

PITT OHIO Bill of Lading API
Version 1.0

PITT OHIO Bill of Lading API v 1.0

PITT OHIO Bill of Lading Web API User Guide.doc Page 2 of 14

Copyright Notice

 Copyright 2021
PITT OHIO, LLC
ALL RIGHTS RESERVED

This documentation, the software it describes, and the information and know-how they contain constitute
the proprietary, confidential and valuable trade secret information of PITT OHIO, LLC, its affiliated
companies or its or their licensors, and may not be used for any unauthorized purpose, or disclosed to
others without the prior written permission of the applicable PITT OHIO entity.

This documentation and the software that it describes are provided “AS IS”. NO WARRANTY IS
EXPRESSED AND NONE SHALL BE IMPLIED, INCLUDING THE WARRANTIES OF
MERCHANTABILITY AND FITNESS FOR USE OR FOR A PARTICULAR PURPOSE. Information in this
document is subject to change without notice. Examples provided are fictitious.

Please contact us at APIsupport@pittohio.com if you experience any problems or have questions with the
contents of this guide, or the software itself.

PITT OHIO, LLC
15 27th Street

Pittsburgh, PA 15222
1-800-366-7488

 Copyright 2021 – PITT OHIO, LLC

PITT OHIO Bill of Lading API v 1.0

PITT OHIO Bill of Lading Web API User Guide.doc Page 3 of 14

The PITT OHIO Bill of Lading API allows customers to seamlessly submit Bill of Ladings
to PITT OHIO. This document details the functions that customers may incorporate into
their custom software or an existing Traffic Management System.

Web Service Location

https://pittohio.com/WebServices/RestServices/api/B2BBillOfLading/

Helper Functions

These helper functions return lists of the acceptable values for some bill of lading fields.
They return their results formatted as XML by default. You may request the results
formatted as JSON instead by specifying the MIME type “application/json” in the
request’s Accept header or by including “json=true” in the request string.

GET api/B2BBillOfLading/CodFees?json={json}
Returns valid values for the BillOfLadingParams.BillOfLading.CodFee field as an array
of strings.

GET api/B2BBillOfLading/RequesterRoles?json={json}
Returns valid values for the BillOfLadingParams.BillOfLading. RequesterRole field as an
array of strings.

GET api/B2BBillOfLading/PaymentTerms?json={json}
Returns valid values for the BillOfLadingParams.BillOfLading.PaymentTerms field as an
array of strings.

GET api/B2BBillOfLading/Classes?json={json}
Returns valid values for the BillOfLadingParams.BillOfLading.Details
BillOfLadingDetail.Class field as an array of strings.

GET api/B2BBillOfLading/PackageTypes?json={json}
Returns valid values for the BillOfLadingParams.BillOfLading.Details
BillOfLadingDetail.PackageType field as an array of strings.

Post Function

POST api/B2BBillOfLading/PostBol?json={json}
Post information to create a new PITT OHIO bill of lading. Pass a BillOfLadingParams
object describing the bill of lading, and receive the result in a BillOfLadingResult object.

https://pittohio.com/WebServices/RestServices/api/B2BBillOfLading/

PITT OHIO Bill of Lading API v 1.0

PITT OHIO Bill of Lading Web API User Guide.doc Page 4 of 14

Document Retrieval Functions

GET api/B2BBillOfLading/pdf/{bol id}?email={email address}&pwd={password}
Returns a bill of lading document, formatted as a PDF file, in an octet stream. You pass
the bill of lading ID as part of the URL, and your email address and password as
request parameters. When you create a bill of lading, the API will set its ID in the
BillOfLadingResult.BillOfLading.BillOfLadingId field.

This function will return 403 (Forbidden) if you do not supply a valid email address and
password, or if the bill of lading is not associated with the user identified by those
credentials. The function will return 404 (Not Found) if it can’t find the bill of lading with
the ID.

GET api/B2BBillOfLading/labels/{bol id}?email={email
address&pwd={password}&startPos={start postion}&count={count}
Returns a set of shipping labels, formatted as a PDF file, in an octet stream. You pass
the bill of lading ID as part of the URL, and your email address and password as
request parameters. When you create a bill of lading, the API will set its ID in the
BillOfLadingResult.BillOfLading.BillOfLadingId field.
This function will return 403 (Forbidden) if you do not supply a valid email address and
password, or if the bill of lading is not associated with the user identified by those
credentials. The function will return 404 (Not Found) if it can’t find the bill of lading with
the ID.

The layout of the labels will be appropriate for an Avery 5164 label, with two columns
and three rows of 3.5 in x 4 in shipping labels. You may include a parameter in the
request string named startPos to indicate where you want to print the first label on the
sheet. This parameter must be between one and six and defaults to one. You may also
include a parameter in the request string named count to indicate how many labels you
want to print. Regardless of this value, the results will only contain as many labels as
will fit, given the start position.

Posting a Bill of Lading using PITT OHIO’s API

You post information in a BillOfLadingParams object to the API to create a bill of lading.
Your posted data object may be formatted as XML, JSON or as an HTTP form string.
To allow you to build an interface to this API without creating unwanted bills of lading in
PITT OHIO’s system, the API will initially consider your account to be operating in “test
mode.” In this mode, you may post bills of lading and the system will process them
normally, except that it won’t assign an actual pro number. Instead, when asked to
supply a pro number, the system will always use the invalid value “PRO_NUMBER”.
Besides recording these bills of lading, PITT OHIO won’t fully process Bills of Lading
that you create in test mode. When you are ready to deploy your solution, contact
APIsupport@pittohio.com to have your account authorized to post genuine bills of
lading.

PITT OHIO Bill of Lading API v 1.0

PITT OHIO Bill of Lading Web API User Guide.doc Page 5 of 14

The API will expect you to supply a valid email address and password when you post a
bill of lading, even in test mode. If you do not, the API will return a 403 (Forbidden)
HTTP status code. Other errors, such as missing required parameters or invalid
parameters, will return a BillOfLadingResult object that includes an array of one or more
error messages.

In C#, the BillOfLadingParams object is defined as follows.
public class BillOfLadingParams
{
 public string EmailAddress { get; set; }
 public string Password { get; set; }
 public BillOfLading BillOfLading { get; set; }
}
Name Type Notes

EmailAddress String Required. The email address you used to create your PITT
OHIO account.

Password String Required. The password you use to log in to the PITT OHIO
web site.

BillOfLading Class Required. Specific information describing the bill of lading.

In C#, the BillOfLading object is defined as follows.
 public class BillOfLading
 {
 public int BillOfLadingId { get; set; }
 public string ShipperName { get; set; }
 public string ShipperAddress { get; set; }
 public string ShipperAddress2 { get; set; }
 public string ShipperCity { get; set; }
 public string ShipperState { get; set; }
 public string ShipperZip { get; set; }
 public string ShipperContactPhone { get; set; }
 public string ShipperContactFax { get; set; }
 public string ShipperContactEmail { get; set; }
 public string ShipperContactName { get; set; }
 public string ConsigneeName { get; set; }
 public string ConsigneeAddress { get; set; }
 public string ConsigneeAddress2 { get; set; }
 public string ConsigneeCity { get; set; }
 public string ConsigneeState { get; set; }
 public string ConsigneeZip { get; set; }
 public string ConsigneeContactPhone { get; set; }
 public string ConsigneeContactFax { get; set; }
 public string ConsigneeContactEmail { get; set; }
 public string ConsigneeContactName { get; set; }
 public string ThirdPartyName { get; set; }
 public string ThirdPartyAddress { get; set; }
 public string ThirdPartyAddress2 { get; set; }
 public string ThirdPartyCity { get; set; }
 public string ThirdPartyState { get; set; }
 public string ThirdPartyZip { get; set; }
 public string ThirdPartyContactPhone { get; set; }
 public string ThirdPartyContactFax { get; set; }

PITT OHIO Bill of Lading API v 1.0

PITT OHIO Bill of Lading Web API User Guide.doc Page 6 of 14

 public string ThirdPartyContactEmail { get; set; }
 public string ThirdPartyContactName { get; set; }
 public string CodRemitToName { get; set; }
 public string CodRemitToAddress { get; set; }
 public string CodRemitToAddress2 { get; set; }
 public string CodRemitToCity { get; set; }
 public string CodRemitToState { get; set; }
 public string CodRemitToZip { get; set; }
 public string CodRemitToPhone { get; set; }
 public string CodRemitToFax { get; set; }
 public string CodRemitToEmail { get; set; }
 public string CodRemitToContact { get; set; }
 public double? CodAmount { get; set; }
 public bool? CodCustomerCheck { get; set; }
 public string CodFee { get; set; }
 public string SpecialInstructions { get; set; }
 public string BolNumber { get; set; }
 public string PoNumber { get; set; }
 public string EmergencyContactInfo { get; set; }
 public string RequesterName { get; set; }
 public string RequesterPhone { get; set; }
 public string RequesterEmail { get; set; }
 public string RequesterRole { get; set; }
 public string PaymentTerms { get; set; }
 public DateTime ShipmentDate { get; set; }
 public string PreAssignedPittPro { get; set; }
 public string Skids { get; set; }

 public BillOfLadingDetail[] Details { get; set; }
 }

Name Type Notes

BillOfLadingId Integer Output: PostBol will return an object with a copy
of the BillOfLading object you posted. If the bill
of lading is successfully created, this field will be
set a value identifying the new bol id

ShipperName String [100] Required

ShipperAddress String [100] Required

ShipperAddress2 String [100] Optional

ShipperCity String [100] Required

ShipperState String; two-letter
state or province
code; uppercase.

Required

ShipperZip String [20] Required

ShipperContactName String [100] Required if requested by shipper
(RequesterRole = “SHIPPER”), or if requested
by consignee with third party payment terms
(RequesterRold = “CONSIGNEE” and
PaymentTerms = “3RD")

ShipperContactPhone String [20]

ShipperContactFax String [20] Optional

ShipperContactEmail String [100] Optional

ConsigneeName String [100] Required

PITT OHIO Bill of Lading API v 1.0

PITT OHIO Bill of Lading Web API User Guide.doc Page 7 of 14

ConsigneeAddress String [100] Required

ConsigneeAddress2 String [100] Optional

ConsigneeCity String [100] Required

ConsigneeState String; two-letter
state or province
code; uppercase.

Required

ConsigneeZip String [20] Required

ConsigneeContactName String [100] Required if requested by consignee
(RequesterRole = “CONSIGNEE”) ConsigneeContactPhone String [20]

ConsigneeContactFax String [20] Optional

ConsigneeContactEmail String [100] Optional

ThirdPartyName String [100] Required if requested by third party
(RequesterRole = “THIRDPARTY”), or with third
party payment terms (PaymentTerms = “3RD")

ThirdPartyAddress String [100]

ThirdPartyAddress2 String [100] Optional

ThirdPartyCity String [100] Required if requested by third party
(RequesterRole = “THIRDPARTY”), or with third
party payment terms (PaymentTerms = “3RD")

ThirdPartyState String; two-letter
state or province
code; uppercase.

ThirdPartyZip String [20]

ThirdPartyContactName String [100]

ThirdPartyContactPhone String [20]

ThirdPartyContactFax String [20] Optional

ThirdPartyContactEmail String [100] Optional

CodRemitToName String [100] Optional

CodRemitToAddress String [100] Optional

CodRemitToAddress2 String [100] Optional

CodRemitToCity String [100] Optional

CodRemitToState String; two-letter
state or province
code; uppercase.

Optional

CodRemitToZip String [20] Optional

CodRemitToContact String [100] Optional

CodRemitToPhone String [20] Optional

CodRemitToFax String [20] Optional

CodRemitToEmail String [100] Optional

CodAmount Double or null Optional

CodCustomerCheck Boolean or null if
not applicable

Optional

CodFee String, one of
“PPD” (Prepaid)
“COL” (Collect) or
“NA” (Not
applicable)

Optional

SpecialInstructions String [1000] Optional

BolNumber String [100]

PoNumber String [255] Optional

EmergencyContactInfo String [100] Optional

PITT OHIO Bill of Lading API v 1.0

PITT OHIO Bill of Lading Web API User Guide.doc Page 8 of 14

RequesterName String [50] Optional

RequesterPhone String [20] Optional

RequesterEmail String [100] Optional

RequesterRole String, one of
“SHIPPER”,
“CONSIGNEE” or
“THIRDPARTY”

Required

PaymentTerms String, one of
“3RD” (Third
Party), “COL”
(Collect) or “PPD”
(Prepaid)

Required

ShipmentDate Date Required; May not be before the server’s
current date. YYYY-MM-DD

PreAssignedPittPro String [10] Optional; if null or blank, the API will assign
a pro number and return it in this field. (But
see note about “test mode”.)

Skids Integer Optional Example: if in the details PackageType
is ‘carton/boxes’ but they are on 1 pallet the
pallet information can be sent in this parameter

Details Array of one or
more
BillOfLadingDetail
objects

Required

In C#, the BillOfLadingDetail object is defined as follows.
public class BillOfLadingDetail
{
 public int Pieces { get; set; }
 public string PackageType { get; set; }
 public int Weight { get; set; }
 public bool Hazmat { get; set; }
 public string Description { get; set; }
 public string Class { get; set; }

}
Name Type Notes

Pieces Integer Required in first array item; optional on subsequent
items

PackageType String, one of
the strings
returned from
the
PackageTypes
API method

Weight Integer

Hazmat Boolean

Class String, one of
the values
returned by the

PITT OHIO Bill of Lading API v 1.0

PITT OHIO Bill of Lading Web API User Guide.doc Page 9 of 14

Classes API
method

Description String [255] Required
If you have a PITT OHIO rate quote number, supply
this in the body of the bill.

In C#, the BillOfLadingResult object is defined as follows.
public class BillOfLadingResult
{
 public string[] Errors { get; set; }
 public BillOfLading BillOfLading { get; set; }
}
Name Type Notes

Errors Array of
Strings

It there were any errors in the Bill of Lading values
posted, this field will contain an array of strings
describing them; otherwise, it will be null.

BillOfLading BillOfLading
object

Whether the Bill of Lading had any errors or not, the
API method will return a Bill of Lading object with the
same values that you posted. If there were no errors,
the BillOfLadingId field will contain a number
identifying the Bill of Lading in PITT OHIO’s system.
If PITT OHIO assigned a pro number to the
shipment, its value will be set in the object’s
PreAssignedPittPro field.

You may post a BillOfLadingParams to the API using one of several MIME content
types. For example.

application/json, text/json
{

 "EmailAddress": "sample string 1",

 "Password": "sample string 2",

 "BillOfLading": {

 "BillOfLadingId": 1,

 "ShipperName": "sample string 2",

 "ShipperAddress": "sample string 3",

 "ShipperAddress2": "sample string 4",

 "ShipperCity": "sample string 5",

 "ShipperState": "sample string 6",

 "ShipperZip": "sample string 7",

 "ShipperContactPhone": "sample string 8",

 "ShipperContactFax": "sample string 9",

 "ShipperContactEmail": "sample string 10",

 "ShipperContactName": "sample string 11",

 "ConsigneeName": "sample string 12",

 "ConsigneeAddress": "sample string 13",

 "ConsigneeAddress2": "sample string 14",

 "ConsigneeCity": "sample string 15",

 "ConsigneeState": "sample string 16",

 "ConsigneeZip": "sample string 17",

 "ConsigneeContactPhone": "sample string 18",

PITT OHIO Bill of Lading API v 1.0

PITT OHIO Bill of Lading Web API User Guide.doc Page 10 of 14

 "ConsigneeContactFax": "sample string 19",

 "ConsigneeContactEmail": "sample string 20",

 "ConsigneeContactName": "sample string 21",

 "ThirdPartyName": "sample string 22",

 "ThirdPartyAddress": "sample string 23",

 "ThirdPartyAddress2": "sample string 24",

 "ThirdPartyCity": "sample string 25",

 "ThirdPartyState": "sample string 26",

 "ThirdPartyZip": "sample string 27",

 "ThirdPartyContactPhone": "sample string 28",

 "ThirdPartyContactFax": "sample string 29",

 "ThirdPartyContactEmail": "sample string 30",

 "ThirdPartyContactName": "sample string 31",

 "CodRemitToName": "sample string 32",

 "CodRemitToAddress": "sample string 33",

 "CodRemitToAddress2": "sample string 34",

 "CodRemitToCity": "sample string 35",

 "CodRemitToState": "sample string 36",

 "CodRemitToZip": "sample string 37",

 "CodRemitToPhone": "sample string 38",

 "CodRemitToFax": "sample string 39",

 "CodRemitToEmail": "sample string 40",

 "CodRemitToContact": "sample string 41",

 "CodAmount": "sample string 42",

 "CodCustomerCheck": "sample string 43",

 "CodFee": "sample string 44",

 "SpecialInstructions": "sample string 45",

 "BolNumber": "sample string 46",

 "PoNumber": "sample string 47",

 "EmergencyContactInfo": "sample string 48",

 "RequesterName": "sample string 49",

 "RequesterPhone": "sample string 50",

 "RequesterEmail": "sample string 51",

 "RequesterRole": "sample string 52",

 "PaymentTerms": "sample string 53",

 "ShipmentDate": "sample string 54",

 "PreAssignedPittPro": "sample string 55",

 "Skids": "sample string 56",

 "Details": [

 {

 "Pieces": 1,

 "PackageType": "sample string 2",

 "Weight": 3,

 "Hazmat": true,

 "Description": "sample string 5",

 "Class": "sample string 6"

 },

 {

 "Pieces": 1,

 "PackageType": "sample string 2",

 "Weight": 3,

 "Hazmat": true,

 "Description": "sample string 5",

 "Class": "sample string 6"

 }

PITT OHIO Bill of Lading API v 1.0

PITT OHIO Bill of Lading Web API User Guide.doc Page 11 of 14

]

 }

}

application/xml, text/xml
<BillOfLadingParams xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"

xmlns:xsd="http://www.w3.org/2001/XMLSchema">

 <EmailAddress>sample string 1</EmailAddress>

 <Password>sample string 2</Password>

 <BillOfLading>

 <BillOfLadingId>1</BillOfLadingId>

 <ShipperName>sample string 2</ShipperName>

 <ShipperAddress>sample string 3</ShipperAddress>

 <ShipperAddress2>sample string 4</ShipperAddress2>

 <ShipperCity>sample string 5</ShipperCity>

 <ShipperState>sample string 6</ShipperState>

 <ShipperZip>sample string 7</ShipperZip>

 <ShipperContactPhone>sample string 8</ShipperContactPhone>

 <ShipperContactFax>sample string 9</ShipperContactFax>

 <ShipperContactEmail>sample string 10</ShipperContactEmail>

 <ShipperContactName>sample string 11</ShipperContactName>

 <ConsigneeName>sample string 12</ConsigneeName>

 <ConsigneeAddress>sample string 13</ConsigneeAddress>

 <ConsigneeAddress2>sample string 14</ConsigneeAddress2>

 <ConsigneeCity>sample string 15</ConsigneeCity>

 <ConsigneeState>sample string 16</ConsigneeState>

 <ConsigneeZip>sample string 17</ConsigneeZip>

 <ConsigneeContactPhone>sample string 18</ConsigneeContactPhone>

 <ConsigneeContactFax>sample string 19</ConsigneeContactFax>

 <ConsigneeContactEmail>sample string 20</ConsigneeContactEmail>

 <ConsigneeContactName>sample string 21</ConsigneeContactName>

 <ThirdPartyName>sample string 22</ThirdPartyName>

 <ThirdPartyAddress>sample string 23</ThirdPartyAddress>

 <ThirdPartyAddress2>sample string 24</ThirdPartyAddress2>

 <ThirdPartyCity>sample string 25</ThirdPartyCity>

 <ThirdPartyState>sample string 26</ThirdPartyState>

 <ThirdPartyZip>sample string 27</ThirdPartyZip>

 <ThirdPartyContactPhone>sample string 28</ThirdPartyContactPhone>

 <ThirdPartyContactFax>sample string 29</ThirdPartyContactFax>

 <ThirdPartyContactEmail>sample string 30</ThirdPartyContactEmail>

 <ThirdPartyContactName>sample string 31</ThirdPartyContactName>

 <CodRemitToName>sample string 32</CodRemitToName>

 <CodRemitToAddress>sample string 33</CodRemitToAddress>

 <CodRemitToAddress2>sample string 34</CodRemitToAddress2>

 <CodRemitToCity>sample string 35</CodRemitToCity>

 <CodRemitToState>sample string 36</CodRemitToState>

 <CodRemitToZip>sample string 37</CodRemitToZip>

 <CodRemitToPhone>sample string 38</CodRemitToPhone>

 <CodRemitToFax>sample string 39</CodRemitToFax>

 <CodRemitToEmail>sample string 40</CodRemitToEmail>

 <CodRemitToContact>sample string 41</CodRemitToContact>

 <CodAmount>sample string 42</CodAmount>

 <CodCustomerCheck>sample string 43</CodCustomerCheck>

 <CodFee>sample string 44</CodFee>

 <SpecialInstructions>sample string 45</SpecialInstructions>

PITT OHIO Bill of Lading API v 1.0

PITT OHIO Bill of Lading Web API User Guide.doc Page 12 of 14

 <BolNumber>sample string 46</BolNumber>

 <PoNumber>sample string 47</PoNumber>

 <EmergencyContactInfo>sample string 48</EmergencyContactInfo>

 <RequesterName>sample string 49</RequesterName>

 <RequesterPhone>sample string 50</RequesterPhone>

 <RequesterEmail>sample string 51</RequesterEmail>

 <RequesterRole>sample string 52</RequesterRole>

 <PaymentTerms>sample string 53</PaymentTerms>

 <ShipmentDate>sample string 54</ShipmentDate>

 <PreAssignedPittPro>sample string 55</PreAssignedPittPro>

 <Skids>sample string 56</Skids>

 <Details>

 <BillOfLadingDetail>

 <Pieces>1</Pieces>

 <PackageType>sample string 2</PackageType>

 <Weight>3</Weight>

 <Hazmat>true</Hazmat>

 <Description>sample string 5</Description>

 <Class>sample string 6</Class>

 </BillOfLadingDetail>

 <BillOfLadingDetail>

 <Pieces>1</Pieces>

 <PackageType>sample string 2</PackageType>

 <Weight>3</Weight>

 <Hazmat>true</Hazmat>

 <Description>sample string 5</Description>

 <Class>sample string 6</Class>

 </BillOfLadingDetail>

 </Details>

 </BillOfLading>

</BillOfLadingParams>

application/x-www-form-urlencoded

emailAddress=sample string 1&password=sample string 2& \

billOfLading[billOfLadingId]=1& \

billOfLading[shipperName]=sample string 2& \

billOfLading[shipperAddress]=sample string 3& \

billOfLading[shipperAddress2]=sample string 4& \

billOfLading[shipperCity]=sample string 5& \

billOfLading[shipperState]=sample string 6& \

billOfLading[shipperZip]=sample string 7& \

billOfLading[shipperContactPhone]=sample string 8& \

billOfLading[shipperContactFax]=sample string 9& \

billOfLading[shipperContactEmail]=sample string 10& \

billOfLading[shipperContactName]=sample string 11& \

billOfLading[consigneeName]=sample string 12& \

billOfLading[consigneeAddress]=sample string 13& \

billOfLading[consigneeAddress2]=sample string 14& \

billOfLading[consigneeCity]=sample string 15& \

billOfLading[consigneeState]=sample string 16& \

billOfLading[consigneeZip]=sample string 17& \

billOfLading[consigneeContactPhone]=sample string 18& \

billOfLading[consigneeContactFax]=sample string 19& \

billOfLading[consigneeContactEmail]=sample string 20& \

PITT OHIO Bill of Lading API v 1.0

PITT OHIO Bill of Lading Web API User Guide.doc Page 13 of 14

billOfLading[consigneeContactName]=sample string 21& \

billOfLading[thirdPartyName]=sample string 22& \

billOfLading[thirdPartyAddress]=sample string 23& \

billOfLading[thirdPartyAddress2]=sample string 24& \

billOfLading[thirdPartyCity]=sample string 25& \

billOfLading[thirdPartyState]=sample string 26& \

billOfLading[thirdPartyZip]=sample string 27& \

billOfLading[thirdPartyContactPhone]=sample string 28& \

billOfLading[thirdPartyContactFax]=sample string 29& \

billOfLading[thirdPartyContactEmail]=sample string 30& \

billOfLading[thirdPartyContactName]=sample string 31& \

billOfLading[codRemitToName]=sample string 32& \

billOfLading[codRemitToAddress]=sample string 33& \

billOfLading[codRemitToAddress2]=sample string 34& \

billOfLading[codRemitToCity]=sample string 35& \

billOfLading[codRemitToState]=sample string 36& \

billOfLading[codRemitToZip]=sample string 37& \

billOfLading[codRemitToPhone]=sample string 38& \

billOfLading[codRemitToFax]=sample string 39& \

billOfLading[codRemitToEmail]=sample string 40& \

billOfLading[codRemitToContact]=sample string 41& \

billOfLading[codAmount]=sample string 42& \

billOfLading[codCustomerCheck]=sample string 43& \

billOfLading[codFee]=sample string 44& \

billOfLading[specialInstructions]=sample string 45& \

billOfLading[bolNumber]=sample string 46& \

billOfLading[poNumber]=sample string 47& \

billOfLading[emergencyContactInfo]=sample string 48& \

billOfLading[requesterName]=sample string 49& \

billOfLading[requesterPhone]=sample string 50& \

billOfLading[requesterEmail]=sample string 51& \

billOfLading[requesterRole]=sample string 52& \

billOfLading[paymentTerms]=sample string 53& \

billOfLading[shipmentDate]=sample string 54& \

billOfLading[preAssignedPittPro]=sample string 55

billOfLading[Skids]=sample string 56

billOfLading[details][0][pieces]=1& \

billOfLading[details][0][packageType]=sample string 2& \

billOfLading[details][0][weight]=3& \

billOfLading[details][0][hazmat]=true& \

billOfLading[details][0][description]=sample string 5& \

billOfLading[details][0][class]=sample string 6& \

billOfLading[details][1][pieces]=1& \

billOfLading[details][1][packageType]=sample string 2& \

billOfLading[details][1][weight]=3& \

billOfLading[details][1][hazmat]=true& \

billOfLading[details][1][description]=sample string 5& \

billOfLading[details][1][class]=sample string 6

<BillOfLadingResult xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"

 xmlns:xsd="http://www.w3.org/2001/XMLSchema">

 <BillOfLading>

 <BillOfLadingId>1559099</BillOfLadingId>

 <ShipperName>Shipper Name</ShipperName>

PITT OHIO Bill of Lading API v 1.0

PITT OHIO Bill of Lading Web API User Guide.doc Page 14 of 14

 <ShipperAddress>123 Main St</ShipperAddress>

 <ShipperCity>Pittsburgh</ShipperCity>

 <ShipperState>PA</ShipperState>

 <ShipperZip>15222</ShipperZip>

 <ShipperContactPhone>412-555-1212</ShipperContactPhone>

 <ShipperContactEmail>ccontact@example.com</ShipperContactEmail>

 <ShipperContactName>Connie Contact</ShipperContactName>

 <ConsigneeName>Consignee Name</ConsigneeName>

 <ConsigneeAddress>1102 N 44th St</ConsigneeAddress>

 <ConsigneeCity>Lincoln</ConsigneeCity>

 <ConsigneeState>NE</ConsigneeState>

 <ConsigneeZip>68501</ConsigneeZip>

 <ConsigneeContactPhone>402-555-1212</ConsigneeContactPhone>

 <ConsigneeContactEmail>cconsignee@example.com</ConsigneeContactEmail>

 <ConsigneeContactName>Carl Consignee</ConsigneeContactName>

 <ThirdPartyName>Third Party</ThirdPartyName>

 <ThirdPartyAddress>3 Party St</ThirdPartyAddress>

 <ThirdPartyCity>Pittsburgh</ThirdPartyCity>

 <ThirdPartyState>PA</ThirdPartyState>

 <ThirdPartyZip>15222</ThirdPartyZip>

 <ThirdPartyContactPhone>724-555-1212</ThirdPartyContactPhone>

 <ThirdPartyContactEmail>three@example.com</ThirdPartyContactEmail>

 <ThirdPartyContactName>Thom Three</ThirdPartyContactName>

 <CodCustomerCheck>NA</CodCustomerCheck>

 <CodFee>NA</CodFee>

 <PoNumber>abc123</PoNumber>

 <RequesterRole>shipper</RequesterRole>

 <PaymentTerms>PPD</PaymentTerms>

 <PreAssignedPittPro>PRO_NUMBER</PreAssignedPittPro>

 <Skids>2</Skids>

 <Details>

 <BillOfLadingDetail>

 <Pieces>10</Pieces>

 <PackageType>gaylords</PackageType>

 <Weight>100</Weight>

 <Hazmat>false</Hazmat>

 <Description>This is a test</Description>

 <Class>50</Class>

 </BillOfLadingDetail>

 <BillOfLadingDetail>

 <Pieces>0</Pieces>

 <Weight>0</Weight>

 <Hazmat>false</Hazmat>

 <Description>Quote#123456</Description>

 </BillOfLadingDetail>

 </Details>

 </BillOfLading>

