

3107 HL7 Communication Protocol

Table of Contents

Tal	ole of	f Contents	2
1		Low-Level Protocol	3
2		HL7 Message Constructing Principles	4
3		Principles of Escape Character Conversion	5
4		Communication	6
	4.1	Process of communication	6
	4.2	Message Information	6
	4.3	Message Description	8
5		Example	17
	5.1	Sample Message	17
	5.2	Sample Response Message	18
	5.3	QC Message	18
	5.4	QC Response Message	18
	5.5	Bidirectional LIS inquiry response message	19
	5.6	HL7 Coding and Constant Definition	19
	5.7	OBR-4 Message Type Coding	19
	5.8	OBX-3 parameter type code	19
	5.9	Analysis Parameter	23
6		Enumeration Value of the Other HL7 Field	25
	6.1	HL7 Data Type Definition	25
	6.2	Binary Data Communication	27
	6.3	Base64 Coding	27

1 Low-Level Protocol

TCP interface communication/port communication is based on byte stream, there is no message boundary. HL7 of high-level protocol is based on messages. The function of terminating the message is not provided. In order to determine the message boundary, the MLLP low-level protocol is used (see HL7 Interface Standards Version 2.3.1). Messages are transmitted in the following format:

<SB> ddddd <EB><CR> among which:

<SB> = Start Block character (1 byte)

ASCII <VT>, namely, <0x0B>. Do not confuse with the SOH or STX character in ASCII.

ddddd = Data (variable number of bytes)

ddddd is valid data of the HL7 information, and is displayed as UTF-8 code string.

<EB> = End Block character (1 byte)

ASCII <FS>, namely <0x1C>. Do not confuse with the ETX or EOT character in ASCII.

<CR> = Carriage Return (1 byte)

ASCII carriage return character, i.e.<0x0D>.

2 HL7 Message Constructing Principles

Every HL7 message consists of several segments and ends up with the <CR>.

Each segment consists of the segment name of three characters and a number of fields, and each field consists of some components and subcomponents. The first segment of each segment is MSH segment, which includes the field, unit and unit of delimiter.

MSH|^~\&| | |||1231235941||ORU^R01|2|P|2.3.1|||||UNICODE

Example Error! No text of specified style in document.-1 MSH segments

The five characters following MSH segment define the delimiters used between fields, components and subcomponents. Although they can be any non-text characters, HL7 standard recommends you use the characters in the table below:

Character	It means
I	Field delimiter
۸	Component delimiter
&	Subcomponent
	delimiter
~	Repetition delimiter
\	ESC

The first field of MSH contains all the delimiters. Some fields behind are null because they are optional and not used by Mindray HL7 interface. Details about field definition and selection will be stated below. For message of any type, the segments behind MSH appear in a fixed order. The order will be described in the following sections and the following grammar is used to organize the segments in proper order.

[] encloses optional segments.

{ } encloses segments which can repeat once or more.

3 Principles of Escape Character Conversion

For the field data of ST, TX, FT, and CF, etc. delimiters may be used in strings like remarks, clinical diagnosis and customized gender etc. When coding, the delimiters in the original strings shall be converted to escape sequence; which is restored in decoding. The principles for escape character conversion for HL7 interface are as follows:

ESC Sequence	Original Character
\F\	Field delimiter
ISI	Component delimiter
\T\	Subcomponent delimiter
\R\	Repetition delimiter
\E\	Escape delimiter
\.br\	<cr>, segment end character.</cr>

Note: the "\" in the escape sequence represents the ESC delimiter, whose value is defined in the MSH segment.

4 Communication

4.1 Process of communication

4.1.1 The main unit directly sends the test results

The PC connecting the analyzer actively sends the test results to the LIS. Test results and QC data are all send this way. The communication process is shown in Figure 1.

Figure 1 Test results communication process

4.1.2 Query worklist information

Worklist belongs to the Order message. Thus, the corresponding HL7 messages: ORM(General Order Message) and ORR(General Order Response Message) can be used. The communication process is shown in Figure 2.

Figure 2 Worklist searching communication process

4.2 Message Information

During the communication process, the message construction involves ORU^R01 message and ACK^R01 message. ORU^R01 message and ACK^R01 message appeared twinning, and is used for the communication of the analysis result and QC data.

4.2.1 ORU^R01 message

ORU^R01 message: is mainly used for the transmission of the analysis results and QC data.

```
ORU Observational Results (Unsolicited)

MSH Message Header, mandatory, including the communication information like message No., sending time, message delimiter and coding method, etc.

{
PID Patient demographic information, including patient name, gender, patient ID, date of birth, etc.

[PV1] Patient visit information, including patient type, department, bed No. and payer*, etc.

{
OBR sample information, including sample No., operator and time of analysis,
```


etc.

{[OBX]} analysis data, including analysis results and mode of analysis, etc.
}

4.2.2 ACK^R01 message

ACK^R01 message: it confirms the receival of ORU^R01 message

<u>ACK</u>	Acknowledgment	Description
MSH	Message head	
MSA	message acknowledgment,	describing whether it has received the transmitted
messao	ie	

4.2.3 ORM^O01 message

ORM^O01 message: Common order message, all the actions related to order basically uses the message of this type. For example, create a new order or cancel an order. Here, the main unit requests LIS to re-fill the order message.

ORM General Order Message Description

MSH Message header

{ORC} Common message of Order, including the No. information of the sample searched

4.2.4 ORM^O02 message

ORR^O02 message: affirming of the ORM^O01 message. Here, returning the completed information of order (i.e. worklist).

ORR^O02 General Order Response Message Description MSH Message header MSA Message affirm [PID Patient basic information [PV1] Patient visit information] { ORC Common message of Order, including the sample No. [OBR sample information { [OBX] Data of other sample information, including work mode, etc. }]

}

4.3 Message Description

The tables in this section provide detailed definitions of the fields in all the message segments. Each row provides the information of one field, and the content of each column is described as follows:

 No.: the HL7 message begins with the segment name of 3 characters followed by the fields which are separated by delimiters. "No." refers to the order of the field in the HL7 message segment.

Note: for MSH segment, the field delimiter following the segment name is considered to be the first field, used to define the field delimiter values of the whole message.

- 2. Field name: the logic sense of the field.
- 3. Data type: the data type based on HL7 standards, See 6.1 HL7 Data Type Definition for details:
- 4. Recommended max length: the recommended max length based on HL7 standards. But during the communication process, the data length may be longer than recommended, in which case the fields shall be identified by delimiters mark while analyzing the message segment.
- 5. Description: description to the value of the field.
- 6. Example: example of the fields.

4.3.1 MSH

MSH (Message Header) segment contains basic information of HL7 messages, including delimiter value, message type and coding method etc. It is the first field of every HL7 message.

Message example:

MSH|^~\&| | |||20361231235941||ORU^R01|2|P|2.3.1|||||UNICODE

For the value of each filed of the MSH message, see Table 4-1.

Table 4-1 Meaning table of the MSH message

	No.	Field/delimit	Data	Recomm	Description	Example
		er Name	Туре	ended		
				Max		
				Length		
ĺ	1	Field	ST	1	Includes the delimiter of the first field	
		Separator			after the segment name; used to	
					determine the delimiter values of the	
					rest part of the message.	

2	Encoding	ST	4	Includes component delimiters,	^~\&
	Characters			repetition delimiters, escape	
				delimiters and subcomponent	
				delimiters.	
3	Sending	El	180	Application of sending terminal.	
	application				
4	Sending	El	180	Device of sending terminal.	
	Facility				
7	Date/Time	TS	26	Time of creating the message (in the	20361231
	Of Message			format of	235925
				YYYY[MM[DD[HH[MM[SS]]]]]),	
				using the system time	
9	Message	СМ	7	Message type, in the format of	ORU^R01
	Туре			"message type^event type".	
10	Message	ST	20	Message control ID, used as the	2
	Control ID			unique identifier of a message.	
11	Processing	PT	3	Message processing ID. Value:	Р
	ID			"P": sample and worklist searching	
				message;	
				"Q": QC analysis result message;	
				In Ack messages, it is consistent with	
				the previously received message.	
12	Version ID	VID	60	HL7 version number. Value: "2.3.1".	2.3.1
18	Character	ID	10	Character set.	UNICODE
	Set			Value: "UNICODE", which means	
				the message is expressed in UTF-8	
				strings.	
		1	<u> </u>		L

4.3.2 MSA

MSA (Message Acknowledgment) message includes the confirmation information, which appears in the Bi-Directional Response Message.

Message example:

MSA|AA|1

See Table 4-2 for field definitions in use.

Table 4-2 MSA Field Definitions

No.	Field/delimi ter Name	Data Type	Recom mended Max Length	Description	Example
1	Acknowledg ment Code	ID	2	Acknowledgment code:"AA"- received; "AE" – error; "AR"- rejected.	AA
2	Message Control ID	ST	20	Message control ID, consistent with the MSH-10 of the received message	1
6	Error Condition	CE	100	Error condition (status code); it also contains error condition specification information; see Table 4-3 for the value.	

Table 4-3 Error code of MSA-6 field

Status code	Status text (MSA-3)	Description/Remark
(MSA-6)		
Successful:		AA
0 Message	accepted	Successful
Error status code:		AE
100	Segment sequence	Segment order in the message is wrong, or
	error	necessary segment lost
101	Required field missing	Necessary field lost in a segment
102	Data type error	Segment data type error, e.g. numbers are
		replaced by characters
103	Table value not found	Table value is not found; not used temporarily
Rejection status		AR
code:		
200	Unsupported message	Message type is not supported
	type	
201	Unsupported event	Event code is not supported
	code	
202	Unsupported	Processing ID is not supported
	processing id	
203	Unsupported version id	Version ID is not supported
204	Unknown key identifier	Unknown key identifier, e.g. transmitting the
		patient information that is not exited
205	Duplicate key identifier	Repeated key words existed
206	Application record	Issues can not be executed at application

	locked	program saving level, e.g. database is locked
207	Application internal	Other interior errors of application program
	error	

4.3.3 PID

The PID (Patient Identification) segment contains the patient demographic information.

Message example:

PID|1||7393670^^^MR||Jerry^Tom||19900804000000|Male

Example Error! No text of specified style in document.-1 PID message example

See Table 4-4 for field definitions in use.

Table 4-4 Definition table of the PID field

No.	Field/delimi	Data	Recomme	Description	Example
	ter Name	Type	nded Max		
			Length		
1	Set ID - PID	SI	4	Serial No., used to identify	1
				different PID segments in a	
				message	
3	Patient	CX	20	Used as patient ID in the sample	7393670^^^
	Identifier List			analysis result messages, in the	MR
				form of "patient ID^^^MR".	
				Used as batch No. of control in	
				QC messages.	
5	Patient	XPN	48	Patient name (consists of Animal	Jerry^Tom
	Name			Name and Owner Name), in the	
				form of	
				"AnimalName^OwnerName"	
7	Date/Time of	TS	26	Used as time of birth in sample	1990080400
	Birth			information messages.	0000
				In the form of	
				YYY[MM[DD[HH[MM[SS]]]]].	
				Used as expiration date of the	
				control in QC messages.	
8	Sex	IS	1	Gender, string.	Male

4.3.4 PV1

The PV1 (Patient Visit) segment contains the patient visit information.

Message example:

PV1|1||ICU^^BedNO1

See Table 4-5 for field definitions in use.

Table 4-5 PV1 Field Definitions

No.	Field/delimi	Data	Recomme	Description	Example
	ter Name	Туре	nded Max		
			Length		
1	Set ID - PV1	SI	4	Serial No., used to identify	1
				different PV1 segments in a	
				message.	

4.3.5 OBR

The OBR (Observation Request) segment contains the test report information.

Message example:

OBR|1||ABCDEF-0YT-4|00001^Automated

 $Count^99MRC || 20000706050000 || 20090626103851 ||| DELIVERY ||| || 20000706070000 ||||||||| ||HM|||||| ||LiSee Table 4-6 for field definitions in use.$

Table 4-6 OBR Field Definitions

No.	Field/delimi	Data	Recomme	Description	Example
	ter Name	Type	nded Max		
			Length		
1	Set	SI	10	Serial No., used to identify	1
	ID - OBR			different OBR segments in a	
				message	
3	Filler Order	El	22	Used as sample ID in sample	ABCDEF-
	Number +			analysis result messages.	0YT-4
				Used as QC file No. in QC	
				messages.	
4	Universal	CE	200	Universal service ID, used to	00001^Auto
	Service ID			identify different types of	mated
				analysis results. See the	Count^99MR
				enumeration constant sampling	С
				section for details.	
6	Requested	TS	26	Draw time.	2000070605
	Date/time			Used as the time when the blood	0000
				sample is drawn.	
7	Observation	TS	26	Time of analysis.	2009062610
	Date/Time #				3851
10	Veterinarian	XCN	60	Veterinarian	DELIVERY
13	Relevant	ST	300	Relevant clinical information.	

	Clinical Info.			Can be used as the clinical diagnostic information of patient information.	
14	Specimen Received Date/Time *	TS	26	Time when the sample is received. Used as the time when the analysis is ordered.	2000070607
24	Diagnostic Serv Sect ID	ID	10	Diagnosis maker ID; value: "HM" (means Hematology)	НМ
32	Principal Result Interpreter +	СМ	200	Principal result interpreter. Used as the operator of the sample analysis in sample messages. Used as the operator of the QC count in QC messages.	Li

4.3.6 OBX

The OBX (Observation/Result) segment contains the parameter information of each test result. Message example:

OBX|7|NM|6690-2^WBC^LN||9.55|10*9/L|4.00-10.00||||F

See Table 4-7 for field definitions in use.

Table 4-7 OBX Field Definitions

No.	Field/delimi	Data	Recomme Description		Example
	ter Name	Туре	nded Max		
			Length		
1	Set ID - OBX	SI	10	Serial No., used to identify different OBX segments in a message.	7
2	Value Type	ID	3	Data type of the analysis result. Value: "ST", "NM", "ED", "IS", etc.	NM

3	Observation	CE	590	Analysis item identifier.	6690-
	Identifier			In the form of	2^WBC^LN
				"ID^Name^EncodeSys", where	
				ID is the identifier of the analysis	
				item; Name is the description of	
				the item; EncodeSys is the	
				coding system of the item.	
				See the enumeration constant	
				sampling section for details.	
				Note: ID and EncodeSys are	
				used to identify different	
				analysis parameters, while	
				Name is for description purpose	
				rather than identification.	
5	Observation	*	65535	Analysis result data, which can	9.55
	Value			be numeric, string, enumeration	
				value, binary data, etc. (Binary	
				data like histogram or	
				scattergram are converted to	
				codes using the Base64 coding	
				method. See the following	
				sections for the coding method).	
6	Units	CE	90	Unit of analysis items. It adopts	10*9/L
				the ISO standard unit. See the	
				enumeration constant sampling	
				section for details.	
7	References	ST	90	Reference range of analysis	4.00-10.00
	Range			results, in the form of "lower	
				limit-higher limit", " <upper limit"<="" td=""><td></td></upper>	
				or ">lower limit".	
8	Abnormal	ID	5	Analysis result flags. Value	
	Flags			definitions:	
				"N"- normal	
				"A"- abnormal	
				"H": higher than upper limit	
				"L" – lower than lower limit	
				Note: The flag for normal or	
				abnormal and that for high or	
			1	low result may appear in this	

				field at the same time. In this	
				case, the two types of flags are	
				connected by a "~", e.g. "H~A"	
11	Observ	ID	1	Status of the analysis result. "F"	F
	Result			- (Final Result), which refers	
	Status			to Final Result.	
13	User Defined	ST	20	User-defined. For flags of	
	Access			reagent expiration or	
	Checks			modification, etc. In the form	
				of"Flag1~Flag2".	
				There are 3 types of flags in all:	
				O – reagent expiration	
				E – result edited flag	
				e – result changed due to the	
				manual editing of another	
				parameter result based on	
				which it is calculated	

4.3.7 ORC

The ORC(Common Order) segment contains the common information of order.

Message example:

ORC|RF||SampleID||IP

See Table 4-8 for definition of the fields used.

Table 4-8 ORC Field Definitions

Field/delimi	Data	Recomme	Description	Example
ter Name	Туре	nded Max		
		Length		
Order	ID	2	Order control word In the ORM	RF
Control			message the value is "RF"	
			which means "re-fill the order	
			request". In the ORR message	
			the value is "AF" which means	
			"affirm the re-filled order".	
Placer Order	EI	22	Placer order number in the	
Number			ORM message the value is	
			empty; in the ORR message the	
			value is the sample ID.	
	ter Name Order Control Placer Order	ter Name Order Control Placer Order EI	ter Name Type nded Max Length Order Control Placer Order EI 22	ter Name Type ID Order Control Order control word In the ORM message the value is "RF" which means "re-fill the order request". In the ORR message the value is "AF" which means "affirm the re-filled order". Placer Order Number Placer order number In the ORM message the value is empty; in the ORR message the

3	Filler Order	EI	22	Filler Order Number In the ORM	SampleID
	Num			message the value is the	
				sample ID; in the ORR message	
				the value is empty.	
5	Order Status	ID	2	Order status In the ORM message the value is "IP" which means "order is being processed, but results are not obtained"; in the ORR message the value is empty.	IP

5 Example

5.1 Sample Message

MSH|^~\&|||||20101206164344||ORU^R01|1|P|2.3.1|||||UNICODE

PID|1||ChartNo^^^MR||LastName^FirstName||20040506070809|Male

PV1|1|Neike|Hema^BN1||||||||ChargeType

OBR|1||TestSampleID1|00001^Automated

OBX|1|IS|08001^Take Mode^99MRC||O|||||F

OBX|2|IS|08002^Blood Mode^99MRC||W|||||F

OBX|3|IS|08003^Test Mode^99MRC||CBC||||||F

OBX|4|IS|01002^Ref Group^99MRC||Common|||||F

OBX|5|NM|30525-0^Age^LN||Age|yr||||F

OBX|6|ST|01001^Remark^99MRC||Remark|||||F

OBX|7|NM|6690-2^WBC^LN||***.**|10*9/L|***.**-***.**|N|||F

OBX|8|NM|731-0^LYM#^LN||***.**|10*9/L|***.**-***.**|N|||F

OBX|9|NM|736-9^LYM%^LN||***.*|%|***.*-***.*|N|||F

OBX|10|NM|789-8^RBC^LN||**.**|10*12/L|**.**-**.**|N|||F

OBX|11|NM|718-7^HGB^LN||***.*|g/L|***.*-***.*|N|||F

OBX|12|NM|787-2^MCV^LN||***.*|%|***.*-***.*|N|||F

OBX|13|NM|785-6^MCH^LN||***.*|pg|***.*-***.*|N|||F

OBX|14|NM|786-4^MCHC^LN||****|g/L|****-****|N|||F

OBX|15|NM|788-0^RDW-CV^LN||***.*|%|***.*-***.*|N|||F

OBX|16|NM|21000-5^RDW-SD^LN||***.*|fL|***.*-***.*|N|||F

OBX|17|NM|4544-3^HCT^LN||***.*|%|***.*-***.*|N|||F

OBX|18|NM|777-3^PLT^LN||****|10*9/L|****-****|N|||F

OBX|19|NM|32623-1^MPV^LN||**.*|fL|**.*-**.*|N|||F

OBX|20|NM|32207-3^PDW^LN||**.*||**.*-**.*|N|||F

OBX|21|NM|10002^PCT^99MRC||*.***|%|*.***-*.***|N|||F

OBX|22|NM|10027^MID#^99MRC||***.**|10*9/L|***.**-***.**|N|||F

OBX|23|NM|10029^MID%^99MRC||***.*|%|***.*-***.*|N|||F

OBX|24|NM|10028^GRAN#^99MRC||***.**|10*9/L|***.**-***.**|N|||F

OBX|25|NM|10030^GRAN%^99MRC||***.*|%|***.*-***.*|N|||F

OBX|26|NM|10014^PLCR^99MRC||***.*|%|***.*-***.*|N|||F

OBX|27|IS|12045^Multiple alerts^99MRC||T|||||F

OBX|28|IS|12046^Lym left region alert^99MRC||T|||||F

OBX|29|IS|||T|||||F

OBX|30|IS|12048^Mid gran region alert^99MRC||T|||||F

OBX|31|IS|12049^Gran right region alert^99MRC||T|||||F

OBX|32|IS|12050^Plt rbc boundary blur^99MRC||T|||||F

OBX|33|IS|12051^Micro plt over aboundce^99MRC||T|||||F

OBX|34|IS|12052^Macro plt over aboundce^99MRC||T|||||F

OBX|35|NM|15004^WBC Histogram. Meta Length^99MRC||1|||||F

OBX|36|NM|15010^WBC Lym left line.^99MRC||1|||||F

OBX|37|NM|15011^WBC Lym Mid line.^99MRC||2|||||F

OBX|38|NM|15012^WBC Mid Gran line.^99MRC||3|||||F

OBX|39|NM|15013^WBC Gran right line^99MRC||4|||||F

OBX|40|ED|15000^WBC Histogram. Binary^99MRC||^Application^Octer-stream^Base64^AAAAAAAAAAAAAAAAAAAAAAA==||||||F

OBX|41|NM|15051^RBC Histogram. Left Line^99MRC||5|||||F

OBX|42|NM|15052^RBC Histogram. Right Line^99MRC||6|||||F

OBX|43|NM|15053^RBC Histogram. Binary Meta Length^99MRC||2|||||F

OBX|44|ED|15050^RBC Histogram. Binary^99MRC||^Application^Octer-stream^Base64^AAAAAAAAAAAAAAAAAAAAAAA==||||||F

OBX|45|NM|15111^PLT Histogram. Left Line^99MRC||7|||||F

OBX|46|NM|15112^PLT Histogram. Right Line^99MRC||8|||||F

OBX|47|NM|15113^PLT Histogram. Binary Meta Length^99MRC||4|||||F

OBX|48|ED|15100^PLT Histogram. Binary^99MRC||^Application^Octer-stream^Base64^AAAAAAAAAAAAAAAAAAAAAAAAAAA==||||||F

5.2 Sample Response Message

A sample response message needs to be responded after receiving a sample result each time. which contains two segments: MSH and MSA. To send a correct response message, take into consideration that: the MSH-9 field should be ACK^R01 which indicates that it is a sample response message; If the value in the MSA-2 field is the same with the MSH-10 value of the received analysis result, it indicates that this response message is corresponding to the sent analysis result. The MSA-2 value in the following example is 2.

Security Classification: Secret

MSH|^~\&|LIS||||20361231235956||ACK^R01|1|P|2.3.1|||||UNICODE MSA|AA|2

5.3 QC Message

The content form of QC Message is different from that of the sample count result message, the MSH-11 of the QC message is valued as Q, the represented message type is QC data.

5.4 QC Response Message

The only difference between the QC response message and the sample analysis result response

message is that the MSH-11 value of the QC response message is Q.

5.5 Bidirectional LIS inquiry response message

When the LIS received an inquiry message, it needs to send back an inquiry response message. The first two message segments of the inquiry response message are MSH and MSA. The MSH-9 field (indicating the type of the segment) is filled with ORR^O02, while the MSA segment should be filled up as shown in the following example of the inquiry response message. If the LIS gets searching results for the inquiry, there will be PID, PV1, ORC, OBR and OBX message segments after the two heading segments to provide the patient and sample information, in the same way as the sample data message does. The ORC segment is indispensable for an inquiry response message with searching results, in which the ORC-1 value is AF, and ORC-2 is the filter (the sample ID). Note that the OBR-2 field indicates the sample ID, which should be the same value as in the ORC-2 field; Otherwise, the message will be regarded as incorrect.

An example of the inquiry response message with searching results is shown as follows:

MSH|^~\&||Mindray|||20141105151358||

ORR^002||P|2.3.1|||||UNICODE

MSA|AA|60PID|1||test1^^^MR||^Tom||20080525000000|

PV1|1||ICU^^BedNO1

ORC|AF|257

OBR|1|257||00001^Automated

Count^99MRC||20090205100000||||S1||||20090203101020|||||||||||HM||||||A5

OBX|1|IS|08002^Blood Mode^99MRC||W|||||F

OBX|2|IS|08003^Test Mode^99MRC||CBC||||||F

OBX|3|NM|30525-0^Age^LN||14|yr||||F

OBX|4|ST|01001^Remark^99MRC||R5|||||F

5.6 HL7 Coding and Constant Definition

5.7 OBR-4 Message Type Coding

OBR-4 field is used to mark the analysis type, see Table 5-1.

Table 5-2 OBR-4 message type value table

Data	Code (ID)	Name	EncodeSys
Sample Analysis Result	00001	Automated Count	99MRC
LJ C count result	00003	LJ QCR	99MRC

5.8 OBX-3 parameter type code

Each OBX message field contains an analysis item or information of other data. OBX-2 defines the

HL7 data type of the carried data; OBX-3 (Observation Identifier) is the mark of the data item, which displays as "ID^Name^EncodeSys"; OBX-5 contains the value of the data item; OBX-6 contains the parameter unit, which is displayed as the ISO standard unit.

	HL7				Example of OBX-3
Data	Type (OBX-	Code(ID)	Name	EncodeSys	field
	2)				
		No	n-parameter D	ata Items	1
Presentation					08001^Take
mode	IS	08001	Take Mode	99MRC	Mode^99MRC
Blood Mode	IS	08002	Blood Mode	99MRC	08002^Blood Mode^99MRC
Measuremen	IS	08003	Test Mode	99MRC	08003^Test
t Mode	NM	30525-0		LN	Mode^99MRC 30525-0^Age^LN
Age Remarks	ST	01001	Age Remark	99MRC	01001^Remark^99MRC
Reference					01002^Ref
group	IS	01002	Ref Group	99MRC	Group^99MRC
Level of control	IS	05001	Qc Level	99MRC	05001^Qc Level^99MRC
Reexam flag	IS	01006	Recheck flag	99MRC	01006^ Recheck flag^99MRC
	1	F	Parameter Resu	ult Items	1 3
WBC	NM	6690-2	WBC	LN	6690-2^WBC^LN
BAS	NM	704-7	BAS#	LN	704-7^BAS#^LN
BAS_PER	NM	706-2	BAS%	LN	706-2^BAS%^LN
NEU	NM	751-8	NEU#	LN	751-8^NEU#^LN
NEU_PER	NM	770-8	NEU%	LN	770-8^NEU%^LN
EOS	NM	711-2	EOS#	LN	711-2^EOS#^LN
EOS_PER	NM	713-8	EOS%	LN	713-8^EOS%^LN
LYM	NM	731-0	LYM#	LN	731-0^LYM#^LN
LYM_PER	NM	736-9	LYM%	LN	736-9^LYM%^LN
MON	NM	742-7	MON#	LN	742-7^MON#^LN
MON_PER	NM	5905-5	MON%	LN	5905-5^MON%^LN
			RUO param	eter	
ALY	NM	26477-0	*ALY#	LN	26477-0^*ALY#^LN
ALY_PER	NM	13046-8	*ALY%	LN	13046-8^*ALY%^LN
LIC (Large Immature Cell)	NM	10000	*LIC#	99MRC	10000^*LIC#^99MRC
LIC_PER (Large Immature Cell Percentage	NM	10001	*LIC%	99MRC	10001^*LIC%^99MRC

)					700 04DD 041 N
RBC	NM	789-8	RBC	LN	789-8^RBC^LN
HGB	NM	718-7	HGB	LN	718-7^HGB^LN
MCV	NM	787-2	MCV	LN	787-2^MCV^LN
MCH	NM	785-6	MCH	LN	785-6^MCH^LN
MCHC	NM	786-4	MCHC	LN	786-4^MCHC^LN
RDW_CV	NM	788-0	RDW-CV	LN	788-0^RDW-CV^LN
RDW_SD	NM	21000-5	RDW-SD	LN	21000-5^RDW-SD^LN
HCT	NM	4544-3	HCT	LN	4544-3^HCT^LN
PLT	NM	777-3	PLT	LN	777-3^PLT^LN
MPV	NM	32623-1	MPV	LN	32623-1^MPV^LN
PDW	NM	32207-3	PDW	LN	32207-3^PDW^LN
PCT (Plateletcrit)	NM	10002	PCT	99MRC	10002^PCT^99MRC
PLCC	NM	10013	PLCC	99MRC	10013^ PLCC^99MRC
PLCR	NM	10014	PLCR	99MRC	10014^ PLCR^99MRC
	ı		QC specific par	ameter	40000400041
GRAN-X	NM	10003	GRAN-X	99MRC	10003^GRAN-
					X^99MRC
GRAN-Y	NM	10004	GRAN-Y	99MRC	10004^GRAN-
		10001	018.11	oom to	Y^99MRC
GRAN-Y(W)	NM	10005	GRAN-Y(W)	99MRC	10005^GRAN-
OTCAN-T (VV)	TAIVI	10003	OTAN-T(W)	33111110	Y(W)^99MRC
WBCMCV	NM	10006	WBC-MCV	99MRC	10006^WBC-
VVBCIVICV	INIVI	10000	VVBC-IVIC V	SSIVING	MCV^99MRC
Intermediate	Data of	Analysis Res	ults histogram	and scattergram	data of WBC, RBC, and
			PLT, etc.)	
WBChistogra m binary data	ED	15000	WBC Histogram. Binary	99MRC	15000^WBC Histogram. Binary^99MRC
Left discriminator of the WBC histogram	NM	15001	WBC Histogram. Left Line	99MRC	15001^WBC Histogram. Left Line^99MRC
Right discriminator of the WBC histogram	NM	15002	WBC Histogram. Right Line	99MRC	15002^WBC Histogram. Right Line^99MRC
Middle discriminator of the WBC histogram	NM	15003	WBC Histogram. Middle Line	99MRC	15003^WBC Histogram. Middle Line^99MRC
WBC histogram metadata length	NM	15004	WBC Histogram. Meta Length	99MRC	15004^WBC Histogram. Meta Length^99MRC
WBC	NM	15005	WBC	99MRC	15005^WBC Histogram.

histogram left discriminator adjusted flag			Histogram. Left Line Adjusted		Left Line Adjusted^99MRC
WBC histogram right discriminator adjusted flag	NM	15006	WBC Histogram. Right Line Adjusted	99MRC	15006^WBC Histogram. Right Line Adjusted^99MRC
WBC histogram middle discriminator adjusted flag	NM	15007	WBC Histogram. Middle Line Adjusted	99MRC	15007^WBC Histogram. Middle Line Adjusted^99MRC
WBC histogram bitmap data	ED	15008	WBC Histogram. BMP	99MRC	15008^WBC Histogram. BMP^99MRC
Total number of WBC Histogram	NM	15009	WBC Histogram. Total	99MRC	15009^WBC Histogram. Total^99MRC
RBC histogram binary data	ED	15050	RBC Histogram. Binary	99MRC	15050^RBC Histogram. Binary^99MRC
Left discriminator of the RBC histogram	NM	15051	RBC Histogram. Left Line	99MRC	15051^RBC Histogram. Left Line^99MRC
Right discriminator of the RBC histogram	NM	15052	RBC Histogram. Right Line	99MRC	15052^RBC Histogram. Right Line^99MRC
RBC historgram metadata length	NM	15053	RBC Histogram. Binary Meta Length	99MRC	15053^RBC Histogram. Binary Meta Length^99MRC
RBC histogram left discriminator adjusted flag	IS	15054	RBC Histogram. Left Line Adjusted	99MRC	15054^RBC Histogram. Left Line Adjusted^99MRC
RBC histogram right discriminator adjusted flag	SI	15055	RBC Histogram. Right Line Adjusted	99MRC	15055^RBC Histogram. Right Line Adjusted^99MRC
PLT histogram binary data	ED	15100	PLT Histogram. Binary	99MRC	15100^PLT Histogram. Binary^99MRC
Left discriminator of the PLT histogram	NM	15111	PLT Histogram. Left Line	99MRC	15111^PLT Histogram. Left Line^99MRC
Right discriminator of the PLT histogram	NM	15112	PLT Histogram. Right Line	99MRC	15112^PLT Histogram. Right Line^99MRC
PLT historgram metadata length	NM	15113	PLT Histogram. Binary Meta Length	99MRC	15113^PLT Histogram. Binary Meta Length^99MRC
PLT	IS	15114	PLT	99MRC	15114^PLT Histogram.

histogram left discriminator adjusted flag			Histogram. Left Line Adjusted		Left Line Adjusted^99MRC
PLT histogram right discriminator adjusted flag	IS	15115	PLT Histogram. Right Line Adjusted	99MRC	15115^PLT Histogram. Right Line Adjusted^99MRC
DIFF scattergram bitmap data	ED	15200	WBC DIFF Scattergram . BMP	99MRC	15200^WBC DIFF Scattergram. BMP^99MRC
DIFF scattergram binary data	ED	15201	WBC DIFF Scattergram . BIN	99MRC	15201^WBC DIFF Scattergram. BIN^99MRC
DIFF Scattergram Type data	ED	15202	WBC DIFF Scattergram . BIN	99MRC	15202^ WBC DIFF Scattergram. BIN type data^99MRC
DIFFscatterg ram metadata length	NM	15203	WBC DIFF Scattergram . Meta len	99MRC	15203^ WBC DIFF Scattergram. Meta len^99MRC
DIFF scattergram metadata length	NM	15204	WBC DIFF Scattergram . Meta count	99MRC	15204^ WBC DIFF Scattergram. Meta count^99MRC
	Flags	s of Abnorma	al Blood Cell Di	ferential or Morp	hology
WBC Abn.	IS	12011	WBC Abnormal	99MRC	12011^WBC Abnormal^99MRC
Immature Granulocyte?	IS	34165-1	Imm Granulocyte s?	LN	34165-1^Imm Granulocytes?^LN
Abn./Atypical Lymph?	IS	15192-8	Atypical Lymphs?	LN	15192-8^Atypical Lymphs?^LN
RBC Distribution Abn.	IS	12013	RBC Abnormal distribution	99MRC	12013^RBC Abnormal distribution^99MRC
Anemia	IS	12014	Anemia	99MRC	12014^Anemia^99MRC
HGB Abn./Interfer e?	IS	12015	HGB Interfere	99MRC	12015^HGB Interfere^99MRC
Platelet Distribution Abn.	IS	12016	PLT Abnormal Distribution	99MRC	12016^PLT Abnormal Distribution^99MRC

5.9 Analysis Parameter

The analysis parameter unit is displayed as standard unit.

Table 5-3 Parameter Units in Analysis

Units in Software	Parameter Units in Communication (OBX-6)
10^12/L	10*12/L
10^9/L	10*9/L
10^6/uL	10*6/uL

10^4/uL	10*4/uL
10^3/uL	10*3/uL
10^2/uL	10*2/uL
mL/L	mL/L
/nL	/nL
/pL	/pL
g/L	g/L
g/dL	g/dL
L/L	L/L
mmol/L	mmol/L
%	%
fL	fL
um^3	um3
pg	pg
fmol	fmol
amol	amol
year (age unit)	yr
month (age unit)	mo
day (age unit)	d
hour (age unit)	hr
week (age unit)	wk

6 Enumeration Value of the Other HL7 Field

Data	Value Enumeration
Take Mode	Value enumeration:
	"O" - open-vial
	"A" - autoloading
Blood Mode	Value enumeration: "W"- whole blood "P" - predilute "W_WBCHGB" — WBC/HGB whole blood "P_WBCHGB" —WBC/HGB predilute. specific 3-diff blood mode "W_RBCPLT" — RBC/PLT whole blood, specific 3-diff blood mode "P_RBCPLT""— RBC/PLT predilute, specific
Test Mode	3-diff blood mode Value enumeration: "CBC" "CBC+5DIFF"
Qc Level	Value enumeration: "L"- low "M"- normal "H"- high
Histogram discriminator adjusted mark and reexam flag and other flags	The data type of OBX-2 is "IS". Value enumeration: "T"- true "F"- false

6.1 HL7 Data Type Definition

■ CE - Code Element

<identifier (ST)> ^ <text (ST)> ^ <name of coding system (ST)> ^ <alternate identifier (ST)> ^ <alternate text (ST)> ^ <name of alternate coding system (ST)>

CM - Composite

Format defined by the field.

■ CX - Extended composite ID with check digit

<ID (ST)> ^ <check digit (ST)> ^ <code identifying the check digit scheme employed (ID)> ^ < assigning authority (HD)> ^ <identifier type code (IS)> ^ < assigning facility (HD)>

■ ED – Encapsulate Data

<source application (HD)> ^ <type of data (ID)> ^ <data sub type (ID)> ^ <encoding (ID)> ^ <data (ST)>

■ EI - Entity Identifier

<entity identifier (ST)> ^ <namespace ID (IS)> ^ <universal ID (ST)> ^ <universal ID type (ID)>

■ FC – Financial Class

<financial class (IS)> ^ <effective date (TS)>

■ HD - Hierarchic designator

<namespace ID (IS)> ^ <universal ID (ST)> ^ <universal ID type (ID)>

Used only as part of EI and other data types.

■ FT - Formatted text

This data type is derived from the string data type by allowing the addition of embedded formatting instructions. These instructions are limited to those that are intrinsic and independent of the circumstances under which the field is being used.

■ IS - Coded value for user-defined tables

The value of such a field follows the formatting rules for an ST field except that it is drawn from a sitedefined (or user-defined) table of legal values. There shall be an HL7 table number associated with IS data types.

■ ID - Coded values for HL7 tables

The value of such a field follows the formatting rules for an ST field except that it is drawn from a table of legal values. There shall be an HL7 table number associated with ID data types.

■ NM - Numeric

A number represented as a series of ASCII numeric characters consisting of an optional leading sign (+ or -), the digits and an optional decimal point.

■ PL - Person location

<point of care (IS)> $^$ <room (IS)> $^$ <bed (IS)> $^$ <facility (HD)> $^$ < location status (IS)> $^$ cation type (IS)> $^$
floor (IS)> $^$ <floor (IS)> $^$

PT - Processing type

coressing ID (ID)> ^ coressing mode (ID)>

■ SI - Sequence ID

A non-negative integer in the form of an NM field. The uses of this data type are defined in the chapters defining the segments and messages in which it appears.

■ ST – String

■ TS - Time stamp

YYYY[MM[DD[HHMM[SS[.S[S[S]]]]]]]+/-ZZZZ] ^ <degree of precision>

XCN - Extended composite ID number and name

In Version 2.3, use instead of the CN data type. <ID number (ST)> ^ <family name (ST)> &

XPN - Extended person name

In Version 2.3, replaces the PN data type. <family name (ST)> $^{\circ}$ <given name (ST)> $^{\circ}$ <last_name_prefix (ST)> $^{\circ}$ <middle initial or name (ST)> $^{\circ}$ <suffix (e.g., JR or III) (ST)> $^{\circ}$
PR) (ST)> $^{\circ}$ <degree (e.g., MD) (IS)> $^{\circ}$ <name type code (ID) > $^{\circ}$ <name representation code (ID)>

VID - Version identifier

<version ID (ID)> ^ <internationalization code (CE)> ^ <international version ID (CE)>

6.2 Binary Data Communication

Histogram data is transmitted the binary. :The data type field of OBX segment is "ED", and the data field is in the form of 'Application'Octer-stream'Base64'.....histogram data.....", meanwhile the "Application" indicates that application program data is transmitted, "Octer-stream" indicates the data is of byte stream type, "Base64" indicates the coding mode of the bitmap data.

The scattergram binary data transmission is the similar as the histogram data.

Scattergram, bitmap data communication: The data type field of OBX segment is "ED", and the data field is in the form of "^Image^BMP^Base64".....scattergram bitmap data.....", "Image^BMP^Base64" indicates that the data in transmission is BMP data coded by Base 64.

6.3 Base64 Coding

1. Select the 3 adjacent bytes (i.e. 24 bit) from the data stream to be encoded; from left to right, divide them into 4 6-bit groups; and then, the ASCII string is obtained by mapping based on Table 14 below.

Raw data:: 15H A3H 4BH

Binary data 00010101 10100011

01001011

6-bit groups obtained after dividing 000101 011010 001101 001011

Corresponding codes 5H 1AH 0DH 0BH

Corresponding characters F a N L

Table 6-1 Base64 Mapping

Value/Code	Value/Code	Value/Code	Value/Code
0 A	17 R	34 I	51 z
1 B	18 S	35 j	52 0
2 C	19 T	36 k	53 1
3 D	20 U	37 I	54 2
4 E	21 V	38 m	55 3
5 F	22 W	39 n	56 4
6 G	23 X	40 o	57 5
7 H	24 Y	41 p	58 6
81	25 Z	42 q	59 7
9 J	26 a	43 r	60 8
10 K	27 b	44 s	61 9
11 L	28 c	45 t	62 +
12 M	29 d	46 u	63 /
13 N	30 e	47 v	
14 O	31 f	48 w	(pad) =
15 P	32 g	49 x	
16 Q	33 h	50 y	

2. Repeat step 1 continuously till the whole data stream is encoded.

When the data left is less than 3 bytes, 0 is added to the right to complement. If the 6-bit groups obtained is composed of the complement bit (0) only, then it is mapped to the "=" character. When there is the last one byte left, there will be two "=" characters in the obtained coding string; when two bytes are left, then the obtained coding string consists of one "=" character. See the two examples below:

1	Raw data	0AH

		00001010				
Data obtained after	00001010) (00000000	0000	0000	
6-bit groups obtained after	dividing 00	00010	100000	000000	000000	
Corresponding codes	02	2H	20H		00H	00H
Corresponding characters	С	;	g	=	=	

② Raw data 0AH 0BH

0000	1010 000	01011					
Data obtained after	00001010		00001011		00000000		
6-bit groups obtained after	000010	100000	101100		000000		
Corresponding codes	0	2H	20H		2CH		00H
Corresponding characters		С		g		S	