

Virtual Medical Record (vMR) for Clinical Decision Support - Domain Analysis Model

Project Coordinator and Document Editor

Kensaku Kawamoto, MD, PhD, University of Utah

Collaborators

David Shields, University of Utah Andrew K. McIntyre, FRACP, MBBS, Medical-Objects Yongjian Bao, PhD, GE Healthcare Howard R. Strasberg, MD, MS, Wolters Kluwer Health Peter R. Tattam, Tattam Software Enterprises Pty Ltd Scott Bolte, MS, GE Healthcare Peter Scott, MBBS, Medical-Objects Keith Boone, GE Healthcare Zhijing Liu, PhD, Siemens Healthcare Chris Melo, Philips Healthcare Nathan Hulse, PhD, Intermountain Healthcare Jim Basilakis, MBBS, MS, University of Western Sydney Robert Worden, Open Mapping Software, Limited Daryl Chertcoff, HLN Consulting Clayton Curtis, MD, PhD, U.S. Veterans Health Administration Guilherme Del Fiol, MD, PhD, University of Utah Emory Fry, MD, Uniformed Service University Health Sciences Jean-Charles Dufour, MD, PhD, Université Aix-Marseille Laurent CHARLOIS, Université de la Méditerranée

> Project Sponsor HL7 Clinical Decision Support

> > HL7 Project #184 Informative Ballot September 2011

Table of Contents

Table of Contents	ò	2
Executive Summa	ary	5
	ication	
	Methodology	
	ifacts and Examples	6
	nalysis Model	
	Parent	
	sInput	
	CDSContext	
	CDSInput	
	CDSResource	
	Output	
	CDSOutput	
	InputSpecification	
	CDSInputSpecification	
	ClinicalStatementInputSpecification	
	CodedAttributeRequirement	
	EvaluatedPersonInputSpecification	
	PatientInputSpecification	
	RelatedEntityInputSpecification	
	RelatedEvaluatedPersonInputSpecification	
	TimeAttributeRequirement	
3.1.4 vmi		
	AdministrableSubstance	
	AdverseEvent	
	AdverseEventBase	
	AppointmentProposal	
	AppointmentRequest	
	BodySite	
	Clinical Statement	
	ClinicalStatementEntityInRoleRelationship	
3.1.4.10	DeniedAdverseEvent	
3.1.4.10	DeniedProblem	
3.1.4.12	DoseRestriction	
3.1.4.13	EncounterBase	
3.1.4.14	EncounterEvent	
3.1.4.15	Entity	
3.1.4.16	EntityRelationship	
3.1.4.17	EvaluatedPerson	
3.1.4.17	Facility	
3.1.4.19	Goal	
3.1.4.20	GoalBase	
J. 1.4.2U	Oualdase	. აა

3.1.4.21	GoalProposal	
3.1.4.22	MissedAppointment	34
3.1.4.23	ObservationBase	34
3.1.4.24	ObservationOrder	35
3.1.4.25	ObservationProposal	35
3.1.4.26	ObservationResult	
3.1.4.27	Organization	36
3.1.4.28	Person	36
3.1.4.29	Problem	37
3.1.4.30	ProblemBase	37
3.1.4.31	ProcedureBase	37
3.1.4.32	ProcedureEvent	38
3.1.4.33	ProcedureOrder	
3.1.4.34	ProcedureProposal	39
3.1.4.35	ScheduledAppointment	39
3.1.4.36	ScheduledProcedure	
3.1.4.37	Specimen	
3.1.4.38	SubstanceAdministrationBase	40
3.1.4.39	SubstanceAdministrationEvent	40
3.1.4.40	SubstanceAdministrationOrder	41
3.1.4.41	SubstanceAdministrationProposal	41
3.1.4.42	SubstanceDispensationEvent	42
3.1.4.43	SupplyBase	
3.1.4.44	SupplyEvent	43
3.1.4.45	SupplyOrder	43
3.1.4.46	SupplyProposal	44
3.1.4.47	UnconductedObservation	44
3.1.4.48	UndeliveredProcedure	44
3.1.4.49	UndeliveredSubstanceAdministration	45
3.1.4.50	UndeliveredSupply	45
3.1.4.51	VMR	45
3.1.5 data	ıTypes	46
3.1.5.1 i	so-21090-datatypes-simplified-vmr	47
3.1.5.1.1	AD	47
3.1.5.1.2	ADXP	48
3.1.5.1.3	ANY	48
3.1.5.1.4	BL	49
3.1.5.1.5	CD	49
3.1.5.1.6	CS	50
3.1.5.1.7	EN	50
3.1.5.1.8	ENXP	51
3.1.5.1.9		51
3.1.5.1.10) INT	52
3.1.5.1.11	IVL_INT	53
3.1.5.1.12	? IVL_PQ	53
3.1.5.1.13		

) 54
55
56
57
57
57
58
58
59
59

Executive Summary

A Virtual Medical Record (vMR) for Clinical Decision Support (CDS) is a data model for representing clinical information relevant to CDS. The vMR encompasses data about a patient's demographics and clinical history, as well as CDS inferences about the patient (e.g., recommended clinical interventions).

This Domain Analysis Model (DAM) includes the following:

- A specification of a vMR for CDS
- Structural specifications for inputs and outputs of CDS engines, which are composed primarily of vMR data
- A structural specification for identifying input data requirements for specific CDS use cases

In addition, examples are provided for clinical data represented using a vMR structure.

What is not provided in this DAM, but which are expected to be needed for specific CDS implementations using the vMR include the following:

- Templates that constrain the vMR and its components for specific interoperability settings
- Implementation guides for platform-specific implementation approaches for the vMR
- Mappings between HL7 balloted information structures and the vMR

Of note, the HL7 vMR project team plans on developing the above required resources and to contribute them through HL7 and through other dissemination channels. In particular, OpenCDS (http://www.opencds.org) will be making many of the above resources available as open-source contributions.

The vMR DAM was initially balloted in May 2010. Since then, the comments from that ballot have been incorporated to develop a DAM that is more closely aligned with the HL7 Reference Information Model. In particular, the vMR DAM has been re-designed so that it can be more easily populated from standard HL7 artifacts such as the HL7 Continuity of Care Document (CCD). vMR project team members have vetted and iteratively refined the approach proposed in this DAM through implementations of draft versions of the DAM, such as through the OpenCDS initiative.

vMR DAM Specification

1. Modeling Methodology

The vMR DAM was developed in several stages.

As an important initial step the vMR project team conducted a multi-institutional analysis of CDS data needs encompassing 20 CDS systems from 4 nations, which included both large-scale home-grown CDS systems (e.g., CDS systems of the Veterans Health Administration, Intermountain Healthcare, and Partners Healthcare) as well as a number of commercial CDS systems (Siemens Soarian, Eclipsys Sunrise, Medical-Objects CDS, Altos OncoEMR, Hughes riskApps, Wolters Kluwer Health Infobutton API, and Medi-Span). This analysis identified the use of 131 atomic data elements across the 20 CDS systems. A manuscript summarizing the findings from this study is available at http://www.ncbi.nlm.nih.gov/pmc/articles/PMC3041317/.

Using the results of this multi-institutional CDS data needs analysis as the foundation, an initial DAM was developed using the following modeling guidelines:

- Encompass all data elements identified as being used for CDS by the multi-institutional CDS data needs analysis
- Use an extensible modeling approach, with the understanding that the model can be restricted later through implementation guides and profiles.

The result of the above methodology was the initial vMR DAM, which was balloted in May 2010. The ballot did pass the informative guide approval vote requirements. Subsequently, the vMR project team sought to do the following: (i) address the peer review comments and insights received during this process and (ii) implement draft versions of the vMR specification to ensure its usability. As some specific enhancements to the vMR resulting from this process, the vMR now includes concrete, constrained data types derived from ISO 21090 data types, and the vMR was more closely aligned with normative HL7 constructs to better enable semantic interoperability with these models.

2. Model Artifacts and Examples

A separate file archive that accompanies this document contains the following model artifacts and examples:

- The Enterprise Architect UML model (.EAP) containing the vMR DAM. Of note, this ballot document
 wa auto-generated from this Enterprise Architect file using a custom reporting template included in
 the file.
- An XMI UML file (.xmi) exported from Enterprise Architect
- A set of XML Schemas (.xsd), primarily auto-generated from the Enterprise Architect model, to provide an example of a potential platform-specific implementation of the vMR.
- XML examples of vMR instances (.xml) conformant with the above vMR XML schemas.

Provided below is detailed documentation of the vMR DAM.

3. Domain Analysis Model

Details of the vMR Domain Analysis Model are provided below.

3.1 modelParent

Type: Package: Model

The modelParent package is the parent package containing the following subsidiary model packages:

- cdsInput: specifies the data input used by CDS systems.
- cdsOutput: specifies the data output generated by CDS systems.
- cdsInputSpecification: specifies the specific CDS input data required for a specific CDS use case.
- vmr: specifies information about a patient relevant for CDS.
- dataTypes: specifies data types used; constrained version of ISO 21090 data types.

Note that this is a platform-independent, logical information model from which platform-specific information models can be derived.

3.1.1 cdsInput

Type: Package modelParent

Specifies input data used by CDS systems.


Figure: 1

3.1.1.1 CDSContext

Type: Class
Package: cdsInput

The situation or context within which a CDS evaluation is made. Included in CDS inputs for HL7 Context-Aware Knowledge Retrieval (Infobutton) Knowledge Request standard. Used, for example, to generate human-readable care guidance in the end-user's preferred language.

Attributes

Attribute	Notes
cdsSystemUserType	The type of individual using the CDS system. E.g., patient, healthcare
CD [01]	provider, or specific type of healthcare provider (physician, nurse, etc.).
cdsSystemUserPreferredLanguage	Preferred language of the person who is using the system. Used, for
CD [01]	example, to indicate the language in which the user interface should be
	rendered. E.g., English, Spanish.
cdsInformationRecipientType	The type of individual who consumes the CDS content. May be
CD [01]	different from CDS system user type (e.g., if clinician is getting disease
	management guidance for provision to a patient). E.g., patient,
	healthcare provider, or specific type of healthcare provider (physician,
	nurse, etc.).
cds In formation Recipient Preferred La	Preferred language of the person who will consume the CDS content.
nguage	Used, for example, to indicate the language in which the content should
CD [01]	be written. E.g., English, Spanish.
cdsSystemUserTaskContext	The task that a CDS system user is performing. E.g., laboratory results
CD [01]	review, medication list review. Can be used to tailor CDS outputs,
	such as recommended information resources.

3.1.1.2 **CDSInput**

Type: <u>Class</u>
Package: cdsInput

The parent class containing the data used by a CDS system to generate inferences. Includes an input vMR and optionally CDS context and/or CDS resource data.

Attribute	Notes
templateId	The identifier of a set of constraints placed on a CDS input.
II [0*]	

3.1.1.3 CDSResource

Type: <u>Class</u>
Package: cdsInput

A resource independent of individual patients, provided to a CDS engine to facilitate patient evaluation. Includes, for example, local antibiogram data (local susceptibility profile of microbes to different antimicrobial agents), local formulary restrictions, or CDS system user preference on which guidelines to use for health maintenance (e.g., HEDIS vs. USPSTF).

Attribute	Notes
cdsResourceType	The type of CDS resource, as defined by a coded taxonomy. A
CD	resource independent of individual patients, provided to a CDS engine
	to facilitate patient evaluation. E.g., local antibiogram, local formulary
	restrictions, CDS system user preference on which guidelines to use for
	health maintenance (e.g., HEDIS vs. USPSTF). The specified
	information structure used to convey the related resourceContents must
	be identifiable from the cdsResourceType.
resourceContents	The information structure of the resource depends on the CDS resource
anyType	type. E.g., local antibiogram data, local formulary restrictions, CDS
	system user preference on which guidelines to use for health
	maintenance (e.g., HEDIS vs. USPSTF).

3.1.2 cdsOutput

Type: Package modelParent

Specifies output data generated by CDS systems.

cdsOutput - (Class diagram)


Figure: 2

3.1.2.1 CDSOutput

Type: <u>Class</u>
Package: cdsOutput

The parent class containing the data used by a CDS system to communicate inferences. Can use the vMR data structure or a base data type to communicate the results.

3.1.3 cdsInputSpecification

Type: Package modelParent

Specifies the specific CDS input data required for a specific CDS use case.


Figure: 3

3.1.3.1 CDSInputSpecification

Type: Class

Package: cdsInputSpecification

The parent class containing the data required by a specific CDS use case. For example, this class can be used to specify that the evaluation of a patient for the need for a mammogram requires the following data: (i) gender; (ii) age; (iii) past mastectomy history; and (iv) past mammogram history.

Can include a detailed input specification for the focal patient as well as for related evaluated persons. Note that it is assumed that the superset of data required for related evaluated persons are the same for each of the related evaluated persons (e.g., relatives). If input specifications are not provided regarding patients or other evaluated persons, then this signifies that no further constraints are being placed on required data other than what is expressed through the input data model and its existing template(s).

Attribute	Notes
requiredCdsResourceType	The type of CDS resource required. Required input parameters (e.g.,
CD [0*]	mammogram testing frequency) can be specified using this attribute

Attribute	Notes
	(e.g., with a CD representing mammogram testing frequency).
requiredCdsContextAttribute	The CDS context attribute (e.g., CDS system user preferred language)
CS [0*]	required.
requiredInputVmrTemplate	Identifier of a set of constraints that must be placed on the input vMR.
II [0*]	

3.1.3.2 ClinicalStatementInputSpecification

Type: Class

Package: cdsInputSpecification

Specifies the clinical statements required regarding the evaluated person of interest. Can include CodedAttributeRequirements and TimeAttributeRequirements.

If no CodedAttributeRequirement specified, all relevant clinical statements are required regardless of their coded attributes. If no TimeAttributeRequirement specified, all relevant clinical statements are required regardless of their time attributes. All specified CodedAttributeRequirements and TimeAttributeRequirements should be fulfilled in provided ClinicalStatements.

Attributes

Attribute	Notes
requiredClinicalStatementTemplate	Identifier of a set of constraints that must be placed on the
II [0*]	ClinicalStatement. Allows, for example, the specification of required
	detailed clinical models that correspond to templates.
requiredGeneralClinicalStatementCla	The general class of clinical statement required. E.g., Procedure,
ss	Observation.
CS	
	If only the general clinical statement type is specified (i.e.,
	requiredSpecificClinicalStatementType is not specified), then it will be
	assumed that all members of the specified general clinical statement
	types are desired.
requiredSpecificClinicalStatementCla	The specific class of clinical statement required. E.g., ProcedureOrder,
ss	ObservationEvent.
CS [01]	

3.1.3.3 CodedAttributeRequirement

Type: Class

Package: cdsInputSpecification

A requirement for a coded attribute of a clinical statement. Specified in terms of the target coded attribute and the code(s) for that attribute that allow the requirement to be fulfilled.

Attribute	Notes
targetCodedAttribute	The clinical statement's coded attribute that is the subject of restriction.
CS	E.g., problem code, problem status.

Attribute	Notes
CD [1*]	A target code for the target coded attribute. If a clinical statement has a target coded attribute (e.g., problem code) that matches one of the target codes (e.g., ICD9CM 250.00), then the coded attribute requirement is met.

3.1.3.4 EvaluatedPersonInputSpecification

Type: Class

Package: cdsInputSpecification

Specifies the data required for an evaluated person. Can include (i) a specification of the person attributes (e.g., gender) required; (ii) a specification of the templates that must be applied; (iii) a specification of the data required for related entities; and (iv) a specification of the clinical statements required.

Attributes

Autoutes		
Attribute	Notes	
requiredEvaluatedPersonAttribute	Required attribute of the EvaluatedPerson. Note that if an attribute is	
CS [0*]	required by a specified template, it must be provided regardless of	
	whether its need is specified here.	
requiredEvaluatedPersonTemplate	Identifier of a set of constraints that must be placed on the	
II [0*]	EvaluatedPerson.	

3.1.3.5 PatientInputSpecification

Type: <u>Class</u> <u>EvaluatedPersonInputSpecification</u>

Package: cdsInputSpecification

The data required for the patient. Is a specialization of the EvaluatedPersonInputSpecification class.

3.1.3.6 RelatedEntityInputSpecification

Type: Class

Package: cdsInputSpecification

Specifies the data required regarding entities related to the evaluated person of interest.

Attibutes	
Attribute	Notes
requiredRelationshipType	Required type of relationship to Entities other than EvaluatedPersons, if
CD	available. Note that requirements for other EvaluatedPersons are
	specified separately within the
	RelatedEvaluatedPersonInputSpecification class. E.g., primary care
	provider, health insurance provider.
requiredRelationshipSearchBackTime	This requirement is met if the relationship time interval overlaps with
Period	the time interval that starts at (index evaluation time) and ends at (index
PQ [01]	evaluation time + requiredRelationshipSearchForwardTimePeriod). The

Attribute	Notes
	earlier point is considered to be exclusive and the ending point is
	considered to be inclusive. E.g., if the index evaluation time is
	7/1/2011 at 4pm and the
	requiredRelationshipSearchForwardTimePeriod is 1 year, then this
	requirement is met if the relationshipTimeInterval overlaps with any
	time after 4pm on 7/1/2011 and up to and including 7/1/2012 at 4pm.
requiredRelationshipSearchFowardTi	This requirement is met if the relationship time interval overlaps with
mePeriod	the time interval that starts at (index evaluation time -
PQ [01]	requiredRelationshipSearchBackTimePeriod) and ends at (index
	evaluation time). The earlier point is considered to be exclusive and the
	ending point is considered to be inclusive. E.g., if the index evaluation
	time is 7/1/2011 at 4pm and the
	requiredRelationshipSearchBackTimePeriod is 1 year, then this
	requirement is met if the relationshipTimeInterval overlaps with any
	time after 4pm on 7/1/2010 and up to and including 7/1/2011 at 4pm.
requiredEntityTemplate	Identifier of a set of constraints that must be placed on the related
II [0*]	Entity.

3.1.3.7 RelatedEvaluatedPersonInputSpecification

 $\begin{tabular}{lll} Type: & \underline{Class} & \underline{EvaluatedPersonInputSpecification} \\ \end{tabular}$

Package: cdsInputSpecification

The data required for evaluated persons related to the patient. Is a specialization of the EvaluatedPersonInputSpecification class. Includes a specification of the scope of evaluated persons that are required.

Attribute	Notes
inclusionScope	The scope of evaluated persons to include. E.g., relative, sexual
CD	contacts, persons living in affected geographic zone.
inclusionScopeChainDepth	The number of links to traverse to identify evaluated persons within the
int [01]	specific scope. E.g., 3 in combination with scope of relative would
	indicate up to 3rd degree relatives. If neither
	inclusionScopeChainDepth nor inclusionScopeDistance are specified,
	then all available evaluated persons with the indicated scope should be
	included. E.g., if inclusion scope is sexual contact and no scope
	depth/distance is specified, then all sexual contacts of the focal person
	and of other persons related through sexual contact should be included.
inclusionScopeDistance	The distance to traverse to identify evaluated persons within the specific
PQ [01]	scope. E.g., 5 miles in combination with scope of living in affected
	area would indicate people living within a 5 mile radius of a location of
	interest. If neither inclusionScopeChainDepth nor
	inclusionScopeDistance are specified, then all available evaluated
	persons with the indicated scope should be included. E.g., if inclusion
	scope is sexual contact and no scope depth/distance is specified, then all
	sexual contacts of the focal person and of other persons related through
	sexual contact should be included.

3.1.3.8 TimeAttributeRequirement

Type: Class

Package: cdsInputSpecification

A requirement for a time attribute of a clinical statement. Specified in terms of the target time attribute and the required time interval for that attribute in related to the index evaluation time. A searchBackTimePeriod and/or a searchForwardTimePeriod must be provided.

Aurioures	Table .
Attribute	Notes
targetTimeAttribute	The time attribute targeted for restriction. E.g., procedure time,
CS	substance dispensation time.
searchBackTimePeriod	The time attribute requirement is met if the target time attribute overlaps
PQ [01]	with the time interval that starts at (index evaluation time -
	searchBackTimePeriod) and ends at (index evaluation time). The
	earlier point is considered to be exclusive and the ending point is
	considered to be inclusive. E.g., if the index evaluation time is
	7/1/2011 at 4pm and the searchBackTimePeriod is 1 year, then the time
	attribute requirement is met if the targetTimeAttribute has overlaps with
	anytime after 4pm on 7/1/2010 and up to and including 7/1/2011 at
	4pm.
searchForwardTimePeriod	The time attribute requirement is met if the target time attribute overlaps
PQ [01]	with the time interval that starts at (index evaluation time) and ends at
	(index evaluation time + searchForwardTimePeriod). The earlier point
	is considered to be exclusive and the ending point is considered to be
	inclusive. E.g., if the index evaluation time is 7/1/2011 at 4pm and the
	searchForwardTimePeriod is 1 year, then the time attribute requirement
	is met if the targetTimeAttribute has overlaps with anytime after 4pm on
	7/1/2011 and up to and including 7/1/2012 at 4pm.

3.1.4 vmr

Type: <u>Package</u> modelParent

Specifies information about a patient relevant for CDS.


Figure: 4


Figure: 5


Figure: 6


Figure: 7


Figure: 8


Figure: 9


Figure: 10


Figure: 11


Figure: 12


Figure: 13


Figure: 14

3.1.4.1 AdministrableSubstance

Type: <u>Class</u> <u>Entity</u>

Package: vmr

A material of a particular constitution that can be given to a person to enable a clinical effect. It can have component administrable substances.

Attributes

Attribute	Notes
substanceCode	The code that identifies the substance with as much specificity as
CD	appropriate, or as required by a template. E.g., aspirin, lisinopril. May
	be either a generic or brand code, unless otherwise restricted by a
	template.
strength	The concentration of the substance. E.g., 250 mg per 5 ml.
RTO [01]	
form	The physical form of the substance as presented to the subject. E.g.,
CD [01]	tablet, patch, injectable, inhalent.
substanceBrandCode	A code describing the product as a branded or trademarked entity from a
CD [01]	controlled vocabulary.
substanceGenericCode	A code describing the product as a substance produced and distributed
CD [01]	without patent protection.
manufacturer	The organization that produces the substance. This is a CD and not an
CD [01]	II because there are managed code systems for manufacturers.
lotNo	The number assigned by the manufacturer to the batch of manufactured
ST [01]	substances in which this substance instance belongs. Used for quality
	control purposes.

3.1.4.2 AdverseEvent

Type: <u>Class</u> <u>AdverseEventBase</u>

Package: vmr

unfavorable healthcare event (e.g., death, rash, difficulty breathing) that is thought to have been caused by some agent (e.g., a medication, immunization, food, or environmental agent).

Aurioutes	
Attribute	Notes
criticality	The clinical importance or seriousness of the adverse event. E.g.,
CD [01]	life-threatening, potentially requires hospitalization, self-resolving.
	Different from severity in that a moderate subarachnoid hemorrhage is
	likely to be highly critical, whereas a moderate headache is not.
severity	The intensity of the adverse event. E.g., severe, moderate. If the
CD [01]	adverseEventCode is rash and severity is moderate, it means that the
	adverse event was a moderate rash.
affectedBodySite	A body site affected by the adverse event.
BodySite [0*]	
adverseEventStatus	The state of the effects of this adverse event. E.g., active, inactive,
CD	resolved.

3.1.4.3 AdverseEventBase

Type: <u>Class</u> <u>ClinicalStatement</u>

Package: vmr

Abstract base class for adverse events, which are unfavorable healthcare events (e.g., death, rash, difficulty breathing) that are thought to have been caused by some agent (e.g., a medication, immunization, food, or environmental agent). If a given agent is thought to cause multiple reactions, these reactions should be represented using multiple adverse events.

Attributes

Attribute	Notes
adverseEventCode	Coded nature of the effects of the adverse event; maps to the "value" of
CD	an adverse event observation. For an adverse event due to an identified agent, this is the reaction code. E.g., hives, difficulty breathing.
	· · ·
adverseEventAgent	The causative agent of the adverse event, identified with as much
CD [01]	specificity as available, or as required by a template. E.g., penicillin,
	peanuts.
adverseEventTime	The time that reflects when the subject experienced the adverse event
IVL_TS [01]	(in the case of AdverseEvent) or when the subject <i>did not</i> experience the
	adverse event (in the case of DeniedAdverseEvent).
documentationTime	The time when the adverse event was documented (e.g., entered into an
IVL_TS	electronic health record system by a care provider).

3.1.4.4 AppointmentProposal

Type: <u>Class</u> <u>EncounterBase</u>

Package: vmr

Proposal, e.g., by a CDS system, for an Encounter to take place.

Attribute	Notes
criticality CD [01]	The urgency or importance of the proposed encounter.
proposedAppointmentTime IVL_TS [01]	Proposed time for appointment. Optional, as the proposer (e.g., a CDS system) may wish to simply propose an appointment of a type (e.g., encounter with eye professional) without specifying a specific appointment time interval. If repeatNumber >= 2, then specifies proposed period within which the appointments should take place. In these cases, it is assumed that the appointments should be evenly distributed within the timeframe. E.g., if proposed time is 1/1/2011 to 12/31/2011, and repeatNumber is 3, ideal appointment times would be 1/1/2011, 12/31/2011, and in the middle of the year.
repeatNumber	The proposed number of appointment to make.
INT [01]	

3.1.4.5 AppointmentRequest

Type: <u>Class</u> <u>EncounterBase</u>

Package: vmr

A request by a provider to schedule an appointment.

Attributes

Attribute	Notes
criticality	The urgency or importance of the requested encounter.
CD [01]	
requestedAppointmentTime	Requested time for appointment.
IVL_TS	
	If repeatNumber >= 2, then specifies requested period within which the
	appointments should take place. In these cases, it is assumed that the
	appointments should be evenly distributed within the timeframe. E.g.,
	if requested time is 1/1/2011 to 12/31/2011, and repeatNumber is 3,
	ideal appointment times would be 1/1/2011, 12/31/2011, and in the
	middle of the year.
requestIssuanceTime	Time when the encounter appointment was requested by the provider, as
IVL_TS	opposed to the time it was requested for.
repeatNumber	The requested number of appointment to make.
INT [01]	

3.1.4.6 BodySite

Type: Class Package: vmr

A location on an EvaluatedPerson's body. E.g., left breast, heart.

Autoutes	
Attribute	Notes
bodySiteCode	A location on an EvaluatedPerson's body. May or may not encompass
CD	laterality. E.g., lung, left lung.
laterality	The side of the body, from the EvaluatedPerson's perspective. E.g., left,
CD [01]	right, bilateral.

3.1.4.7 ClinicalStatement

Type: Class Package: vmr

A record of something of clinical relevance that is being done, has been done, can be done, or is intended or requested to be done. An abstract base class that serves as the basis for concrete clinical statements, such as ObservationEvent and ProcedureProposal.

Naming and modeling conventions:

- in general, **attribute names** end in 'Code' if and only if the name of the attribute overlaps with the name of the parent class
- **times** are named as follows: **Time** is the default suffix for these attributes. **EventTime** is used to distinguish the time an order is placed vs. when the ordered act should take place. **EffectiveTime** and **TimeInterval** are used when there is a desire to emphasize that a prolonged time interval (e.g., > 1 day) can be used rather than a point in time or a short time interval. Note that regardless of the naming convention, **IVL_TS** attributes allow time intervals of any length.
- **subjectEffectiveTime** is the time that is primarily related to the subject's experience of disease or treatment events (or durations), rather than when those events were reported or recorded by the performer
- performerEventTime is the event time that is primarily related to the performer, rather than the subject.
- the **state between ordering and the ordered event occurring** is modeled only in cases of procedures and encounters, due to the substantial rate at which orders do not result in events.

Approaches to representing specific statements:

- No known allergies --> DeniedAdverseEvent with adverseEventAgentCode that is the generic root-level code
 for substances and adverseEventCode that its the generic root-level code for adverse events.
- No known drug allergies --> DeniedAdverseEvent with adverseEventAgentCode that is the root-level code for medications and adverseEventCode that its the generic root-level code for adverse events.
- No known food allergies --> DeniedAdverseEvent with adverseEventAgentCode that is the root-level code for food and adverseEventCode that its the generic root-level code for adverse events.
- No known medications --> UndeliveredSubstanceAdministration with substance that is the root-level code for medications.
- No known problems --> DeniedProblem with problemCode that is the root-level code for problems or conditions.
- Patient takes an unknown drug --> SubstanceAdministrationEvent where code for substance represents "unknown medication".

Attribute	Notes
id	A unique ID of this clinical statement for reference purposes. Does not
II	need to be the actual ID of the source system.
templateId	The identifier of a set of constraints placed on a clinical statement.
II [0*]	
dataSourceType	A categorization of the type of information source making the clinical
CD [01]	statement. Can be used, for example, to provide relevant information
	regarding the reliability of input data or to mark specific pieces of data
	as having been generated by a CDS system. E.g., administrative system,
	clinical system, patient or family member, external CDS system, this
	CDS system. Optional in the base vMR, but should consider providing
	when available.

3.1.4.8 ClinicalStatementEntityInRoleRelationship

Type: <u>AssociationClass</u>

Package: vmr

The relationship between a Clinical Statement and an Entity serving the indicated function or position.

Attributes

Attribute	Notes
role	The function or position of the Entity in relationship to the
CD	ClinicalStatement. E.g., healthcare provider, laboratory specimen,
	subject of procedure.

3.1.4.9 ClinicalStatementRelationship

Type: Class Package: vmr

The relationship between two ClinicalStatements.

Attributes

Attribute	Notes
targetRelationshipToSource	The target clinical statement's relationship to the source clinical
CD	statement. E.g., if relationship is "part of", then target clinical statement is part of source clinical statement. In an XML context, the target clinical statement would be the one that is enclosed within the source clinical statement.

3.1.4.10 DeniedAdverseEvent

Type: <u>Class</u> <u>AdverseEventBase</u>

Package: vmr

A denial that the subject has or had the specified adverse event. E.g., if adverseEventCode is hives, adverse event agent is penicillin, and documentation time is 2011-05-01, an assertion was made on 2011-05-01 that the subject does not get hives as a reaction to penicillin.

Common denials of adverse events to a class of agents can be expressed as follows:

- No known allergies --> DeniedAdverseEvent with adverseEventAgentCode that is the generic root-level code
 for substances and adverseEventCode that its the generic root-level code for adverse events.
- No known drug allergies --> DeniedAdverseEvent with adverseEventAgentCode that is the root-level code for medications and adverseEventCode that its the generic root-level code for adverse events.
- No known food allergies --> DeniedAdverseEvent with adverseEventAgentCode that is the root-level code for food and adverseEventCode that its the generic root-level code for adverse events.

3.1.4.11 DeniedProblem

Type: <u>Class</u> <u>ProblemBase</u>

Package: vmr

An assertion that the subject did not have the problem specified. For example, if problemCode is diabetes and diagnosticEventTime is 2011-05-01, then an assertion was made on 2011-05-01 that the subject does not have diabetes.

To assert that the subject has no known problems, a DeniedProblem can be asserted with a problemCode that is the root-level code for problems or conditions. E.g., if for a DeniedProblem, problemCode is the root-level code for problems or conditions and diagnosticEventTime is 2011-05-01, then an assertion was made on 2011-05-01 that the subject has no known problems as of that date.

3.1.4.12 DoseRestriction

Type: Class Package: vmr

Referred to in CDA release 2 as maxDoseQuantity. Specifies the maximum dose that can be given in a specified time interval.

Attributes

Attribute	Notes
maxDoseForInterval	Maximum amount of substance that can be given within the specified
PQ	time interval.
timeInterval	The time interval during which the dose specified is the maximum
PQ	amount that should be administered.

3.1.4.13 EncounterBase

Type: <u>Class</u> <u>ClinicalStatement</u>

Package: vmr

The abstract base class for an encounter of an EvaluatedPerson with the healthcare system. If an encounter or appointment has been canceled, it should simply not be provided using this model. This allows the encounter and appointment classes to be used without an explicit encounter status check.

This to ties	
Attribute	Notes
encounterType CD	Identifies the type of encounter with as much specificity as available, or as required by a template. E.g., outpatient encounter, outpatient
CD	cardiology encounter.

3.1.4.14 EncounterEvent

Type: <u>Class</u> <u>EncounterBase</u>

Package: vmr

EncounterEvent is the record of an interaction between an EvaluatedPerson and the healthcare system. It can be used to group observations and interventions performed during that interaction, through the use of relatedClinicalStatements.

Attributes

Attribute	Notes
encounterEventTime	The time of the encounter.
IVL_TS	

3.1.4.15 Entity

Type: Class Package: vmr

A physical thing, group of physical things or an organization.

Attributes

Attribute	Notes
id	The entity's unique identifier. Used for internal tracking purposes;
II	must be provided. Does not need to be the entity's "real" identifier.
templateId	The identifier of a set of constraints placed on an Entity.
II [0*]	
entityType	The specific type of entity. E.g., healtchare organization, medical
CD [01]	facility, pacemaker.

3.1.4.16 EntityRelationship

Type: <u>AssociationClass</u>

Package: vmr

The relationship between one Entity and another Entity.

Attribute	Notes
targetRole	The function or position served by the target Entity in relation to the
CD	source Entity. E.g., primary care provider, health insurance provider.
relationshipTimeInterval	The timeframe in which the relationship existed. E.g., timeframe when
IVL_TS [01]	a Person served as the primary care provider for an EvaluatedPerson.

3.1.4.17 EvaluatedPerson

Type: <u>Class</u> <u>Person</u>

Package: vmr

A person who is the subject of evaluation by a CDS system. May be the focal patient or some other relevant person (e.g., a relative or a sexual contact). Includes demographic attributes, clinical statements, and related entities.

Attributes

Attribute	Notes
birthTime	The date on which the person was born.
TS [01]	
ethnicity	The person's ethnicity. An ethnicity or ethnic group is a group of
CD [0*]	people whose members identify with each other through a common
	heritage. E.g., Hispanic.
gender	The person's gender. E.g., male, female. Typically will consist of
CD [01]	administrative gender, with clinical gender noted using
	ObservationEvents.
race	The person's race. Race is a classification of humans into large groups
CD [0*]	by various factors, such as heritable phenotypic characteristics or
	geographic ancestry. E.g., White, Asian.
preferredLanguage	The person's language of preference. E.g., English.
CD [01]	
age	The person's age at the time of CDS evaluation. May potentially be
PQ [01]	provided instead of birthTime when birthTime is not available. E.g., 3.5
	months, 63 years.
isDeceased	Whether the person is deceased.
BL [01]	
	Included to support family history-based inferencing.
ageAtDeath	The age at which the person died.
PQ [01]	
	Included to support family history-based inferencing.

3.1.4.18 Facility

Type: <u>Class</u> <u>Entity</u>

Package: vmr

A property such as a building that has been established to enable the performance of specific activities, typically be organizations. E.g., a hospital or clinic.

Authorites	
Attribute	Notes
name	A word or a combination of words by which a facility is known.
EN [0*]	
address	The place or the name of the place where a facility is located or may be
AD [0*]	reached.
telecom	A locatable resource of a facility that is identified by a URI, such as a
TEL [0*]	web page, a telephone number (voice, fax or some other resource
	mediated by telecommunication equipment), an e-mail address, or any
	other locatable resource that can be specified by a URL.

3.1.4.19 Goal

Type: <u>Class</u> <u>GoalBase</u>

Package: vmr

A clinical end or aim towards which effort is directed.

Attributes

Attribute	Notes
goalObserverEventTime	The time that the observer made a note of the goal. It is primarily
IVL_TS	related to the creator or observer of the goal, rather than the subject.
goalStatus	State of the attempt to reach this goal. E.g., active, inactive.
CD	

3.1.4.20 GoalBase

Type: <u>Class</u> <u>ClinicalStatement</u>

Package: vmr

Abstract base class for a goal, which is a clinical end or aim towards which effort is directed.

Attributes

Attribute	Notes
goalFocus	This is the code that identifies the metric that is the clinical subject of
CD	the goal with as much specificity as available, or as required by a
	template. Typically a measurable clinical attribute of the subject.
	E.g., weight, blood pressure, hemoglobin A1c level.
criticality	Urgency or importance of the goal. May reflect the threat to the
CD [01]	patient's health that this goal addresses. E.g., critical, moderately important.
goalPursuitEffectiveTime	The time in which the subject pursues the goal. This includes pursuing
IVL_TS [01]	maintenance of a goal that has already been achieved.
	The end time of the interval may be "open" or not stated, if the goal is
	being indefinitely pursued. This time is optional, as, for example, a
	CDS system may simply wish to propose weight loss without specifying
	a pursuit effective time.
goalAchievementTargetTime	The time that is targeted for the goal to be attained. For example, there
IVL_TS [01]	may be a goal to reach a weight of X pounds by a particular date.
targetBodySite	The body site that serves as the target of the goal. E.g., waist.
BodySite [01]	
targetGoalValue	The metric whose achievement would signify the fulfillment of the goal.
anyType [01]	E.g., 150 pounds, 7.0%.

3.1.4.21 GoalProposal

Type: <u>Class</u> <u>GoalBase</u>

Package: vmr

Proposal, e.g., by a CDS system, for establishing the goal specified.

3.1.4.22 MissedAppointment

Type: <u>Class</u> <u>EncounterBase</u>

Package: vmr

An appointment that was (i) scheduled, (ii) not rescheduled or canceled, and (iii) for which the EvaluatedPerson did not show up.

Attributes

Attribute	Notes
appointmentTime IVL_TS	The time of the scheduled appointment that was missed.

3.1.4.23 ObservationBase

Type: <u>Class</u> <u>ClinicalStatement</u>

Package: vmr

The abstract base class for an observation, which is the act of recognizing and noting a fact.

Attributes

Autoutes	
Attribute	Notes
observationFocus	This is the code that identifies the focus of the observation with as much
CD	specificity as available, or as required by a template. E.g., serum
	potassium level, hemoglobin A1c level, smoking status.
observationMethod	The approach used to make the observation. E.g., direct measurement,
CD [01]	indirect calculation, Enzyme-Linked Immunosorbent Assay.
targetBodySite	The body site where the observation is being made. E.g., left lung.
BodySite [01]	

3.1.4.24 ObservationOrder

Type: <u>Class</u> <u>ObservationBase</u>

Package: vmr

An order by a provider to conduct an observation, such as a laboratory test.

Attribute	Notes
criticality CD [01]	Urgency or importance of observation. May be codes for the threat to the patient's health causing the need for the observation, or other coding system values indicating the urgency of a requested or proposed
orderEventTime	observation (eg, please do this CBC, STAT). Time when the order was created.
IVL_TS	Time when the order was created.
observationTime IVL_TS [01]	Time when the observation should be performed.
	If repeatNumber >= 2, then specifies period within which the

Attribute	Notes
	observations should take place. In these cases, it is assumed that the observations should be evenly distributed within the timeframe. E.g., if proposed time is 1/1/2011 to 12/31/2011, and repeatNumber is 3, ideal observation times would be 1/1/2011, 12/31/2011, and in the middle of the year.
repeatNumber	The number of times the observation should be made.
INT [01]	

3.1.4.25 ObservationProposal

Type: <u>Class</u> <u>ObservationBase</u>

Package: vmr

Proposal, e.g., by a CDS system, for an Observation to take place.

Attributes

Attribute Attribute	Notes
criticality CD [01]	Urgency or importance of observation. May be codes for the threat to the patient's health causing the need for the observation, or other coding system values indicating the urgency of a requested or proposed observation (e.g., please do this CBC, STAT).
proposedObservationTime IVL_TS [01]	Time when it is proposed to do the observation.
	If repeatNumber $>= 2$, then specifies proposed period within which the observations should take place. In these cases, it is assumed that the observations should be evenly distributed within the timeframe. E.g., if proposed time is $1/1/2011$ to $12/31/2011$, and repeatNumber is 3, ideal observation times would be $1/1/2011$, $12/31/2011$, and in the middle of
war a ANi-wal ar	the year.
repeatNumber INT [01]	The number of times the observation should be made.

3.1.4.26 ObservationResult

Type: <u>Class</u> <u>ObservationBase</u>

Package: vmr

The findings from an observation.

Autoutes	
Attribute	Notes
observationEventTime	Time for the completion of the observation, including the interpretation.
IVL_TS	
observationValue	Actual observed results. E.g., 6.5 mg/dL, 5.7%.
anyType	
interpretation	Explanation of the results. E.g., high, low, within normal limits.
CD [0*]	

3.1.4.27 Organization

Type: <u>Class</u> <u>Entity</u>

Package: vmr

An Entity representing a formalized group of persons or other organizations with a common purpose and the infrastructure to carry out that purpose. E.g., a healthcare delivery organization.

Attributes

Attribute	Notes
name	A word or a combination of words by which an organization is known.
EN [0*]	
address	The place or the name of the place where an organization is located or
AD [0*]	may be reached.
telecom	A locatable resource of an organization that is identified by a URI, such
TEL [0*]	as a web page, a telephone number (voice, fax or some other resource
	mediated by telecommunication equipment), an e-mail address, or any
	other locatable resource that can be specified by a URL.

3.1.4.28 Person

Type: <u>Class</u> <u>Entity</u>

Package: vmr

A human being.

Attributes

Attributes	
Attribute	Notes
name	A word or a combination of words by which a person is known.
EN [0*]	
address	The place or the name of the place where a person is located or may be
AD [0*]	reached.
telecom	A locatable resource of a person that is identified by a URI, such as a
TEL [0*]	web page, a telephone number (voice, fax or some other resource
	mediated by telecommunication equipment), an e-mail address, or any
	other locatable resource that can be specified by a URL.

3.1.4.29 Problem

Type: <u>Class</u> <u>ProblemBase</u>

Package: vmr

An assertion regarding a clinical condition of the subject that needs to be treated or managed.

Attribute Notes	
-----------------	--

Attribute	Notes
importance CD [01]	Urgency or importance of problem. E.g., may be codes for primary, secondary as applies to an encounter diagnosis from administrative data, or codes for the degree of threat to the patient's health caused by the problem (e.g., life-threatening, requires hospitalization).
severity CD [01]	The intensity of the problem. E.g., severe, moderate.
problemStatus CD	State of the problem. E.g., active, inactive, resolved.
ageAtOnset PQ [01]	The subject's age when the problem began.
wasCauseOfDeath BL [01]	Whether the problem was the cause of the subject's death.

3.1.4.30 ProblemBase

Type: Class ClinicalStatement

Package: vmr

Abstract base class for problems, which are clinical conditions that need to be treated or managed.

Attributes

Attribute	Notes
problemCode CD	This is the code that identifies the problem or condition with as much specificity as available, or as required by a template. It might be an ICD9 or SNOMED code, or whatever vocabularies are appropriate to describe the problem or condition. E.g., diabetes mellitus, congestive heart failure.
problemEffectiveTime	The time that is primarily related to the subject's experience of the
IVL_TS [01]	disease or condition, rather than when those events were reported or recorded by the evaluater.
diagnosticEventTime	The time when the evaluater identified the subject as having the
IVL_TS	condition (in the case of Problem) or as not having the condition (in the case of DeniedProblem).
affectedBodySite	A body site affected by the problem (in the case of Problem) or not
BodySite [0*]	affected by the problem (in the case of DeniedProblem).

3.1.4.31 ProcedureBase

Type: <u>Class</u> <u>ClinicalStatement</u>

Package: vmr

Abstract base class for a procedure, which is a series of steps taken on a subject to accomplish a clinical goal.

Attribute	Notes
procedureCode CD	This is the code that identifies the procedure with as much specificity as available, or as required by a template. E.g., appendectomy, coronary artery bypass graft surgery.

Attribute	Notes
procedureMethod	The methodology used for the procedure. E.g., laproscopic surgery,
CD [01]	robotic surgery.
approachBodySite	The body site used for gaining access to the target body site. E.g.,
BodySite [01]	femoral artery for a coronary angiography.
targetBodySite	The body site where the procedure takes place. E.g., coronary blood
BodySite [01]	vessels for coronary angiography.

3.1.4.32 ProcedureEvent

Type: <u>Class</u> <u>ProcedureBase</u>

Package: vmr

The actual event of performing a procedure.

Attributes

Attribute	Notes
procedureTime	Time when procedure was done.
IVL_TS	

3.1.4.33 ProcedureOrder

Type: <u>Class</u> <u>ProcedureBase</u>

Package: vmr

An order for procedure to be done.

Attribute	Notes
criticality	Urgency or importance of the procedure.
CD [01]	
orderEventTime	The time when the order was made.
IVL_TS	
procedureTime	Ordered time for procedure.
IVL_TS [01]	
	If repeatNumber $>= 2$, then specifies period within which the procedures should take place. In these cases, it is assumed that the procedures should be evenly distributed within the timeframe. E.g., if ordered time is $1/1/2011$ to $12/31/2011$, and repeatNumber is 3, ideal procedure times would be $1/1/2011$, $12/31/2011$, and in the middle of the year.
repeatNumber	Number of times the procedure should take place.
INT [01]	

3.1.4.34 ProcedureProposal

Type: <u>Class</u> <u>ProcedureBase</u>

Package: vmr

Proposals for a procedure to take place, e.g., generated by a CDS system or by a consulting clinician.

Attributes

Attribute	Notes
criticality CD [01]	Urgency or importance of the proposed procedure.
proposedProcedureTime IVL_TS [01]	Requested time for procedure.
	If repeatNumber $>= 2$, then specifies requested period within which the procedures should take place. In these cases, it is assumed that the procedures should be evenly distributed within the timeframe. E.g., if requested time is $1/1/2011$ to $12/31/2011$, and repeatNumber is 3, ideal procedure times would be $1/1/2011$, $12/31/2011$, and in the middle of the year.
repeatNumber INT [01]	Number of times the procedure is requested.

3.1.4.35 ScheduledAppointment

Type: <u>Class</u> <u>EncounterBase</u>

Package: vmr

A clinical appointment that has been scheduled. If rescheduled, the appointmentTime may change.

Attributes

Attribute	Notes
appointmentTime	The time of the scheduled appointment.
IVL TS	

3.1.4.36 ScheduledProcedure

Type: <u>Class</u> <u>ProcedureBase</u>

Package: vmr

A procedure that has been scheduled to take place.

Attribute	Notes
procedureTime	
IVL_TS	

3.1.4.37 Specimen

Type: <u>Class</u> <u>Entity</u>

Package: vmr

A sample of tissue, blood, urine, water, air, etc., taken for the purposes of diagnostic examination or evaluation.

3.1.4.38 SubstanceAdministrationBase

Type: <u>Class</u> <u>ClinicalStatement</u>

Package: vmr

Abstract base class for giving a material of a particular constitution to a person to enable a clinical effect.

Attribute	Notes
substanceAdministrationGeneralPurp	The general purpose for the substance administration. E.g., medication,
ose	immunization.
CD	
substance	A material of a particular constitution that can be given to a person to
AdministrableSubstance	enable a clinical effect.
deliveryMethod	Methodology used to administer the substance. E.g., gastric feeding
CD [01]	tube, gastrostomy.
doseQuantity	The amount of substance. E.g., 1 tab, 325 mg, 1-2 tabs.
IVL_PQ [01]	
deliveryRoute	The physical route through which the substance is administered. E.g.,
CD [01]	IV, PO.
approachBodySite	The body site used for gaining access to the target body site for the
BodySite [01]	purposes of the substance administration.
targetBodySite	The body site where the substance is delivered.
BodySite [01]	
dosingPeriod	Together with dosingPeriodIntervalIsImportant, identifies the frequency
IVL_PQ [01]	of substance administration. dosingPeriod identifies the periodicity of
	doses within a 24 hour timeframe. E.g., a dosingPeriod of 8 hr would
	signify q8h if dosingPeriodIntervalIsImportant is true, and TID if
	dosingPeriodIntervalIsImportant is false.
dosingPeriodIntervalIsImportant	Together with dosingPeriod, identifies the frequency of substance
BL [01]	administration. dosingPeriod identifies the periodicity of doses within
	a 24 hour timeframe, whereas dosingPeriodIntervalIsImportant
	identifies whether doses should be equally spaced within that 24 hour
	period. E.g., a dosingPeriod of 8 hr would signify q8h if
	dosingPeriodIntervalIsImportant is true, and TID if
	dosingPeriodIntervalIsImportant is false.
deliveryRate	Rate of substance administration. E.g., 1000 mL/hr.
IVL_PQ [01]	

3.1.4.39 SubstanceAdministrationEvent

Type: <u>Class</u> <u>SubstanceAdministrationBase</u>

Package: vmr

The actual administration of the substance.

Handling of entries in "current medication list" with no other information than current medications would be as follows:

- SubstanceAdministrationEvent with documentationTime = time when snapshot was taken of current medication list, administrationEventTime = null if no information provided on when medication was started or stopped, administrationTime with specified Low but null High if information only provided on when medication was started.

To specify "patient takes an unknown drug", use a code for substance that represents "unknown medication".

Attributes

Attribute	Notes
doseNumber	Identifies which dose this substance administration represents within a
INT [01]	series of doses. Most commonly used for immunizations.
administrationTimeInterval	The time when the substance is administered. An unspecified high
IVL_TS [01]	time interval signifies that the administration is ongoing. Left optional
	to allow use for a medication list that does not have this information.
documentationTime	The time when the substance administration is documented.
IVL_TS	
informationAttestationType	How the substance administration was claimed or verified. E.g.,
CD [01]	patient-reported, observed by care provider, performed by care provider.
	Can be used as a gauge of reliability, or when verified substance
	administration (e.g., for tuberculosis treatment) is required.

3.1.4.40 SubstanceAdministrationOrder

Type: Class SubstanceAdministrationBase

Package: vmr

A clinical order for a substance administration. Includes medication prescriptions.

Auroues	
Attribute	Notes
criticality	Urgency or importance of the substance administration. May be codes
CD [01]	for the threat to the patient's health causing the need for the substance
	administration, or other coding system values indicating the urgency of
	an ordered substance administration (e.g., please give Vitamin K,
	STAT).
doseRestriction	Specifies the maximum dose that can be given in a specified time
DoseRestriction [01]	interval.
administrationTimeInterval	Ordered time for administering the substance.
IVL_TS	
dosingSig	Directions for the substance administration as identified in Sig codes.
CD [0*]	E.g., qam, qhs, prn.
numberFillsAllowed	The number of fills allowed. Must be 1 or greater.
INT [01]	
orderEventTime	Time when order was made.
IVL_TS	

3.1.4.41 SubstanceAdministrationProposal

Type: <u>Class</u> <u>SubstanceAdministrationBase</u>

Package: vmr

Proposal for a substance administration. Used, for example, when a CDS system proposes that a medication or vaccination be given.

Attributes

Attribute	Notes
criticality CD [01]	Urgency or importance of the substance administration. May be codes for the threat to the patient's health causing the need for the substance administration, or other coding system values indicating the urgency of a proposed substance administration (e.g., please give Vitamin K, STAT).
doseRestriction DoseRestriction [01]	Specifies the maximum dose that can be given in a specified time interval.
proposedAdministrationTimeInterval IVL_TS [01]	Proposed time for administering the substance.
validAdministrationTimeInterval IVL_TS [01]	Acceptable time for administering the substance. Distinct from proposedAdministrationTimeInterval that this time includes acceptable but suboptimal administration times. This is an important aspect of immunizations, which have recommended and acceptable/valid timeframes for administration that can differ.
numberFillsAllowed INT [01]	The number of fills allowed. Must be 1 or greater.

3.1.4.42 SubstanceDispensationEvent

Type: Class SubstanceAdministrationBase

Package: vmr

This is the Event of a pharmacy filling a prescription.

Attribute	Notes
daysSupply	The number of days this dispensation should last.
INT [01]	
dispensationQuantity	The amount of substance provided.
PQ [01]	
doseRestriction	Specifies the maximum dose that can be given in a specified time
DoseRestriction [01]	interval.
dispensationTime	Time when substance was dispensed.
IVL_TS	
fillNumber	The current fill number. 1 if it is the first fill on this prescription, 2 if it
INT [01]	is the second, etc. Must be 1 or greater.
fillsRemaining	The number of fills remaining on prescription.
INT [01]	
isValid	Primarily designed to support analysis of previous immunizations
BL [01]	

3.1.4.43 SupplyBase

Type: <u>Class</u> <u>ClinicalStatement</u>

Package: vmr

Abstract base class for the provision of some clinical material or equipment to the subject, such as a wheelchair.

Attributes

Attribute	Notes
supplyCode	This is the code that identifies the material supplied with as much
CD	specificity as available, or as required by a template. E.g., wheelchair,
	bandages.
quantity	Amount of material described by the supplyCode.
PQ [01]	
targetBodySite	Body site where supply is to be used.
BodySite [01]	

3.1.4.44 SupplyEvent

Type: <u>Class</u> <u>SupplyBase</u>

Package: vmr

The provision of some clinical material or equipment to the subject, such as a wheelchair.

Attributes

Attribute	Notes
supplyTime IVL_TS	When the supply was delivered.

3.1.4.45 SupplyOrder

Type: <u>Class</u> <u>SupplyBase</u>

Package: vmr

A provider's order to deliver the supply.

Attribute	Notes
supplyTime IVL TS [01]	Ordered time for supply.
_ , ,	If repeatNumber $>= 2$, then specifies period within which the supplies should take place. In these cases, it is assumed that the supplies should be evenly distributed within the timeframe. E.g., if ordered time is $1/1/2011$ to $12/31/2011$, and repeatNumber is 3, ideal supply times would be $1/1/2011$, $12/31/2011$, and in the middle of the year.
orderEventTime	
IVL_TS	
repeatNumber	Number of times supply should be delivered.
INT [01]	

3.1.4.46 SupplyProposal

Type: <u>Class</u> <u>SupplyBase</u>

Package: vmr

Proposal, e.g., by a CDS system, for a Supply to be delivered.

Attributes

Attribute	Notes
proposedSupplyTime IVL_TS [01]	Requested time for supply.
	If repeatNumber $>= 2$, then specifies requested period within which the supplies should take place. In these cases, it is assumed that the supplies should be evenly distributed within the timeframe. E.g., if requested time is $1/1/2011$ to $12/31/2011$, and repeatNumber is 3, ideal supply times would be $1/1/2011$, $12/31/2011$, and in the middle of the year.
repeatNumber	Number of times supply should be delivered.
INT [01]	

3.1.4.47 UnconductedObservation

Type: <u>Class</u> <u>ObservationBase</u>

Package: vmr

A statement that an observation was not made. E.g., a statement that smoking status was not assessed.

Attributes

11111011CS	
Attribute	Notes
reason CD [01]	The reason the observation was not made. E.g., inadequate time, patient refused.
subjectEffectiveTime IVL_TS [01]	Time when the observation might have been done, but was not. Optional, as may wish to simply note that an observation was never done.
documentationTime IVL_TS	Time when the provider noted that the observation was not made.

3.1.4.48 UndeliveredProcedure

Type: <u>Class</u> <u>ProcedureBase</u>

Package: vmr

Documentation that a procedure was not delivered. E.g., documentation that a surgery was not performed because the patient refused.

Attribute	Notes
reason	The reason the procedure was not performed. E.g., patient refused,
CD [01]	inadequate time.

Attribute	Notes
subjectEffectiveTime	Time when procedure might have been done, but was not. Optional, as
IVL_TS [01]	may simply want to note that a procedure was never done.
documentationTime	Time when the non-delivery of the procedure was documented.
IVL_TS	

3.1.4.49 UndeliveredSubstanceAdministration

Type: <u>Class</u> <u>SubstanceAdministrationBase</u>

Package: vmr

Documents the non-delivery of a substance. E.g., documents that an influenza immunization was not given because the patient refused or had an adverse reaction to a previous flu vaccine.

Attributes

Attribute	Notes
reason	Reason why the substance was not administered.
CD [01]	
subjectEffectiveTime	Time interval when subject did not receive substance. Optional, as may
IVL_TS [01]	simply want to note that a particular substance was never administered.
documentationTime	Time time when the non-delivery of the substance was documented.
IVL_TS	·

3.1.4.50 UndeliveredSupply

Type: <u>Class</u> <u>SupplyBase</u>

Package: vmr

Documentation that the indicated material was not provided to the subject.

Autoutes	
Attribute	Notes
reason	The reason the supply was not provided. E.g., patient refused,
CD [01]	inadequate time.
subjectEffectiveTime	Time when the supply should have been delivered, but was not.
IVL_TS [01]	Optional, as may simply want to note that a supply was never done.
documentationTime	Time when the non-delivery of the supply was documented.
IVL_TS	

3.1.4.51 VMR

Type: Class Package: vmr

A virtual medical record (vMR) contains information about a patient relevant for CDS, either with regard to the data used for generating inferences (input) or the conclusions reached as a result of analyzing the data (output). A vMR may contain, for example, problems and medications or CDS-generated assessments and recommended actions. Note that CDS-generated assessments and recommended actions would typically be considered a CDS output but could also be used as a CDS input as well (e.g., prior CDS system recommendations could influence current CDS system recommendations).

This model does allow for the presence of information belonging to related persons (such as in the case of family history, or public health infectious disease cases) for a single patient. These related persons are modeled as EvaluatedPersons who have associated ClinicalStatements. Note that this model is not designed to be an information model for providing CDS for a large population.

Note that enumerations and value domains are anticipated to be specified in profiles in additional ballots.

Attribute	Notes
templateId	The identifier of a set of constraints placed on a vMR.
II [1*]	

3.1.5 dataTypes

Type: <u>Package</u> modelParent

Specifies data types used. The data types are a simplified/constrained version of ISO 21090 data types, which is an implementable specification based on the abstract HL7 version 3 data types specification, release 2.


Figure: 15

3.1.5.1 iso-21090-datatypes-simplified-vmr

Type: <u>Class</u>
Package: dataTypes

3.1.5.1.1 AD

Type: <u>Class</u> <u>ANY</u> Package: dataTypes

Mailing and home or office addresses.

AD is primarily used to communicate data that will allow printing mail labels, or that will allow a person to physically visit that address. The postal address datatype is not supposed to be a container for additional information that might be useful for finding geographic locations (e.g., GPS coordinates) or for performing epidemiological studies. Such additional information should be captured by other, more appropriate data structures.

Addresses are essentially sequences of address parts, but add a "use" code and a valid time range for information about if and when the address can be used for a given purpose.

Attributes

Attribute	Notes
part ADXP [1*]	A sequence of address parts, such as street or post office Box, city, postal code, country, etc.
use CS [0*]	A set of codes advising a system or user which address in a set of like addresses to select for a given purpose. An address without specific use code might be a default address useful for any purpose, but an address with a specific use code would be preferred for that respective purpose. If populated, the values contained in this attribute SHALL be taken from the HL7 PostalAddressUse code system.

3.1.5.1.2 ADXP

Type: <u>Class</u> <u>XP</u> Package: dataTypes

A part with a type-tag signifying its role in the address. Typical parts that exist in about every address are street, house number, or post box, postal code, city, country but other roles may be defined regionally, nationally, or on an enterprise level (e.g. in military addresses).

Attribute	Notes
type	Whether an address part names the street, city, country, postal code,
CS	post box, address line 1, etc.
	The value of this attribute SHALL be taken from the HL7
	AddressPartType code system.

3.1.5.1.3 ANY

Type: <u>Class</u>
Package: dataTypes

Defines the basic properties of every data value. This is conceptually an abstract type, meaning that no proper value can be just a data value without belonging to any concrete type. Every public concrete type is a specialization of this general abstract DataValue type.

This class is maintained despite the lack of attributes to maintain compatibility with the ISO 21090 data structure.

3.1.5.1.4 BL

Type: <u>Class</u> ANY Package: dataTypes

BL stands for the values of two-valued logic. A BL value can be either true or false.

Attributes

Attribute	Notes
value	The value of the BL.
boolean	

3.1.5.1.5 CD

Type: <u>Class</u> <u>ANY</u> Package: dataTypes

A CD is a reference to a concept defined in an external code system, terminology, or ontology.

Attribute	Notes
code	The plain code symbol defined by the code system, or an expression in a
string	syntax defined by the code system which describes the concept.
	Code SHALL be an exact match to a plain code symbol or expression
	defined by the code system. If the code system defines a code or
	expression that includes whitespace, the code SHALL include the
	whitespace. An expression can only be used where the codeSystem
	either defines an expression syntax, or there is a generally accepted
	syntax for the codeSystem. A code system may be defined that only
	defines an expression syntax with bindings to other code Systems for
	the elements of the expression.
	It is at the discretion of the interpreting system whether to check for an
	expression instead of a simple code and evaluate the expression instead
	of treating the expression as a code. In some cases, it may be unclear or
	ambiguous whether the code represents a single symbol or an
	expression. This usually arises where the code system defines an
	expression language and then defines pre-coordinated concepts with

Attribute	Notes
	symbols which match their expression, e.g. UCUM. In other cases, it is safe to treat the expression as a symbol. There is no guarantee that this is always safe: the definitions of the codeSystem should always be consulted to determine how to handle potential expressions.
codeSystem	The code system that defines the code, or if no code was found, the
string	codeSystem in which no code was found.
	Code systems SHALL be referred to by a UID, which allows
	unambiguous reference to standard code systems and other local
	codesystems. Where either ISO or HL7 have assigned UID to code
	Systems, then these UIDs SHALL be used. Otherwise implementations
	SHALL use an appropriate ISO Object Identifier (OID) or UUID to
	construct a globally unique local coding system identifier.
displayName	A name, title, or representation for the code or expression as it exists in
ST [01]	the code system.
	If populated, the displayName SHALL be a valid human readable
	representation of the concept as defined by the code system at the time
	of data entry. The displayName SHALL conform to any rules defined by the codingSystem; if the codeSystem does not define a human
	representation for the code or expression, then none can be provided.
	displayName is included both as a courtesy to an unaided human
	interpreter of a code value and as a documentation of the name used to
	display the concept to the user. The display name has no functional
	meaning; it SHALL never exist without a code; and it SHALL never
	modify the meaning of the code. A display name may not be present if
	the code is an expression for which no display name has been assigned
	or can be derived. Information Processing Entities claiming direct or
	indirect conformance MAY choose not to implement displayName but
	SHALL NOT reject instances because displayName is present.
	Display names SHALL not alter the meaning of the code value.
	Therefore, display names SHOULD NOT be presented to the user on a
	receiving application system without ascertaining that the display name
	adequately represents the concept referred to by the code value.
	Communication SHALL NOT simply rely on the display name. The
	display name's main purpose is to support implementation debugging.

3.1.5.1.6 CS

Type: <u>Class</u> <u>ANY</u> Package: dataTypes

Coded data in its simplest form, where only the code is not predetermined.

The code system and code system version are implied and fixed by the context in which the CS value occurs.

Due to its highly restricted functionality, CS SHALL only be used for simple structural attributes with highly controlled and stable terminologies where:

- all codes come from a single code system
- codes are not reused if their concept is deprecated
- the publication and extensibility properties of the code system are well described and understood

Attribute	Notes

Attribute	Notes
code	The plain code symbol defined by the code system. If the code value is
string	empty or null, then there is no code in the code system that represents
	the concept.
	Code SHALL only contain characters that are either a letter, a digit, or
	one of '.', '-', '_' or ':'. Code systems that are used with CS SHALL NOT
	define code symbols or expression syntaxes that contain whitespace or
	any other characters not in this list.

3.1.5.1.7 EN

Type: <u>Class</u> ANY dataTypes

A name for a person, organization, place or thing.

Examples: Jim Bob Walton, Jr., Health Level Seven, Inc., Lake Tahoe, etc. An entity name may be as simple as a character string or may consist of several entity name parts, such as, Jim, Bob, Walton, and Jr., Health Level Seven, and Inc.

Entity names are essentially sequences of entity name parts, but add a "use" code.

Attributes

Attribute	Notes
part [1 *]	A sequence of name parts, such as given name or family name, prefix,
ENXP [1*]	suffix, etc.
use	A set of codes advising a system or user which name in a set of names
CS [0*]	to select for a given purpose.
	A name without specific use code might be a default name useful for any purpose, but a name with a specific use code would be preferred for that respective purpose. Names SHOULD not be collected without at least one use code, but names MAY exist without use code,
	particularly for legacy data.
	If populated, the values contained in this attribute SHALL be taken
	from the HL7 EntityNameUse2 code system

3.1.5.1.8 ENXP

Type: <u>Class</u> <u>XP</u> Package: dataTypes

A part with a type code signifying the role of the part in the whole entity name, and qualifier codes for more detail about the name part type. (Typical name parts for person names are given names, and family names, titles, etc.).

Attribute	Notes
type	Indicates whether the name part is a given name, family name, prefix,
CS	suffix, etc. The value of this attribute SHALL be taken from the HL7
	EntityNamePartType2 code system.

Attribute	Notes
qualifier	The qualifier is a set of codes each of which specifies a certain
CS [0*]	subcategory of the name part in addition to the main name part type.
	For example, a given name may be flagged as a nickname (CL), a
	family name may be a name acquired by marriage (SP) or a name from
	birth (BR).
	If populated, the values contained in this attribute SHALL be taken
	from the HL7 EntityNamePartQualifier2 code system.

3.1.5.1.9 II

Type: Class ANY Package: dataTypes

An identifier that uniquely identifies a thing or object.

Examples are object identifier for HL7 RIM objects, medical record number, order id, service catalog item id, Vehicle Identification Number (VIN), etc. Instance identifiers are usually defined based on ISO object identifiers.

An identifier allows someone to select one record, object or thing from a set of candidates. Usually an identifier alone without any context is not usable. Identifiers are distinguished from concept descriptors as concept descriptors never identify an individual thing, although there may sometimes be an individual record or object that represents the concept.

Information Processing Entities claiming direct or indirect conformance SHALL never assume that receiving applications can infer the identity of issuing authority or the type of the identifier from the identifier or components thereof.

Attribute	Notes
root	A unique identifier that guarantees the global uniqueness of the instance
string	identifier.
	If root is populated, and there is no extension, then the root is a globally unique identifier in its own right. In the presence of a non-null
	extension, the root is the unique identifier for the "namespace" of the
	identifier in the extension. Note that this does NOT necessarily correlate
	with the organization that manages the issuing of the identifiers. A
	given organization may manage multiple identifier namespaces, and
	control over a given namespace may transfer from organization to
	organization over time while the root remains the same.
	This field can be either a DCE UUID, an Object Identifier (OID), or a
	special identifier taken from lists that may be published by ISO or HL7.
	Comparison of root values is always case sensitive. UUID's SHALL be
	represented in upper case, so UUID case should always be preserved.
	The root SHALL not be used to carry semantic meaning - all it does is
	ensure global computational uniqueness.
extension	A character string as a unique identifier within the scope of the
string [01]	identifier root.
	The root and extension scheme means that the concatenation of root and
	extension SHALL be a globally unique identifier for the item that this II
	value identifies.
	Some identifier schemes define certain style options to their code
	values. For example, the U.S. Social Security Number (SSN) is

Attribute	Notes
	normally written with dashes that group the digits into a pattern "123-12-1234". However, the dashes are not meaningful and a SSN can also be represented as "123121234" without the dashes. In the case where identifier schemes provide for multiple representations, HL7 or ISO may make a ruling about which is the preferred form and document that ruling where that respective external identifier scheme is recognized.
	If no <i>extension</i> attribute is provided in a non-null <i>II</i> , then the root is the complete unique identifier.

3.1.5.1.10 INT

Type: <u>Class</u> <u>OTY</u>
Package: dataTypes

Integer numbers (-1,0,1,2, 100, 3398129, etc.) are precise numbers that are results of counting and enumerating. Integer numbers are discrete, the set of integers is infinite but countable. No arbitrary limit is imposed on the range of integer numbers.

Attributes

Attribute	Notes
value int	The value of the INT. Note that this specification imposes no limitations on the size of integer, but most implementations will map this to a 32 or 64 bit integer.

3.1.5.1.11 IVL_INT

Type: <u>Class</u> <u>ANY</u> Package: dataTypes

A set of consecutive values of an ordered base datatype.

Any ordered type can be the basis of an IVL; it does not matter whether the base type is discrete or continuous. If the base datatype is only partially ordered, all elements of the IVL must be elements of a totally ordered subset of the partially ordered datatype. For example, PQ is considered ordered. However the ordering of PQs is only partial; a total order is only defined among comparable quantities (quantities of the same physical dimension). While IVLs between 2 and 4 meter exists, there is no IVL between 2 meters and 4 seconds.

Autones	
Attribute	Notes
low	This is the low limit. If the low limit is not known, it may be null.
INT [01]	The low limit SHALL NOT be positive infinity.
high	This is the high limit. If the high limit is not known, it may be null.
INT [01]	The high limit SHALL NOT be negative infinity, and SHALL be higher
	than the low limit if one exists.
lowIsInclusive	This attribute is called lowIsClosed in the ISO 21090 specification.
boolean [01]	
	Whether low is included in the IVL (is closed) or excluded from the
	IVL (is open).

Attribute	Notes
highIsInclusive	This attribute is called highIsClosed in the ISO 21090 specification.
boolean [01]	
	Whether high is included in the IVL (is closed) or excluded from the
	IVL (is open).

3.1.5.1.12 IVL PQ

Type: <u>Class</u> <u>ANY</u>
Package: dataTypes

A set of consecutive values of an ordered base datatype.

Any ordered type can be the basis of an IVL; it does not matter whether the base type is discrete or continuous. If the base datatype is only partially ordered, all elements of the IVL must be elements of a totally ordered subset of the partially ordered datatype. For example, PQ is considered ordered. However the ordering of PQs is only partial; a total order is only defined among comparable quantities (quantities of the same physical dimension). While IVLs between 2 and 4 meter exists, there is no IVL between 2 meters and 4 seconds.

Attributes

Attribute	Notes
low	This is the low limit. If the low limit is not known, it may be null.
PQ [01]	The low limit SHALL NOT be positive infinity.
high	This is the high limit. If the high limit is not known, it may be null.
PQ [01]	The high limit SHALL NOT be negative infinity, and SHALL be higher
	than the low limit if one exists.
lowIsInclusive	This attribute is called lowIsClosed in the ISO 21090 specification.
boolean [01]	
	Whether low is included in the IVL (is closed) or excluded from the
	IVL (is open).
highIsInclusive	This attribute is called highIsClosed in the ISO 21090 specification.
boolean [01]	
	Whether high is included in the IVL (is closed) or excluded from the
	IVL (is open).

3.1.5.1.13 IVL_REAL

Type: <u>Class</u> <u>ANY</u> Package: dataTypes

A set of consecutive values of an ordered base datatype.

Any ordered type can be the basis of an IVL; it does not matter whether the base type is discrete or continuous. If the base datatype is only partially ordered, all elements of the IVL must be elements of a totally ordered subset of the partially ordered datatype. For example, PQ is considered ordered. However the ordering of PQs is only partial; a total order is only defined among comparable quantities (quantities of the same physical dimension). While IVLs between 2 and 4 meter exists, there is no IVL between 2 meters and 4 seconds.

<u>Attributes</u>

Attribute	Notes

Attribute	Notes
low	This is the low limit. If the low limit is not known, it may be null.
REAL [01]	The low limit SHALL NOT be positive infinity.
high	This is the high limit. If the high limit is not known, it may be null.
REAL [01]	The high limit SHALL NOT be negative infinity, and SHALL be higher
	than the low limit if one exists.
lowIsInclusive	This attribute is called lowIsClosed in the ISO 21090 specification.
boolean [01]	
	Whether low is included in the IVL (is closed) or excluded from the
	IVL (is open).
highIsInclusive	This attribute is called highIsClosed in the ISO 21090 specification.
boolean [01]	
	Whether high is included in the IVL (is closed) or excluded from the
	IVL (is open).

3.1.5.1.14 IVL_RTO

Type: Class ANY Package: dataTypes

A set of consecutive values of an ordered base datatype.

Any ordered type can be the basis of an IVL; it does not matter whether the base type is discrete or continuous. If the base datatype is only partially ordered, all elements of the IVL must be elements of a totally ordered subset of the partially ordered datatype. For example, PQ is considered ordered. However the ordering of PQs is only partial; a total order is only defined among comparable quantities (quantities of the same physical dimension). While IVLs between 2 and 4 meter exists, there is no IVL between 2 meters and 4 seconds

Attributes

Attribute	Notes
low	This is the low limit. If the low limit is not known, it may be null.
RTO [01]	The low limit SHALL NOT be positive infinity.
high	This is the high limit. If the high limit is not known, it may be null.
RTO [01]	The high limit SHALL NOT be negative infinity, and SHALL be higher
	than the low limit if one exists.
lowIsInclusive	This attribute is called lowIsClosed in the ISO 21090 specification.
boolean [01]	
	Whether low is included in the IVL (is closed) or excluded from the
	IVL (is open).
highIsInclusive	This attribute is called highIsClosed in the ISO 21090 specification.
boolean [01]	
	Whether high is included in the IVL (is closed) or excluded from the
	IVL (is open).

3.1.5.1.15 IVL_TS

Type: <u>Class ANY</u>
Package: dataTypes

A set of consecutive values of an ordered base datatype.

Any ordered type can be the basis of an IVL; it does not matter whether the base type is discrete or continuous. If the base datatype is only partially ordered, all elements of the IVL must be elements of a totally ordered subset of the partially ordered datatype. For example, PQ is considered ordered. However the ordering of PQs is only partial; a total order is only defined among comparable quantities (quantities of the same physical dimension). While IVLs between 2 and 4 meter exists, there is no IVL between 2 meters and 4 seconds.

Attributes

Attribute	Notes
low	This is the low limit. If the low limit is not known, it may be null.
TS [01]	The low limit SHALL NOT be positive infinity.
high	This is the high limit. If the high limit is not known, it may be null.
TS [01]	The high limit SHALL NOT be negative infinity, and SHALL be higher
	than the low limit if one exists.
lowIsInclusive	This attribute is called lowIsClosed in the ISO 21090 specification.
boolean [01]	
	Whether low is included in the IVL (is closed) or excluded from the
	IVL (is open).
highIsInclusive	This attribute is called highIsClosed in the ISO 21090 specification.
boolean [01]	
	Whether high is included in the IVL (is closed) or excluded from the
	IVL (is open).

3.1.5.1.16 PQ

Type: <u>Class</u> <u>OTY</u>
Package: dataTypes

A dimensioned quantity expressing the result of measuring.

Attribute	Notes
value	The number which is multiplied by the unit to make the PQ.
decimal	
unit	The unit of measure specified in the Unified Code for Units of Measure
string	(UCUM).
	UCUM defines two forms of expression, case sensitive and case
	insensitive. PQ uses the case sensitive codes. The codeSystem OID for
	the case sensitive form is 2.16.840.1.113883.6.8. The default value for
	unit is the UCUM code "1" (unity).
	Equality of physical quantities does not require the values and units to
	be equal independently. Value and unit is only how we represent
	physical quantities. For example, 1 m equals 100 cm. Although the units
	are different and the values are different, the physical quantities are
	equal. Therefore one should never expect a particular unit for a physical
	quantity but instead allow for automated conversion between different
	comparable units.
	The unit SHALL come from UCUM, which only specifies unambiguous
	measurement units. Sometimes it is not clear how some measurements
	in healthcare map to UCUM codes.
	Note: The general pattern for a measurement is <i>value</i> <u>unit</u> of Thing . In
	this scheme, the PQ represents the <i>value</i> and the <u>unit</u> , and the Thing is
	described by some coded concept that is linked to the PQ by the context

Attribute	Notes
Attribute	of use. This maps obviously to some measurements, such as Patient Body Temperature of 37 Celsius, and 250 mg/day of Salicylate . However for some measurements that arise in healthcare, the scheme is not so obvious. Two classic examples are 5 Drinks of Beer, and 3 Acetominophen tablets. At first glance it is tempting to classify these measurements like this: 5 drinks of Beer and 3 Acetominophen tablets. The problem with this is that UCUM does not support units of "beer", "tablets" or "scoops". The reason for this is that neither tablets or scoops are proper units. What kind of tablets? How big is the glass? In these kinds of cases, the concept that appears to be a unit needs to further specified before interoperability is established. If a correct amount is required, then it is generally appropriate to specify an exact measurement with an appropriate UCUM unit. If this is not possible, then the concept is not part of the measurement. UCUM provides a unit called unity for use in
	these cases. The proper way to understand these measurements as $3 \underline{1}$ Acetominophen tablets, where 1 is the UCUM unit for unity, and the
	Thing has a qualifier. The context of use will need to provide the extra qualifying information.

3.1.5.1.17 QTY

Type: <u>Class ANY</u> Package: dataTypes

The quantity datatype is an abstract generalization for all datatypes whose domain values has an order relation (less-or-equal) and where difference is defined in all of the datatype's totally ordered value subsets.

3.1.5.1.18 REAL

Type: Class OTY
Package: dataTypes

Fractional numbers. Typically used whenever quantities are measured, estimated, or computed from other real numbers. The typical representation is decimal, where the number of significant decimal digits is known as the precision.

Attributes

Attribute	Notes
value	The value of the REAL.
decimal	

3.1.5.1.19 RTO

Type: Class QTY dataTypes

A quantity constructed as the quotient of a numerator quantity divided by a denominator quantity.

Common factors in the numerator and denominator are not automatically cancelled out.

The RTO datatype supports titers (e.g., 1:128) and other quantities produced by laboratories that truly represent ratios. Ratios are not simply structured numerics, particularly blood pressure measurements (e.g. 120/60) are not ratios.

Notes:

1. Ratios are different from rational numbers, i.e., in ratios common factors in the numerator and denominator never cancel out. A ratio of two real or integer numbers is not automatically reduced to a real number. This datatype is not defined to generally represent rational numbers. It is used only if common factors in numerator and denominator are not supposed to cancel out. This is only rarely the case. For observation values, ratios occur almost exclusively with titers. In most other cases, REAL should be used instead of the RTO.

Attributes

Attribute	Notes
numerator PQ	The quantity that is being divided in the ratio
denominator	The quantity that divides the numerator in the ratio.
PQ	The denominator SHALL not be zero.

3.1.5.1.20 ST

Type: <u>Class</u> <u>ANY</u> Package: dataTypes

The character string datatype stands for text data, primarily intended for machine processing (e.g., sorting, querying, indexing, etc.) or direct display. Used for names, symbols, presentation and formal expressions.

A ST SHALL have at least one character or else be null.

<u>Attributes</u>

Attribute	Notes
value	The actual content of the string.
string	

3.1.5.1.21 TEL

Type: <u>Class</u> <u>ANY</u> Package: dataTypes

A locatable resource that is identified by a URI, such as a web page, a telephone number (voice, fax or some other resource mediated by telecommunication equipment), an e-mail address, or any other locatable resource that can be specified by a URL.

The address is specified as a Universal Resource Locator (URL) qualified by time specification and use codes that help in deciding which address to use for a given time and purpose.

The value attribute is constrained to be a uniform resource locator specified according to IETF RFCs 1738 and 2806 when used in this datatype.

Note: The intent of this datatype is to be a locator, not an identifier; this datatype is used to refer to a locatable

resource using a URL, and knowing the URL allows one to locate the object. However some use cases have arisen where a URI is used to refer to a locatable resource. Though this datatype allows for URIs to be used, the resource identified SHOULD always be locatable. A common use of locatable URIs is to refer to SOAP attachments.

Attributes

Attribute	Notes
useablePeriodOriginalText string [01]	This attribute is equivalent to the originalText attribute within the useablePeriod attribute of this class in the ISO 21090 specification.
	The periods of time during which the telecommunication address can be used.
	For a telephone number, this can indicate the time of day in which the party can be reached on that telephone. For a web address, it may specify a time range in which the web content is promised to be available under the given address.
value	A uniform resource identifier specified according to IETF RFC 2396.
string	The URI specifies the protocol and the contact point defined by that protocol for the resource.
	Examples: Notable uses of the telecommunication address datatype are
	for telephone and telefax numbers, e-mail addresses, Hypertext references, FTP references, etc.
use	One or more codes advising system or user which telecommunication
CS [0*]	address in a set of like addresses to select for a given telecommunication need.
	The telecommunication use code is not a complete classification for equipment types or locations. Its main purpose is to suggest or
	discourage the use of a particular telecommunication address. There are no easily defined rules that govern the selection of a telecommunication
	address. Conformance statements may clarify what rules may apply or
	how additional rules are applied.
	If populated, the values contained in this attribute SHALL be taken
	from the HL7 TelecommunicationAddressUse code system
capabilities	One or more codes advising a system or user what telecommunication
CS [0*]	capabilities are known to be associated with the telecommunication
	address.
	If populated, the values contained in this attribute SHALL be taken
	from the HL7 TelecommunicationCapability code system

3.1.5.1.22 TS

Type: <u>Class</u> <u>QTY</u>
Package: dataTypes

A quantity specifying a point on the axis of natural time. A point in time is most often represented as a calendar expression.

Attribute	Notes
value	The value of the TS. value is a string with the format
string	"YYYY[MM[DD[HH[MM[SS[.U[U[U[U]]]]]]]][+ -ZZzz]" that
	conforms to the constrained ISO 8601 defined in ISO 8824 (ASN.1)
	under clause 32 (generalized time). The format should be used to the

Attribute	Notes
	degree of precision that is appropriate.

3.1.5.1.23 XP

Type: Class
Package: dataTypes

A part of a name or address. Each part is a character string.

Attribute	Notes
value	The actual string value of the part.
string	