254	Read\Write
Remarks	Comments	48	string	254	Read\Write
PaymentMethodCode	PayMethCod	49	string	15	Read\Write
BPBankCode	BPBankCod	41	string	30	Read\Write
BPBankAct	BPBankAct	43	string	50	Read\Write
BPBankCountry	BPBankCtr	45	string	3	Read\Write
ControlKey	ControlKey	53	string	2	Read Only
PaymentEngineStatus1	PayEngSt1	59	string	1	Read\Write
PaymentEngineStatus2	PayEngSt2	60	string	1	Read\Write
PaymentEngineStatus3	PayEngSt3	61	string	3	Read\Write

54. StockTransfer

Source Table: OWTR

Property Name	Field Name	Position	type	size	Read Write
Series	Series	69	long	11	Read\Write
Printed	Printed	5	BoYesNoEnum	1	Read Only
DocDate	DocDate	10	date/time	8	Read\Write
CardCode	CardCode	12	string	15	Read\Write
CardName	CardName	13	string	100	Read\Write
Address	Address	14	string	254	Read\Write
Reference1	Ref1	30	string	11	Read\Write
Reference2	Ref2	31	string	11	Read\Write
Comments	Comments	32	string	254	Read\Write
JournalMemo	JrnlMemo	33	string	50	Read\Write
PriceList	GroupNum	36	long	11	Read\Write
SalesPersonCode	SlpCode	38	long	11	Read\Write
FromWarehouse	Filler	71	string	8	Read\Write
DocEntry	DocEntry	0	long	11	Read Only
CreationDate	CreateDate	64	date/time	8	Read Only
UpdateDate	UpdateDate	62	date/time	8	Read Only
FinancialPeriod	FinncPriod	75	long	11	Read Only
TransNum	TransId	34	long	11	Read Only
DocNum	DocNum	1	long	11	Read Only
TaxDate	TaxDate	70	date/time	8	Read\Write
ContactPerson	CntctCode	51	long	11	Read\Write

55. StockTransfer_Lines

Source Table: WTR1

Property Name	Field Name	Position	type	size	Read Write
LineNum	LineNum	1	long	11	Read Only
ItemCode	ItemCode	9	string	20	Read\Write
ItemDescription	Dscription	10	string	100	Read\Write
Quantity	Quantity	11	double	20	Read\Write
Price	Price	14	double	20	Read\Write
Currency	Currency	15	string	3	Read\Write
Rate	Rate	16	double	20	Read\Write
DiscountPercent	DiscPrct	17	double	20	Read\Write
VendorNum	VendorNum	22	string	17	Read\Write
SerialNumber	SerialNum	23	string	17	Read\Write
WarehouseCode	WhsCode	24	string	8	Read\Write
ProjectCode	Project	42	string	8	Read\Write
Factor	Factor1	65	double	20	Read\Write
Factor2	Factor2	66	double	20	Read\Write
Factor3	Factor3	67	double	20	Read\Write
Factor4	Factor4	68	double	20	Read\Write

56. ProductTrees

Source Table: OITT

Property Name	Field Name	Position	type	size	Read Write
TreeCode	Code	0	string	20	Read\Write
TreeType	TreeType	1	BoltemTreeTypes	1	Read\Write
Quantity	Qauntity	3	double	20	Read\Write

57. ProductTrees_Lines

Source Table: ITT1

Property Name	Field Name	Position	type	size	Read Write
ItemCode	Code	2	string	20	Read\Write
Quantity	Quantity	3	double	20	Read\Write
Warehouse	Warehouse	4	string	8	Read\Write
Price	Price	5	double	20	Read\Write
Currency	Currency	6	string	3	Read\Write

58. SpecialPrices

Source Table: OSPP

Property Name	Field Name	Position	type	size	Read Write
ItemCode	ItemCode	0	string	20	Read\Write
CardCode	CardCode	1	string	15	Read\Write
Price	Price	2	double	20	Read\Write
Currency	Currency	3	string	3	Read\Write
DiscountPercent	Discount	4	double	20	Read\Write
PriceListNum	ListNum	5	long	11	Read\Write
AutoUpdate	AutoUpdt	6	BoYesNoEnum	1	Read\Write

59. Currencies

Source Table: OCRN

Property Name	Field Name	Position	type	size	Read Write
Code	CurrCode	0	string	3	Read\Write
Name	CurrName	1	string	20	Read\Write
DocumentsCode	DocCurrCod	4	string	3	Read\Write

60. ChartOfAccounts

Source Table: OACT

Property Name	Field Name	Position	type	size	Read Write
Code	AcctCode	0	string	15	Read\Write
Name	AcctName	1	string	100	Read\Write
Balance	CurrTotal	2	double	20	Read Only
CashAccount	Finanse	4	BoYesNoEnum	1	Read\Write
BudgetAccount	Budget	6	BoYesNoEnum	1	Read\Write
ActiveAccount	Postable	9	BoYesNoEnum	1	Read\Write
PrimaryAccount	Fixed	10	BoYesNoEnum	1	Read Only
AccountLevel	Levels	11	long	11	Read Only
DataExportCode	ExportCode	12	string	10	Read\Write
FatherAccountKey	FatherNum	14	string	15	Read\Write
ExternalCode	AccntntCod	15	string	12	Read\Write
RateConversion	RateTrans	18	BoYesNoEnum	1	Read\Write
TaxLiableAccount	TaxIncome	19	BoYesNoEnum	1	Read\Write
TaxExemptAccount	ExmlIncome	20	BoYesNoEnum	1	Read\Write
ExternalReconNo	ExtrMatch	21	long	11	Read Only
InternalReconNo	IntrMatch	22	long	11	Read Only
AccountType	ActType	23	BoAccountTypes	1	Read\Write
AcctCurrency	ActCurr	30	string	3	Read\Write
Balance_syscurr	SysTotal	32	double	20	Read Only
Balance_FrgnCurr	FcTotal	33	double	20	Read Only
Protected	Protected	34	BoYesNoEnum	1	Read\Write
ReconciledAccount	RealAcct	35	BoYesNoEnum	1	Read\Write
LiabileForAdvances	Advance	36	BoYesNoEnum	1	Read\Write
ForeignName	FrgnName	39	string	100	Read\Write
Details	Details	40	string	254	Read\Write
ProjectCode	Project	42	string	8	Read\Write
RevaluationCoordinated	RevalMatch	43	BoYesNoEnum	1	Read\Write
LockManualTransaction	LocManTran	49	BoYesNoEnum	1	Read\Write
FormatCode	FormatCode	71	string	210	Read\Write

61. WorkOrders

Source Table: OWKO

Property Name	Field Name	Position	type	size	Read Write
Status	Status	1	BoWorkOrderStat	1	Read\Write
Canceled	Canceled	2	BoYesNoEnum	1	Read Only
OrderDate	OrderDate	3	date/time	8	Read\Write
WorkStartDate	ProdctDate	4	date/time	8	Read\Write
ExpectedCompletionDate	ExpFinishD	5	date/time	8	Read\Write
WorkFinishDate	FinishDate	6	date/time	8	Read\Write
ReceiverName	FinishUser	7	string	8	Read\Write
OrdererCode	CardCode	8	string	15	Read\Write
OrdererName	CustomName	9	string	100	Read\Write
CustomerRefNo	NumInCustm	10	string	16	Read\Write
OrderTotal	TotalOrder	11	double	20	Read Only
TotalCurrency	TotalCurr	12	string	3	Read Only
GenerationTime	DocTime	13	date/time	11	Read\Write
Comment	Memo	14	string	254	Read\Write
InstructionNumber	SerialNum	15	long	11	Read Only
ContactPerson	CntctCode	16	long	11	Read\Write
Series	Series	21	long	11	Read\Write
ActiveAccountCode	ActWorkCod	22	string	15	Read\Write
WorkSum	ActWorkSum	23	double	20	Read\Write
JournalRemarks	JrnlMemo	24	string	50	Read\Write
PriceListNum	PriceList	28	long	11	Read\Write
FinancialPeriod	FinncPriod	29	long	11	Read Only
OrderNum	OrderNum	0	long	11	Read Only

62. WorkOrder_Lines

Source Table: WKO1

Property Name	Field Name	Position	type	size	Read Write
RowNumber	LineID	1	long	11	Read Only
ItemCode	ItemCode	2	string	20	Read\Write
ItemDescription	Descript	3	string	100	Read Only
ItemQuantity	Quantity	4	double	20	Read\Write
ItemPrice	Price	5	double	20	Read\Write
PriceCurrency	Currency	6	string	3	Read\Write
ItemWarehouse	WhsCode	7	string	8	Read\Write
ActiveAccountCode	ActWorkCod	9	string	15	Read\Write
WorkSum	ActWorkSum	10	double	20	Read\Write

63. AlternateCatNum

Source Table: OSCN

Property Name	Field Name	Position	type	size	Read Write
ItemCode	ItemCode	0	string	20	Read\Write
CardCode	CardCode	1	string	15	Read\Write
Substitute	Substitute	2	string	20	Read\Write

64. PaymentRunExport

Source Table: OPEX

Property Name	Field Name	Position	type	size	Read Write
RunDate	PayRunDate	1	date/time	8	Read Only
VendorNum	VendorNum	2	string	15	Read Only
CustomerNum	CustNum	3	string	15	Read Only
PaymentMethod	PaymMethod	4	string	15	Read Only
DocNum	PaymDocNum	5	long	11	Read Only
FiscalYear	FiscalYear	6	date/time	8	Read Only
Country	Country	7	string	3	Read Only
CompanyTaxNum	CompTaxNum	8	string	32	Read Only
PayeeName	PayeeName	9	string	100	Read Only
PayeePostalCode	PayeeZip	10	string	20	Read Only
PayeeCity	PayeeCity	11	string	100	Read Only
PayeeStreet	PayeeStree	12	string	100	Read Only
PayeeCountry	PayCountry	13	string	3	Read Only
PayeeState	PayeeState	14	string	3	Read Only
PayeeBankName	PayBnkName	15	string	32	Read Only
PayeeBankZip	PayBankZip	16	string	20	Read Only
PayeeBankCity	PayBnkCity	17	string	100	Read Only
PayeeBankStreet	PayBnkStr	18	string	100	Read Only
PayeeBankCountry	PayBnkCntr	19	string	3	Read Only
PayeeBankAccount	PayBankAct	20	string	50	Read Only
PayeeBankCode	PayBnkCode	21	string	30	Read Only
PayeeBankCtrlKey	PayBnkCtrl	22	string	2	Read Only
PayeeBankSwiftNum	PayBnkSwif	23	string	50	Read Only
PayeeBankIBAN	PayBnkIBAN	24	string	50	Read Only
PostingDate	PymPostDat	25	date/time	8	Read Only
BankAccount	PymBnkAcct	26	string	50	Read Only
BankCountry	PymBnkCntr	27	string	3	Read Only
BankCode	PymBnkCode	28	string	30	Read Only
BankIBAN	PymBnkIBAN	29	string	50	Read Only
GLAccount	PymGLAcct	30	string	15	Read Only
Currency	Currency	31	string	3	Read Only
DocAmountLocal	PymDocAmnt	32	double	20	Read Only
DocCurrnecy	PymDocCurr	33	string	3	Read Only
DocAmountForign	PymDcAmtFC	34	double	20	Read Only
DocCashDiscount	PymCshDsct	35	double	20	Read Only
DocCashDiscountForign	PyCshDscFC	36	double	20	Read Only
DocNumOffieldPaid	PymNumOfPa	37	long	11	Read Only
DocRate	PymDocRate	38	double	20	Read Only
WizCode	PaymWizCod	40	long	11	Read Only
CollectionAuthorization	ClctAutho	42	BoYesNoEnum	1	Read Only
PayeeBankPostOffice	PayBnkPost	43	BoYesNoEnum	1	Read Only
PayeeBankNextCheckNumber	PayBnkChNo	44	long	11	Read Only
PayeeBankHouseBank	PayBnkHsBk	45	BoYesNoEnum	1	Read Only
PayeeBankBlock	PayBnkBlck	46	string	100	Read Only
PayeeBankCounty	PayBnkCnty	47	string	100	Read Only
PayeeBankState	PayBnkStat	48	string	3	Read Only
PayeeBankBISR	PayBnkBISR	49	BoYesNoEnum	1	Read Only
PayeeBankUserNum1	PayBnkUsr1	50	string	25	Read Only
PayeeBankUserNum2	PayBnkUsr2	51	string	25	Read Only

PayeeBankUserNum3	PayBnkUshr3	52	string	25	Read Only
PayeeBankUserNum4	PayBnkUshr4	53	string	25	Read Only
InstructionKey	InstruckKey	41	string	30	Read Only
PaymentFormat	PaymFormat	54	string	20	Read Only
CompanyName	CompName	55	string	100	Read Only
CompanyAddress	CompAddres	56	string	254	Read Only
Status	Status	39	BoOpexStatus	1	Read Only
ComplsrBillerID	ComplSRBil	57	string	9	Read Only
VendorIsrBillerID	VendISRbil	58	string	9	Read Only
AdditionalIdNumber	AddIdNum	59	string	32	Read Only
OrganizationNumber	CompOrgNum	60	string	50	Read Only
PayeeBankBranch	PayBnkBrnc	61	string	50	Read Only
PaymentBankBranch	PymBnkBrnc	62	string	50	Read Only
UserName	UserName	63	string	30	Read Only
UserEMail	UserEmail	64	string	100	Read Only
UserMobilePhoneNumber	UserPortNo	65	string	50	Read Only
UserFaxNumber	UserFax	66	string	20	Read Only
UserDepartment	Department	67	long	11	Read Only
DebitMemo	DebitMemo	68	BoYesNoEnum	1	Read Only
EUInternalTransfer	EulnTrnsfr	69	BoYesNoEnum	1	Read Only
FilePath	FilePath	70	string	-1	Read Only
OrderingParty	OrderParty	71	string	30	Read Only
PaymentBankControlKey	PymCtrlKey	72	string	2	Read Only
PayeeTaxNumber	PayeeTaxNo	73	string	32	Read Only
PaymentKeyCode	PymKeyCode	74	string	6	Read Only
PayeeReferenceDetails	PayRefDtls	75	string	20	Read Only
FormatName	FormatName	76	string	100	Read Only

65. PaymentRunExport_Lines

Source Table: PEX1

Property Name	Field Name	Position	type	size	Read Write
RowNumber	Lineld	1	long	11	Read Only
DateOfPaymentRun	PayRunDate	2	date/time	8	Read Only
PaymentWizardCode	PaymWizCod	3	string	11	Read Only
VendorNumber	VendorNum	4	string	15	Read Only
CustomerNumber	CustNum	5	string	15	Read Only
PaymentMeans	PaymMethod	6	string	15	Read Only
PaymentDocNum	PaymDocNum	7	long	11	Read Only
FiscalYear	FiscalYear	8	date/time	8	Read Only
VendorRefNum	VendRefNum	9	string	16	Read Only
DocumentObjectType	ObjType	10	long	20	Read Only
DocumentPostingDate	DocDate	11	date/time	8	Read Only
DocumentTaxDate	TaxDate	12	date/time	8	Read Only
BPDebitPayableAccount	CrdGLAcct	13	string	15	Read Only
DocumentCurrency	DocCurr	14	string	3	Read Only
DocumentRate	DocRate	15	double	20	Read Only
DocumentTotal	DocTotal	16	double	20	Read Only
DocumentTotalFC	DocTotalFC	17	double	20	Read Only
DocumentTaxAmount	DocTaxAmnt	18	double	20	Read Only
DocumentTaxAmountFC	DocTxAmtFC	19	double	20	Read Only
DocumentRemarks	DocRemarks	20	string	254	Read Only
DocumentPaymentTerms	DocPrmTerm	21	long	11	Read Only
PaymentDocReference	DocPymRef	22	string	27	Read Only
DocumentLocalCurrency	DocLocCurr	23	string	3	Read Only
PaymentTermsPeriod	PymTermPer	24	long	11	Read Only
DocumentObjectTypeEx		0		0	Read Only

66. BankPages

Source Table: OBNK

Property Name	Field Name	Position	type	size	Read Write
AccountCode	AcctCode	1	string	15	Read\Write
Sequence	Sequence	2	long	11	Read Only
AccountName	AcctName	3	string	100	Read Only
Reference	Ref	4	string	8	Read\Write
DueDate	DueDate	5	date/time	8	Read\Write
Memo	Memo	6	string	255	Read\Write
DebitAmount	DebAmount	7	double	20	Read\Write
CreditAmount	CredAmnt	9	double	20	Read\Write
BankMatch	BankMatch	12	long	11	Read Only
DataSource	DataSource	13	string	1	Read Only
UserSignature	UserSign	14	long	11	Read Only
ExternalCode	ExternCode	15	string	30	Read\Write
CardCode	CardCode	16	string	15	Read\Write
CardName	CardName	17	string	100	Read\Write
StatementNumber	StatemNo	18	long	11	Read\Write
InvoiceNumber	DocNum	19	long	27	Read\Write
PaymentCreated	PaymCreat	20	BoYesNoEnum	1	Read\Write
VisualOrder	VisOrder	22	long	11	Read\Write
DocNumberType	DocNumType	23	BoBpsDocTypes	1	Read\Write
PaymentReference	PaymentRef	25	string	27	Read\Write
InvoiceNumberEx		0		0	Read Only

67. UserFieldsMD

Source Table: CUFD

Property Name	Field Name	Position	type	size	Read Write
Name	AliasID	2	string	8	Read\Write
Type	TypeID	4	BoFieldTypes	1	Read\Write
Size	SizeID	6	long	11	Read\Write
Description	Descr	3	string	30	Read\Write
SubType	EditType	5	BoFldSubTypes	1	Read\Write
LinkedTable	RTable	11	string	20	Read\Write
DefaultValue	Dflt	8	string	254	Read\Write
TableName	TableID	0	string	20	Read\Write
FieldID	FieldID	1	long	11	Read Only
EditSize	EditSize	7	long	11	Read\Write
Mandatory	NotNull	9	BoYesNoEnum	1	Read\Write

68. ValidValuesMD

Source Table: UFD1

Property Name	Field Name	Position	type	size	Read Write
Value	FldValue	3	string	254	Read\Write
Description	Descr	4	string	254	Read\Write

69. UserTablesMD

Source Table: OUTB

Property Name	Field Name	Position	type	size	Read Write
TableName	TableName	0	string	19	Read\Write
TableDescription	Descr	1	string	30	Read\Write
TableType	ObjectType	3	BoUTBTableType	20	Read\Write

70. ContractTemplates

Source Table: OCTT

Property Name	Field Name	Position	type	size	Read\Write
TemplateName	TmpltName	0	string	20	Read\Write
TemplatelsDeleted	Deleted	1	BoYesNoEnum	1	Read\Write
TemplatelsRenewal	Renewal	2	BoYesNoEnum	1	Read\Write
RemindBeforeRenewal	RemindVal	3	long	11	Read\Write
RemindUnit	RemindUnit	4	BoRemindUnits	1	Read\Write
DurationOfCoverage	Duration	5	long	11	Read\Write
ResponseValue	ResponseV	39	long	11	Read\Write
ResolutionUnit	ResponsUnt	7	BoResolutionUnits	1	Read\Write
Description	Descriptio	8	string	254	Read\Write
ContractType	CntrctType	10	BoContractTypes	1	Read\Write
MondayEnabled	MonEnabled	11	BoYesNoEnum	1	Read\Write
TuesdayEnabled	TueEnabled	12	BoYesNoEnum	1	Read\Write
WednesdayEnabled	WedEnabled	13	BoYesNoEnum	1	Read\Write
ThursdayEnabled	ThuEnabled	14	BoYesNoEnum	1	Read\Write
FridayEnabled	FriEnabled	15	BoYesNoEnum	1	Read\Write
SaturdayEnabled	SatEnabled	16	BoYesNoEnum	1	Read\Write
SundayEnabled	SunEnabled	17	BoYesNoEnum	1	Read\Write
MondayStart	MonStart	18	date/time	11	Read\Write
MondayEnd	MonEnd	19	date/time	11	Read\Write
TuesdayStart	TueStart	20	date/time	11	Read\Write
TuesdayEnd	TueEnd	21	date/time	11	Read\Write
WednesdayStart	WedStart	22	date/time	11	Read\Write
WednesdayEnd	WedEnd	23	date/time	11	Read\Write
ThursdayStart	ThuStart	24	date/time	11	Read\Write
ThursdayEnd	ThuEnd	25	date/time	11	Read\Write
FridayStart	FriStart	26	date/time	11	Read\Write
FridayEnd	FriEnd	27	date/time	11	Read\Write
SaturdayStart	SatStart	28	date/time	11	Read\Write
SaturdayEnd	SatEnd	29	date/time	11	Read\Write
SundayStart	SunStrart	30	date/time	11	Read\Write
SundayEnd	SunEnd	31	date/time	11	Read\Write
IncludeParts	InclParts	32	BoYesNoEnum	1	Read\Write
IncludeLabor	InclWork	33	BoYesNoEnum	1	Read\Write
IncludeTravel	InclTravel	34	BoYesNoEnum	1	Read\Write
Remarks	Remark	37	string	-1	Read\Write
IncludeHolidays	InclHldays	38	BoYesNoEnum	1	Read\Write
ResponseUnit	ResponseU	40	BoResponseUnit	1	Read\Write
ResolutionTime	ResponsVal	6	long	11	Read\Write

71. ServiceContract_Lines

Source Table: CTR1

Property Name	Field Name	Position	type	size	Read Write
LineNum	Line	1	long	11	Read Only
ManufacturerSerialNum	ManufSN	2	string	32	Read\Write
InternalSerialNum	InternalSN	3	string	32	Read\Write
ItemCode	ItemCode	4	string	20	Read\Write
ItemName	ItemName	5	string	100	Read\Write
ItemGroup	ItemGroup	6	long	11	Read\Write
StartDate	StartDate	7	date/time	8	Read\Write
EndDate	EndDate	8	date/time	8	Read\Write
ItemGroupName	ItmGrpName	9	string	20	Read Only

72. ServiceContracts

Source Table: OCTR

Property Name	Field Name	Position	type	size	Read Write
ContractID	ContractID	0	long	11	Read Only
CustomerCode	CstmrCode	1	string	15	Read\Write
CustomerName	CstmrName	2	string	100	Read\Write
ContactCode	CntctCode	3	long	11	Read\Write
Owner	Owner	4	long	11	Read\Write
Status	Status	5	BoSvcContractStatus	1	Read\Write
ContractTemplate	CntrcTmpl	6	string	20	Read\Write
ContractType	CntrcType	7	BoContractTypes	1	Read\Write
Renewal	Renewal	8	BoYesNoEnum	1	Read\Write
ReminderTime	RemindVal	9	long	11	Read\Write
RemindUnit	RemindUnit	10	BoRemindUnits	1	Read\Write
DurationOfCoverage	Duration	11	long	11	Read Only
StartDate	StartDate	12	date/time	8	Read\Write
EndDate	EndDate	13	date/time	8	Read\Write
ResolutionTime	ResponVal	14	long	11	Read\Write
ResolutionUnit	ResponUnit	15	BoResolutionUnits	1	Read\Write
Description	Descriptio	16	string	254	Read\Write
MondayEnabled	MonEnabled	19	BoYesNoEnum	1	Read\Write
TuesdayEnabled	TueEnabled	20	BoYesNoEnum	1	Read\Write
WednesdayEnabled	WedEnabled	21	BoYesNoEnum	1	Read\Write
ThursdayEnabled	ThuEnabled	22	BoYesNoEnum	1	Read\Write
FridayEnabled	FriEnabled	23	BoYesNoEnum	1	Read\Write
SaturdayEnabled	SatEnabled	24	BoYesNoEnum	1	Read\Write
SundayEnabled	SunEnabled	25	BoYesNoEnum	1	Read\Write
MondayStart	MonStart	26	date/time	11	Read\Write
MondayEnd	MonEnd	27	date/time	11	Read\Write
TuesdayStart	TueStart	28	date/time	11	Read\Write
TuesdayEnd	TueEnd	29	date/time	11	Read\Write
WednesdayStart	WedStart	30	date/time	11	Read\Write
WednesdayEnd	WedEnd	31	date/time	11	Read\Write
ThursdayStart	ThuStart	32	date/time	11	Read\Write
ThursdayEnd	ThuEnd	33	date/time	11	Read\Write
FridayStart	FriStart	34	date/time	11	Read\Write
FridayEnd	FriEnd	35	date/time	11	Read\Write
SaturdayStart	SatStart	36	date/time	11	Read\Write
SaturdayEnd	SatEnd	37	date/time	11	Read\Write
SundayStart	SunStart	38	date/time	11	Read\Write
SundayEnd	SunEnd	39	date/time	11	Read\Write
IncludeParts	InclParts	40	BoYesNoEnum	1	Read\Write
IncludeLabor	InclWork	41	BoYesNoEnum	1	Read\Write
IncludeTravel	InclTravel	42	BoYesNoEnum	1	Read\Write
TemplateRemarks	Remarks1	45	string	-1	Read Only
Remarks	Remarks2	46	string	-1	Read\Write
IncludeHolidays	InclHldays	52	BoYesNoEnum	1	Read\Write
ServiceType	SrvcType	53	BoServiceTypes	1	Read\Write
ResponseUnit	ResponseU	56	BoResponseUnit	1	Read\Write
ResponseTime	ResponseV	55	long	11	Read\Write
TerminationDate	TermDate	54	date/time	8	Read\Write

73. KnowledgeBaseSolutions

Source Table: OSLT

Property Name	Field Name	Position	type	size	Read Write
ItemCode	ItemCode	1	string	20	Read\Write
Status	StatusNum	2	long	11	Read\Write
Owner	Owner	3	long	11	Read Only
CreatedBy	CreatedBy	4	long	11	Read Only
CreationDate	DateCreate	5	date/time	8	Read Only
LastUpdatedBy	UpdateBy	6	long	11	Read Only
LastUpdateDate	DateUpdate	7	date/time	8	Read Only
Solution	Subject	8	string	254	Read\Write
Symptom	Symptom	9	string	254	Read\Write
Cause	Cause	10	string	254	Read\Write
Description	Descriptio	11	string	-1	Read\Write
SolutionCode	SlCode	0	long	11	Read Only

74. CustomerEquipmentCards

Source Table: OINS

Property Name	Field Name	Position	type	size	Read Write
EquipmentCardNum	insID	0	long	11	Read Only
CustomerCode	customer	1	string	15	Read\Write
CustomerName	custmrName	2	string	100	Read\Write
ContactEmployeeCode	contactCod	3	long	11	Read\Write
DirectCustomerCode	directCsmr	4	string	15	Read\Write
DirectCustomerName	drctCsmNam	5	string	100	Read\Write
ManufacturerSerialNum	manufSN	6	string	32	Read\Write
InternalSerialNum	internalSN	7	string	32	Read\Write
ItemCode	itemCode	13	string	20	Read\Write
ItemDescription	itemName	14	string	100	Read\Write
InvoiceCode	invoice	19	long	11	Read\Write
InvoiceNumber	invoiceNum	20	long	11	Read Only
DeliveryDate	dlvryDate	21	date/time	8	Read Only
ContactPhone	cntctPhone	22	string	20	Read Only
Street	street	23	string	100	Read\Write
Block	block	24	string	100	Read\Write
ZipCode	zip	25	string	20	Read\Write
City	city	26	string	100	Read\Write
County	county	27	string	100	Read\Write
CountryCode	country	28	string	3	Read\Write
StateCode	state	29	string	3	Read\Write
InstallLocation	instLction	30	string	254	Read\Write
DeliveryCode	delivery	17	long	11	Read\Write
DeliveryNumber	deliveryNo	18	long	11	Read Only
StatusOfSerialNumber	status	42	BoSerialNumberStatus	1	Read\Write
ReplaceSN	replcIns	43	long	11	Read\Write
DefaultTechnician	technician	45	long	11	Read\Write
ReplacedBySN	repByIns	44	long	11	Read\Write
Defaultterritory	territory	46	long	11	Read\Write

75. ServiceCallSolutions

Source Table: SCL1

Property Name	Field Name	Position	type	size	Read Write
LineNum	line	1	long	11	Read Only
SolutionID	solutionID	2	long	11	Read\Write

76. ServiceCallInventoryExpenses

Source Table: SCL4

Property Name	Field Name	Position	type	size	Read Write
LineNum	Line	1	long	11	Read Only
PartType	PartType	2	BoSvcExpPartTypes	1	Read Only
DocumentType	Object	4	BoSvcEpxDocTypes	20	Read\Write
DocumentPostingDate	DocPstDate	5	date/time	8	Read Only
DocumentNumber	DocAbs	3	long	11	Read\Write
StockTransferDirection	StckTrnDir	15	BoStckTrnDir	1	Read\Write
DocumentNo	DocNumber	12	long	11	Read\Write

77. ServiceCallActivities

Source Table: SCL5

Property Name	Field Name	Position	type	size	Read Write
LineNum	Line	1	long	11	Read Only
ActivityCode	ClgID	2	long	11	Read\Write

78. ServiceCalls

Source Table: OSCL

Property Name	Field Name	Position	type	size	Read Write
ServiceCallID	callID	0	long	11	Read Only
Subject	subject	1	string	254	Read\Write
CustomerCode	customer	2	string	15	Read\Write
CustomerName	custmrName	3	string	100	Read\Write
ContactCode	contctCode	4	long	11	Read\Write
ManufacturerSerialNum	manufSN	5	string	32	Read\Write
InternalSerialNum	internalSN	6	string	32	Read\Write
ContractID	contractID	7	long	11	Read\Write
ContractEndDate	cntrctDate	8	date/time	8	Read Only
ResolutionDate	resolDate	9	date/time	8	Read\Write
ResolutionTime	resolTime	10	date/time	11	Read\Write
Origin	origin	13	long	11	Read\Write
ItemCode	itemCode	14	string	20	Read\Write
ItemDescription	itemName	15	string	100	Read\Write
ItemGroupCode	itemGroup	16	long	11	Read Only
Status	status	17	long	11	Read\Write
Priority	priority	18	BoSvcCallPriorities	1	Read\Write
CallType	callType	19	long	11	Read\Write
ProblemType	problemTyp	20	long	11	Read\Write
AssigneeCode	assignee	21	long	11	Read\Write
Description	descrption	22	string	-1	Read\Write
TechnicianCode	technician	36	long	11	Read\Write
Resolution	resolution	37	string	-1	Read\Write
CreationDate	createDate	26	date/time	8	Read Only
CreationTime	createTime	27	date/time	11	Read Only
Responder	responder	55	long	11	Read Only
UpdatedTime	updateTime	54	long	11	Read Only
BelongsToAQueue	isQueue	43	BoYesNoEnum	1	Read\Write
ResponseByTime	respByTime	48	long	11	Read Only
ResponseByDate	respByDate	47	date/time	8	Read Only
ResolutionOnDate	resolOnDat	45	date/time	8	Read Only
ResponseOnTime	respOnTime	50	long	11	Read Only
ResponseOnDate	respOnDate	49	date/time	8	Read Only
ClosingTime	closeTime	29	long	11	Read Only
AssignedDate	AssignDate	52	date/time	8	Read Only
Queue	Queue	44	string	20	Read\Write
ResponseAssignee	respAssign	51	long	11	Read Only
EntitledforService	isEntitled	34	BoYesNoEnum	1	Read Only
ResolutionOnTime	resolOnTim	46	long	11	Read Only
AssignedTime	AssignTime	53	long	11	Read Only
ClosingDate	closeDate	28	date/time	8	Read Only

79. EmployeeAbsenceInfo

Source Table: HEM1

Property Name	Field Name	Position	type	size	Read Write
LineNum	line	1	long	11	Read Only
FromDate	fromDate	2	date/time	8	Read\Write
ToDate	toDate	3	date/time	8	Read\Write
Reason	reason	4	string	20	Read\Write
ApprovedBy	approvedBy	5	string	20	Read\Write
EmployeeID	empID	0	long	11	Read\Write

80. EmployeeEducationInfo

Source Table: HEM2

Property Name	Field Name	Position	type	size	Read Write
LineNum	line	1	long	11	Read Only
FromDate	fromDate	2	date/time	8	Read\Write
ToDate	toDate	3	date/time	8	Read\Write
EducationType	type	4	long	11	Read\Write
Institute	institute	5	string	100	Read\Write
Major	major	6	string	50	Read\Write
Diploma	diploma	7	string	50	Read\Write
EmployeeNo	empID	0	long	11	Read\Write

81. EmployeeReviewsInfo

Source Table: HEM3

Property Name	Field Name	Position	type	size	Read Write
LineNum	line	1	long	11	Read Only
Date	date	2	date/time	8	Read\Write
ReviewDescription	reviewDesc	3	string	100	Read\Write
Manager	manager	4	long	11	Read\Write
Grade	grade	5	string	50	Read\Write
Remarks	remarks	6	string	-1	Read\Write
EmployeeNo	empID	0	long	11	Read\Write

82. EmployeePrevEmpoymentInfo

Source Table: HEM4

Property Name	Field Name	Position	type	size	Read Write
LineNum	line	1	long	11	Read Only
FromDtae	fromDate	2	date/time	8	Read\Write
ToDate	toDate	3	date/time	8	Read\Write
Employer	employer	4	string	50	Read\Write
Position	position	5	string	50	Read\Write
Remarks	remarks	6	string	-1	Read\Write
EmployeeNo	empID	0	long	11	Read\Write

83. EmployeesInfo

Source Table: OHEM

Property Name	Field Name	Position	type	size	Read Write
EmployeeID	emplID	0	long	11	Read Only
LastName	lastName	1	string	20	Read\Write
FirstName	firstName	2	string	20	Read\Write
MiddleName	middleName	3	string	20	Read\Write
Gender	sex	4	BoGenderTypes	1	Read\Write
JobTitle	jobTitle	5	string	20	Read\Write
EmployeeType	type	6	long	11	Read\Write
Department	dept	7	long	11	Read\Write
Branch	branch	8	long	11	Read\Write
WorkStreet	workStreet	9	string	100	Read\Write
WorkBlock	workBlock	10	string	100	Read\Write
WorkZipCode	workZip	11	string	20	Read\Write
WorkCity	workCity	12	string	100	Read\Write
WorkCounty	workCounty	13	string	100	Read\Write
WorkCountryCode	workCountr	14	string	3	Read\Write
WorkStateCode	workState	15	string	3	Read\Write
Manager	manager	16	long	11	Read\Write
ApplicationUserID	userId	17	long	11	Read\Write
SalesPersonCode	salesPrson	18	long	11	Read\Write
OfficePhone	officeTel	19	string	20	Read\Write
OfficeExtension	officeExt	20	string	20	Read\Write
MobilePhone	mobile	21	string	20	Read\Write
Pager	pager	22	string	20	Read\Write
HomePhone	homeTel	23	string	20	Read\Write
Fax	fax	24	string	20	Read\Write
eMail	email	25	string	100	Read\Write
StartDate	startDate	26	date/time	8	Read\Write
StatusCode	status	27	long	11	Read\Write
Salary	salary	28	double	20	Read\Write
SalaryUnit	salaryUnit	29	BoSalaryCostUnits	1	Read\Write
EmployeeCosts	emplCost	30	double	20	Read\Write
EmployeeCostUnit	empCostUnt	31	BoSalaryCostUnits	1	Read\Write
TerminationDate	termDate	32	date/time	8	Read\Write
TerminationReason	termReason	33	long	11	Read\Write
BankCode	bankCode	34	string	30	Read\Write
BankBranch	bankBranch	35	string	100	Read\Write
BankBranchNum	bankBranNo	36	string	30	Read\Write
BankAccount	bankAcount	37	string	100	Read\Write
HomeStreet	homeStreet	38	string	100	Read\Write
HomeBlock	homeBlock	39	string	100	Read\Write
HomeZipCode	homeZip	40	string	20	Read\Write
HomeCity	homeCity	41	string	100	Read\Write
HomeCounty	homeCounty	42	string	100	Read\Write
HomeCountry	homeCountr	43	string	3	Read\Write
HomeState	homeState	44	string	3	Read\Write
DateOfBirth	birthDate	45	date/time	8	Read\Write
CountryOfBirth	brthCountr	46	string	3	Read\Write
MartialStatus	martStatus	47	BoMeritalStatuses	1	Read\Write
NumOfChildren	nChildren	48	long	11	Read\Write

IdNumber	govID	49	string	20	Read\Write
CitizenshipCountryCode	citizenshp	50	string	3	Read\Write
PassportNumber	passportNo	51	string	20	Read\Write
PassportExpirationDate	passportEx	52	date/time	8	Read\Write
Picture	picture	53	string	200	Read\Write
Remarks	remark	54	string	-1	Read\Write
SalaryCurrency	salaryCurr	56	string	3	Read\Write
EmployeeCostsCurrency	empCostCur	57	string	3	Read\Write

84. EmployeeRolesInfo

Source Table: HEM6

Property Name	Field Name	Position	type	size	Read Write
RoleID	roleID	2	long	11	Read\Write
EmployeeID	empID	0	long	11	Read\Write
LineNum	line	1	long	11	Read Only

85. SalesOpportunitiesLines

Source Table: OPR1

Property Name	Field Name	Position	type	size	Read Write
LineNum	Line	1	long	11	Read Only
SalesPerson	SlpCode	2	long	11	Read\Write
StartDate	OpenDate	4	date/time	8	Read\Write
ClosingDate	CloseDate	5	date/time	8	Read\Write
StageKey	Step_Id	6	long	11	Read\Write
PercentageRate	ClosePrct	7	double	20	Read\Write
MaxLocalTotal	MaxSumLoc	8	double	20	Read\Write
MaxSystemTotal	MaxSumSys	9	double	20	Read Only
Remarks	Memo	10	string	-1	Read\Write
Contact	Linked	14	BoYesNoEnum	1	Read Only
Status	Status	13	BoSoStatus	1	Read Only
WeightedAmountLocal	WtSumLoc	15	double	20	Read Only
WeightedAmountSystem	WtSumSys	16	double	20	Read Only
DocumentNumber	DocId	11	long	11	Read\Write
DocumentType	ObjType	12	BoAPARDocumentTypes	2	Read\Write
DocumentCheckbox	DocChkbox	21	BoYesNoEnum	1	Read\Write
ContactPerson	CntctCode	3	long	11	Read\Write
BPChanelName	ChnCrdName	19	string	100	Read\Write
BPChanelCode	ChnCrdCode	18	string	15	Read\Write
SequenceNo	Oppld	0	long	11	Read Only
DataOwnershipfield	Owner	22	long	11	Read\Write
BPChannelContact	ChnCrdCon	20	long	11	Read\Write

86. SalesOpportunitiesPartners

Source Table: OPR2

Property Name	Field Name	Position	type	size	Read Write
RowNo	Line	1	long	11	Read Only
Partners	ParterId	2	long	11	Read\Write
Details	Memo	3	string	50	Read\Write
RelationshipCode	OrlCode	4	long	11	Read\Write
SequenceNo	OpportId	0	long	11	Read Only

87. SalesOpportunitiesCompetition

Source Table: OPR3

Property Name	Field Name	Position	type	size	Read Write
RowNo	Line	1	long	11	Read Only
Competition	CompetId	2	long	11	Read\Write
Details	Memo	3	string	50	Read\Write
SequenceNo	OpportId	0	long	11	Read Only
WonOrLost	Won	4	string	1	Read\Write

88. SalesOpportunities

Source Table: OOPR

Property Name	Field Name	Position	type	size	Read Write
SequentialNo	OpprId	0	long	11	Read Only
CardCode	CardCode	1	string	15	Read\Write
SalesPerson	SlpCode	2	long	11	Read\Write
ContactPerson	CprCode	3	long	11	Read\Write
Source	Source	4	long	11	Read\Write
InterestField1	IntCat1	5	long	11	Read\Write
InterestField2	IntCat2	6	long	11	Read\Write
InterestField3	IntCat3	7	long	11	Read\Write
InterestLevel	IntRate	8	long	11	Read\Write
StartDate	OpenDate	9	date/time	8	Read\Write
PredictedClosingDate	PredDate	11	date/time	8	Read\Write
MaxLocalTotal	MaxSumLoc	12	double	20	Read Only
MaxSystemTotal	MaxSumSys	13	double	20	Read Only
WeightedSumLC	WtSumLoc	14	double	20	Read Only
WeightedSumSC	WtSumSys	15	double	20	Read Only
GrossProfit	PrcnProf	16	double	20	Read\Write
GrossProfitTotalLocal	SumProfL	17	double	20	Read\Write
GrossProfitTotalSystem	SumProfS	18	double	20	Read Only
Remarks	Memo	19	string	-1	Read\Write
Status	Status	20	BoSoOsStatus	1	Read\Write
ReasonForClosing	Reason	22	long	11	Read\Write
TotalAmountLocal	RealSumLoc	23	double	20	Read\Write
TotalAmounSystem	RealSumSys	24	double	20	Read Only
ClosingGrossProfitLocal	RealProfL	25	double	20	Read Only
ClosingGrossProfitSystem	RealProfS	26	double	20	Read Only
ClosingPercentage	CloPrcnt	27	double	20	Read Only
CurrentStageNo	StepLast	28	double	11	Read Only
OpportunityName	Name	35	string	100	Read\Write
Industry	Industry	37	long	11	Read\Write
LinkedDocumentType	DocType	45	long	11	Read\Write
DataOwnershipfield	Owner	43	long	11	Read\Write
StatusRemarks	StatusRem	21	string	30	Read\Write
ProjectCode	PrjCode	40	string	8	Read\Write
BPChanelName	ChnCrdName	39	string	100	Read\Write
UserSignature	UserSign	29	long	11	Read Only
CustomerName	CardName	32	string	100	Read\Write
DocumentCheckbox	DocChkbox	48	string	1	Read\Write
LinkedDocumentNumber	DocNum	46	string	20	Read\Write
Territory	Territory	36	long	11	Read\Write
ClosingDate	CloseDate	33	date/time	8	Read\Write
BPChannelContact	ChnCrdCon	42	long	11	Read\Write
BPChanelCode	ChnCrdCode	38	string	15	Read\Write
ClosingType	DifType	10	BoSoClosedInTypes	1	Read\Write

89. SalesOpportunitiesInterests

Source Table: OPR4

Property Name	Field Name	Position	type	size	Read Write
RowNo	Line	1	long	11	Read Only
SequenceNo	OprId	0	long	11	Read Only
PrimaryInterest	Pmry	3	BoYesNoEnum	1	Read\Write
InterestId	IntId	2	long	11	Read\Write

90. SalesOpportunitiesReasons

Source Table: OPR5

Property Name	Field Name	Position	type	size	Read Write
RowNo	Line	1	long	11	Read Only
SequenceNo	OpportId	0	long	11	Read Only
Reason	ReasonId	2	long	11	Read\Write

91. AdditionalExpenses

Source Table: OEXD

Property Name	Field Name	Position	type	size	Read Write
Name	ExpnsName	1	string	20	Read\Write
RevenuesAccount	RevAcct	2	string	15	Read\Write
ExpenseAccount	ExpnsAcct	3	string	15	Read\Write
TaxLiable	TaxLiable	4	BoYesNoEnum	1	Read\Write
FixedAmountRevenues	RevFixSum	5	double	20	Read\Write
FixedAmountExpenses	ExpFixSum	6	double	20	Read\Write
OutputVATGroup	VatGroupI	9	string	8	Read\Write
InputVATGroup	VatGroupO	10	string	8	Read\Write
DistributionMethod	DistrbMthd	11	BoAeDistMthd	1	Read\Write
Includein1099	In1099	12	BoYesNoEnum	1	Read\Write
FreightOffsetAccount	ExpOfstAct	13	string	15	Read\Write
WTLiable	WTLiable	14	string	1	Read Only
ExpensCode	ExpnsCode	0	long	11	Read Only

92. ChecksforPaymentLines

Source Table: CHO1

Property Name	Field Name	Position	type	size	Read Write
RowNumber	LineId	1	long	11	Read Only
RowDetails	LineDetail	2	string	40	Read\Write
RowTotal	LineMoney	3	double	20	Read\Write
RowCurrency	LineCurr	4	string	3	Read\Write
TaxDefinition	Code	7	string	8	Read\Write
TaxPercent	VatPercent	10	double	20	Read Only
CreditedAccount	CredAcct	8	string	15	Read\Write
LineTotal	TotalLine	9	double	20	Read Only

93. ChecksforPayment

Source Table: OCHO

Property Name	Field Name	Position	type	size	Read Write
CheckKey	CheckKey	0	long	11	Read Only
CheckNumber	CheckNum	1	long	11	Read\Write
BankCode	BankNum	2	string	30	Read\Write
Branch	Branch	3	string	50	Read\Write
BankName	BankName	4	string	15	Read Only
CheckDate	CheckDate	5	date/time	8	Read\Write
AccountNumber	AcctNum	8	string	50	Read\Write
Details	Details	9	string	50	Read\Write
JournalEntryReference	TransRef	10	string	8	Read\Write
PaymentDate	PmntDate	11	date/time	8	Read\Write
PaymentNo	PmntNum	12	long	11	Read Only
CheckAmount	CheckSum	13	double	20	Read Only
Transferable	Trnsfrable	14	BoYesNoEnum	1	Read\Write
VendorCode	VendorCode	15	string	15	Read\Write
CheckCurrency	Currency	16	string	3	Read Only
Canceled	Canceled	17	BoYesNoEnum	1	Read Only
CardOrAccount	CardOrAcct	18	BoCpCardAcct	1	Read\Write
Printed	Printed	19	BoYesNoEnum	1	Read Only
VendorName	VendorName	20	string	100	Read Only
Signature	Signature	22	string	30	Read\Write
CustomerAccountCode	CheckAcct	23	string	15	Read\Write
TransactionNumber	TransNum	24	long	11	Read Only
Address	Address	28	string	254	Read\Write
CreateJournalEntry	CreateJdt	29	BoYesNoEnum	1	Read\Write
UpdateDate	UpdateDate	30	date/time	8	Read Only
CreationDate	CreateDate	31	date/time	8	Read Only
TaxTotal	VatTotal	32	double	20	Read Only
TaxDate	TaxDate	34	date/time	8	Read Only
DeductionRefundAmount	SumRfndCln	36	double	20	Read\Write
PrintedBy	PrintedBy	38	long	11	Read Only
CountryCode	CountryCod	43	string	3	Read\Write
TotalinWords	TotalWords	21	string	100	Read\Write

94. PaymentTermsTypes

Source Table: OCTG

Property Name	Field Name	Position	type	size	Read Write
GroupNumber	GroupNum	0	long	11	Read Only
PaymentTermsGroupName	PymntGroup	1	string	30	Read\Write
StartFrom	PayDuMonth	2	BoPayTermDueTypes	1	Read\Write
NumberOfAdditionalMonths	ExtraMonth	3	long	11	Read\Write
NumberOfAdditionalDays	ExtraDays	4	long	11	Read\Write
CreditLimit	CredLimit	6	double	20	Read\Write
GeneralDiscount	VolumDscnt	7	double	20	Read\Write
InterestOnArrears	LatePyChrg	8	double	20	Read\Write
PriceListNo	ListNum	10	long	11	Read\Write
LoadLimit	ObligLimit	9	double	20	Read\Write
OpenReceipt	OpenRcpt	16	BoOpenIncPayment	1	Read\Write
DiscountCode	DiscCode	17	string	20	Read\Write
DunningCode	DunningCod	18	string	20	Read\Write
BaselineDate	BslineDate	19	BoBaselineDate	1	Read\Write
NumberOfInstallments	InstNum	20	long	11	Read Only
NumberOfToleranceDays	TolDays	21	long	11	Read\Write

95. Users

Source Table: OUSR

Property Name	Field Name	Position	type	size	Read Write
InternalKey	INTERNAL_K	0	long	11	Read Only
UserPassword	PASSWORD4	8	string	8	Read\Write
UserCode	USER_CODE	5	string	8	Read\Write
UserName	U_NAME	6	string	30	Read\Write
Superuser	SUPERUSER	10	BoYesNoEnum	1	Read\Write
eMail	E_Mail	22	string	100	Read\Write
MobilePhoneNumber	PortNum	23	string	50	Read\Write
Defaults	DfltsGroup	27	string	8	Read\Write
FaxNumber	Fax	30	string	20	Read\Write
Branch	Branch	34	long	11	Read\Write
Department	Department	33	long	11	Read\Write

96. UserPermission

Source Table: USR3

Property Name	Field Name	Position	type	size	Read Write
UserCode	UserLink	0	long	11	Read Only
PermissionId	PermlId	1	string	20	Read\Write
Permission	Permission	2	BoPermission	1	Read\Write


97. JournalVouchers

Source Table: OBTD

Property Name	Field Name	Position	type	size	Read Write
---------------	------------	----------	------	------	------------

98. BillOfExchangeTransaction_Lines

Source Table: BOT1

Property Name	Field Name	Position	type	size	Read Write
BillOfExchangeNo	BOENumber	1	long	11	Read\Write
BillOfExchangeType	BoeType	2	BoBOETypes	1	Read\Write
BillOfExchangeDueDate	DueDate	3	date/time	8	Read Only

99. BillOfExchangeTransaction

Source Table: OBOT

Property Name	Field Name	Position	type	size	Read Write
StatusFrom	StatusFrom	2	BoBOTFromStatus	1	Read\Write
StatusTo	StatusTo	3	BoBOTToStatus	1	Read\Write
TransactionDate	TranDate	4	date/time	8	Read Only
TransactionTime	TranTime	5	date/time	11	Read Only
IsBoeReconciled	Reconciled	6	BoYesNoEnum	1	Read\Write
TransactionNumber	TransId	7	long	11	Read Only
PostingDate	PostDate	8	date/time	8	Read\Write
TaxDate	TaxDate	9	date/time	8	Read\Write
BOETransactionkey	AbsEntry	0	long	11	Read Only

100. BillOfExchangeTrans_Deposits

Source Table: ODPS

Property Name	Field Name	Position	type	size	Read Write
DepositNorm	DepostNorm	41	string	8	Read\Write
PostingType	PostType	42	BoDepositPostingTypes	1	Read\Write
BankCountry	BankCountr	43	string	3	Read\Write
BankAccount	DpsBank	18	string	30	Read\Write
BankDepositAccount	DeposAcct	6	string	50	Read\Write
BankBranch	DeposBrnch	7	string	50	Read\Write

101. UserKeysMD

Source Table: OUKD

Property Name	Field Name	Position	type	size	Read Write
TableName	TableName	0	string	20	Read\Write
KeyIndex	KeyId	1	long	11	Read Only
KeyName	KeyName	2	string	10	Read\Write
Unique	UniqueKey	3	BoYesNoEnum	1	Read\Write

102. UserKeysMD_Elements

Source Table: UKD1

Property Name	Field Name	Position	type	size	Read Write
SubKeyIndex	SubKeyId	2	long	11	Read Only
ColumnAlias	ColAlias	3	string	8	Read\Write

103. MaterialRevaluation_lines

Source Table: MRV1

Property Name	Field Name	Position	type	size	Read Write
LineNum	LineNum	1	long	11	Read Only
ItemCode	ItemCode	2	string	20	Read\Write
ItemDescription	Dscription	3	string	100	Read Only
Quantity	Quantity	4	double	20	Read\Write
Price	Price	5	double	20	Read\Write
WarehouseCode	WhsCode	7	string	8	Read\Write
ActualPrice	RActPrice	11	double	20	Read Only
OnHand	ROnHand	12	double	20	Read Only
DebitCredit	LineTotal	6	double	20	Read\Write
DocEntry	DocEntry	0	long	11	Read Only
RevaluationDecrementAccount	RDcrmAcct	9	string	15	Read\Write
RevaluationIncrementAccount	RIncmAcct	8	string	15	Read\Write
RevalAmountToStock	RToStock	10	double	20	Read Only

104. MaterialRevaluation

Source Table: OMRV

Property Name	Field Name	Position	type	size	Read Write
DocNum	DocNum	1	long	11	Read Only
DocDate	DocDate	2	date/time	8	Read\Write
Reference1	Ref1	3	string	11	Read Only
Reference2	Ref2	4	string	11	Read\Write
Comments	Comments	5	string	254	Read\Write
JournalMemo	JrnlMemo	6	string	50	Read\Write
DocTime	DocTime	8	date/time	11	Read Only
Series	Series	12	long	11	Read\Write
TaxDate	TaxDate	13	date/time	8	Read\Write
DocEntry	DocEntry	0	long	11	Read Only
CreationDate	CreateDate	11	date/time	8	Read Only
UpdateDate	UpdateDate	10	date/time	8	Read Only
TransNum	TransId	7	long	11	Read Only
RevalType	RevalType	9	string	1	Read\Write
RevaluationIncomeAccount	RIncmAcct	18	string	15	Read\Write
RevaluationExpenseAccount	RExpnAcct	19	string	15	Read\Write
DataSource	DataSource	14	string	1	Read Only
UserSignature	UserSign	15	long	11	Read Only