

SQL Server	SSIS Variables	SSIS Pipeline Buffer	OLE DB	ADO.NET
bigint	Int64	DT_I8	LARGE_INTEGER	Int64
binary	Object*	DT_BYTES	n/a	Binary
bit	Boolean	DT_BOOL	VARIANT_BOOL	Boolean
char	String	DT_STR	VARCHAR	StringFixedLength
date	Object*	DT_DBDATE	DBDATE	Date
datetime	DateTime	DT_DBTIMESTAMP	DATE**	DateTime
datetime2	Object*	DT_DBTIMESTAMP2	DBTIME2	DateTime2
datetimeoffset	Object*	DT_DBTIMESTAMPPOFFSET	DBTIMESTAMPPOFFSET	DateTimeOffset
decimal	Object***(< SQL 2012) Decimal (>= SQL 2012)	DT_NUMERIC	NUMERIC	Decimal
float	Double	DT_R8	FLOAT	Double
image	Object*	DT_IMAGE	n/a	Binary
int	Int32	DT_I4	LONG	Int32
money	Object*	DT_CY ^(OLE DB) DT_NUMERIC ^(ADO.NET)	CURRENCY	Currency
nchar	String	DT_WSTR	NVARCHAR	StringFixedLength
ntext	String	DT_NTEXT	n/a	String
numeric	Object***(< SQL 2012) Decimal (>= SQL 2012)	DT_NUMERIC	NUMERIC	Decimal
nvarchar	String	DT_WSTR	NVARCHAR	String
nvarchar(max)	Object	DT_NTEXT	n/a	n/a
real	Single	DT_R4	FLOAT, DOUBLE	Single
rowversion	Object*	DT_BYTES	n/a	Binary
smalldatetime	DateTime	DT_DBTIMESTAMP	DATE**	DateTime
smallint	Int16	DT_I2	SHORT	Int16
smallmoney	Object*	DT_CY ^(OLE DB) DT_NUMERIC ^(ADO.NET)	CURRENCY	Currency
sql_variant	Object*	DT_WSTR****(OLE DB) DT_NTEXT****(ADO.NET)	****	Object****
table	Object*	n/a	*****	
text	Object*	DT_TEXT	n/a	n/a
time	Object*	DT_DBTIME2	DBTIME2	Time
timestamp	Object*	DT_BYTES	n/a	Binary
tinyint	Byte	DT_UI1	BYTE	Byte
uniqueidentifier	String***** ^(OLE DB) Object***** ^(ADO.NET)	DT_GUID	GUID	Guid
varbinary	Object*	DT_BYTES	n/a	Binary
varbinary(max)	Object*	DT_IMAGE	n/a	Binary
varchar	String	DT_STR	VARCHAR	String
varchar(max)	Object*	DT_TEXT	n/a	n/a
xml	Object*	DT_NTEXT	*****	