

Format codes to modify reference and property text output

You can modify the resulting value of a property text string by appending a *format code*, /xx, as defined in the table below. You can apply these format codes by typing them directly in a property text string, `%{PropertyText/xx/xx/xx}`, or by inserting them using the **Format Values** dialog box. To learn how to use the dialog box, see the help topic, [Format property text values](#).

Note You can type the /ST format code to specify superscript and subscript formatting for plain text or numbers. Refer to the example in the following table. You cannot apply superscript and subscript using the dialog box.

Format codes			
Syntax	Description	Example input	Example output
Format code /NU <u>Note</u> Not /nu Syntax <code>%{PhysicalPropertyName/NU}</code>	No units	<code>%{Density/NU G}</code> <u>Note</u> G =The source of the property text value. Select Property Text dialog box	2712.000
Format code /CP Syntax <code>%{CustomPropertyName/CP}</code>	Custom file property Fetches the current value and type for any user-defined properties specified on the Custom page of the File Properties dialog box. This value overrides any previously defined value in Solid Edge.	To display a user-defined <code>%{Title}</code> : <code>%{Title/CP}</code>	Document AB (approved)

Format codes									
Syntax	Description	Example input	Example output						
Format code /OP Syntax %{CustomOccurrencePropertyName/OP G}	Custom occurrence property Fetches the values for the custom properties defined in the Occurrence Properties dialog box in an assembly.	To display the different maintenance requirements for a part. %{Maintenance/OP G}	When used in a In a parts list column, shows the union of all values for a custom occurrence property in a single cell. <table border="1"> <thead> <tr> <th>Item Number</th> <th>File Name</th> <th>Maintenance</th> </tr> </thead> <tbody> <tr> <td>5</td> <td>shift_cap.par</td> <td>Bi-Weekly, Monthly, Weekly</td> </tr> </tbody> </table>	Item Number	File Name	Maintenance	5	shift_cap.par	Bi-Weekly, Monthly, Weekly
Item Number	File Name	Maintenance							
5	shift_cap.par	Bi-Weekly, Monthly, Weekly							
Format code /EV Syntax %{VariableTableExposedName/EV}	Exposed variable Fetches the real value of a variable exposed in the Variable Table . <u>Note</u> You can apply number formatting to the exposed variable value when you use the /EV format code.	To display the precise value (with delimiter) for the height of a part: %{Height/EV}=	150.345 mm						
Format code /CM Syntax %{CustomMaterialName/CM}	Custom material property Fetches the current value from any user-defined material property that you add to the Material Properties tab in the Solid Edge Material Table .	%{Material ID/CM GP} <u>Note</u> GP =The source of the property text value. Select Property Text dialog box.	1000						
Format code /@n	Round-off	%{HS/@2}	12,12						

Format codes			
Syntax	Description	Example input	Example output
	Where integer <i>n</i> specifies the number of decimals of round-off for a property text value that starts with a number.		
Format code /du	<p>Dual units</p> <p>Applies only to fields that evaluate to a single united value.</p> <p>Secondary unit displays () or [] based on dimension style.</p>	Dual units only %DI%{%HS/DU}	

Format code /@ Syntax % {propertyName/@DateTimeFormat link}	<p>Date and time</p> <p>Some year, month, day format options are:</p> <p>YYYY→2010</p> <p>YY→10</p> <p>MMMM→March</p> <p>MM→03</p> <p>dddd→Monday</p> <p>ddd→Mon</p> <p>dd→date (1–31)</p>	% {Created/@yyyy MMMM} Date and time format of property text.	2010 July
/STSuperscript^Subscript	Applies Superscript and Subscript format to plain text	Plain numbers %{/ST1^2}	1 2

Format codes			
Syntax	Description	Example input	Example output
<p><u>Example</u> /ST used to format plain text.</p>	<p>or numbers typed in either or both of these fields.</p>	<p>Plain text %{/STYes^No}</p>	<p>Yes No</p>
<p>/ST±upper^±lower /st±.001^±.002</p> <p>Text height is defined by the active dimension style.</p> <p><u>Example</u> /ST used to define stack tolerance value</p>	<p>Stack tolerance, upper and/or lower.</p> <p>The ^ separates upper tolerance±.001 from lower tolerance ±.002.</p> <p>When ^ is not specified→upper tolerance only.</p>	<p>Upper tolerance only %{%HS/ST+.02}</p>	<p>8,16 ⁺⁰²</p>
		<p>Lower tolerance only %{%HS/ST^+.02}</p>	<p>8,16 ₊₀₂</p>
		<p>Upper and lower tolerance %{%HS/ST+.02^- .03}</p>	<p>8,16 ⁺⁰² _{-.03}</p>
<p>/LT±upper^±lower /lt±.001^±.002</p> <p>Text height is defined by the active dimension style.</p>	<p>Limit tolerance, upper and/or lower.</p> <p>The ^ separates the upper limit ±.001 from the lower limit ±.002.</p>	<p>Lower limit only %DI %{%HS/LT^- .25}. Nominal HS=5.28</p>	<p>∅ 5,28 5,03</p>
		<p>Upper and lower limit %DI %{%HS/LT+.05^+.01}. Nominal HS=12.12</p>	<p>∅ 12,17 12,13</p>
		<p>Limit tolerance with precision %DI %{%HS/@4/LT+.05^+.01}. Nominal HS=12.123245</p>	<p>∅ 12,1732 12,1332</p>
/TCn	Property text string format.	<p>UPPERCASE %{File name/TC1}</p>	FILE NAME

Format codes			
Syntax	Description	Example input	Example output
where n designates a predefined capitalization format.	TC1→UPPERCASE	lowercase	file name
	TC2→lowercase	%{File name/TC2}	
	TC3→Sentence case	Sentence case	File name
	TC4→Title Case	%{File name/TC3}	
		Title Case	File Name
		%{File name/TC4}	

Format Values dialog box

You can open the Format Values dialog box using the Format button, which is located in the Properties dialog box for annotations, dimensions, drawing views, and tables. The formatting options that are available depend on the property text string you are modifying.

Note: If the option you want is not available in this dialog box, such as superscript and subscript, then you can add it by typing the format codes directly into the property text string. See the help topic, Format codes to modify reference and property text output.

Input value

Displays the input property text string at the cursor position when you selected the Format button.

Units

The check box preceding each of the following options turns the formatting on and off. You can predefine formatting, and then apply it when you need it using the check box.

No units (/NU)

Displays a value but no units.

Example:

2712.000

Dual units (/du)

Displays dual units, if the Dual unit display check box also is selected on the Secondary Units tab in the dimension style. Applies only to fields that evaluate to a single unit value.

The secondary unit displays () or [] based on the options set in the dimension style.

Example:

Text

The check boxes preceding each of the following options turns the formatting on and off. You can predefine formatting, and then apply it when you need it using the check box.

Round-off (/@n)

Specifies the number of decimal places for the value.

Example:

If **Round-off**=.1, then 90.5.

If **Round-off**=.123, then 90.145.

Date-time (/@)

Specifies the format of property text that resolves to date and time, such as the Created and Modified properties.

Example:

The year, month, day, and time format options are shown in the following table.

Date-time format option	Sample output
M/d/yyyy	1/1/2015
dddd, MMMM dd, yyyy	Thursday, January 01, 2015

Date-time format option	Sample output
MMMM d, yyyy	January 1, 2015
M/d/yy	1/1/15
yyyy-MM-dd	2015-01-01
d-MMM-yy	1-Jan-15
M.d.yyyy	1.1.2015
MMM. d, yy	Jan. 1, 15
d MMMM yyyy	1 January 2015
MMMM yy	January 15
MMM-yy	Jan-15
M/d/yyyy h:mm tt	1/1/2015 1:01 AM
M/d/yyyy h:mm:ss tt	1/1/2015 1:01:01 AM

Date-time format option	Sample output
h:mm tt	1:01 AM
h:mm:ss tt	1:01:01 AM
HH:mm	01:01
HH:mm:ss	01:01:01

For a complete list of format options that you can enter manually, see Date and time format of property text.

Text case

The text case codes specify a predefined capitalization format.

Text case option	Capitalization	Example
TC1	UPPERCASE	FILE NAME
TC2	lowercase	file name
TC3	Sentence case	File name
TC4	Title Case	File Name

Tolerance

The check box turns the stack or limit tolerance formatting on and off. You can predefine formatting, and then apply it when you need it using the check box.

Stack (/ST)

Displays the stack tolerance values entered in the **Upper** and **Lower** boxes.

Text height is defined by the active dimension style.

Stack tolerance option	Example
Upper tolerance only	If Upper=+.02 and Lower=blank, then $8,16^{+.02}$
Lower tolerance only	If Upper=blank and Lower=+.02, then $8,16_{+.02}$
Upper and lower tolerance	If Upper=+.02 and Lower=-.03, then $8,16^{+.02}_{-.03}$

Limit (/LT)

Specifies that limit tolerance is calculated. The positive or negative numbers in the Upper and Lower boxes are added or subtracted from the property text value before they are displayed.

Text height is defined by the active dimension style.

Limit tolerance type	Example
Lower limit only	If Nominal HS=5.28, and Upper=blank and Lower=-.25, then

Upper and lower limit	If Nominal HS=12.12, and Upper=+.05 and Lower=+.01, then

Upper

Specifies an upper tolerance value or an upper limit value.

Lower

Specifies a lower tolerance value or a lower limit value.

Reset

Resets the input and output values to the original property text string. You can use this option when you want to restore the **Format Values** dialog box to its initial settings.

Clear

Clears all formatting applied to the **Output value**, and sets all formatting options to blank.

Output value

Displays the input property text string with the value format codes appended to it.

When you are modifying an annotation, the formatting is updated and displayed when you close this dialog box. When you are modifying the format of property text strings in a table data cell, the changes appear when you click **Apply**.