

Version 1.8 – May 2012

The newest version of this document is always available at http://www.logix.org.za/docs/EDH.pdf

Table of Contents

Table of Contents	2
Basic Principles	3
Data sent from Logix	3
Data sent to Logix	3
Reports sent by Logix	
Document formats of data sent from Logix	
Data sent automatically from Logix	5
New animals accepted on the system	5
Results of beef tests	
Results of lactation tests	6
Inspections Mail	7
Cancellations Mail	
Transfers Mail	7
Data sent on request from Logix	8
Data extraction for beef software	8
Breeding Values for beef	1 1
Data extraction for dairy software	12
Field explanations - Beef	14
Field explanations - Dairy	
Document formats of data sent to Logix	16
Birth notification	16
Phase A/B weights	18
Phase C/D perfomance tests	18
Matings	22
Transfers	22
Cancellations	23
Photos	23
Milk Weights	24
Linear Classification	25
Logix Direct	26

Basic Principles

It is the aim of Logix to provide a simple and efficient means for handling data electronically. Although some decisions were made to simplify the way data is handled electronically there are a number of legacy applications that still need to be supported and thus some exceptions to the principles outlined below still exist.

Data sent from Logix

For simplicity it was decided to provide all data in CSV (Comma separated values) format with the following principles:

Fields are separated by commas (,)

- Fields are optionally enclosed in double quotation marks (") this allows the use of a comma in a text field e.g. "Field1","Field 2, still 2","Field 3". When a field contains a quotation mark it is escaped by using two quotation marks. E.g. the field (My "name" is) will be shown as ...","My ""name" is","....
- Each record is on a new line. Lines are separated in either DOS (CR/LF) or Unix (LF) format. Thus the ASCII character 10 as well as 13 must be seen as a record delimiter and consecutive record delimiters must be ignored.
- The first record contains field names for information purposes only; do not use the names to identify the field as the spelling/description might change. Use the position of the field to identify it.
- The layout may change without notice by additional fields being appended to the end of each record. Thus ignore information past the last field being used.
- Dates are in the format DD/MM/YYYY. (Although some older files do contain dates in YYYY/MM/DD format)
- CSV files have the benefit that it can easily be viewed in Microsoft[®] Excel. Please note that Excel does not display leading zeroes in fields that it thinks is numeric e.g. the Animal Number field. Be very careful not to edit and/or save the file in Excel as it will save the field without zeroes.

Data sent to Logix

The official format for sending data to Logix is a fixed width text file as this is also the format used internally. Some documents can also be sent in CSV format (Birth notifications and phase A/B weights) as programs have been adapted to cater for it.

Data can be sent by email to **edata@studbook.co.za**. Data can also be mailed to Studbook (P.O. Box 270, Bloemfontein, 9300) marked with "Electronic Data" on CD. Logix can unfortunately **not** take responsibility for CDs thus mailed to Studbook and will not be mailed back.

Note that dates are in DDMMYYYY format (Without the slashes {/} used in dates sent from Logix)

Files sent in fixed width format should have a .DAT extension and files in CSV format should have a .CSV extension.

Files can also be zipped (Using the ZIP file format) before sending which is preferable.

Formats mostly begin with the following fields:

- Batch this is used to identify a batch (group of transactions). This can be 15 characters long and It is recommended that the batch consists of an indicator of the software used (e.g. LX is used for logix) the participant number in full (e.g. 00412352BON) and a sequence number (e.g. count from 000 to 999 and start at 000 again).
- Employee this is used as a reference and can be anything up to 10 characters long. When feedback is given (esp. births that were accepted) this field will also be included. For paper documents typed by SA Stud Book the typist's name is stored and in Logix the user submitting the data is stored. A recommendation is to use an internal reference (Primary Key) to identify the record when feedback is received. E.g. (When an animal is created on farm software the animal might get an internal ID of 1. When Logix processes this birth notification and 1 is in the employee field it will

allocate a computer number e.g. 0061121212 and send an email with the information and also include the reference of 1)

Document Code – This is used to identify the type of document in batch processing (E.g. ANIM = Birth Notification and WLAB = Phase A/B Weights)

Action Type – This theoretically could be Create, Update or Delete. Currently only Create is supported in batch.

Reports sent by Logix

Reports sent out by Logix are all in PDF (Portable Document Format) and can be read by, amongst others, Adobe[®] Reader[®] which is freely available on the internet at http://www.adobe.com and are tested on Version 7 but should be viewable from version 4 onwards.

Document formats of data sent from Logix

Data sent automatically from Logix

Some data documents are sent automatically to a breeder who is marked as an "electronic" herd and has a valid email address. This can be confirmed by checking that "Electronic Data Capture" is "yes" on the Participant Details screen on Logix. A breeder can opt out of these emails, whilst remaining marked as an electronic herd, by replying to an email and requesting same.

New animals accepted on the system

A list of animals accepted on the system is sent automatically at 16:00.

The fields are:

BATCH ANIMAL ID
REFERENCE SECTION
COMPUTER NUMBER

For a sample file see http://www.logix.org.za/docs/Births.csv.

Results of beef tests

Results of beef tests are sent automatically at 16:00 following the completion of the calculation.

The fields are:

ANIMAL NUMBER ADG TYR BEEF_TEST_CODE **FCR DERIVATION_DTM** FCR_IDX ADAPTATION_START_DTM FCR_TYR **GROUP CODE** KR TEST CODE KR INDEX GRP **CONTS** KR_TYR TEST_START_DTM SC_UNADJ TEST_FINISH_DTM SC WEIGHING DTM **BODY LENGTH UNADJ** AGE AT TEST **BODY LENGTH ADJ** WEIGHT_UNADJ SHOULDER_HEIGHT_UNADJ WEIGHT_BEGIN_ADAPTATION SHOULDER_HEIGHT_ADJ WEIGHT_BEGIN_TEST HLR WEIGHT END TEST SKIN THICKNESS WEIGHT **COW EFFICIENCY ADA** COW_EFFICIENCY_INDEX ADA IDX ANIMAL ID ADA_TYR RTU_DTM ADG RTU_RUMP_FAT ADG_IDX RTU_FAT_DEPTH

RTU_MUSCLE_AREA	MEAT_PERC_INDEX
MARBLING	MUSCLE_PERC
MARBLING_INDEX	MUSCLE_PERC_INDEX
MEAT_PERC	KG_MEAT

The beef test results are supplied in the same format for all phases. However some of the fields will be empty when the field does not apply to that test.

For a sample of a phase B test see http://www.logix.org.za/docs/BeefTestB.csv, and for a sample of a phase D test see http://www.logix.org.za/docs/BeefTestD.csv.

Results of lactation tests

Results of lactation tests are sent automatically at 16:00 following the completion of the calculation.

Animal Number	Fat Yield (305 days)
Parity	Protein Yield
Calving Date	Protein Yield (305 days)
End of Lactation	Lactose Yield
Termination Reason	Lactose Yield (305 days)
Milk Index	Fat%
Fat Index	Protein%
Protein Index	Lactose%
Number of measurements	Lactation Index
Lactation Length	SCC 24H
Milk Yield	SCC Index 24H
Milk Yield (305 days)	Urea Concentration 24H
Fat Yield	Lactation Date

Only information about completed lactations in the test are sent.

SCC 24H, SCC Index 24H and Urea concentration 24H are not considered important if using Taurus 4000 reports.

For a sample see http://www.logix.org.za/docs/LactTest.csv

Inspections

Inspections will be sent daily to clients per participant code The fields are:

FIELDS	FIELD DESCRIPTION
PAR_CODE	PARTICIPANT CODE
COMP_NR	ANIMAL COMPUTER NUMBER
NID	ANIMAL NEW ID
INSP DATE	INSPECTION DATE
PASS_OR_CULL	PASSED OR CULLED
POINT	POINT
REASON_1	DIFFERENT REASONS FOR CULLED
REASON_2	DIFFERENT REASONS FOR CULLED
REASON_3	DIFFERENT REASONS FOR CULLED
REASON_4	DIFFERENT REASONS FOR CULLED
REASON_5	DIFFERENT REASONS FOR CULLED

For a sample see http://www.logix.org.za/docs/inspections.csv

Cancellations

Cancellations will be sent daily to clients per participant code The fields are:

FIELDS	FIELD DESCRIPTION
PAR_CODE	PARTICIPANT CODE
COMP_NR	ANIMAL COMPUTER NUMBER
NID	ANIMAL NEW ID
CANCEL_DATE	CANCEL DATE
PASS_OR_CULL	PASSED OR CULLED
REASON_1	REASONS FOR CULLED

For a sample see http://www.logix.org.za/docs/cancellations.csv

Tranfers

Transfers will be sent daily to clients per participant code The fields are:

FIELDS	FIELD DESCRIPTION
CUR_OWNER	PARTICIPANT CODE CURRENT OWNER
NEW_OWNER	PARTICIPANT CODE NEW OWNER
COMP_NR	ANIMAL COMPUTER NUMBER
NID	ANIMAL NEW ID
TRANSFER_DATE	DATE ON WHICH ANIMAL WAS TRANSFERRED

For a sample see http://www.logix.org.za/docs/transfers.csv

Data sent on request from Logix

Data extraction for beef software

Data extraction is not sent automatically, but upon request and there is a fee involved based on the number of records extracted. All animals in a herd (optionally with 1, 3 or 5 generations of ancestors) or specific animals can be requested with 1, 3 or 5 generations of ancestors) or specific animals can be requested.

Animal information

GEN

ANI_ID

RASKODE

GESLAG

HDM

YEAR VALUE

SEQUENCE VALUE

ANIMAL ID NUMBER

ANIMAL COMPUTER NUMBER

ANIMAL PREFIX

ANIMAL NAME

SIRE ID NUMBER

SIRE COMPUTER NUMBER

DAM ID NUMBER

DAM COMPUTER NUMBER

SECTION

SUB SECTION

BREEDER PARTICIPANT NUMBER

OWNER PARTICIPANT NUMBER

IN HERD START DATE

IN HERD END DATE

BIRTH DATE

BIRTH WEIGHT

BIRTH WEIGHT RELIABLE

BIRTH WEIGH DATE

WEAN WEIGHT

WEAN WEIGHT RELIABLE

WEAN DATE

APPROVED / REJECTED

INSPECTION DATE

DATE OF DEATH

CANCELLATION DATE

REASON FOR CANCELLATION

SERVICE CODE

BIRTH STATUS

SEX OF TWIN

DNA or LIDCATor BLOOD TYPE

CALVING STATUS

EASE OF CALVING

AFTER BIRTH REMARK

NOT FOR REGISTRATION

MAIN ID METHOD

COLOUR

DAM WEIGHT AT BIRTH

DAM WEIGHT AT WEAN

DAM EFFICIENCY INDEX

BIRTH ABNORMALITIES 1

BIRTH ABNORMALITIES 2

BIRTH ABNORMALITIES 3

HORN/POLL STATUS

REGISTRATION STATUS

na

COUNTRY CODE

A1 BEEF RECORDING GROUP

AI WEIGH DATE

A1 WEIGHT

A1 CONTEMPORARIES

A1 RANK

A1 AGE

A1 WEIGHT CORRECTED

A1 ADA

A1 ADA INDEX

A2 BEEF RECORDING GROUP

A2 WEIGH DATE

A2 WEIGHT

A2 CONTEMPORARIES

A2 RANK

A2 AGE

A2 WEIGHT CORRECTED

A2 ADA

A2 ADA INDEX

B1 BEEF RECORDING GROUP

B1 WEIGH DATE

B1 WEIGHT

B1 CONTEMPORARIES

B1 RANK

B1 AGE

B1 WEIGHT CORRECTED

B1 ADA

B1 ADA INDEX

B2 BEEF RECORDING GROUP

B2 WEIGH DATE

B2 WEIGHT

B2 CONTEMPORARIES

B2 RANK

B2 AGE

B2 WEIGHT CORRECTED

B2 ADA

B2 ADA INDEX

C/D ADAPTATION DATE

C/D ADAPTATION WEIGHT

C/D START DATE

C/D START WEIGHT

C/D END DATE

C/D END WEIGHT

C/D DAYS IN TEST

C/D CONTEMPORARIES

C/D RANK

C/D ADG

C/D ADG INDEX

C/D ADA

C/D ADA INDEX

C/D FEED CONVERTION RATIO (FCR)

C/D FCR INDEX

C/D KLEIBER RATIO

C/D KLEIBER RATIO INDEX

C/D SHOULDER HEIGHT

C/D ADJUSTED SHOULDER HEIGTH

C/D BODY LENGTH

C/D ADJUSTED BODY LENGTH

C/D SKIN THICKNESS

C/D ADJUSTED SKIN THICKNESS

C/D SCROTUM CIRCUMFERENCE (SCR)

C/D ADJUSTED SCR

INBREEDING COEFFICIENT

BLUP AB DATE
BLUP CD DATE

EBV BIRTH WEIGHT DIRECT

BIRTH WEIGHT DIRECT ACCURACY

EBV BIRTH WEIGHT MATERNAL

BIRTH WEIGHT MATERNAL ACCURACY

EBV EASE OF CALVING

EASE OF CALVING ACCURACY

EBV WEAN DIRECT

WEAN DIRECT ACCURACY

EBV WEAN MATERNAL

WEAN MATERNAL ACCURACY

EBV WEAN COMBINED MATERNAL

WCM ACCURACY

EBV 12 MONTH WEIGHT

12 MONTH WEIGHT ACCURACY

EBV 18 MONTH WEIGHT

18 MONTH WEIGHT ACCURACY

EBV C/D ADG

C/D ADG ACCURACY

EBV C/D KLEIBER

C/D KLEIBER ACCURACY

EBV C/D SCROTUM CIRCUMFERENCE

C/D SCR ACCURACY

EBV C/D HEIGHT

C/D HEIGHT ACCURACY

EBV C/D BODY LENGTH

C/D BODY LENGTH ACCURACY

EBV CALVING TEMPO

CALVING TEMPO ACCURACY

EBV COW PROFIT

A1 TEST NUMBER

A2 TEST NUMBER

B1 TEST NUMBER

B2 TEST NUMBER

C/D TEST NUMBER

KEEPER PARTICIPANT NUMBER

A1 KEEPER PARTICIPANT NUMBER

A2 KEEPER PARTICIPANT NUMBER

B1 KEEPER PARTICIPANT NUMBER

B2 KEEPER PARTICIPANT NUMBER

C/D KEEPER PARTICIPANT NUMBER

EBV MATURE WEIGHT

MATURE WEIGHT ACCURACY

FBV STAYABII ITY

STAYABILITY ACCURACY

EBV FEED PROFIT

FEED PROFIT ACCURACY

EBV FEED INTAKE

FEED INTAKE ACCURACY

EBV FAT THICKNESS

FAT THICKNESS ACCURACY

EBV EYE MUSCLE AREA

EYE MUSCLE AREA ACCURACY

EBV MARBLING

MARBLING ACCURACY

EBV C/D FEED CONVERTION RATIO

FEED CONVERTION RATIO ACCURACY

RTU PERFORMANCE TEST NUMBER

RTU MEASUREMENT DATE

WEIGHT ON RTU DATE

RTU RIB FAT

RTU RUMP FAT

RTU EYE MUSCLE AREA

RTU EQUIPMENT

RTU MARBLING

RTU MARBLING INDEX

RTU MEAT %

RTU MEAT % INDEX

RTU MUSCLE %

RTU MUSCLE % INDEX

RTU KG MEAT

ANIMAL DNA NUMBER

2. MATING TYPE

2. MATING DATE IN

2. MATING DATE OUT

2. MULTISIRE MATING

2. MATING SIRE NAME

2. MATING SIRE COMPUTER NUMBER

2. MATING SIRE DNA NUMBER

1. MATING TYPE

1. MATING DATE IN

1. MATING DATE OUT

1. MULTISIRE MATING

1. MATING SIRE NAME

1. MATING SIRE COMPUTER NUMBER

1. MATING SIRE DNA NUMBER

Note:

- This is an old routine and the dates are still in YYYY/MM/DD format.
- Field 37: Dna if available, else lidcat if available, else blood type number
- Field 188: Dna if available, else nothing.
- Fields 189-195. Before last mating after last calving date. Only for female animals
- Fields 196-202: Last mating after last calving date. Only for female animals.
- Fields 189,196: Mating Type: 1=natural mating,2=Al,3=embryo implantation
- Fields 192,199: Y=multi sire mating, N=not multi sire mating

Breeding Values for beef

ANIMAL NUMBER

BIRTH DIRECT

BIRTH DIRECT ACCURACY

BIRTH MATERNAL

BIRTH MATERNAL ACCURACY

CALF TEMPO

CALF TEMPO ACCURACY

WEAN DIRECT

WEAN DIRECT ACCURACY

WEAN MATERNAL

WEAN MATERNAL ACCURACY

WEAN COMBINED MATERNAL

12 MONTH WEIGHT

12 MONTH WEIGHT ACCURACY

18 MONTH WEIGHT

18 MONTH WEIGHT ACCURACY

FEED INTAKE (depreciated)

FEED INTAKE ACCURACY (depreciated)

FEED CONVERTION RATIO

FEED CONVERSION RATIO ACCURACY

FEED PROFIT INDEX

FEED PROFIT INDEX ACCURACY

MATURE WEIGHT

MATURE WEIGHT ACCURACY

STAYABILITY

STAYABILITY ACCURACY

AV DAILY GAIN

AV DAILY GAIN ACCURACY

KLEIBER

KLEIBER ACCURACY

SCROTUM CIRCUMFERENCE

SCROTUM CIRCUMFERENCE ACCURACY

HEIGH

HEIGHT ACCURACY

BODY LENGTH

BODY LENGTH ACCURACY

INBREEDING COEFICIENT

ANIMAL ID

ANIMAL NAME

ANIMAL BIRTH DATE

ANIMAL SEX

SIRE ID

SIRE ANIMAL NUMBER

DAM ID

DAM ANIMAL NUMBER

BLUP PUBLICATION DATE

N.A.

FAT THICKNESS

FAT THICKNESS ACCURACY

EYE MUSCLE AREA

EYE MUSCLE AREA ACCURACY

MARBLING

MARBLING ACCURACY

AGE FIRST CALVING

AGE FIRST CALVING ACCURACY

INTER CALVING PERIOD

INTER CALVING PERIOD ACCURACY

COW PROFIT

COW PROFIT ACCURACY

DRESSING %

DRESSING % ACCURACY

KG MEAT

KG MEAT ACCURACY

COW EFFICIENCY

COW EFFICIENCT ACCURACY

POST WEAN

POST WEAN ACCURACY

PRODUCTION INDEX

PRODUCTION INDEX ACCURACY

COW EASE

COW EASE ACCURACY

COW MILK

COW MILK ACCURACY

COW GROWTH

COW GROWTH ACCURACY

COW HEIGHT

COW HEIGHT ACCURACY

COW REPRODUCTION

COW REPRODUCTION ACCURACY

Note:

- This is an old routine and the dates are still in YYYYMMDD format.
- The herd and breed average breeding values are also supplied in this file. When ANIMAL NUMBER is set to "Herd Ave", then the record/line contains herd average breeding values and when set to "Nat. Ave" is contains breed average breeding values. In these two cases only the breeding values are supplied, the accuracies are not applicable and should not be read.

Data extraction for dairy software

Dairy data extraction is not sent automatically, but upon request and there is a fee involved based on the number of records extracted. All animals in a herd (optionally with 1, 3 or 5 generations of ancestors) or specific animals can be requested.

Animal information

GEN MSINDICATOR
ANIMAL_NUMBER MOERIDNOMMER
RASKODE MOERREKENAARNR
GESLAG BLOEDDNANOMMER

KKM DIERSTATUS
JAARSYFER NVR

VOLGNOMMER IDMETODE 1
GEREGKOMM IDMETODE 2
DIERIDNOMMER DEKKODE

REKENAARNOMMER KALFSTATUS
TELERNOMMER GEMAKVKALWING

EIENAARNOMMER ABNORMALITEITE 1

EIENDATUM ABNORMALITEITE2
EINDEIEN ABNORMALITEITE3

VOORVOEGSEL KLEURKODE HORINGS

GEBDATUM
DOODDATUM
GEBGEWIG
INSPEKSIEDATUM
AFGOEDGEKEUR
KANSELLASIEDATUM

GGRELIABLE KANSELLASIEREDE

GEBSTATUS PERFRECORDED

TWEELINGMET COUNTRY_CODE
AFDELING LINCLAS

OAFDELING BODY
VAARIDNOMMER FL

VAARREKENAARNR UDDER

FINPOINT

Note: This is an old routine and the dates are still in YYYY/MM/DD format.

i) Completed lactations

Animal Number Protein Yield 305

No Lactose Yield

Calving Date Lactose Yield305

End Date Fat%

Termination Reason Protein%

Milk Index Lactose%

Milk Index Lactose% Fat Index Fat % 305

Protein Index Protein % 305

No Milk Yield Measurements Lactose % 305

Lactation Length Lactation Index

Milk Yield Avg. Somatic Cell Count
Milk Yield305 Somatic Cell Count Index

Fat Yield Lactation Calculation Date

Fat Yield 305 Avg. Milkings per Day

Protein Yield

Note: This is an old routine and the dates are still in YYYY/MM/DD format.

ii) Test day results

Information pending...

iii) Linear Classifications

Information pending...

Field explanations - Beef

Field explanations - Beet	
ADA	Average Daily Gain (ADG) per Day of Age
ADA_IDX	ADA Index
ADA_TYR	ADA Ten Year Rolling Average
ADAPTATION_START_DTM	Adaptation start date
ADG	Average Daily Gain
ADG_IDX	ADG Index
ADG_TYR	ADG Ten Year Rolling Average
AGE_AT_TEST	Age at test
ANIMAL_NUMBER	The animal's computer number (10 characters with leading zeroes)
BEEF_TEST_CODE	Beef Test Code
BODY_LENGTH_ADJ	Adjusted Body Length
BODY_LENGTH_UNADJ	Unadjusted Body Length
CONTS	Number of Contemporaries
COW_EFFICIENCY	Cow efficiency
COW_EFFICIENCY_INDEX	Cow efficiency index
DERIVATION_DTM	Date of derivation
FCR	Feed Conversion Ratio
FCR_IDX	FCR Index
FCR_TYR	FCR Ten Year Rolling Average
GROUP_CODE	Group Code
HLR	Height to Length Ratio
KR	Kleiber Ratio
KR_INDEX_GRP	KR Index
KR_TYR	KR Ten Year Rolling Average
SC	Scrotum Circumference
SC_UNADJ	Unadjusted SC
SHOULDER_HEIGHT_ADJ	Adjusted Height
SHOULDER_HEIGHT_UNADJ	Unadjusted Height
SKIN_THICKNESS	Skin Thickness
TEST_CODE	Test Code
TEST_FINISH_DTM	Finishing date of test
TEST_START_DTM	Starting date of test
WEIGHING_DTM	Weighing date
WEIGHT	Weight
WEIGHT_BEGIN_ADAPTATION	Weight at beginning of Adaptation
WEIGHT_BEGIN_TEST	Weight at beginning of Test
WEIGHT_END_TEST	Weight at end of Test
WEIGHT_UNADJ	Unadjusted Weight
ANIMAL_ID	Animal New ID (BBBSHHHHYYSSSS)
RTU_DTM	RTU Measurement Date
RTU_RUMP_FAT	RTU Measured Rump Fat Thickness
RTU_FAT_DEPTH	RTU Measured Fat Depth
RTU_MUSCLE_AREA	·
MARBLING	-
MARBLING_INDEX	RTU Calculated Marbling Index
MEAT_PERC	RTU Calculated Carcass Red Meat %

MEAT_PERC_INDEX	RTU Calculated Carcass Red Meat % Index
MUSCLE_PERC	RTU Calculated Muscle %
MUSCLE_PERC_INDEX	RTU Calculated Muscle % Index
KG_MEAT	RTU Calculated KG Predicted Red Meat

Field explanations - Dairy

Animal Number	Animal's computer number/registration number
Parity/No	Calf Number
Calving date	Latest calving date applicable to lactation results
End of lactation	Date on which lactation is terminated
Fat %	Average fat percentage for the lactation
Fat index	Index relating fat yield to age group average
Fat yield	Kg fat produced during the lactation
Fat yield(305 days)	Predicted/actual kg fat produced during 305 day period
Lactation date	Date on which lactation was calculated
Lactation index	Combined index for milk, fat and protein, over age groups
Lactation length	Number of days cow was milked
Lactose %	Average lactose percentage for the lactation
Lactose yield	Kg lactose produced during the lactation
Lactose yield(305 days)	Predicted/actual kg lactose produced during 305 day period
Milk index	Index relating milk production to that of group average
Milk yield	Kg milk produced during the lactation
Milk yield(305 days)	Predicted/actual kg milk produced over 305 day period
Number of measurements	Actual number of milk weights recorded during lactation
Protein %	Average protein percentage for the lactation
Protein index	Index relating protein yield to age group average
Protein yield	Kg protein produced during the lactation
Protein yield(305 days)	Predicted/actual kg protein produced during 305 day period
	Average Somatic cell count for lactation
	A value presenting the average somatic cells in milk
Urea concentration 24H	Average urea concentration during the lactation
Termination reason/Afsluitrede	Lactation Termination reason

Document formats of data sent to Logix

Birth notification

The preferred format for the Batch nr field for birth notifications is:

Character(s)	Description	Example
1	Document type (should be 'A')	Α
2 - 4	Herd breed code	ABC
5 - 11	Member nr	1234567
12 - 15	Software identifier and daily sequence nr	Z001 or KD01

Field name	Field Type	Field Length	Contents
Batch nr	Alphanum	15	Batch nr allocated by data editing
Reference Code	Alphanum	10	Any reference code
Document code	Alpha	4	ANIM
Action type	Alpha	1	C-create, U-update, D-delete
Document type	Alpha	1	B-Birth Notification F-First Acceptance
Purpose	Alpha	1	M-Milk B-Beef D-Dual
NFR	Alpha	1	Y-if not for registration, N-if for registration
Participant code	Alphanum	10	Member nr (7)+ ICAR breed code(3)
Sex	Alpha	1	F-Female M-Male
Registered/Commercial	Alpha	1	R-Registered C-Commercial
Animal Breed Code	Alpha	3	ICAR breed code of animal
Animal Id Nr	A,A,A,A,A,R	15	ICAR Breed Code (3), Sex (1), HDM (4), Year (2), Seq (4), Regis/Comm (1) * for commercial and blank for registered animal
Main Id method	Num	1	1-Tattoo, 2-Earcode, 3-Tag, 4-Double tag, 5-Colour, 6-Brand, 7-Photo, 8-Electronic.
Name	Alphanum	20	Name of animal.
Sub Id method	Num	1	As for Main Id method
Farm Animal Nr	Alphanum	10	The farmer's animal number
Service	Num	1	1-Natural, 2-Al, 3-Inovulation
Birthdate	Date	8	Birth date of animal (DDMMCCYY)
Birth weight	Num	3	Birth weight of animal
Birth weigh date	Date	8	DDMMCCYY
Birth weight Reliable	Alpha	1	Y-reliable, N-not reliable.
Birth weight contemporary group	Number	6	See Appendix A
Dam weight at calving	Num	3	Dam weight at calving
Dam weigh date	Date	8	DDMMCCYY
Dam weight Reliable	Alpha	1	Y-reliable, N-not reliable.
Birthstatus	Num	1	1-single, 2-twins, 3-triplets or more
Sex of twin	Alpha	1	F-female, M-male

Field name	Field Type	Field	Contents
	31	Length	
Cow feeding status	Num	1	1-Ca-P, 2-Mixed, 3-No lick, 4-Concentrate, 5-Other lick, 6-Pastures.
Takeon Animal Preg Status	Num	1	T-Pregnant, F-Not pregnant, D-Dubious.
Pregnancy Status Date	Date	8	Date on which pregnancy status was checked. (DDMMCCYY)
Birth abnormalities (X3)	Num	9 (3,3,3)	A valid birth abnormality code.
Calf status	Num	1	1-Alive, 2-Abort, 3-Abort before 7 months, 4-still born, 5-Died at birth, 6-Destroyed
Calf ease	Num	1	1-Normal, 2-little, 3-serious, 4-casarian, 5-cut out
Section	Alphanum	2	To indicate section of First Acceptance animal
Subsection	Alphanum	2	To indicate subsection of First Acceptance animal. Also to be used on Birth Notification for Aberdeen Angus and Frieslands to override black and red subsections (if necessary)
HornPoll	Alpha	2	H, P, PP, PH, HP, DH, SC
Inspection weight	Num	4	Inspection weight.
Inspector Participant code	Alphanum	10	Participant code of inspector
Inspection date	Date	8	Inspection date. (DDMMCCYY).
Colour	Num	2	1-Typical, 2-Red, 3-Red/White, 4-White/Red, 5-Black, 6-Yellow, &Roadn, 8-White, 9-RedWhite under, 10-Yellow/White, 11-Grey, 12-Black/White, 13-Whole, 14-Broken
Dam comp nr	Num	10	Dam computer nr.
Sire Comp nr	Num	10	Sire computer nr.
Dam id nr	A,A,A,A,N,R	15	Dam Id Nr – Format as for Animal Id Nr
Sire id nr	A,A,A,A,N,R	15	Sire Id Nr – Format as for Animal Id Nr
Semen code	Alphanum	7	Sire semen code.
Date received	Date	8	The Current Date (DDMMYYYY)
Multiple sires	Alpha	1	Y indicate multiple sires.
Lowest section	Alphanum	2	Lowest section of sires if multiple sires are used.

Phase A/B weights

Fieldname	Field type	Field length	Description
Batch nr	Alphanum	15	Batch nr allocated by data editing
Reference Code	Alphanum	10	Any reference code
Document code	Alpha	4	WLAB
Keeper nr	Alphanum	10	Participant code of keeper of this animal
Beef Test Code	A,A,N,N	12 (3,3,4,2)	The beef test code consists of 4 separate fields: test type, breed code, test year and test nr. Example A11BON200301
Test start date	Date	8	DDMMCCYY
Test end date	Date	8	DDMMCCYY
Observer Nr	Alphanum	10	Participant code of observer who has perform the actual weighing of the animal.
Farmers animal nr	Alphanum	10	A number that a farmer allocates to his animal
Animal Comp nr	Number	10	Computer number allocated to this animal
Birthdate	Date	8	DDMMCCYY
Animal weight	Number	3	Weight of animal at time of this test
Dam weight	Number	4	Weight of dam at time of this test (Use leading zero's e.g. 0040 for 40kg) – Leave blank or use 0000 if the dam was not weighed.
Weighing date	Date	8	DDMMCCYY
Record group code	A,N,N	5 (1,2,2)	The recording group consists of 3 separate fields: sex, rear status code, feeding status code. E.g. F0102
Dam feeding status	N	2	Feeding status of the dam.
Reason for unreliable	N	2	Reason for unreliable

• Records C to G as described below at Phase C/D performance tests can also be sent in for A/B performance tests, all records in one file.

Phase C/D performance tests

a) General Test Record

Fieldname	Field type	Field length	Description
Batch nr	Alphanum	15	Batch nr allocated by data editing
Reference Code	Alphanum	10	Any reference code
Document Code	Alpha	4	TEST
Keeper nr	Alphanum	10	Participant code of keeper of this animal
Test Type	Alpha	3	Example D11
Beef Test Code	A,A,N,N	12 (3,3,4,2)	The beef test code consists of 4 separate fields: test type, breed code, test year and test nr. Example D11BON201101
Adaptation Date	Date	8	DDMMCCYY
Test start date	Date	8	DDMMCCYY
Test end date	Date	8	DDMMCCYY
Feeding Regime Code	Alpha	1	
Feeding System Code	Alpha	1	
Diet Code	Alpha	1	

b) Weight Records

Fieldname	Field type	Field length	Description
Batch nr	Alphanum	15	Batch nr allocated by data editing
Reference Code	Alphanum	10	Any reference code

Fieldname	Field type	Field length	Description
Document Code	Alpha	4	WLCD
Keeper nr	Alphanum	10	Participant code of keeper of this animal
Beef Test Code	A,A,N,N	12 (3,3,4,2)	The beef test code consists of 4 separate fields: test type, breed code, test year and test nr. Example D11BON201101
Observer Number	Alphanum	10	Participant code of observer who has perform the actual weighing of the animal.
Farmers animal nr	Alphanum	10	A number that a farmer allocates to his animal
Animal Comp nr	Number	10	Computer number allocated to this animal
Birthdate	Date	8	DDMMCCYY
Test date	Date	8	DDMMYYYY Date on which weight was taken
Weight Type	Alpha	3	BAD Phase C of D Begin Adaptation Weight BTE Phase C or D Begin Test Weight ITE Phase C or D Intermediate Test Weight ETE Phase C or D End Test Weight
Animal Weight	Number	3	Left padded with zeros

c) Body Measurement Records

Fieldname	Field type	Field length	Description
Batch nr	Alphanum	15	Batch nr allocated by data editing
Reference Code	Alphanum	10	Any reference code
Document Code	Alpha	4	BODY
Keeper nr	Alphanum	10	Participant code of keeper of this animal
Beef Test Code	A,A,N,N	12 (3,3,4,2)	The beef test code consists of 4 separate fields: test type, breed code, test year and test nr. Example D11BON201101
Observer Number	Alphanum	10	Participant code of observer who has perform the actual weighing of the animal.
Farmers animal nr	Alphanum	10	A number that a farmer allocates to his animal
Animal Comp nr	Number	10	Computer number allocated to this animal
Test date	Date	8	DDMMYYYY Date on which body measurements were taken
Shoulder Height	Number	4	In mm, Left padded by zeros
Hip Height	Number	4	In mm, Left padded by zeros
Body Length	Number	4	In mm, Left padded by zeros
Scrotum Circumference	Number	4	In mm, Left padded by zeros
Skin Thickness	Number	4	In mm, Left padded by zeros
Unreliable	Alpha	1	Y/N
Future use	Number	21	Reserved for future use. Enter 21 zeros in this field.

d) Feed Intake Records

Treed inteller Records			
Fieldname	Field type	Field length	Description
Batch nr	Alphanum	15	Batch nr allocated by data editing
Reference Code	Alphanum	10	Any reference code
Document Code	Alpha	4	FEED
Keeper nr	Alphanum	10	Participant code of keeper of this animal
Beef Test Code	A,A,N,N	12 (3,3,4,2)	The beef test code consists of 4 separate fields: test type, breed code, test year and test nr. Example D11BON201101
Observer Number	Alphanum	10	Participant code of observer who has perform the actual weighing of the animal.

Fieldname	Field type	Field length	Description
Farmers animal nr	Alphanum	10	A number that a farmer allocates to his animal
Animal Comp nr	Number	10	Computer number allocated to this animal
Test date	Date	8	DDMMYYYY Date on which feed was eaten
Roughage	Number	4	In kg, Left padded by zeros
Concentrates	Number	4	In kg, Left padded by zeros
Complete Ration	Number	4	In kg, Left padded by zeros
Unreliable	Alpha	1	Y/N
Future use	Number	21	Reserved for future use. Enter 21 zeros in this field.

e) Functional Appearance Records

Fieldname	Field type	Field length	Description
Batch nr	Alphanum	15	Batch nr allocated by data editing
Reference Code	Alphanum	10	Any reference code
Document Code	Alpha	4	FUNC
Keeper nr	Alphanum	10	Participant code of keeper of this animal
Beef Test Code	A,A,N,N	12 (3,3,4,2)	The beef test code consists of 4 separate fields: test type, breed code, test year and test nr. Example D11BON201101
Observer Number	Alphanum	10	Participant code of observer who has perform the actual weighing of the animal.
Farmers animal nr	Alphanum	10	A number that a farmer allocates to his animal
Animal Comp nr	Number	10	Computer number allocated to this animal
Test date	Date	8	DDMMYYYY Date on which trait marks were given.
Temperament	Number	1	The mark given to the applicable trait
Hair Straightness	Number	1	The mark given to the applicable trait
Skin Pigmentation	Number	1	The mark given to the applicable trait
Lower Jaw Length	Number	1	The mark given to the applicable trait
Face Straighness	Number	1	The mark given to the applicable trait
Overall Muscling	Number	1	The mark given to the applicable trait
Girth Fullness	Number	1	The mark given to the applicable trait
Topline	Number	1	The mark given to the applicable trait
Rump Angle	Number	1	The mark given to the applicable trait
Testicle Hipoplasia	Number	1	The mark given to the applicable trait
Scrotum Circumference	Number	1	The mark given to the applicable trait
Epididimus Size	Number	1	The mark given to the applicable trait
Sheath Length	Number	1	The mark given to the applicable trait
Sheath Fleshiness	Number	1	The mark given to the applicable trait
Prepuce Prolapse	Number	1	The mark given to the applicable trait
Hock Angle	Number	1	The mark given to the applicable trait
Pasterns Angle	Number	1	The mark given to the applicable trait
Front Legs Strg. (fv)	Number	1	The mark given to the applicable trait
Front Feet Alignment	Number	1	The mark given to the applicable trait
Hoove Split	Number	1	The mark given to the applicable trait
Hoove Length	Number	1	The mark given to the applicable trait
Hoove Inside Wall Strg.	Number	1	The mark given to the applicable trait
General Appearance	Number	1	The mark given to the applicable trait
Masculinity	Number	1	The mark given to the applicable trait
Future use	Number	21	Reserved for future use. Enter 21 zeros in this field.

f) Tick Count Records

Fieldname	Field type	Field length	Description
Batch nr	Alphanum	15	Batch nr allocated by data editing
Reference Code	Alphanum	10	Any reference code
Document Code	Alpha	4	TICK
Keeper nr	Alphanum	10	Participant code of keeper of this animal
Beef Test Code	A,A,N,N	12 (3,3,4,2)	The beef test code consists of 4 separate fields: test type, breed code, test year and test nr. Example D11BON201101
Observer Number	Alphanum	10	Participant code of observer who has perform the actual weighing of the animal.
Farmers animal nr	Alphanum	10	A number that a farmer allocates to his animal
Animal Comp nr	Number	10	Computer number allocated to this animal
Test date	Date	8	DDMMYYYY Date on which trait marks were given.
Measurement Type	Number	1	1 = All Ticks
Measurement	Number	4	Number of tick counted, left padded by zeros
Unreliable	Alpha	1	Y/N
Future use	Number	21	Reserved for future use. Enter 21 zeros in this field.

g) Ultrasonic Measurement Records

Fieldname	Field type	Field length	Description
Batch nr	Alphanum	15	Batch nr allocated by data editing
Reference Code	Alphanum	10	Any reference code
Document Code	Alpha	4	RTUM
Keeper nr	Alphanum	10	Participant code of keeper of this animal
Beef Test Code	A,A,N,N	12 (3,3,4,2)	The beef test code consists of 4 separate fields: test type, breed code, test year and test nr. Example D11BON201101
Observer Number	Alphanum	10	Participant code of observer who has perform the actual weighing of the animal.
Farmers animal nr	Alphanum	10	A number that a farmer allocates to his animal
Animal Comp nr	Number	10	Computer number allocated to this animal
Test date	Date	8	DDMMYYYY Date on which trait RTU measurements were taken.
Measurement Site	Number	1	1 = Rib 12-13 2 = Rump P8
Rump Subcutaneous Fat	Number	5	Left padded with zeros, 1Decimal, ex: 123.4
Rib Subcutaneous Fat	Number	5	Left padded with zeros, 1 Decimal, ex: 123.4
Eye Muscle Area	Number	5	Left padded with zeros
DELETED	Number	5	00000
Intramuscular Fat %	Number	5	Left padded with zeros, 1 Decimal, ex: 123.4
Scanning System	Number	1	1 = Pie 200 2 = Aloca 500 3 = Pie 100 4 = Aquila Vet
Unreliable	Alpha	1	Y/N
Future use	Number	21	Reserved for future use. Enter 21 zeros in this field.

• Records A to G are all entered in the same file.

Matings

Fieldname	Field type	Field length	Description
Batch nr	Alphanum	15	Batch nr allocated by data editing
Reference Code	Alphanum	10	Any reference code
Document code	Alpha	4	SERV
Action Type	Alpha	1	С
Service Type	Alpla	1	N = Natural Mating A = Artificial Insemination
Dam Particiant Number	Number	10	Optional
Dam Comp Number	Number	10	Computer number of the animal which have been mated.
Dam ID Number	A,A,A,N,N,A	(3,1,4,2,4,1) 15	Optional: Dam Official ID
Sire Participant Number	Alpha	10	Optional
Sire Comp Nr	Number	10	Computer number of the sire which have been mated with.
Sire ID Number	A,A,A,N,N,A	8	Optional: Official ID of the Sire
Date In	Date	8	DDMMYYYY AI Date or starting date when sire walked with dam
Date Out	Date	8	DDMMYYYY AI Date or ending date when sire walked with dam

Transfers

Fieldname	Field type	Field length	Description
Batch nr	Alphanum	15	Batch nr allocated by data editing
Reference Code	Alphanum	10	Any reference code
Document Code	Alpha	4	TRNS
Action Type	Alphanum	1	С
Action Code	Alpha	1	В
Animal Comp nr	Number	10	Computer number allocated to this animal
Animal ID Number	A,A,A,N,N,A	(3,1,4,2,4,1) 15	Animal Official ID
Owner Participant nr	Number	10	Participant code of existing owner of the animal.
Buyer Participant nr	Number	10	Optional: Participant code of the new owner of the animal. Although the field is optional, its highly recommended to include it in the file
Transfer Date	Date	8	DDMMYYYY
Date Received	Date	8	DDMMYYYY Optional: Date the animal was received by the new owner.
Buyer Initials	Alpha	4	Optional when Buyer Participant nr has been specified
Buyer Name	Alpha	25	Optional when Buyer Participant nr has been specified
Buyer Address	Alpha	24	Optional when Buyer Participant nr has been specified
Buyer Address	Alpha	24	Optional when Buyer Participant nr has been specified
Buyer Address	Alpha	24	Optional when Buyer Participant nr has been specified
Buyer Postal Code	Alpha	4	Optional when Buyer Participant nr has been specified

Cancellations

Fieldname	Field type	Field length	Description
Batch nr	Alphanum	15	Batch nr allocated by data editing
Reference Code	Alphanum	10	Any reference code
Document Code	Alpha	4	CANC
Action Type	Alphanum	1	С
Participant nr	Number	10	Participant code of owner of the animal. Replace breed part of participant code with 000, for example 0123456000
Animal Comp nr	Number	10	Computer number allocated to this animal
Animal ID Number	A,A,A,N,N,A	(3,1,4,2,4,1) 15	Animal Official ID
Cancellation Date	Date	8	DDMMYYYY
Cancellation Reason	Number	2	Left padded with 0 01 – Animal Died 02 – Culled at Inspection 03 – Per-capita Cancellation 04 – TB Positive

Photos

Allowable Image Size: Any Size, preferably in landscape

Image Format: JPG

Photo File Name: Animal Computer Number followed by image file extension,

Example: 0012345678.jpg

Pack photo file(s) in a zip archive and send to SA Stud Book

Milk Weights

_				
Fieldname	Field type	Field length	Description	
Batch nr	Alphanum	15	Batch nr allocated by data editing	
Reference Code	Alphanum	10	Any reference code	
Document code	Alpha	3	Must always be TST	
Participant code	Alpha	10	Code of participant which consists of a member number of 7 digits and breed code of 3 characters	
Test date	Numeric	8	Test date of test which is in the format DDMMCCYY	
Time 1	Numeric	4	First milking time that is HHMM. If a value is entered here leading zeroes must be punched e.g. 0805. If nothing is entered, 4 blanks must be given in file.	
Time 2	Numeric	4	Second milking time that is HHMM. If a value is entered here leading zeroes must be punched e.g. 0805. If nothing is entered, 4 blanks must be given in file.	
Time 3	Numeric	4	Third milking time that is HHMM. If a value is entered here leading zeroes must be punched e.g. 0805. If nothing is entered, 4 blanks must be given in file.	
Time 4	Numeric	4	Fourth milking time that is HHMM. If a value is entered here leading zeroes must be punched e.g. 0805. If nothing is entered, 4 blanks must be given in file.	
Farmers Animal Nr	Alpha	10	A number given by the farmer can be entered here. If nothing is entered, 10 blanks must be given in file.	
Animal computer Nr	Numeric	10	The computer number of the animal can be entered here. If nothing is entered, 10 blanks must be given in file.	
Animal alternative number	Alpha	15	The identification nr of the animal can be entered here. If nothing is entered, 15 blanks must be given in file.	
Calving date	Numeric	8	If there is a new calving date for an animal, it can be entered here. If nothing is entered, 8 blanks must be given in file.	
Lactation termination date	Numeric	8	If the lactation is terminated, the date can be entered here. If nothing is entered, 8 blanks must be given in file.	
Bottle nr	Numeric	4	If a sample was taken the bottle nr can be entered here. If nothing is entered, 4 blanks must be given in file.	
Milk weight 1	Numeric	3	If milk weight 1 was taken, the weight can be entered. If nothing is entered, 3 blanks must be given in file.	
Milk weight 2	Numeric	3	If milk weight 2 was taken, the weight can be entered. If nothing is entered, 3 blanks must be given in file.	
Milk weight 3	Numeric	3	If milk weight 3 was taken, the weight can be entered. If nothing is entered, 3 blanks must be given in file.	
Milk weight 4	Numeric	3	If milk weight 4 was taken, the weight can be entered. If nothing is entered, 3 blanks must be given in file.	
Cow condition	Alpha	1	If a cow condition is available, this field will be entered. If nothing is entered, 1 blank must be given in file.	
Termination Reason	Numeric	2	When the lactation is terminated and a reason is available, it can be entered here. If nothing is entered, 2 blanks must be given in file.	
Cow weight	Numeric	3	Cow's weight when milked. If nothing is entered, 3 blanks must be given in file.	

LINEAR CLASSIFICATIONS

Fieldname	Field type	Field length	Description
Batch nr	Alphanum	15	Batch nr allocated by data editing
Reference Code	Alphanum	10	Any reference code
Document Code	Alpha	4	LNCL
Observer Nr	Number	10	Stud book member number of person who did the classification
Animal Comp nr	Number	10	Computer number allocated to this animal
Animal ID Number	A,A,A,N,N,A	(3,1,4,2,4,1) 15	Animal Official ID
Classification Date	Date	8	DDMMYYYY
Classification	Number	500	See Below *

Field 8, Classification Encoding:

[Trait Identification Code ":" Trait Value] { ";" Trait Identification Code ":" Trait Value }

Say for example 3 traits are measured: Front Legs Front, Rear Legs Rear and General Appearance and their values measured / pointed, were 1, 7.5 and M++. The Stud Book codes for these traits are FLF, RLR and GAP. This will be written as: FLF:1;RLR:7.5;GAP:M++

The order of the traits are not important. Any number of traits and corresponding value for each trait can be specified as long as valid Stud Book Trait Codes for the animal's breed are used and total length of encoding isn't longer than 500 characters.

See Appendix B for a list of valid trait codes for each breed

Logix Direct

Logix Direct is a new way to communicate to Logix and upload and download data through API functions. All the data that can be up and downloaded are currently available as Logix screens though which users can download the data. With Logix Direct, third party software providers can include these functionalities into farm software.

API address: https://www.logix.org.za/Dienste/DataOnttrek/Client.php

Request for data and uploading of data occurs by sending html parameters to the API. Parameters can be send either by html GET or POST method. For uploading data, you are recommended to rather use POST as GET parameters could be truncated by the html protocol. All parameter names must be in lower case.

How data is returned:

- No line breaks (ex Chr(10) and or Chr(13) combinations) are included. Instead, the characters "[eol]" are used to indicate a line break. Third party developers can thus split / explode the returning string using "[eol]" as the split characters
- A successful request will always return "ok[eol]" as the first line. The lines following, can contain either data of information
- Lines with data are prefixed with "f:" and information lines with "i:". Thus, by writing all the "f:" lines to a file, you are in effect downloading the requested file. The content of files downloaded in this way are identical to file structures used by existing Logix screens and automated email replies.

Compulsory API Parameters:

user - The Logix username a client uses to login onto www.logix.org.za

pass - The password of the client

function - Indicates the API function that must be called. Depending on which function is called, there could be additional parameters.

breeder - Participant number of breeder, ex: 0123456AAN

API Functions

1. LOGIN

This function tests if the supplied username and password is valid. It returns "ok[eol]

for correct, else an error string indicating the login was unsuccessful. In effect, all API functions call login. It is just supplied as a separate function for possible login check functions in third party software.

function=login

Additional Parameters: **none**Info lines returned: **none**

2. REQUEST COMPUTER NUMBERS OF NEW CALVES

With this function you may request the computer numbers of calves (and older animals) for which birth notifications were sent in to Stud Book and for which you haven't yet received the assigned computer numbers. The layout of the returned data is as described at: *New animals accepted on the system*.

function=beefreqnewcompnrs

Additional Parameters:

- "nids" The 14 character ID of the animals' which computer numbers are requested. Separate multiple NIDs by ";". NID format:
 - 3 digit breed code
 - 1 digit sex ("F"=Female, "M"=Male)
 - 4 digits for herd designation mark. Right pad HDM with " " (space / Chr(32))
 - 2 digit year value
 - 4 digit sequence number. Left pad sequence numbers with "0"

Info lines returned:

Where animal not found on Logix, returns: "i:NID=not found[eol]

"i>"i:NID=not found[eol]

3. REQUEST PERFORMANCE TEST LIST

With this function you may request a list of performance tests that are loaded on Logix for the breeder. Data are returned as csv with columns for Beef Test Code, Test Adaptation Date, Test Start Date and Test End Date. For phase A/B test, the adaptation date column will also contain the test start date, in other words, the adaptation and test start date will be the same.

function= beefreqperflist Additional Parameters: **none** Info lines returned: **none**

4. REQUEST PERFORMANCE TEST RESULTS

With this function you may request the calculated results of one of more beef performance tests as calculated in Logix. The layout of the returned data is as described at: *Results of beef tests*

function= beefreqperfdata Additional Parameters:

• "beeftests" –The code(s) of the performance test(s) whose results are requested, for example: "A21AAN201201". Separate multiple beef tests codes by ";"

Info lines returned:

Where a performance test was not found on Logix, returns: "i:beeftestcode=not found[eol]

"i:beeft

5. REQUEST PER CAPITA LIST

This function will return the per capita list for the breeder in csv format. The layout of this file is the same as when downloading the csv file from Logix by doing: Reports > Inventory > Beef – Inventory List

function=beefreqpercapita Additional Parameters:

• "keeperowner" – Optional parameter. (use "K" for Keeper, "O" for Owner) By default the per capita list will be created as for the current keeper of the animals. If you wish to draw the per capita from an owners point of view, set this parameter to "O"

Info lines returned: none

6. REQUEST ANIMAL DATA

With this function animal information can be withdrawn, for example when a breeder bought an animal from a fellow breeder and wish to import such information into his/her farm software. The layout of the returned data is as described at: *Data extraction for beef software*

function=beefreqanidata

Additional Parameters:

- "compids" The 10 digit computer numbers of the animal(s) whose data must be extracted. Separate multiple animals by ";"
- "gen"- The number of pedigree generations to include in the data extraction. Valid values are "1", "3" and "5"

Info lines returned:

• Where animal not found on Logix, returns: "i: COMPNO=not found[eol] < br>"

7. REQUEST ANIMAL LIST

This function is similar to the per capita request. It only differs in that animals are always returned from the keeper's point of view and the amount of data is less. There is no similar Logix function. CSV lines are returned with each line only containing the computer number and NID of each animal. This function was included in API as a light weight alternative to the per capita request where third party developers may wish to combine API functions and have the need to first draw a list of the breeder's animals.

function=beefreqanilist Additional Parameters: **none** Info lines returned: **none**

8. BREEDING VALUES

With this function breeding values animals of whom the breeder were the original breeder or are the current keeper of, together with breeding values for their pedigrees. The layout of the returned data is as described at: *Breeding values for beef*

function= beefreqblup Additional Parameters: **none** Info lines returned: **none**

9. UPLOADING DATA

Rather than sending data to Stud Book via e-mail or paper, the API makes it possible to directly sent data to Logix. All the API functions handling data upload uses the same parameters. The function names only differ by type of data to ensure correct internal handling of data within Logix. All these functions will return "ok[eol]

on success or an error message on failure.

function=sendanim
- Upload birth notifications (ANIM document)
- Upload performance test data (WLAB and WLCD)
- Upload matings, excluding embryo implants (SERV)
- Upload transfers / cancellations (TRNS and CANC)

Additional Parameters:

- "cc" Optional: In Logix, the incoming data is written to a file and e-mailed to the correct data centre. If you wish to receive a copy of this mail, provide an e-mail address to where the e-mail should be cc'd.
- "filedata" The actual data being uploaded. The format of the data should be as is prescribed elsewhere in this document for the applicable type of data being uploaded. The only difference is that NO line breaks (ex Chr(10) and or Chr(13) combinations) are allowed. Instead you must use "[eol]" between lines (Note, no "
br>" here!).

Info lines returned: none