

用友u8 数据库表结构

Accessaries 成套件表

AccInformation 帐套参数表

AdjustPVouch

AdjustPVouchs

Ap_AlarmSet 单位报警分类设置表

Ap_BillAge 帐龄区间表

Ap_Cancel 核销情况表

Ap_CancelNo 生成自动序号

Ap_CloseBill 收付款结算表

Ap_CtrlCode 控制科目设置表

Ap_Detail 应收/付明细帐

Ap_CloseBill Table 收付款单主表

Ap_DigSet

AP_DispNet 查询显示列设置表

Ap_InputCode 入帐科目表

Ap_InvCode 存货科目设置表

Ap_Lock 操作互斥表

Ap_MidExch

Ap_MyTableSet 查询条件存储表

Ap_Note 票据登记簿

Ap_Note_Sub 票据登记簿结算表

Ap_SstyleCode 结算方式科目表

Ap_Sum 应收/付总帐表

Ap_Vouch 应付/收单主表

Ap_Vouchs 应付/收单主表的关联表

Ap_VouchType 单据类型表

Ar_BadAge 坏帐计提帐龄期间表

Ar_BadPara 坏帐计提参数表

ArrivalVouch 到货单、质检单主表***

ArrivalVouchs 到货单、质检单子表***

AssemVouch 组装、拆卸、形态转换单主表

AssemVouchs 组装、拆卸、形态转换单子表

Bank 本企业开户银行及帐号

CA_ACR 按产品产量约当分配率表

CA_AllMt 分配率分配方法表

CA_AmoCt 各项费用成本表

CA_AsDIF 辅助部门内部固定分配率表

CA_AssCW 辅助费用耗用表

CA_AssMP 辅助部门计划单价表

CA_AWPC 各项费用耗用计划表

CA_Batchmx_temp

CA_Batchmxhy_tmp

CA_Batchmxhy_tmp1

CA_bmmx_tmp

CA_CBSys 系统设置表

CA_ClassDef 产品类别定义

CA_ComPD 完工产品处理表

CA_ComPS 完工产品统计表

CA_Control CA_Control

CA_CostCD 费用明细定义表

CA_DaCPS 完工产品产量日报表

CA_DaMBW 材料及外购半成品耗用日报表

CA_DayTiS 工时日报表

CA_Depcf 部门预测录入表

CA_DepCs 折旧费用表

CA_DepDf 部门属性表

CA_DepFR 部门预测结果表

CA_DepHC 部门历史成本表

CA_DepPMA 部门计划人工费用率表

CA_DirMA 直接人工费用表

CA_DistrInput

CA_DistrItem

CA_EnMMC 月末部门共用材料盘点表

CA_EnMOM 月末在产品原材料盘点表

CA_EnMOP 月末在产品盘点表

CA_IDMAC 记入直接材料费用的出库类别表

CA_MaBSW 材料及外购半成品耗用表

CA_ManCt 制造费用表

CA_MAPC 人工费用人员类别表

CA_MatDf 材料定义表

CA_MenuDef

CA_OnlIA 其它费用表

CA_OnpB 在产品年初数表

CA_OnPCE 在产品每月变动约当系数表

CA_OnPQu 在产品约当系数表

CA_OnpQuo 在产品定额表

CA_PlanC 计划成本表

CA_PPUDR 工序产品领用日报表

CA_PreDf 工序定义表

CA_ProCF 产品成本预测表

CA_ProNb 产品批号表

CA_ProPMA 工序计划人工费用率表

CA_ProPt 工序产品属性表

CA_ProPU 工序产品领用表

CA_Quo 定额表

CA_RptAdd 成本报表自定义加项

CA_RptFld 成本报表自定义栏目表

CA_RptHZBTmp

CA_RptSub 成本报表自定义减项

CA_RptSum 成本汇总表

CA_RptSys 成本汇总报表系统备份

CA_SAmoCt 服务项目费用成本表

CA_SerPri 服务价格表

CA_SPDF 结转凭证定义表

CA_TimSt 工时统计表

CA_UserProperty 操作员权限表

CA_WasPR 废品回收表

CheckVouch 盘点单主表

CheckVouchs 盘点单子表

Code 科目表

ColumnSet

CostJustVouch 计划价/ 售价调整主表

CostJustVouchs 计划价/ 售价调整子表

CostObj 成本对象表

CurrentStock 现存量表

Customer 客户档案

CustomerClass 客户分类体系

CW_CodePlan 科目计划初始(code plan)

CW_CodePlus 科目追加计划(code plus)

CW_DeptPlan 部门计划初始(department plan)

CW_DeptPlus 部门追加计划(department plus)

CW_ProfPlan 利润计划初始(profit plan)

CW_ProfPlus 利润追加计划(profit plus)

CW_ProjPlan 项目计划初始(project plan)

CW_ProjPlus 项目追加计划(project plus)

CW_WideDeptCode 粗放部门计划控制科目(wide department code)

CW_WideProjCode 粗放项目计划控制科目(wide project code)

Dep_Auth

Department 部门档案

DispatchList 发货单、委托代销结算单主表

DispatchLists 发货单、委托代销结算单子表

DistrictClass 地区分类体系

Dsign 凭证类别表

Dsigns 凭证类别子表

dtproperties

DynTemplet 打印版面临时表模版

EnDispatch 委托代销发货单主表

EnDispatchs 委托代销发货单子表

Exch 汇率表

ExpenseItem 销售费用项目

ExpenseVouch 代垫费用主表

ExpenseVouchs 代垫费用子表

fa_AssetAttached 17_ 附属设备

fa_AssetTypes 06_ 资产类别

fa_Cards 16_ 卡片

fa_CardsSheets 34_ 卡片Sheets 表

fa_Control 30_ 记录互斥

fa_Departments 07_ 部门

fa_Depreciations 11_ 折旧方法

fa_DeprList 34_ 折旧日志

fa_DeprTransactions 19_ 折旧

fa_DeprVoucherMain 23_ 折旧分配凭证主表

fa_DeprVouchers 24_ 折旧分配凭证

fa_DeprVouchers_pre 24_ 折旧分配凭证_ 准备

fa_Dictionary 12_ 常用参照字典

fa_uateMain 21_ 评估单主表

fa_uateVouchers 22_ 评估单

fa_Items 12_ 项目

fa_ItemsManual 32_ 自定义项目

fa_ItemsOfModel 14_ 对应各样式的项目

fa_ItemsOfQuery 35_ 查询项目

fa_JKItemSet 数据接口设置表

fa_JKSet 数据接口文件格式表

fa_Log 33_ 日志

fa_Models 13_ 样式

fa_Msg 29_ 信息

fa_Objects 03_ 对象表

fa_Operators 02_ 操作员

fa_Origins 09_ 增减方式

fa_QueryFilters 05_ 查询条件

fa_Querys 04_ 查询

fa_ReportTemp

fa_Status 10_ 使用状况

fa_Total 31_ 汇总表

fa_Vouchers 20_ 变动单

fa_WorkLoad 18_ 工作量

fa_ZWVouchers 外部凭证临时表

FD_AccDef 帐户定义表

FD_AccSet 帐户设置表

FD_AccSum 累积类帐户总帐表

FD_AccUnit 开户单位定义表

FD_CadAcr 结息日结转利息单据表

FD_CadSet 结息日设置表

FD_CadSets 结息日设置子表

FD_Class 单据类别表

FD_CreAcrRcp 贷款利息还款单据表

FD_Cred 贷款表

FD_Dzd 对帐单

FD_DzdUnit 对帐单单位

FD_Fetch 取款表

FD_Hasten 催款单

FD_Intra 利率设置表

FD_Intras 利率设置子表

FD_Item 项目大类定义表

FD_Items 项目定义表

FD_Itemss 项目科目、项目帐户表

FD_Option 选项

FD_Return 还款表

FD_Sav 存款表

FD_SetAcc 结算表

FD_UnwAcrRcp 拆借利息还款单据表

FD_UnwDeb 内部拆借表

FD_UnwRet 内部拆借还款表

FD_Vouch 凭证借贷方科目定义表

Fitem 项目大类

fitemgrademode 项目分类定义模版

fitemstructure 项目结构定义

fitemstrumode 项目目录定义模版

foreigncurrency 币种表

GL_accass 辅助总帐

GL_accsum 科目总帐

GL_accvouch 凭证及明细帐

GL_bage 往来帐龄区间定义

GL_bautotran 自动转帐定义

GL_bdigest 常用摘要表

GL_bfreq 常用凭证

GL_bmulti 多栏定义

GL_bmultiGroup

GL_btext 往来函证信息

GL_CashTable

GL_DigestDisp

GL_mccontrol 科目并发控制表

GL_mcodeauth 科目权限表

GL_mcodeused 科目常用项

GL_mend 帐套结帐状态表

GL_merror 对帐出错信息

GL_mitemused 项目常用项

GL_mpostcond 最近一次记帐凭证

GL_mpostcond1

GL_msysname 系统名称对照表

GL_mvcontrol 凭证并发控制表

GL_mvocontrol 外部凭证并发控制表

GL_myaccount 我的帐簿

GL_mybooktype 帐簿套打格式

GL_myoutput 输出栏目

GL_ViewItem

GL_VouchSync

GL_XmZcDetail

GradeDef 编码规则表

IA_DifRateDef

IA_HeadSet 存货科目设置表

IA_Individual

IA_InvTData 存货临时表

IA_MoneyPlan 存货核算资金占用规划表

IA_OppHead

IA_QueCondition 查询条件

IA_Subsiary 存货核算存货明细帐

IA_Summary 存货核算存货总帐

IA_tblRCsetM

IA_ValuationAss 存货核算计价辅助数据表

Inventory 存货目录

InventoryClass 存货分类体系

InvoiceItem 单据项目定义

InvoiceItem_ 单据项目定义

InvoiceItem_Ap 单据项目定义

InvoiceItem_PRN 单据项目定义

InvoiceItem_sal 单据项目定义

Invoiceitem_salPRN 单据项目定义

InvoiceItemA 单据项目定义

InvoiceItemAPRN 单据项目定义

InvPosition

ItemDef 用户可选择项目表

JustInVouch 出入库调整单主表

JustInVouchs 出入库调整单子表

KCHSItem 单据项目定义

KCHSItemPRN 单据项目定义

LockVouch 单据锁定表

MainBatch 批次主文件

MatchVouch

MatchVouchs

MaxVouch 最大单号表

NowReceipt 现收款表

OverStockVouch 呆滞积压处理单主表

OverStockVouchs 呆滞积压处理单子表

PayCondition 付款条件

Person 职员档案

Po 采购定单定义

PO_Podetails 采购定单 (明细)

PO_Pomain 采购定单 (主表)

PO_Quodetails 询 / 报价单 (明细)

PO_Quomain 询 / 报价单 (主表)

PO_VendorProcuets 供应商产品

Position

PP_IMRPdetails 独立需求计划 (明细)

PP_IMRPmain 独立需求计划 (主表)

PP_Lock

PP_MPSdetails 生产计划 (明细)

PP_MPSmain 生产计划 (主表)

PP_period 计划周期

PP_PeriodTo

PP_PPCDetails 采购计划 (明细)

PP_PPMain 采购计划 (主表)

PP_PU 采购计划- 采购入库对照表

PP_RelateXS

PP_RMRPdetails 相关需求计划 (明细)

PP_RMRPmain 相关需求计划 (主表)

PriceJustify 调价记录表

PrintDef 表格头尾项目定义

PrintEx

ProductStructure 产品结构主表

ProductStructures 产品结构子表

PS 采购结算单显示定义

PU_LeftSum 采购余额一览表

PurBillVouch 采购发票主表

PurBillVouchs 采购发票子表

PurchaseType 采购类型

PurSettleVouch 采购结算单主表

PurSettleVouchs 采购结算单子表

QuotedPriceVouch 报价单主表

QuotedPriceVouchs 报价单子表

Rd_Style 收发类别

RdRecord 收发记录主表

RdRecords 收发记录子表

RP_bankrecp 银行对帐单(银行日记帐)

RP_cheque 支票登记簿

Rpt_FldDEF 报表查询项目定义

Rpt_FltDEF 筛选条件定义

Rpt_Folder 帐夹管理

Rpt_GlbDEF 报表查询定义

RPT_GRPDEF 分组定义

RPT_ItmDEF 报表单元选项

Rpt_RelDEF 关系定义

SA_Account 销售总帐

SA_INIMain

SA_INISub

SA_SalePlan 销售计划表

SA_WrapLease 包装物租借表

SaleBillVouch 销售发票主表

SaleBillVouchs 销售发票子表

SalePayVouch 销售支出单主表

SalePayVouchs 销售支出单子表

SalePrice 销售价目表

SaleRelation 销售关联表

SaleRelation_Bak

Sales_Control 销售菜单表

SaleType 销售类型

ScrapVouch 报废单主表

ScrapVouchs 报废单子表

SettleStyle 结算方式

ShippingChoice 发运方式表

Sindexs

SO_SODetails 销售订单子表

SO_SOMain 销售订单主表

SO_SOText 销售订单合同文本

Srelations

ST_TotalAccount 库存总帐

TableName

TableRelation 表间关联描述

TransVouch 转库单主表

TransVouchs 转库单子表

Ua_account

Ua_account_sub

Ua_auth

Ua_control

Ua_holdauth

Ua_period

Ua_subsys

Ua_user

UFFA_Model_AccInfomation_Init

UFFA_Model_fa_AssetAttached_Init

UFFA_Model_fa_AssetTypes_Init

UFFA_Model_fa_Cards_Init

UFFA_Model_fa_CardsSheets_Init

UFFA_Model_fa_Control_Init

UFFA_Model_fa_Departments_Init

UFFA_Model_fa_Depreciations_Init

UFFA_Model_fa_DeprList_Init

UFFA_Model_fa_DeprTransactions_Init

UFFA_Model_fa_DeprVoucherMain_Init

UFFA_Model_fa_DeprVouchers_Init

UFFA_Model_fa_DeprVouchers_per_Init

UFFA_Model_fa_Dictionary_Init

UFFA_Model_fa_uateMain_Init

UFFA_Model_fa_uateVouchers_Init

UFFA_Model_fa_Items_Init

UFFA_Model_fa_ItemsManual_Init

UFFA_Model_fa_ItemsOfModel_Init

UFFA_Model_fa_ItemsOfQuery_Init

UFFA_Model_fa_Log_Init

UFFA_Model_fa_Models_Init

UFFA_Model_fa_Msg_Init

UFFA_Model_fa_Objects_Init

UFFA_Model_fa_Operators_Init

UFFA_Model_fa_Origins_Init

UFFA_Model_fa_QueryFilters_Init

UFFA_Model_fa_Querys_Init

UFFA_Model_fa_ReportTemp_Init

UFFA_Model_fa_Status_Init

UFFA_Model_fa_Total_Init

UFFA_Model_fa_Vouchers_Init

UFFA_Model_fa_WorkLoad_Init

UFFA_Model_fa_ZWVouchers_Init

UserDef 自定义项定义表

UserDefine 自定义项数值表

Vendor 供应商档案

VendorClass 供应商分类体系

Vouchers 单据定义

VouchFormat 单据格式主表

VouchFormats 单据格式子表

VouchList 单据列表定义表

VouchType 单据类型表

WA_account 工资类别管理表

WA_Auth

WA_Authority

WA_Bank 银行设置表

WA_Bank_Set 银行格式设置表

WA_BankName 银行名称设置表

WA_BankPar 银行代发参数表

WA_BankTop 银行代发首末行定义表

WA_Currency 工资汇率表

WA_dept 各工资类别的部门表

WA_FilterExpList 过滤项目表

WA_FilterName 过滤器名称表

WA_formula 计算公式设置表

WA_FT_KM 工资分摊科目比例表

WA_FT_Sum 工资分摊总额参数表

WA_FTDept 工资分摊部门表

WA_FTInfo

WA_FTName 分摊计提名称表

WA_grade 人员类别表

WA_GZBItemDept 表项目组成表 (部门)

WA_GZBItemGrd 表项目组成表 (类别)

WA_GZBItemTitle 表项目组成表 (栏目)

WA_GZBName 表名称表

WA_GZData 工资数据表

WA_GZFT 工资分摊表

WA_GZHZB 工资汇总表

WA_GZItem 各工资类别工资项目设置表

WA_GZNameList 工资项目参照表

WA_GzsumComCfg

WA_Gztblset 工资项目设置表

WA_JKItemSet 数据接口设置表

WA_JKSet 数据接口文件格式表

WA_psn 人员表

WA_PsnMsg 人员附加信息表

WA_SDS 所得税数据表

WA_SDS_p 所得税设置表

WA_SDS_SL 所得税税率表

WA_SelectMoney 票面额设置表

WA_State 数据处理状态表

WA_tblRCsetM

WA_tblRCsetP

WarehAuth

Warehouse 仓库档案

Wastage

ComputationGroup 计量单位组

ComputationUnit 计量单位

sa_cuspricejustmain 客户销售价格主表

sa_cuspricejustdetail 客户销售价格子表

PU_PriceJustDetail 供应商采购价格子表

PU_PriceJustMain 供应商采购价格主表

ven-inv-prive

SaleBillVouch 销售发票子表

Ap_ap detail 应付，收款单明细

PURBILLVOUCH (s) 采购发票主(子)表