

Manually Delete Terminals through SQL Statements

In red are the fields where you will have to modify to suit your environment / scenario.

ALWAY BACKUP THE WHOLE SQL DATABASE BEFORE PROCEEDING

RECOMMENDED TO BE PERFORMED BY A TECHNICAL PERSONAL

Database Name: **actatek_demo**

Terminal: **00111DA040A7**

Execute each query below in sequential order:

Step Order	Query Statement
1	DELETE FROM [actatek_demo].[dbo].[access_terminal] WHERE [TerminalID] = '00111DA040A7' GO
2	DELETE FROM [actatek_demo].[dbo].[access_sync] WHERE [TerminalID] = '00111DA040A7' GO
3	DELETE FROM [actatek_demo].[dbo].[access_user_sync] WHERE [TerminalID] = '00111DA040A7' GO
4	DELETE FROM [actatek_demo].[dbo].[access_terminal_users] WHERE [TerminalID] = '00111DA040A7' GO