

CONTAINER TYPE	CONTAINER DESCRIPTION
45R1	40ft Integral reefer high cube
10BU	10ft Dry bulk non-pressurized box
10G0	10ft Openings at one or both ends
10G1	10ft Vents upper part cargo space
10G2	10ft Openings at ends sides
10G3	10ft Openings at ends sides partial
10GP	10ft General purpose non-ventilated
10PL	10ft Platform (container)
10VH	10ft General purpose ventilated
20BU	20ft Dry bulk non-pressurized box
20G0	20ft Openings at one or both end(s)
20G1	20ft Vents upper part cargo space
20G2	20ft Openings at ends sides
20G3	20ft Openings at ends partial sides
20GP	20ft General purpose non-ventilated
20HI	20ft Thermal, insulatedft"
20HR	20ft Thermal Refrig/Heat removable
20PC	20ft Platform based: Folding
20PF	20ft Platform based: Fixed
20PL	20ft Platform (container)
20PS	20ft Platform based w/superstruct
20RE	20ft Thermal Refrigerated
20RS	20ft Thermal Self-power refig/heat
20RT	20ft Thermal Refrigerated/heated
20SN	20ft Named cargo
20UT	20ft Open-tops
20VH	20ft General purpose ventilated
22G0	20ft Openings at one or both end(s)
40BK	40ft Dry bulk, pressurizedft"
40BU	40ft Dry bulk non-pressurized box
40GP	40ft General purpose non-ventilated
40HI	40ft Thermal, insulatedft"

40HR	40ft Thermal Refrig/Heat removable
40PC	40ft Platform based: Folding
40PF	40ft Platform based: Fixed
40PL	40ft Platform (container)
40PS	40ft Platform-based w/superstruct.
40RE	40ft Thermal Refrigerated
40RS	40ft Thermal Self-power refrig/heat
40RT	40ft Thermal Refrigerated/heated
40SN	40ft Named cargo
40UT	40ft Open-tops
40VH	40ft General purpose ventilated
42G0	40ft Openings at one or both end(s)
45BU	45ft Dry bulk non-pressurized box
45GP	45ft General purpose non-ventilated
45HI	45ft Thermal, insulatedft"
45HR	45ft Thermal Refrig/Heat removable
45PC	45ft Platform based: Folding
45PF	45ft Platform based: Fixed
45PL	45ft Platform (container)
45PS	45ft Platform-based w/superstruct.
45RE	45ft Thermal refrigerated
45RS	45ft Thermal Self-power refrig/heat
45RT	45ft Thermal refrigerated/heated
45SN	45ft Named cargo
45UT	45ft Open-tops
45VH	45ft General purpose ventilated
20T0	20ft Tank Container
22T0	20ft Tank Container-non dangerous
22T5	20ft Tank Container
26T0	20ft Half height tank container
48P0	40ft Platform flat
42B0	40ft Dry bulk container
20H1	20ft Port Hole Reefer Container

22G1	20ft General w/ventilation holes
22V0	20ft Highly ventilated container
22R0	20ft Integral reefer container
22R1	20ft Integral reefer/heated
22H2	20ft Thermal insulated external cnt
22P1	20ft Flat rack with fixed ends
22P2	20ft Flat rack w/fixed corner posts
22P3	20ft Flat with collapsible ends
22P5	20ft Open sided container
25G0	20ft General High Cube container
25R1	20ft Integral High Cube Reefer
28U1	20ft Half height open top container
28P0	20ft Platform flat
42R0	40ft Integral Reefer Container
42U1	40ft Open top w/removable top parts
42P1	40ft Flat rack with fixed ends
42P2	40ft Flat rack w/corner posts only
42P3	40ft Flat with collapsible ends
42P5	40ft Open sided container
45G0	40ft General container high cube