

Hitachi High-Technologies

Sales Information

Sheet No.	LST008AS-A-001
Date	2014/06/10

Title

LABOSPECT 008 AS HOST COMMUNICATION SPECIFICATION

Product information Name of product LABOSPECT 008 AS HITACHI AUTOMATIC ANALYZER Name of module Not applicable Category Host interface

Subject

Description of host interface specification for LABOSPECT 008 AS

Contents

Refer to subsequent pages for details.

For further information, please contact your nearest sales office
Hitachi High-Technologies Corporation Tokyo, Japan
http://www.hitachi-hitec.com

LABOSPECT 008 AS HOST INTERFACE SPCIFICATION

Content

1	HA	RDV	VARE SPECIFICATION FOR EXTERNAL SYSTEM	3
	1.1	Ou	tline	3
	1.2	Inte	erface Signal	3
	1.3	RS	-232C Communication Connection Method	4
	1.3	.1	Connector Position	4
	1.3	.2	Connection Cable and Cable Length	4
	1.3	.3	Connection Specification	4
2	НО	ST (COMMUNICATION SPECIFICATION	5
	2.1	Inte	erface Specification for Application Layer	5
	2.1		Outline	
	2.1	.2	Realtime communication	g
	2.1	.3	Batch Communication	18
	2.1	.4	Contents of Communication Text	21
	2.1	.5	Operating Condition Setting	32
	2.1	.6	Error Processing	35
	2.2	Spe	ecifications of ASTM Upper/Lower Layer Interface for Host Communication	42
	2.2	.1	Outline	42
	2.2	.2	Specifications of Physical Layer (Electrical Specifications)	43
	2.2	.3	ASTM Communication Protocol	44
	2.2	.4	Structure of ASTM Communication Program	45
	2.2	.5	ASTM Syntax	46
	2.2	.6	ASTM Lower Layer	71
	2.3	Exa	amples of Host Communication Messages	76
	2.3	.1	Introduction	76
	2.3	.2	Communication Order (Flow of Information Exchanged) on Application Layer	76
	2.3	.3	Examples of Communication Messages in ASTM Upper Layer	78
	2.3	.4	Examples of Communication Messages in ASTM Lower Layer	93

1 HARDWARE SPECIFICATION FOR EXTERNAL SYSTEM

1.1 Outline

In automatic analyzer, data communication is performed via RS-232C of CU PC.

1.2 Interface Signal

List of interface signals is shown in Table1-1, while Table 1-2 describes the level and meaning of the interface signals.

Table1-1 List of Interface Signals

Abbrev.	Signal	Signal Direction
		(LABOSPECT 008 AS side) (Host system side)
TXD	Trans Data	\rightarrow
RXD	Receive Data	←
RTS	Request To Send	\rightarrow
CTS	Clear To Send	←
DSR	Data Set Ready	←
GND	GrouND	
DCD	Data Carrier Detect	←
DTR	Data Terminal Ready	\rightarrow
RI	Ring Indicator	←

Table 1-2 Level and Meaning of RS-232C Interface Signals

Level	Positive Level (*1)	Negative Level (*1)
TXD	SPACE	MARK(no signal)
RXD	Start bit	Stop bit
	Data "0" (*2)	Data "1" (*2)
RTS	ON	OFF
DTR	Data "1"	Data "0"
CTS	ON	OFF
	Data "1"	Data "0"
	Data communication permitted	Data communication prohibited
DCD	ON	OFF
	Data "1"	Data "0"
	Data communication permitted	Data communication prohibited

^{*1:} PositiveOutput +12 V, Input +3 V to +15 V Negative.....Output -12 V, Input -3 V to -15 V

^{*2:} Data "0" and data "1" indicate correspondence with binary number when the CPU reads or writes data or status.

1.3 RS-232C Communication Connection Method

1.3.1 Connector Position

RS-232C port at the rear of CU PC is used. Connect it to COM port at this time. (Description might be different depending on PC.)

1.3.2 Connection Cable and Cable Length

LABOSPECT 008 AS utilizes DSUB-9 pin (male). The connectors described below are used on the cable side.

- HDEB-9S (manufactured by Hirose Electric Co., Ltd.) or an equivalent
- Cable length is 15m at maximum.

1.3.3 Connection Specification

(1) CU PC Pin Arrangement

Table 1-3 Pin Arrangement								
Pin No.	I DCD		Pin No.	Signal				
1			6	DSR				
2			2 RXD		7	RTS		
3	TXD		8	CTS				
4	DTR		9	(RI)				
5	GND							

(2) Shield Processing

Shielded Communication cable should be used. The cable is connected to both connector shells of analyzer and host computer separately.

(3) Example of Connection

Fig 1-1 RS-232C Communication Connection Example (General PC Pin Array)

2 HOST COMMUNICATION SPECIFICATION

2.1 Interface Specification for Application Layer

2.1.1 Outline

(1) Differences from LABOSPECT 008 AS

The communication specifications for the LABOSPECT 008 AS are nearly the same as those for LABOSPECT 008. Differing points are described below.

- LABOSPECT 008 AS supports new communication text format only.
 LABOSPECT 008 AS does not support existing communication text format supported by LABOSPECT 008.
- Specification of Auto rerun test selection inquiry is different from LABOSPECT 008. In LABOSPECT 008, communication text of "First measurement result data send" is inquiry of automatic rerun. When timeout of auto rerun response occurs, analyzer performs "Auto rerun test selection inquiry". In LABOSPECT 008 AS, communication text of "Auto rerun test selection inquiry" is send to inquire auto rerun after "First measurement result data send". When timeout occurs, auto rerun is not inquired again.

(2) Foreword

The interface specification for communication between this analyzer and the host consists of three levels as indicated below.

Stipulated here is the specification for application layer.

Interface specification for ASTM upper and lower layers is given in section 2.2 of this document.

Fig 2-1 Host Communication Processing Hierarchy

(3) System Configuration and Host Positioning

The LABOSPECT 008 AS consists mainly of three types of units --- Control unit for setting analytical conditions and displaying/editing of analytical results; several Analytical units for mixing sample and reagent and conducting analysis; and a Sampler unit having a rack transfer function for carrying samples to the analytical units, plus functions common to the entire system (Refer to Fig 2-2). In LABOSPECT 008 AS, the host is connected to the control unit via RS-232C interface, and mainly used for sending/receiving test selection information on patient samples and/or measurement result data.

Fig 2-2 System Configuration and Host Positioning

(4) LABOSPECT 008 AS Operating Method

(a) Identification of Sample

Samples handled in the system are divided into calibrators used for creating working curve parameters (for calibration), quality control samples, routine samples and STAT samples. Routine samples are placed on two kinds of racks for operation --- routine rack for routine analysis, and rerun rack used for running analysis again. STAT rack is placed on STAT rack for interrupting routine analysis.

STAT samples placed on these racks are thus referred to as routine samples, STAT samples, and rerun samples respectively.

LABOSPECT 008 AS reads out the ID of the rack on which the samples are placed, identifies the sample type according to the rack ID range, and conducts analysis that matches the conditions. A maximum of five samples can be placed on a single rack. The relation between kinds of samples handled by the LABOSPECT 008 AS, kinds of samples and racks and rack ID is indicated in Table 2-1. The LABOSPECT 008 AS reads barcode label attached toward the rear on the rack side. This corresponds to Barcode ID given in エラー! 参照元が見つかりません。. Rack No. is same as Label ID attached on the top of rack.

Table 2-1 Sample Types and Rack No.

Sample Type	Kind of Rack	Barcode ID	Label ID	Intended Purpose	Auto
					Rerun
Routine	Routine rack (gray)	50001-50999	00001-00999	Routine analysis of	0
		60000-60999	01000-01999	patient samples	
		70000-70999	02000-02999		
		80000-80999	03000-03999		
		51000-51999	10000-10999		
		61000-61999	11000-11999		
		71000-71999	12000-12999		
		81000-81999	13000-13999		
		52000-52999	20000-20999		
		:	:		

Sample Type	Kind of Rack	Barcode ID	Label ID	Intended Purpose	Auto Rerun
		:	:		
		88000-88999	83000-83999		
		59000-59999	90000-90999		
		69000-69999	91000-91999		
		79000-79999	92000-92999		
		89000-89999	93000-93999		
STAT	STAT rack (red)	40001-40999	E0001-E0999	Analysis of STAT	0
				samples	
Rerun	Rerun rack (pink)	00001-00999	R0001-R0999	Re-analysis of routine	×
				samples	
Quality Control	Control rack (white)	30001-30999	C0001-C0999	For quality control	×
Calibrator	Calibration rack	20001-20999	S0001-S0999	For calibration	×
	(black)				
Wash Solution	Wash rack (green)	10001-10999	W0001-W0999	For washing flow path	×
				(not for analysis)	

Furthermore, there are five more samples other than calibrator and wash solution that are classified into "Serum", "Urine", "Plasma", "CSF" and "Other" (called as Sample type). Analytical parameters specific to each type of samples can be set at the Control unit of the LABOSPECT 008 AS.

Note that the wash rack is not used in Host communication.

(b) Sample No. Mode and Sample ID Mode

Method for operating the LABOSPECT 008 AS varies according to whether sample ID is utilized. Settings of Sample type, Sample Class, Rack No., Position, and Barcode settings (Sequence No./Sample ID) plus Sequence No. and Sample ID are important key information for accessing the patient database on the LABOSPECT 008 AS.

The features of each mode are given below.

<Sample No. Mode>

For routine samples, Sample No. are assigned in order from the set analysis start Sequence No. for each type of rack (sample ID) at the control unit, and the Sequence No., sample ID and sample type are used as keys in management of patient information (test selection information, measurement result data).

For STAT samples, the rack ID-position No. where the sample is set, plus sample No. and sample type are key information in accessing the patient database.

<Sample ID mode>

Sample ID mode is set by the system, and sample ID (barcode) attached to a test tube is read automatically. The read-out sample ID and sample type are keys in management of patient information. Unlike the sample No. mode, this mode features that operation can be made without concern for the order of analysis.

As for host connection, it is necessary to match the operating mode on the host with the

LABOSPECT 008 AS. Selection of operating mode can be made in standby status. Note that the selection must be made simultaneously on the host side.

Explained next is real-time communication (2.1.2) in which information required for analysis is transferred in synchronization with the LABOSPECT 008 AS operation, and batch communication (2.1.3) where patient information is sent/received according to instruction from the control unit or host.

2.1.2 Realtime communication

The relation between realtime communication function, sample type and sample class is indicated in Table 2-2. Details of the communication procedure and each communication function are described below.

Table 2-2	rtcaninc ot	minumoat	on i unctions			
	Pa	atient San	nple	00.0		
Communication Function	Routine STAT Rerun QC		QC Sample	Calibrator		
Test Selection Inquiry	0	0	0	×	×	
Measurement Result Data Send	0	0	0	0	0	
Auto rerun Test Selection Inquiry	0	0	×	×	×	
Auto Rerun Test Selection Reception	0	0	×	×	×	
Auto Rerun Result Data Send	0	0	×	×	×	

Table 2-2 Realtime Communication Functions

(In the above table, "o" indicates available, "x" indicates not available)

(1) Communication Procedure

Communication with the Host is carried out in the order of a) to e) in Fig 2-3 according to the analytical procedure of the LABOSPECT 008 AS.

Fig 2-3 Analysis Flow and Communication Procedure

(a) Test Selection Information Inquiry

Racks containing up to five samples are loaded into analyzer successively from the rack loader, rack ID and sample ID are read out, and inquiry on test selection information is sent to the host using the read-out IDs as a key (step a) in above figure).

The inquiry text consists of one message per sample.

The Analyzer determines the sample transfer line according to the test selection information received from the host, and transfers the sample racks sequentially to the analytical modules.

A response timeout of inquiry can be set at the Control unit. A sample not received within the set time is regarded as an error sample and an inquiry will be made for the next sample. If the set time is long, rack transfer to the analytical modules will be delayed. Note that if an inquiry timeout is not set, the system waits and rack is staying at Barcode Reader until test selection information is received from the host; it is therefore recommended to set an inquiry timeout.

(b) Measurement Result Data Send

At ISE unit and photometric analysis units (hereinafter called AU), analysis is conducted based on test selection information received from the control unit, and when analysis is completed, the measurement result data are reported to the control unit.

The control unit collects the measurement results from AU, and when all of the results for a certain sample have been collected, it sends the result data to the host computer.

The sending of results to the host computer, therefore, does not follow the order of loaded samples.

On Send to Host screen, unit of sending measurement results to the host computer can be selected from unit of samples or tests.

In the case of auto rerun, sample racks are held in the rerun buffer until all of the measurement results have been acquired.

Measurement results on QC samples are sent when data of all test have collected or in unit of tests, according to setting. Therefore, measurement result of the same QC sample (in one analysis) might be sent to the host computer more than once. As for calibrators, the measurement results are sent per test. In the sending of results for routine, STAT, routine rerun and STAT rerun samples results to which an "exclude from output" alarm is attached will not be sent.

(c) Auto Rerun Test Selection Inquiry

LABOSPECT 008 AS inquiries rerun tests to the host computer for samples for which the LABOSPECT 008 AS has sent measurement result data. With respect to a sample for which rerun test inquiry has been received, the response timeout is monitored in the same manner as in (a) above.

(d) Auto Rerun Test Selection information Reception

The host can send auto rerun test selection information with respect to samples for which the LABOSPECT 008 AS has sent measurement result data. A reception timeout can be set for the time between sending of automatic rerun test selection information inquiry to the host and reception of the auto rerun test selection information on that sample. When the function for receiving auto rerun test selection information is validated, the host computer must send to the LABOSPECT 008 AS information that there is no rerun test, even for samples not subject to auto rerun test.

If the set time is long, the progress of analysis will be delayed.

If a reception timeout has not been set, rack will wait at Sample ID reading part until test selection information is received from the host; it is therefore recommended to set a reception timeout.

If a new test is added to the received auto rerun test selection information, then rerun and added tests are pipetted.

If the host sends a request for rerun tests for the samples in the Rack unloader, it is accepted as a batch request.

(e) Auto Rerun Measurement Result Data Send

For a rack designated for rerun, measurement is executed in the same manner as in the initial time, and when completed the result is reported to the control unit. The control unit collects the rerun results from all of the analytical modules, and when the results for one sample are output, they are sent to the host as rerun measurement results. On Send to Host screen, unit of sending measurement results to the host computer can be selected from unit of samples or tests. Racks are sent to the rack unloader if all the samples on the rack are designated for rerun, but if there is a request for added tests or initial tests, these racks will be held in the rerun buffer.

(2) Test Selection Information Inquiry

(a) Inquiry Unit

Test selection inquiry is made per sample. When "TS Inquire Always" (Refer to (2) in 2.1.5) is specified, an inquiry will be made regardless of presence or absence of test selection information in the patient database, and when "TS Inquire Always" is not specified, an inquiry will be made only for a sample for which there is no test selection information.

(b) Processing at Occurrence of Reception Timeout Error

An inquiry will not be made for the next sample until the test selection information on the requested sample is received or until a reception timeout error occurs.

Sample analysis is delayed until then. When a reception timeout occurs, a cancel request for inquiry for that sample will be sent to the host, and the system will proceed to the inquiry for the next sample. For details on the cancel request (cancellation of inquiry for certain test), refer to (10) Message Termination Record in section 2.2.5 ASTM Syntax. Note that a reception timeout can be set at the operating unit (Refer to (1) Operating Condition Setting in 2.1.5).

(c) Inquiry Key Information

Table 2-3 indicates the inquiry key information. If the key information included in the received test selection information differs from that in the inquiry, the LABOSPECT 008 AS will not recognize it as test selection information on the requested sample, and instead will store it as batch request test selection information on another sample.

Table 2-3 Test Selection Inquiry Key Information

Key Information	Description
Sample class	Routine or STAT sample
Sample type	Serum, Plasma, Urine, CSF, Other
	None
Sequence No.	Sample No. in Analysis sequence. Valid when sample ID mode is not set for routine or STAT
	samples.
Sample ID	Barcode data read out when barcode reader is used. Used as comment when barcode
Campie 15	reader is not used.
Rack No.	Rack No. read by LABOSPECT 008 AS. Range differs depending on routine, STAT and rerun
	racks.
Position	Location of samples on rack

Table 2-3-1 indicates key information sent to the host at inquiry for test selection information (TS). Tables 2-3-2 and 2-3-3 indicate key information used for verification at reception of TS.

Table 2-3-1 Key Information Sent to Host at TS Inquiry

		Sa	mple No. Mo		Sample ID mode						
	Routine			STAT			Routine			STAT	
	First	Auto	Manual	First	Auto	First	Auto	Manual	First	Auto	
	run	rerun	rerun	run	rerun	run	rerun	rerun	run	rerun	
Sequence No.	0	0	0	0	0	0 Fixed					
Sample ID	0	0	0	0	0	0	0	0	0	0	
Rack No.	0	0	0	0	0	0	0	0	0	0	

Position	0	0	0	0	0	0	0	0	0	0
Sample type	0	0	0	0	0	0	0	0	0	0
Sample class	0	0	0	0	0	0	0	0	0	0

o: indicates information sent from LABOSPECT 008 AS.

Table 2-3-2 Key Information used for Verification at TS Reception

		Sa	ımple No. Mo	de		Sample ID mode					
	Routine			STAT			Routine			STAT	
	First	Auto	Manual	First	Auto	First	Auto	Manual	First	Auto	
	run	rerun	rerun	run	rerun	run	rerun	rerun	run	rerun	
Sequence No.	0	0	×	0	0	×	×	×	×	×	
Sample ID	×	×	×	×	×	0	0	0	0	0	
Rack No.	×	×	0	0	0	*2	×	*2	*2	×	
Position	×	×	0	0	0	*2	×	*2	*2	×	
Sample type	0	0	0	0	0	*1	0	*1	*1	0	
Sample class	0	0	0	0	0	0	0	0	0	0	

o: indicates information that will be checked by LABOSPECT 008 AS, while "x" indicates information that will be ignored by LABOSPECT 008 AS.

Table 2-3-3 Key Information Used for Verification at TS Reception for Sample with Barcode Read Error

	Sample ID mode					
	Rou	utine	STAT			
	First run	Auto	First run			
		rerun				
Sequence No.	×	×	×			
Sample ID	×	×	×			
Rack No.	0	0	0			
Position	0	0	0			
Sample type	*1	0	*1			
Sample class	0	0	0			

[&]quot;o" indicates information that will be checked by LABOSPECT 008 AS, while "x" indicates information that will be ignored by LABOSPECT 008 AS.

^{*1:} When the host sends to LABOSPECT 008 AS its response to an inquiry that does not include a sample type, this will not be handled as key information by LABOSPECT 008 AS.

^{*2:} When the host sends to LABOSPECT 008 AS its response to an inquiry that does not include a sample type, this will be handled as key information by LABOSPECT 008 AS.

^{*1:} When the host sends to LABOSPECT 008 AS its response to an inquiry that does not include a sample type, this will not be handled as key information by LABOSPECT 008 AS.

(d) TS Information Used for Analysis

If a response to an inquiry is not received within the set time, an alarm will be registered and measurement will be conducted using the TS information or default TS information registered in advance on the LABOSPECT 008 AS. Table 2-4 indicates the relation between request from the host and TS information in the LABOSPECT 008 AS. This applies when "TS Inquire Always" is specified for communication with the host computer. When "TS Inquire Always" is not specified, inquiry will not be sent to the host computer when there is TS information.

Table 2-4 Relation between Request from Host and TS

Occasile Ton-	TS from	TS in LABOSF	PECT 008 AS	Management Brancher
Sample Type Host Patient TS Default TS		Default TS	Measurement Procedure	
Routine/STAT	0	0	0	Measurement conducted with combination of TS from host and patient TS in LABOSPECT 008 AS
	0	0	×	Measurement conducted with combination of TS from host and patient TS in LABOSPECT 008 AS
	0	×	0	Measurement conducted with TS from host
	0	×	×	Measurement conducted with TS from host
	×	0	0	Measurement conducted with patient TS in LABOSPECT 008 AS
	×	0	×	Measurement conducted with patient TS in LABOSPECT 008 AS
	×	×	0	Measurement not conducted
	×	×	×	Measurement not conducted
Rerun	0	0	-	Measurement conducted with combination of TS from host and patient TS in LABOSPECT 008 AS
	0	×	-	Measurement conducted with TS from host
	×	0	-	Measurement conducted with patient TS in LABOSPECT 008 AS
	×	×	-	Measurement not conducted

("∘" indicates there is TS and a request for it, "x" indicates there is no TS or TS is available but there is no request, and "-" indicates invalid.)

TS: Test selection information

Patient TS: TS registered in advance in the LABOSPECT 008 AS (manually registered TS or TS received by

batch communication)

TS from Host: TS received via inquiry

Default TS: TS generated for cases where there is no test selection information

(e) Analytical Test Masking

If an abnormality occurs in a reagent or calibration result, it will suspend measurement of the test which the abnormality occurred. This function is referred to as "auto masking". Furthermore, there is a function for suspending measurement for a test in increments of test by instruction from the control unit, at the discretion of the user; this is referred to as "manual masking". Tests that have been masked by either of these functions will not undergo analysis even if there is a request for analysis from the host computer.

(f) Operating Method for Manual Rerun

Reanalysis of a patient sample that incurred an analytical error is called manual rerun, and such sample is called a rerun sample. This function is applied only for routine samples, and cannot be executed for STAT samples.

Described below are the differences between inquiries in Sample No. mode and Sample ID mode.

1) Rerun sample TS inquiry in Sample No. mode

After replacing the sample on the rerun rack, the rack No. and position No. on the rerun rack for the replaced sample are registered at the control unit. This establishes the relation between rack No./position No. and sequence No. This operation is called rerun rack assignment. For the sample thus assigned to the rack, the sample class and sequence No. in the inquiry text are valid.

[Processing on host computer when assignment not made to rerun rack]

When conducting operation at the control unit without the rack assignment mentioned above, the LABOSPECT 008 AS will send an inquiry to the host computer using sequence No. as 0 and with rack No. and position No. as key information. If the relation between sequence No. and rack No./position No. on rerun rack is already established on the host side, it will be necessary to change the sequence No. to any other than 0 for transmission. But if a reception timeout occurs with respect to the inquiry, a cancel request will be sent against the inquiry. If TS for the relevant sample is received after the timeout, it will be handled as a batch TS transmission. And if a corresponding sample No. does not exist on the host computer, it will be returned sequence No. as 0. When sample No. 0 is returned, it will be processed while assuming the sequence No. of the relevant sample is invalid, the LABOSPECT 008 AS will not conduct measurement, and an error [194-12: Host Communication Error] will occur. Processing will be halted until a reception timeout is issued.

In Sample TS inquiry in Sample No. mode
In Sample ID mode, reanalysis can be made with the routine rack, not rerun rack.
As at the initial analysis, TS inquiry is sent to the host computer using the read-out barcode as a key. Whether the sample is the initial one or the rerun is determined by the number of analysis. If a sample of the same ID and sample type as the read-out one has already been analyzed at least once, it is considered as Rerun, and if not yet analyzed at all, it is considered as First run.

(g) Analysis of Sample with which Barcode Read Error Occurred in Sample ID Mode Read Error Occurred in Sample ID Mode

The control unit is provided with a support function for measuring a routine sample/STAT sample with which barcode read error has occurred or to which a barcode label has not been attached. Registration is made on the Barcode Read Error screen. The sample ID (barcode) with which a read error occurred can be registered via manual input for Rack ID-Position on this screen. If a sample ID (barcode) is registered via manual input with respect to a position where read error occurred during measurement, then TS will be inquired of the host while using the manually input sample ID, rack ID-position and sample type as key information.

[TS function for sample incurring barcode read error]

(h) Analysis of Sample of Sample type: None in Sample ID Mode

If the sample type on a none rack is unknown on [System]-[Rack Assignment] screen, the LABOSPECT 008 AS will make an inquiry about a sample of Sample type: None.

Host computer prepares sample type corresponding to rack ID-position and sample ID and can be responded.

If a reply is sent from the host without sample type, an error will occur and the response will not be accepted.

In the case of a none rack, samples of different sample type may be present on the same rack.

(3) Measurement Result Data Send

The LABOSPECT 008 AS will, upon acquiring all of the measurement results on one sample from the analytical units, send the results to the host computer. On Send to Host screen, unit of sending measurement results to the host computer can be selected from unit of samples or tests. Measurement result data will be sent without regard to the rack supply sequence since analysis time (reaction time) will vary depending on kind of tests.

The text of measurement result data varies with sample type. Table 2-5 indicates the kinds of measurement result data that will be sent in realtime communication.

Table 2-5 Kinds of Measurement Result Data

Sample 1	⁻ уре	Kind of Measurement Result Data		
Routine/STAT samples		Routine/STAT sample measurement result		
		data		
O-lib notes	Photometric tests	Photometric calibration result data		
Calibrator	ISE tests	ISE calibration result data		
Quality control sample		Control measurement result data		

(4) Auto Rerun TS Reception

(a) Sample Type

Auto rerun can be executed only for routine and STAT samples, and not for any other type of sample.

(b) Rerun Judgment, and Processing at Occurrence of Reception Timeout Error

Upon receiving auto rerun TS information from the host computer, LABOSPECT 008 AS registers it in the patient database. LABOSPECT 008 AS checks whether all on-board samples have rerun test or not.

(c) Acceptance Key Information

The acceptance key information in LABOSPECT 008 AS is the same as that described before in Table 2-3.

If even one of the data sent with the measurement result data differs from the key information, it will not be regarded as rerun data on the requested sample and instead will be stored as batch information on a different sample.

(d) Auto Rerun Judgment with Data Alarm

In addition to the auto masking and channel masking described before, reference should be made to "Data alarm list" in Table 2-22 for details on judgment on whether to execute auto rerun or not.

(5) Auto Rerun TS Inquiry

(a) Key Information Used for Inquiry

The same key information as used at the initial inquiry will be used. The inquiry text consists of one message per sample.

(b) Auto Rerun Judgment with Data Alarm

According to the description in Table 2-22 Data Alarm List, LABOSPECT 008 AS judged

whether auto rerun is executed or not. An auto rerun TS inquiry will not be executed for a sample to which a data alarm is attached.

(c) Processing at Occurrence of Reception Timeout Error

An inquiry will not be made for the next sample until the test selection information on the requested sample is received or until a reception timeout error occurs. Sample analysis is delayed until then. When a reception timeout occurs, a cancel request for inquiry for that sample will be sent to the host, and the system will proceed to the inquiry for the next sample. For details on the cancel request (cancellation of TS request), refer to 13 of (9) Request Information Record in section 2.2.5 ASTM Syntax.

(d) TS Information Used for Analysis

If a response to an inquiry is not received, an alarm will be registered and the LABOSPECT 008 AS will conduct analysis using the determined rerun TS information. Default TS information will not be used during rerun measurement. Table 2-6 indicates the relation between request from the host and TS information in the LABOSPECT 008 AS.

Table 2-6 TS Information Used in Auto Rerun

	TS from	TS in LABOSI	PECT 008 AS	
Sample	HOST	LABOSPECT	DefaultTS	
		008 AS-		Rerun Process
Туре		Determined		
		TS		
Routine/	0	0	-	Measurement conducted with combination of TS from
STAT				Host and LABOSPECT 008 AS-determined TS
samples	0	×	-	Measurement conducted with TS from Host
	×	0	-	Measurement conducted with LABOSPECT 008
				AS-determined TS
	×	×	0	Measurement not conducted

("o" indicates there is TS and a request for it, "x" indicates there is no TS or TS is available but there is no request, and "-" indicates invalid.)

TS: Test selection information
TS from Host: TS received via inquiry

LABOSPECT 008 AS-determined TS: Rerun TS information due to data alarm at first run

Default TS TS generated for cases where there is no test selection information

(6) Auto Rerun Measurement Result Data Send

As with first run, results are sent to the host when the measurement results from all of the analytical modules are output for one sample. On Send to Host screen, unit of sending measurement results to the host computer can be selected from unit of samples or tests.

2.1.3 Batch Communication

Table 2-7 lists the batch communication functions. Each communication function is detailed below.

Table 2-7 Batch Communication Functions

		1 4 5 10 2 1	Baton Col	minumeation	i i dilottorio	
	Source of	Pa	atient Samp	le	Calibrator	Quality Control
Communication Function	Request	Routine	STAT	Rerun		Sample
Receiving of test	HOST	0	0	0	×	×
selection information						
Sending of	HOST	0	0	0	×	×
measurement result	CU	0	0	0	×	0
data						
Sending of reaction	CU	0	0	0	×	0
monitor data						

(o: executable, x: non-executable)

(1) Receiving of test selection information

The host can register test selection information for routine/STAT samples in LABOSPECT 008 AS at any timing. However, when test selection information of measuring test is received from host, the relevant test selection information will not be registered. The LABOSPECT 008 AS exchanges a large amount of information with the host. To reduce the communication load during analysis, it is recommended to register test selection information with this function before analysis.

(a) Key Information Used for Inquiry

In batch communication, the kind of key information used for registration in the analyzer database differs depending on the operation mode of the analyzer, like in real-time communication. Registered routine/STAT samples are overwritten if they have the same key information as received samples, and the received routine/STAT samples are registered as new sample if a sample having the same key information is not found. Table 2-8 shows the key information used for registration in the analyzer database at batch communication.

Table 2-8 Key Information Used for Registration in Analyzer Database

A le di l M l -	Key Information									
Analytical Mode	Sample Class	Sample Type	Sample No.	Sample ID	Rack -Position					
Sample No. mode	Routine	0	0	×	×					
	STAT	0	0 Fixed	×	0					
	Rerun	0	0	×	×					
Sample ID mode	Routine	0	×	0	×					
	STAT	0	0 Fixed	0	×					
	Rerun	0	×	0	×					

(o: Information used for registration in database, x: ignored information)

For the routine/STAT samples loading rack, set a rack No. range for each sample type in the control unit. For the STAT sample, error occurs if the sample type or Rack No - Position received from the host computer is outside the range set in the control unit.

(b) Number of Registrable Samples

A combined total of 12,000 routine and STAT samples can be registered in the analyzer database. Error occurs if the test selection information received from the host cannot be registered due to this restriction.

(c) Number of Registrable Tests

Up to 100 tests (excluding the tests whose result data is obtained and for which no rerun request is made) can be registered in the analyzer database for each sample regardless of batch or real-time communication. Error occurs if the number of request tests received from the host computer exceeds 100.

(2) Measurement Result Data Send

Measurement result data can be sent collectively by requesting from control unit or the host computer.

(a) Instruction from Control Unit

Select sample from the Data Review screen.

Measurement result data of selected routine/STAT samples and quality control samples are collectively sent to the host computer. You can choose sending of result data either including or excluding the previously sent test.

(b) Request from Host

Measurement result data of routine/STAT samples requested from the host computer is sent. Request cannot be made for quality control samples.

In both (a) and (b), you cannot specify sending of only first run result or rerun result.

Result data to be sent is determined according to the rules given below (in the order of from 1) to 3)). 4) is a rule only for (a).

- 1) Measurement result data is present.
- 2) For routine/STAT samples, result data is not attached alarm specified in the Review By Exception screen.
- 3) Select Result is specified *1 or there is only one result left for the same test.

*Note1: You can specify result of first run or rerun in the Data Review screen. Selected Result data will be sent. The result data marked with an alarm specified in the Review By Exception screen cannot be selected.

[Example]

No.	First Run			Rerun		Result Data to be Sent			
	Selection	Result	Sending to	Selection	Result	Sending to	Request from	Designation of	
		Data	Host		Data	Host	Host	Not-yet Sent	Explanation
								Data to Host	
1	-	1.0	Sent	-	2.0	Sent	Not yet sent	Not yet sent	Needs to select
									result data.
2	Selected	3.0	Sent		4.0	Not yet sent	1st run result	Not yet sent	
							sent		
3	=	*5.0	Not yet sent		6.0	Not yet sent	Rerun result	Rerun result	
4	-	7.0	Not yet sent	Selected	8.0	Sent	Rerun result	Not yet sent	
5	-	9.0	Not yet sent	-			1st run result	1st run result	
6	-	10.0	Not yet sent	-			1st run result	1st run result	

NOTE: "*" in the result data column indicates that an exception alarm is added to the relevant data.

(3) Sending of Reaction Monitor Data(photometric test)

You can specify sending of Reaction monitor data under graphical display or sending of Reaction monitor data for multiple patients selected from the list. A difference in absorbance between two wavelengths multiplied by 10,000 is sent.

2.1.4 Contents of Communication Text

Table 2-9 shows the communication text list. The contents of each text are detailed below. Refer to 2.2 "Specifications of ASTM Upper/Lower Layer Interface for Host Communication" for the format of a communication text.

Table 2-9 Communication Text List

Communication Text	Direction	Real-time	Batch
Test selection inquiry	LABOSPECT 008 AS \rightarrow HOST	0	×
Auto rerun test selection inquiry	LABOSPECT 008 AS → HOST	0	×
Test selection information	HOST → LABOSPECT 008 AS	0	0
Automatic rerun test selection information	HOST → LABOSPECT 008 AS	0	×
Routine/STAT sample measurement	LABOSPECT 008 AS → HOST	0	0
result data			
Photometric calibration result data	LABOSPECT 008 AS → HOST	0	×
ISE calibration result data	LABOSPECT 008 AS → HOST	0	×
Control measurement result data	LABOSPECT 008 AS → HOST	0	0
Reaction monitor data (Photometry)	LABOSPECT 008 AS → HOST	×	0
Result sending request	HOST → LABOSPECT 008 AS	×	0

(o: available, x: unavailable)

(1) Test Selection Inquiry

Test selection inquiry is made per sample. Table 2-10 shows the test selection inquiry information for one sample.

Table 2-10 Test Selection Inquiry Information for One Sample

No.	ltem	Sample	System Mode	Qty	Description
1	Classification detail code	-	-	1	First run / Rerun
2	Sample type	-	-	1	1: Serum, 2: Urine, 3: Plasma, 4: CSF, 5: Other, 0: None
3	Sequence No.	Routine/	ID	1	-
		STAT	S.No.	1	1 to 60,000
4	Rack No.	Note1	-	1	Range differs depending on the sample type note1.
5	Position	-	1	1	1 to 5
6	ID No.	-	ID	1	Sample Barcode
			S.No.	1	Patient Comment

System Mode - ID: Sample ID mode, S. No. : Sample No. mode

NOTE 1: Refer to (4) in 2.1.1.

(2) Auto Rerun TS Inquiry

Automatic rerun test selection inquiry is made for each sample. Table 2-11 shows the automatic rerun test selection inquiry information for one sample. Note that no inquiry is made for the sample which caused a data alarm such as "Sample short," "Reagent short," "Sample probe clogging" or "Calibration error" in first analysis.

Table 2-11 Automatic Rerun Test Selection Inquiry Information for One Sample

No.	Item	Sample	System	Qty	Description
			Mode		
1	Classification	-	-	1	Auto rerun
	Detail Code				
2	Sample Type	-	-	1	1: Serum, 2: Urine, 3: Plasma, 4: CSF, 5: Other
3	Sequence No.	Routine/	ID	1	-
		STAT	S.No	1	1 to 60,000
4	Rack No.		-	1	Range differs depending on the sample type. (Refer to
					Table 2-1.)
5	Position	-	-	1	1to 5
6	ID No.	-	ID	1	Sample Barcode
	ID No.		S.No	1	Patient Comment

System Mode- ID: Sample ID mode, S. No.: Sample No. mode

(3) Test Selection Information and Automatic Rerun Test Selection Information

The analyzer accepts test selection information of any other sample than inquired at the host computer through batch communication. Batch communication is accepted for any sample. The same tests are put in the communication text both for real-time and batch communication. Table 2-12 shows the test selection information for one sample.

Table 2-12 Test Selection Information for One Sample

		Table 2-	12 Test Se	lection	Information for One Sample
No.	Item	Sample	System Mode	Qty	Description
1	Sample class	-	-	1	Routine/STAT
2	Classification	-	-	1	First run / Rerun
	detail code				
3	Sample type	-	-	1	1: Serum, 2: Urine, 3: Plasma, 4: CSF, 5: Other
4	Sequence No.	Routine/S	ID	1	-
		TAT	S.No	1	1 to 60,000
5	Rack No.		-	1	Range differs depending on the sample type. (Refer to Table 2-1.)
6	Position	-	-	1	1to 5
7	Cup type	-	-	1	Standard cup or micro cup
8	I ID No.	-	ID	1	Sample Barcode
			S.No	1	Patient Comment
9	Host Test code		•	100	Send test codes specified on [Utility]-[System]-[External Connection Settings]-[Text Settings] (1 to 60000). Send request for serum index measurement in a combination of (L, H, I). Test request in any other combination except the above cannot be accepted. • You can request for ISE analysis in a free combination of Na, K and Cl. However, test request is not accepted when Decrease and Normal are set for the combination (including the registered one in the LABOSPECT 008 AS). • Request calculated test using with assigned Host code. • Maximum number of registrable tests: Photometric test = 200, ISE = 3, Serum index = 3, Calculated test =8 Note that a total of 100 registered tests can be accepted at a time.
10	Request	-	-	100	Request clear, normal volume, decreased volume,
	information ^{*4}				increased volume,
					Dilution ratio 3, 5, 10, 20, 50
11	Patient Comment *1	-	-		100 half size of characters in total
12	Unit of Age *1	-	-		Day, Month, Year
13	Age *1	-	-		0 to 200
14	Sex *1	-			Male, Female, Unknown
15	Blood drawing	-	-		Year, month, day, hour, minute, second

date*1 *2		

System Mode

ID: Sample ID mode, S. No.: Sample No. mode

Notes:

- 1. Not sent unless comment sending (explained in 2.1.5 Operating Condition Setting) is set.
- 2. 2001 to 2037 for the year
- For test selection information for the STAT sample through batch communication, the sample number is fixed at 0. Receive text error alarm is output if the sample number is any other than 0.
- 4. When it is used for twin tests analysis (HbA1c), request information of first test and second test should be the same settings.

For example, if request information of first test is set as "Decreased", second test is also set as "Decreased".

(4) Patient Sample Measurement Result Data

The same tests are put in the communication text both for real-time and batch communication. Table 2-13 shows the details of routine/STAT sample measurement result data for one sample.

Table 2-13 Measurement Result Data for One Sample

		Table 2-1	3 Measur	ementi	Result Data for One Sample
No.	Item	Sample	System	Qty	Description
			Mode		
1	Sample class	-	-	1	Routine and STAT
2	Classification Detail	Routine/	-	1	First run/Rerun
	Code	STAT			
3	Sample Type	-	-	1	1: Serum, 2: Urine, 3: Plasma, 4: CSF, 5: Other
4	Sequence No.	Routine/	ID	1	-
		STAT	S.No.	1	1 to 60,000
5	Rack No.	-	-	1	Range differs depending on the sample type. (Refer to
					Table 2-1.)
6	Position	-	1	1	1to 5
7	ID No.	-	ID	1	Sample Barcode
			S.No	1	Comment displayed on screen
8	Host Test code	-	-	100	Send test codes specified on [Utility]-[System]-[External
					Connection Settings]-[Text Settings] (1 to 60000).
					Serum indexes are sent in a combination of (L, H, I).
					Maximum number of registrable tests:
					Photometry = 120, ISE = 3, Serum index = 3, Calculated
					test =8
					Note that a total of 100 registered tests can be accepted
					at a time.
9	Request information	-	-	100	Standard volume, Decreased volume, Increased volume
					Dilution ratio *4 '3', '5', '10', '20', '50'
10	Measured value	-	-	100	6-byte character with sign and decimal point*2
11	Unit of measurement	-	-	100	8-byte character
12	1st/rerun for each result	-	-	100	First run, Rerun
13	Data alarm	-	-	100	Refer to Table 2-22.
14	Measurement date*3	-	-	1	Year, month, day, hour, minute, second
15	Operator ID ^{*5}	-	-	1	Operator ID at measurement
16	Patient Comment *1	-	-	1	100 half size of characters in total
17	Unit of Age *1	-	-	1	Day, Month, Year
18	Age *1	-	-		0 to 200
19	Sex *1	-			Male, Female, Unknown
20	Blood drawing date*1 *3	-	-		Year, month, day, hour, minute, second
21	Pipetting date *3	-	1	1	Year, month, day, hour, minute, second

System Mode

ID: Sample ID mode, S. No.: Sample No. mode

Notes:

- 1. Not sent unless comment sending (explained in 2.1.5 Operating Condition Setting) is set.
- 2 Expressed in 6 steps as shown in Table 2-14 when the qualitative test is specified.

- 3. 2001 to 2037 for the year
- 4. Not included in measurement result data request information for the test which is not carried out.
- 5. In case of Log-off mode, 2 half-size characters are sent.

Table 2-14 Qualitative Value Send Data

Test	Range of Measured Value	Send Data
Photometry	Measured value ≤ Qualitative concentration 1	-2
	Qualitative concentration 1 < Measured value ≤ Qualitative concentration 2	-1
	Qualitative concentration 2 < Measured value ≤ Qualitative concentration 3	0
	Qualitative concentration 3 < Measured value ≤ Qualitative concentration 4	1
	Qualitative concentration 4 < Measured value ≤ Qualitative concentration 5	2
	Qualitative concentration 5 < Measured value	3

(5) Photometric calibration result data

Photometric calibration result data is sent only in real-time communication. Table 2-15 shows the details of photometric calibration result data for one test

Table 2-15 Photometric calibration result data for One Test

No.	Item	Sample	System Mode	Qty	Description
1	Sample class	-	-	1	Calibrator
2	Analytical module name	-	-	1	Refer to No. 6 of (12) Photometric Calibration Result Record in 2.2.5.
3	Host test code	-	-	1	Test codes to be sent are specified on [Utility]-[System]-[External Connection Settings]-[Text Settings] (1 to 60000).
4	Data alarm	-	-	1	Refer to Table 2-22.
5	Measured value	-	-	24	Refer to No. 9 of (12) Photometric Calibration Result Record in 2.2.5.
6	SD value	-	-	1	6-byte character with sign and decimal point
7	Operator ID*1	-	-	1	Operator ID at measurement

Note1: In case of Log-off mode, 2 half-size characters are sent.

(6) ISE Calibration Result Data

Photometric calibration result data is sent only in real-time communication. Table 2-16 shows the details of ISE calibration result data for one test.

In case of ISE, the number of tests is 2 for "Na/K" analysis and 3 for "Na/K/CI" analysis. There is no other combination.

Table 2-16 ISE calibration result data for One Test

No.	Item	Sample	System Mode	Qty	Description
1	Sample class	-	-	1	Calibrator
2	ISE Calibration	-	-	1	ISE
	Type				
3	Calibration	-	-	1	Refer to Table 2-22.
	alarm				
4	Measured value	-	-	8	Refer to No. 12-14 of (13) ISE Calibration Result Record in
					2.2.5.
5	Data alarm	-	1	8	Refer to Table 2-22.
6	Operator ID ^{*1}	-	-	1	Operator ID at measurement

Note1: In case of Log-off mode, 2 half-size characters are sent.

(7) Quality Control Sample Measurement Result Data

The same tests are put in the communication text both for real-time and batch communication. Table 2-17 shows the details of quality control sample measurement result data for one sample.

Table 2-17 Quality Control Sample Measurement Result Data for One Sample

No.	Item	Sample	System Mode	Qty	Description
1	Sample class	-	-	1	Quality Control Sample
2	Classification Detail Code	-	-	1	First run
3	Sample Type	-	-	1	1: Serum, 2: Urine, 3: Plasma, 4: CSF, 5: Other
4	Control No.	-	-	1	1 to 100
5	Sequence number	-	-	1	1 to 150
6	Rack No.	-	-	1	Refer to Table 2-1.
7	Position	-	-	1	1 to 5
8	Control Name	-	-	1	Characters input on screen
9	Host Test code	-	-	100	Send test codes specified on [Utility]-[System]-[External
					Connection Settings]-[Text Settings] (1 to 60000).
10	Request information	-	-	100	Normal volume
11	Measured value	-	-	100	6-byte character with sign and decimal point
12	Unit of measurement	-	-	100	8-byte character
13	Data alarm	-	-	100	Refer to Table 2-22.
14	Measurement date ^{*1}	-	-	1	Year, month, day, hour, minute, second
15	Operator ID*2	-	-	1	Operator ID at measurement
16	Pipetting date *1	-	-	1	In order of Year, month, day, hour, minute, second

Notes:

- 1. 2001 to 2037 for the year
- 2. In case of Log-off mode, 2 half-size characters are sent.

(8) Reaction monitor data

This function is available only for batch communication. The text configuration does not depend on the sample type. Table 2-18 shows the details of Reaction monitor data for one test.

Table 2-18 Reaction monitor Data for One Test

	.				nitor Data for One Test
No.	Item	Sample	System Mode	Qty	Description
1	Sample class	-	-	1	Routine, STAT, QC
2	Classification	Routine/	-	1	First run/Rerun
	Detail Code	STAT			
		QC	-	1	-
3	Sample Type	-	-	1	1: Serum, 2: Urine, 3: Plasma, 4: CSF, 5: Other
4	Analytical module	-	-	1	Refer to No. 4 of (11) Photometric Raw (Absorbance)
	name				Data Record: Reaction monitor record in 2.2.5.
5	Sequence No.1	Routine/	S.No.	1	1 to 60,000
		STAT	ID	1	-
		QC	-	1	1 to 100 (Control No.)
6	Sequence No.2	Routine/	-	1	-
		STAT		1	-
		QC	-	1	1 to 150 (Sequence No.)
7	ID No.	Routine/	S.No.	1	Patient Comment
		STAT			
		-	ID	1	Sample Barcode
		QC	-	1	Control Name
8	Rack No.	-	-	1	Refer to Table 2-1
9	Position	-	-	1	1 to 5
10	Cell No.	-	-	1	S module=406, P module=160
11	Inner/outer cell	-	-	1	-
	information				
12	Reaction Time	-	-	1	3 to 10
13	Measurement	-	-	1	In order of Year, month, day, hour, minute, second
	date ^{*1}				
14	Host Test code		-	1	Send test codes specified on [Utility]-[System]-[External
					Connection Settings]-[Text Settings] (1 to 60000).
15	Measured value	-	-	1	6-byte character
16	Request	-	-	1	Standard volume, Decreased volume, Increased
	information				volume
					Dilution ratio '3', '5', '10', '20', '50'
17	Data alarm	-	-	1	Refer to Table 2-22.
18	Cell blank	-	-	4	Difference in absorbance between 2 wavelengths
	absorbance				
19	Number of	-	-	34	S module=38, P module=34
	photometric				
	points				
20	Reaction monitor	-	-	34	Difference in absorbance between 2 wavelengths
	absorbance				

21	Operator ID*2	-	-	1	Operator ID at measurement
22	Pipetting date *1	-	-	1	Year, month, day, hour, minute, second

Notes:

- 1. 2001 to 2037 for the year
- 2. In case of Log-off mode, 2 half-size characters are sent.

(9) Measurement Result Send Request

This function is used for requesting the LABOSPECT 008 AS to send measurement result data to the host computer. Table 2-19 shows the contents of a measurement result send request for one sample.

Table 2-19 Measurement Result Send Request for One Sample

No.	Item	Sample	System	Qty	Description
			Mode		
1	Classification	-	-	1	First run/Rerun
	Detail Code				
2	Sample Type	-	-	1	1: Serum, 2: Urine, 3: Plasma, 4: CSF, 5: Other
3	Sequence No.	Routine/	ID	1	-
		STAT	S.No.	1	1 to 60,000
4	Rack No.	-	-	1	Range differs depending on the sample type. (Refer to
					Table 2-1.)
5	Position	-	-	1	1 to 5
6	ID No.	-	ID	1	Sample Barcode
			S.No.	1	Patient Comment

NOTE1: Measurement result to be sent from the LABOSPECT 008 AS is determined according to the above (4) Patient Sample Measurement Result Data (whether 1st or rerun result).

2.1.5 Operating Condition Setting

You can set various conditions related to host operation in the [Utility] job – [System] –[Host Communication Setting] screen and [Review by Exception] screen in the control unit. For the setting specifications related to hardware, refer to section 1. HARDWARE SPECIFICATION FOR EXTERNAL SYSTEM. Described here are the specifications for setting of various operating conditions. Table 2-20 lists operating condition settings. The function of each setting is detailed below.

Table 2-20 Operating Condition Setting List

Screen Name	Item	Outline						
Communication	Automatic Recovery	Specify whether to automatically reconnect the analyzer upon						
Settings	of Session	communication breakdown.						
Text Settings	Send Conc. of	Specify whether to send the measurement results for chemistry qualitative						
	chemistry	tive Tests						
	Qualitative Tests							
	Calibration result	Specify whether to send the measurement result for calibration test.						
	information Send							
	Send Comments	Specify whether to send comments of routine/STAT samples.						
	Send Time Stamp	Specify whether to send pipetting data/time						
	of Pipetting							
	Samples							
	Host Test Code	Specify whether to set application code to a host-send test code.						
Test Selection	Test Selection	Set a time period for timeout of response to inquiry about test selection						
Inquiry Setting	Timeout	information and auto rerun test selection information.						
	Automatic Rerun	Specify whether to inquire about auto rerun test selection information.						
	Test Selection							
	Manual Rerun Test	Specify whether to inquire about test selection information for the manual						
	Selection	rerun sample.						
	STAT Test Selection	Specify whether to inquire about test selection information for the STAT						
	Toot Coloction	sample.						
	Test Selection	Specify whether to make an inquiry regardless of test selection information in the LABOSPECT 008 AS.						
	Inquire Always Test Selection							
	Priority Mode	Specify whether to avoid sending other information until test selection information is received from the host computer at test inquiry or automatic						
	1 Honly Mode	rerun inquiry from the LABOSPECT 008 AS.						
	Test Selection Ask in							
	Barcode Read Error	barcode read error.						
Review By	Exception alarm	Specify whether to send the measurement result with a given data alarm to						
Exception setting		the host computer.						
Result Upload	Result Upload	Specify the sending method of routine, STAT, control or calibration results.						
Settings	Settings	Select it from "By Sample", "By Test" or "No Upload".						
	As Soon As Setting	Specify whether to inquire about auto rerun test selection information. In						
		case of active, inquire auto rerun when all results specified auto rerun get						
		together.						

(1) TS Timeout

This function is applied to inquiry about test selection information (routine, STAT and rerun samples) and automatic rerun test selection information in real-time communication. The inquiry text is composed of one message for each sample and sent in units of message. So set a time period for Host timeout of response to inquiry from the LABOSPECT 008 AS for each message. If the time period for timeout has not been set, the analyzer waits until it receives test selection information from the host. It is therefore recommended to set a time period for timeout.

(2) Automatic Rerun TS

This function is applied to automatic rerun test selection from the host in real-time communication. When the function is specified, timeout of receiving rerun tests is valid at sending of measurement results during analysis in automatic rerun mode. When the function is not specified, rerun is determined at the LABOSPECT 008 AS.

(3) Manual Rerun TS

This function is applied to automatic rerun test selection from the host in real-time communication. When the function is specified, test selection inquiry for the rerun sample is carried out during analysis. When the function is not specified, the inquiry is not made.

(4) STAT Sample TS

This function is applied to test selection information inquiry for the STAT sample in real-time communication. When the function is specified, test selection inquiry for the STAT sample is carried out during analysis. When the function is not specified, the inquiry is not made.

(5) TS Ask in Barcode Read Error

This function is applied to test selection information inquiry for the routine and STAT samples in ID mode. When the function is specified, test selection information inquiry is made for the sample whose barcode cannot be read and which is not registered as a barcode read error.

(6) TS Inquire Always

This function is applied to test selection information inquiry for the routine and STAT samples in real-time communication. It is not applied to test selection information inquiry for the rerun sample and automatic rerun test selection inquiry. When the function is specified, inquiry is made whether test selection information exists or not in the LABOSPECT 008 AS. If not specified, inquiry will be made only for the samples without test selection information. Note that default test selection information is independent of registration (TS Inquire Always).

(7) TS Priority Mode

This function is applied to inquiry about test selection and automatic rerun test selection information in real-time communication. This function avoids any other communication until test selection information is received from the host computer or timeout occurs after sending from the LABOSPECT 008 AS a test selection inquiry or the first measurement result for automatic rerun test inquiry. When this mode is specified, TS Timeout can be set in a range of 1 to 18 seconds.

Time period for timeout is set to 18 seconds.

(8) Automatic Recovery of Session

This function automatically reconnects the LABOSPECT 008 AS upon communication breakdown due to the occurrence of a communication error according to the ASTM 1381-91 standard. Even

when the function is specified, the texts which caused a communication error and those sent from the host by the time of completion of the reconnection process at the LABOSPECT 008 AS are rejected. If the same alarm at the communication breakdown level occurs 5 times in succession, the LABOSPECT 008 AS is not recovered automatically.

(9) Send Comments

This function is applied to the entire host communication.

When the function is specified, the host can register test selection information with patient comments added. The patient comments stored at the LABOSPECT 008 AS are sent to the host together with measurement result data and Reaction monitor data.

When the function is not specified, the patient comments are not sent/received.

(10) Host Test Code

This function is applied to the entire host communication.

Application codes are converted into Host test codes according to the settings on [Utility]-[System]-[External Connection Settings]-[Text Settings], and Host communication is performed.

(11) Send Conc. of Chemistry Qualitative Tests

This function is applied to Result send. When the function is specified, the LABOSPECT 008 AS sends measurement results for chemistry qualitative test with qualitative judgment value and quantitative values to host.

(12) Review By Exception setting

On [System]-[Review By Exception] screen, measurement result can be specified whether to send to host computer depending on attached data alarm. This function is applied to result data send of routine/STAT samples regardless of first run, rerun, or batch/realtime communication. It is not applied to Reaction monitor, Quality control sample and calibrator. Only measurement result with data alarm set as "no sending" will not be sent to host. Measurement result data with data alarm other than the above will be sent to host. Where there is no measurement result data to be sent during realtime send, only sample data is sent to host because of auto rerun judgment at Host.

(13) Result Upload Settings

This function is applied to calibration result send for the routine sample, STAT sample, rerun sample, control sample and calibration in real-time communication. Routine sample, STAT sample, rerun sample, and control sample can be specified as any of "By Sample", "By Test" or "No Upload". Calibration can be specified as any of "By Test" or "No Upload".

In case of "By Sample", result for each test will be sent to host when AU outputs results during operation. In case of "By Test", all results about sample are outputted and then, send to host. In case of "No Upload", no measurement result will be sent to host.

(14) As Soon As Setting

This function is applied to auto rerun inquiry for the routine and STAT samples in real-time communication. In case of set as "active", auto rerun inquiry is sent when all test results of auto rerun get together.

2.1.6 Error Processing

Described below are the communication errors detected by the application layer. For the errors detected by the ASTM upper layer program, refer to (16) Error Handling in ASTM Upper Layer Program in 2.2.5 and (5) Communication Error Handling in ASTM Lower Layer Program in 2.2.6 for those detected by the ASTM lower layer program.

(1) Errors Detected by Application Layer

Table 2-21 lists the communication errors detected by the application layer.

If an error is detected, the relevant alarm code (given in the table) is displayed on the Alarm screen.

Table 2-21 Communication Error List

	Alarm C	Code		
Communication Function	Main	Sub	Description	Processing
Test selection information	150	1	Response to inquiry is not made within a set time in	×
receive error			the operation screen.	
		14	Response to inquiry is not made within 10 minutes.	-
			This alarm is issued to call your attention. The	
			system remains in communication status	
		15	Increase or Decrease is requested for the sample	×
			volume in ISE test for any other sample than urine.	
		16	Increase is specified for the sample volume in ISE	×
			test for the urine sample.	
		7	In serum index measurement, any other combination	×
			than (L, H, I) is specified, or Increase or Decrease is	
			specified for the sample volume.	
		2	Error occurs in database.	×
		3	Dilution ratio is out of range.	×
		4	The below sample information value is wrong.	×
			Application code, Sample Type, Sample ID,	
			Sequence No., Rack No., Position	
		5	Writing error of database occurs.	×
		6	Database file is full.Sample information is deleted.	×
		9	STAT Rack No. is out of range.	×
		10	STAT Rack Position is out of range.	×
		11	STAT rack position assignment is already registered.	×
		12	Sample ID characters are abnormal.	×
		13	Tests are overlapped and requested.	×
		17	TS inquiry failed. (Timeout)	×
	152	Application	HbA1c or Hb test is requested.	×
		code		
	171	1	The test code requested by the host is not registered	×
			in the LABOSPECT 008 AS.	

Communication Function	Alarm Code		Description	Processing
Communication i unction	Main	Sub	Description	1 1000331119
Rerun test selection	151	1	Response to inquiry is not made within a set time in	×
information receive error			the operation screen.	
		14	Response to inquiry is not made within 10 minutes.	-
			This alarm is issued to call your attention. The	
			system remains in communication status.	
		15	Increase or Decrease is requested for the sample	×
			volume in ISE test for any other sample than urine.	
		16	Increase is specified for the sample volume in ISE	×
			test for the urine sample.	
		7	In serum index measurement, any other combination	×
			than (L, H, I) is specified, or Increase or Decrease is	
			specified for the sample volume.	
		2	Error occurs in database.	×
		3	Dilution ratio is out of range.	×
		4	The below sample information value is wrong.	×
			Application code, Sample Type, Sample ID,	
			Sequence No., Rack No., Position	
		5	Writing error of database occurs.	×
		6	Database file is full.Sample information is deleted.	×
		20	Tests are overlapped and requested.	×
	153	Application	HbA1c or Hb test is requested.	×
		code	1	
	172	1	The test code requested by the host is not registered	×
			in the LABOSPECT 008 AS.	
Receive Text Error	181	1	Sample type is out of range.	×
		2	Sample type is out of range.	×
		3	Rack Position is out of range.	×
		4	Classification detail code is out of range.	×
		5	Application code is out of range.	×
		6	Blood drawing date is out of range.	×
		7	Age is out of range.	×
		8	Age unit is not valid.	
			Sex is not valid.	×
		9		×
	104	10	Type of sample cups is not valid.	×
	194	12	Sequence No. is out of range.	×
Application	340	120	TS count is beyond the specified number.	×
Application code convert	170		Application code is not converted into host test code	×
error (send)		code	during measurement result sending.	
Application code convert	171	1	Application code is not converted from host test code	×
error (receive)			during measurement result receiving.	

Explanation of Processing Column

- $\ensuremath{\mathbf{x}}\xspace$ The communication text is destroyed for the sample which caused an error.
- -: The same processing as for sub code 2 is performed.

Table 2-22 Data Alarm List

Alarm Data alarm name Output string Routine STAT Ctrl Std Routine STAT Ctrl Std Routine STAT Ctrl Std Not executed O (No Alarm) ADC abnormal ADC.E OOOOOOOOOOOOOOOOOOOOOOOOOOOOOOOOOOOO	be left for c rerun TS formed.
0 (No Alarm) 1 ADC abnormal ADC.E	c rerun TS formed.
ADC abnormal ADC.E	c rerun TS formed.
1 ADC abnormal ADC.E O O O O O Executed 2 ABS Cell blank >Cuvet O O O O O O O O O O Executed 3 Sample short Samp.S O O O O O O O O O O O O O O O O O O O	c rerun TS formed.
2 ABS Cell blank >Cuvet o o o o b Executed 3 Sample short Samp.S o o o o o o Not Space may executed data. No automatic inquiry is per 4 Reagent short Reag.S o o o o o o o Not Space is left for	c rerun TS formed.
abnormal 3 Sample short Samp.S O O O O Not Executed data. No automatic inquiry is per 4 Reagent short Reag.S O O O O O O O O Space may executed inquiry is per executed Executed Space is left for	c rerun TS formed.
3 Sample short Samp.S o o o o o Not Space may data. No automatic inquiry is per 4 Reagent short Reag.S o o o o o Not Space is left for	c rerun TS formed.
executed data. No automatic inquiry is per 4 Reagent short Reag.S o o o o Not executed executed	c rerun TS formed.
A Reagent short Reag.S O O O O Not Space is left for executed	formed.
4 Reagent short Reag.S o o o o Not Space is left for executed	formed.
4 Reagent short Reag.S o o o o Not Space is left for executed	
executed	or data.
6 Prozone Error >Proz o o Executed	
7 Reaction limit >Reac0 o o o Executed	
over (all points)	
8 Reaction limit >Reac1 o o o o Executed	
over (2nd)	
(except one point)	
9 Reaction limit >Reac2 o o o Executed	
over (3rd)	
(except two or	
three points)	
10 Linearity >Lin o o o o Executed	
abnormal 1(9	
points or more)	
11 Linearity >Lin o o o o Executed	
abnormal 2 (8	
points or less) 12 S1ABS abnormal S1A.E	
13 DUPLICATE error Dup.E	
14 STANDARD error State	
error	
16 CALIB error Cal.E	
17 SD limit error SD.E o -	
18 ISE Noise error	

Name	TAT Ctrl Std	Std			ļ						
error 20 Slope abnormal Slop.E 21 Preparation abnormal 22 IS concentration IStd.E abnormal 23 ISE Sample range over 24 Data error in CmpT.E o o o o Executed comp. Test 25 Unable to CmpT.? o o o o Executed Space is left for data. 26 PANIC value over over over over over over over ove	o o Executed		Ctrl	STAT	Routine	Std	Ctrl	STAT	Routine	string	
20 Slope abnormal Slop.E 21 Preparation abnormal 22 IS concentration abnormal 23 ISE Sample range over 24 Data error in CmpT.E o o o Executed comp. Test 25 Unable to calculate comp. Test 26 PANIC value over (upper) Technical Limit 27 PANIC value over (lower) Technical Limit 28 Random error in R4SD O o o o Executed Space is left for data.	- - - - - - - - - -	0	0	0	0					ISE.E	19 ISE Voltage Level
21 Preparation abnormal 22 IS concentration abnormal 23 ISE Sample range over 24 Data error in CmpT.E o o o o Executed comp. Test 25 Unable to calculate comp. Test 26 PANIC value over (upper) Technical Limit 27 PANIC value over (lower) Technical Limit 28 Random error in R4SD 20 O O O O O Executed CmpT.? O O O O O O Executed CmpT.? O O O O O O Executed Executed Executed Executed Executed CmpT.? O O O O O O O O O O O O O O O O O O O											error
abnormal 22 IS concentration abnormal 23 ISE Sample range over 24 Data error in CmpT.E o o o o Executed comp. Test 25 Unable to CmpT.? o o o o Executed Space is left for data. 26 PANIC value over over over over over over over ove	0 -	0								Slop.E	20 Slope abnormal
22 IS concentration IStd.E	0 -	0								Prep.E	21 Preparation
abnormal 23 ISE Sample range over 24 Data error in CmpT.E o o o Executed comp. Test 25 Unable to CmpT.? o o o Executed Space is left for data. 26 PANIC value over (upper) Technical Limit 27 PANIC value over (lower) Technical Limit 28 Random error in R4SD o o o o Executed Space is left for data.											abnormal
23 ISE Sample range over 24 Data error in CmpT.E 0 0 0 0 0 Executed	o -	0								IStd.E	22 IS concentration
over 24 Data error in CmpT.E o o o o Executed comp. Test 25 Unable to CmpT.? o o o o Executed Space is left for data. 26 PANIC value over over over over over over over ove											abnormal
24 Data error in CmpT.E	o o Executed		0	0	0					<>Test	23 ISE Sample range
comp. Test 25 Unable to CmpT.?											over
25 Unable to CmpT.?	o o Executed		0	0	0		0	0	0	CmpT.E	24 Data error in
calculate comp. Test 26 PANIC value over >Test											comp. Test
Test 26 PANIC value over	o o Executed Space is left for data.		0	0	0		0	0	0	CmpT.?	25 Unable to
26 PANIC value over (upper) Technical Limit 27 PANIC value over (lower) Technical Limit 28 Random error in R4SD											calculate comp.
(upper) Technical Limit 27 PANIC value over <test< td=""> o o Executed (lower) Technical Limit 28 Random error in R4SD o o -</test<>											
Limit 27 PANIC value over	o Executed			0	0			0	0		
27 PANIC value over (lower) Technical Limit 28 Random error in R4SD CTest Color C											
(lower) Technical Limit 28 Random error in R4SD \circ \circ -											
Limit 28 Random error in R4SD O O O O O O O O O O O O	o Executed			0	0			0	0		
28 Random error in R4SD o -											,
	 									D 40D	
	-		0				0			R4SD	
29 Systematic error 1 S2-2Sa o o -										60.000	
29 Systematic error 1 S2-2Sa	-		0				0			32-23a	
30 Systematic error 2 S2-2Sw							0			\$2-2\$w	
in real-time QC							0			32-23W	
31 Systematic error 3 S4-1Sa			0				0			S4-1Sa	
in real-time QC										0.100	
32 Systematic error 4 S4-1Sw	0 -		0				0			S4-1Sw	
in real-time QC											*
33 Systematic error 5 S10Xa	0 -		0				0			S10Xa	
in real-time QC											
34 Systematic error 6 S10Xw o -	0 -		0				0			S10Xw	
in real-time QC											
35 QC error 1 Q3SD	0 -		0				0			Q3SD	35 QC error 1
36 QC error 2 Q2.5SD	0 -		0				0			Q2.5SD	36 QC error 2
37 Calculation test ClcT.E o o o Executed	Executed						0	0	0	ClcT.E	37 Calculation test

Alarm	Data alarm name	Output		Cher	nistry			IS	SE		Auto Rerun	Remark
code	Data alaitii ilaitie	string	Routine		Ctrl	Std	Routine	1	Ctrl	Std	Auto Nerun	Kemark
	error	ounig_	Kodune	JIAI	Otti	Old	Kodune	JIAI	Cui	Old		
38	Overflow	Over.E	0	0	0		0	0	0		Not	Space is left for data.
											executed	
39	Calculation not possible	Calc.?	0	0	0	0	0	0	0	0	Executed	Space is left for data.
40	Outside of expected value (upper)	Н	0	0	0		0	0	0		Not executed	The data alarm is not outputted.
41	Outside of expected value (lower)	L	0	0	0		0	0	0		Not executed	The data alarm is not outputted.
42	Edited test	Edited	0	0	0		0	0	0		Not executed	This data alarm is attached to data of a test edited on the Data Review screen. Data before editing is cleared. Attachment of this alarm can be specified on the screen.
43	Calibration result abnormal (Sample Flag)	Cal.E	0	0	0		0	0	0		Not executed	
44	Repeat limit over (upper)	>Rept	0	0			0	0			Executed Not executed	Execution of auto rerun or its avoidance is settable on the screen.
45	Repeat limit over (lower)	<rept< td=""><td>0</td><td>0</td><td></td><td></td><td>0</td><td>0</td><td></td><td></td><td>Executed Not executed</td><td>Execution of auto rerun or its avoidance is settable on the screen.</td></rept<>	0	0			0	0			Executed Not executed	Execution of auto rerun or its avoidance is settable on the screen.
46 to 47	-											These data alarms are not outputted.
48	QC control range over (upper limit)	QCH			0				0		-	,
49	QC control range over (lower limit)	QCL			0				0		-	
50	-										-	The data alarm is not outputted.
51	Response(ISE) abnormal 1	Rsp1.E								0	-	
52	Response(ISE) abnormal 2	Rsp2.E								0	-	
53	Conditioning(ISE)	Cond.E								0	-	

Alarm	Data alarm name	Output		Char	nistry			IC	SE		Auto Rerun	Remark
code	Data alami name		Routine		Ctrl	Std	Routine		Ctrl	Std	Auto Refuii	Remark
	chnormal	Julia	Routine	SIAI	Cili	Siu	Kouline	SIAI	Cui	Siu		
	abnormal											
54	Sample probe (S2)	S2Pr.E	0	0	0						Not	Apply to only Hb/HbA1c
	pressure value error										applicable	tests(No apply to %
												HbA1c)
55	-										-	The data alarm is not
56	Kinetic unstable	>Kin	0	0							Executed	outputted.
30	(Prozone error 2)	>KIII		0							Lxecuted	
57 to 58											_	These data alarms are not
07 10 00												outputted.
59	Stop mixing	MIXSTP	0	0	0	0					Executed	
60	Mixing current low	MIXLOW	0	0	0	0					Executed	
61	Sample volume	Samp.V	0	0	0						Not	Space is left for data.
	abnormal										executed	
62 to 71	-										-	These data alarms are not
												outputted.
72	Sample clot	Smp.C	0	0	0	0	0	0	0	0	Not	Space is left for data.
											executed	No automatic rerun TS
												inquiry is performed.
73	Carry over detergent	Det.S	0	0	0	0					Not	
	short										executed	
74 to 82	-										-	These data alarms are not
												outputted.
83	Sample carry over for	Samp.O	0	0			0	0			Not	
	modules										executed	
84 to	-										-	These data alarms are not
100	5 . 5	5 -									N .	outputted.
101	Reagent Expired	ReagEx	0	0	0	0					Not	
400	Date										executed	-
102	-										-	The data alarm is not
103	Serum index	>I.L	0	0			0	0			Not	outputted.
103	interference lipaemia	/I.L									executed	
104	Serum index	>I.H	0	0			0	0			Not	
	interference			-							executed	
	hemolysis											
105	Serum index	>1.1	0	0			0	0			Not	
	interference icteric										executed	
106	Serum index	>I.LH	0	0			0	0			Not	
	interference lipaemia										executed	
	/ hemolysis											
107	Serum index specific	>I.LI	0	0			0	0			Not	
	interference lipaemia										executed	
	/ icteric											
108	Serum index	>I.HI	0	0			0	0			Not	

Alarm	Data alarm name	Output		Cher	nistry			IS	SE.		Auto Rerun	Remark
code		string	Routine	STAT	Ctrl	Std	Routine	STAT	Ctrl	Std		
	interference										executed	
	hemolysis / icteric											
109	Serum index	>I.LHI	0	0			0	0			Not	
	interference lipaemia										executed	
	/ hemolysis / icteric											
110 to	-										-	These data alarms are not
112												outputted.
113	Abs. difference error	>A.Dif	0	0	0	0					Executed	

Terminology of Data Alarm List

Alarm code: Alarm code outputted to HOST

Data alarm name: Name of data alarm

Output Strings: Character strings outputted onto each device

Photometry: Output conditions in photometry assay.

ISE: Output Conditions in ISE tests Output for o

Routine: Routine Sample analysis STAT: STAT sample analysis

Ctrl: Quality Control sample analysis

Std: Calibrator analysis

Auto rerun: Execution or non-execution of auto rerun

2.2 Specifications of ASTM Upper/Lower Layer Interface for Host Communication

2.2.1 Outline

(1) Introduction

This section describes the details of the ASTM's upper and lower layer programs which are based on the standards described below.

(2) Background

For communications with a host computer, ASTM (American Society of Testing and Materials) has recently drafted standard E1381-91 (Specification for Low-Level Protocol to Transfer Messages Between Clinical Laboratory Instruments and Computer Systems) and E1394-91 (Standard Specification for Transferring Information Between Clinical Instruments and Computer Systems).

The basic specifications of the above standards are described in ANSI standard X12, which standardizes communications in different categories of industries.

In response to such moves, the LABOSPECT 008 AS implements a host communication interface which conforms to the above-mentioned ASTM standards.

Fig 2-4 Host Communication Processing Hierarchy

2.2.2 Specifications of Physical Layer (Electrical Specifications)

Table 2-23 Physical layer Specification

Item	Specification	Remarks
Communication	19200 bps, 9600 bps,	It can be selected
speed	4800 bps	on System - Host
Character	Refer to Table 2-24.	setup screen.
composition		
Communication port	1 port	
Electric signal	Conformity with EIA-232-D-1986	
Cable length	Max. 15 m	

One character is composed of 1 start bit, data bit, parity bit and stop bit. Data bit, parity bit and stop bit are selectable among the 8 types shown below.

Table 2-24 Character Composition

No.	Data Bit	Parity Bit	Stop bit
1	7 bits	even	2 bits
2	7 bits	odd	2 bits
3	7 bits	even	1 bit
4	7 bits	odd	1 bit
5	8 bits	none	2 bits
6	8 bits	none	1 bit
7	8 bits	even	1 bit
8	8 bits	odd	1 bit

Note: Eight data bits must be selected for sending/receiving Kanji or Kana character in shifted JIS code in the Japanese-language mode.

2.2.3 ASTM Communication Protocol

A sentence to be exchanged between an analyzer and a host computer can contain plural test selections of more than one patient and the plural results of each test selection.

Generally, those pieces of information can be expressed in a hierarchical structure.

Concretely, information describing sentence (Sentence) can contain plural patients (Patient), each Patient can contain plural test selections (Order) and each Order can contain plural test results (Result) as shown in Fig 2-5 below.

Fig 2-5 Hierarchical Structure

According to The ASTM protocol, such a hierarchical structure is mapped in the one-dimensional world, namely communication.

For instance, the hierarchical structure shown above is expressed approximately as follows.

Start of message — Patient 1 – Order 11 – Result 111

- Result 112 Patient 2 Order 21 Result 221
- Order 22 Result 222 Result 223 end of message

When the communication program finds a result in a sentence, it checks back the sentence received so far and interprets the result as one corresponding to the order that lately appeared and also as one corresponding to the patient information that lately appeared.

Thus, in a sentence, a hierarchical order of patient, order and result is recognized.

In the above description, the number at the head of a patient/order/result line is called a sequence No. and denotes a "serial No. of the information in the present hierarchy."

Note:

In the ASTM standards, a term "patient record" is used. However, LABOSPECT 008 AS controls not patient data but sample data. Patient data is controlled by a host computer.

2.2.4 Structure of ASTM Communication Program

A program for communications based on ASTM consists of an upper layer program and lower layer program.

With the upper layer program, a message is generated and delivered to the lower layer program. Also, a message from the lower layer program is received and interpreted.

The correct method of writing sentences, namely syntax is stipulated by ASTM.

With the lower layer program, a message from the upper layer program is processed for handover to the physical layer and a message is composed using frames received from the physical layer. The physical layer refers to a physical communication medium. It is a generic term of medium such as serial communication or Ethernet. This layer has intrinsic reliability and transfer rate. A received message which is decomposed so as to match the characteristics of the medium becomes the frames. This decomposing method is stipulated with regard to serial communication by ASTM.

Fig 2-6 Layer Structure of ASTM Communication

Explained below are the syntax of messages to be sent/received by the upper layer program (ASTM syntax) and the scheme in which the lower layer program decomposes and composes messages (ASTM lower layer program).

2.2.5 ASTM Syntax

The structure of a sentence to be transmitted according to the ASTM communication protocol is described here. Between an analyzer and a host computer, data such as test order and result are exchanged, and all the data to be exchanged will follow the syntax detailed below.

(1) Definition of Terms

(a) Message

A message is composed of an array of some records (Refer to "(b) Record") and it is a minimum unit of information to be transmitted between an analyzer and a host computer. A message begins with a "message header record" which indicates its beginning and ends with a "message termination record" which indicates its end.

(b) Record

A record consists of some fields (Refer to "(c) Field") and represents a complete set of information (such as test result report or direction of test selection). In a message, a record may be repeated or used only once. The leading one character of a record is a code which symbolizes the meaning of the record.

(c) Field

A field is a minimum element which composes information in the ASTM communication program. Field attributes (such as name, type, meaning, etc.) are defined here for each record.

(2) Message Coding Rules

Described here are special characters such as delimiter for expanding a message composed of records and fields, and message coding rules.

(a) Kanji

Shift JIS code (SJIS) is used to encode Kanji character.

Kanji is encoded by double byte characters XY; X is first single-byte character meeting the below $0x81 \le X \le 0x9F$ or $0xE0 \le X \le 0xFF$,

(Alphameric characters following 0x is defined as hexadecimal.) and Y is second single-byte character meeting the below.

In the ASTM processing, when single-byte character corresponding to the above X is found out on field, system checks the next single-byte character is corresponding to Y and recognizes XY as Kanji character.

Note: The second single-byte character (Y) of Kanji might include delimiter but escape sequence (as discussed later) will not be encoded in Y. Therefore, communication program needs to recognize the following second byte Y as "field value" after finding first byte of the above X.

(b) Record End Character

This character specifies the end of a record. It always uses an Carriage Return (ASCII code: 0x0D).

(c) Field Delimiter = Vertical Bar '|'

This is a character which delimits adjacent fields in a record.

It also delimits the first record ID (character which appears at the head of a record) and the next field. By the character which appears at the second character position of a message header record (which appears at the head of a message), a desired character can be defined as the field delimiter in the subsequent messages, but use of 'I' is recommended.

(d) Repetitive Delimiter = Backslash '/'

When a field is formed by repeating the same kind of data, it is called a repetitive field.

A delimiter used between the repetitive data items in a repetitive field is termed as "repetitive delimiter." Although a desired character can be defined as a repetitive delimiter by message header record, use of '/' is recommended.

(e) Component Delimiter = Caret '^'

A component delimiter refers to a delimiter between the elements. Although a desired character can be defined as a component delimiter by message header record, use of '^' is recommended.

(f) Escape Character = Ampersand '&'

In a field containing a general text, an escape character is specified so that a delimiter can be expressed. When this character appears in the relevant field, the next character will have a special meaning (detailed later). A desired character can be defined as an escape character by message header record, use of '&' is recommended.

(g) Expression of Special Character by Escape Characters

The following escape sequences (character string beginning and ending with &) are defined. When any of the sequences is detected in a field, it will be converted into the corresponding character in its interpretation.

- &F& Conversion into field delimiter
- &S& Conversion into component delimiter
- &R& Conversion into repetitive delimiter
- &E& Conversion into escape character

Any escape sequence other than above are skipped and handled as a null value.

(h) Processing for Message Sending

Processing procedure for the upper layer program to send a message is describe below.

- 1) The first record defined in a message is coded in the following procedure.
 - Record ID is entered as the first character.
 - ➤ The fields in this record are sequentially coded in the following procedure.
 - · A field delimiter is entered.
 - · When there is no data, none will be entered.
 - There is data, but it is a null value (data clearing instruction). Then, "" (2 double quotation marks) will be entered.
 - In case of a component field, the following procedure is carried out.
 - a. When there are two or more component elements, they will be delimited by component delimiter.
 - b. There is data, but it is a null value (data clearing instruction). Then, "" (2 double quotation marks) will be entered.
 - c. When there is no field data, no character will be entered in the relevant component.
 - d. When there is no field data at the final component, there is no need for delimiting with a component delimiter. For example, the following codes indicate the same field.

$$|A^B^^|$$
 and $|A^B|$

- In case of a repetitive field, the repetitive data items are delimited using a repetitive delimiter.
- If none of the above cases are applicable, the field will be converted into a character string that matches data type, followed by entry of the character string.
- Step b) is repeated for all the data that exists. When there is no data for all the remaining items, it is not necessary to express all the nonexistent data with delimiters (though it does not constitute a problem). For example, the two codes shown below indicate the same record.

- As the end of this record, a Carriage Return character (hex 0xD) is entered.
- 2) Step 1) is repeated for the next record.

(i) Processing for Message Reception

Processing procedure for the upper layer program to receive a message is describe below.

- All the records, fields, component elements and excess repetitions that are not expected on the reception side will be ignored.
- If there is no expected record, all the field values in the record will be interpreted to be nonexistent.
- If a field or component element is not the expected one, it will be interpreted to be nonexistent.
- If it is impossible to judge a field value to be nonexistent or a null value, it will be interpreted as the latter
- Received data will be interpreted and processed.

(3) Field Attributes

The record definition tables in (4) to (13) define the attributes of the fields which compose each record. How to read those tables is described here.

No.	Attribute Name	Explanation
		Field and the
1	Serial No.	Field position
	(No)	A serial No. in which the relevant field appears in a certain record.
2	Field name (Field)	Name of this field
3	Validity (V)	A field without "x" in the validity column is defined in the ASTM standards; it will be ignored even
3	validity (v)	though received.
	D ::: (D)	Indicates whether this field is repeated or not.
4	Repetition (R)	(Space) : Not repeated
		x : Repeated
5	Comment	Explanation of this field
6	Туре	A field has any of the following type names.
		· ST : StringCharacter string
		• TX: Text:A group of character strings (printable letters) Although character strings
		are arbitrary ones, a special sequence for display on the terminal unit is defined.
		(Refer to "(g) Expression of special character by escape characters" in (2) of
		2.2.5.)
		· NM: NumericValue "+" or "-" is prefixed. If not prefixed, "+" is taken. A numeric
		without decimal point is regarded as an integer. Leading zero, and trailing zero
		in a numeric with decimal point are allowed.
		• DT : DateA 4-digit A.D. year is used without fail. Format is YYYYMMDD (YYYY for a
		4-digit A.D. year, MM for a month, DD for a day of the month). For example,
		September 5, 2012 is represented by 20120905.
		• TM: TimeA time specified on 24-hour scale. Format is HHMMSS (HH for hour, MM
		for minute, SS for second).
		• TS: Time StampA combination of DT and TM. Format is YYYYMMDDHHMMSS.
		· CM : Component Component (a field consisted of multiple data divided by
		component delimiters)
7	Max. length	The maximum number of valid characters in the relevant field excluding escape characters.

(4) Message Header Record

No.	Field	V	R	Туре	Max.	Comments
					Length	
1	Record Type ID	х		ST	1	'H' is used.
2	Delimiter Definition	x		ST	4	Four types of characters are defined: field delimiter, repetition delimiter, component delimiter, and escape character. The first one is defined as a field delimiter as well as a delimiter for the Record Type ID. These four characters are: ' \(\frac{1}{2}\)\(\frac{1}{2}\)\(\frac{1}{2}\)
3	Message Control ID					
4	Access Password					
5	Sender Name or ID	x		СМ	36	Indicates the name of sending analyzer version of communication program. <analyzer name="" on="" sending="" side="">^<version communication="" of="" program=""> <analyzer name="" on="" sending="" side=""> Type: TX, Max. length: 30 For sending messages from an analyzer, its name defined on the Host Communication Setting screen will be sent. The characters usable for an analyzer name are alphanumeric and minus (-) sign. <communication program="" version=""> Type: NM; Maximum length: 5 '1' is always used in the existing conditions.</communication></analyzer></version></analyzer>
6	Sender Street Address					
7	Reserved Field					
8	Sender Telephone Number					
9	Characteristics of Sender					
10	Receiver ID	x		ST	30	Analyzer name on reception side For sending from analyzer: A host computer name defined on the Host Communication Setting screen will be sent. Characters that can be used in a host name are alphanumeric characters and the minus (-) symbol. For sending from host computer: An analyzer name defined on the Host Communication Setting screen will be sent. This is a field for the automatic analyzer to check if the message is sent to itself. However, this check is not performed.
11	Comment or Special Instructions	х		СМ	11	The format is as follows. < Meaning of message>^< Cause of occurrence> <meaning message="" of=""> Type: ST, Maximum length: 5</meaning>

No.	Field	V	R	Туре	Max.	Comments
					Length	
						"TSREQ": TS inquiry
						"RSUPL": Result transmission
						"PCUPL": Transmission of photometric calibration results
						"ICUPL": Transmission of ISE calibration results
						"ABUPL": Transmission of Reaction monitor data
						"TSDWN": Test requests
						"RSREQ": Request for result transmission
						<cause generation="" message="" of=""> Type: ST, Maximum</cause>
						length: 5
						REAL: Realtime communication
						BATCH: Communication due to a transmission request
						from the control unit or the host computer.
						REPLY: Response to a request
12	Processing ID	х		ST	1	This means the processing method for the message.
						'P' is always used in the existing conditions.
13	Version No.	Х		NM	1	Communication Program version:
						'1' is always used in the existing conditions.
14	Date and Time of					
	Message					

(5) Patient Information Record

No.	Field	V	R	Туре	Max.	Comments
					Length	
1	Record Type ID	х		ST	1	'P' is used.
2	Sequence Number	х		NM	6	Sequence No. of a patient information record in a
						specific message. This number starts from 1.
3	Practice Assigned Patient					
	ID					
4	Laboratory Assigned					
	Patient ID					
5	Patient ID No. 3					
6	Patient Name					
7	Mother's Maiden Name					
8	Birth date					
9	Patient Sex	х		ST	1	Indicate patient sex.
						M': Male, 'F': Female, 'U': Unknown.
						In case of Null, it should be "U".
1	Patient Race					
0						
1	Patient Address					
1	Reserved Field					
1 2	Reserved Field					
1	Patient Phone No					
3	Fatient Frione No					
1	Attending Physician ID					
4	Attending i mysician ib					
1	Special Field 1	х		СМ	5	Indicate Patient age. The format is as follows.
5						<age>^<age unit=""></age></age>
						<age> Type: NM; Maximum length: 3</age>
						Indicate Patient age.
						In case of Null, it should be 0.
						<age unit=""> Type: ST; Maximum length: 1</age>
						'Y': Year, 'M': Month, 'D': Day.
						In case of Null, it should not be registered.

(6) Test Order Record

No.	Field	V	R	Туре	Max.	Comments
					Length	
1	Record Type ID	Х		ST	1	'O' is used.
2	Sequence Number	X		NM	6	Indicates the sequence No. of a test order record in the present hierarchy. Since this record is located at a hierarchical level under patient information record, it is given a sequence number which increments whenever a new patient record appears.
3	Specimen ID	x		ST	22	Indicates the ID of the relevant sample. In case of a control sample, this ID indicates Control name (10 characters) + Space (2 characters) + Lot No. (8 characters).
4	Instrument Specimen ID	х		СМ	20	<sample no="">^<rack id="">^<position no="">^^<rack type="">^<container type=""></container></rack></position></rack></sample>
						<sample no.=""> Type: NM; Maximum length: 6 Indicates the number of a sample. The sample No. of a control sample is shown below, for example, (Control No.) × 1000 + (Sequence No.) <rack id=""> Type: ST, Maximum length: 5 Indicates the ID of sample rack. <position no=""> Type: NM; Maximum length: 1 A value from 1 to 5. A position on the rack is indicated. <rack type="">: Type: ST, Maximum length: 2 Indicate the type of racks. 'S1': Type1 of Routine, STAT Sample (Serum) 'S2': Type2 of Routine, STAT Sample (Urine) 'S3': Type3 of Routine, STAT Sample (Plasma) 'S4': Type4 of Routine, STAT Sample (CSF) 'S5': Type5 of Routine, STAT Sample (Other) 'QC': Quality Control</rack></position></rack></sample>
						<container type=""> Type: ST, Maximum length: 2 Indicate the type of Sample container. 'SC': Standard sample cup 'MC' Micro sample cup In case of no value, new sample is registered as "Standard standard sample cup" and already-registered sample is registered using the same sample container type which is already</container>

No.	Field	V	R	Туре	Max.	Comments
110.	i iciu	v		Type	Length	Comments
						registered.
						For sending measurement result of QC sample, SC':
						standard sample cup is always used.
5	Universal Test ID	х	х	СМ	12	Indicates test request.
						Repetition can be made up to 100 requests.
						Maximum number is 100 for test selection
						information. The format is as follows.
						^^ <host code="">^<dilution></dilution></host>
						<host code=""> Type: NM, Maximum length: 5</host>
						Indicate host code.
						The range is from Host code 1to 60,000.
						<dilution> Type: ST or NM, Maximum length: 3</dilution>
						In test selection,
						1) No specification: Photometric and ISE tests will
						be carried out with standard sample volume.
						2) 'clr': Cancels a request for the specified test.
						This is effective only in test selection information.
						3) 'Inc': An increased sample volume can be
						specified for a photometric test.
						4) 'Dec': A decreased sample volume can be
						specified for a photometric test.
						This can also be specified for an ISE request for
						sample type 2 (urine).
						5) '3', '5', '10', '20', '50':
						A dilution factor is specified for a photometric test
						and operation is started.
						'3'Dilution to 1/3 concentration
						'5'Dilution to 1/5 concentration
						'10'Dilution to 1/10 concentration
						'20'Dilution to 1/20 concentration
						'50'Dilution to 1/50 concentration
						In result sending,
						For a photometric/ISE test, 'Dec', 'Inc', '3', '5', '10',
						'20', '50' or 'no specification (standard volume)' will
				_		be sent.
6	Priority	х		ST	1	Indicates the priority order among patient samples
						(routine and STAT). This is not used for control
						samples.
<u> </u>	B					'S': STAT sample, 'R': Routine sample
7	Requested/Ordered					
	Date and Time					
8	Specimen Collection	Х		TS	14	Indicates the date and time of sampling. The format
	Date and Time					is as follows.
	_					YYYYMMDDHHMMSS
9	Collection End Time					

No.	Field	V	R	Type	Max.	Comments
INO.	rielu	V		Type	Length	Comments
10	Collection Volume					
11	Collector ID					
12	Action Code	x		ST	1	Indicates an information reporting mode. N: Sending of results on routine/STAT samples from analyzer Q: Sending of results on control sample from analyzer A: Test request from HOST C: Test Cancel from HOST Cancel test request specified by Universal Test ID.
13	Danger Code					
14	Relevant Clinical Information					
15	Date/Time Specimen Received					
16	Specimen Descriptor	Х		NM	1	Indicates the type of sample with number 1-5.
17	Ordering Physician					
18	Physician's Telephone Number					
19	User Field No.1					
20	Users Field No.2					
21	Laboratory Field No.1					
22	Laboratory Field No.2					
23	Date/Time Results Reported or Last Modified	х		TS	14	Indicates the date and time of obtaining the results. This cannot be ordered from the host computer. The format is as follows. YYYYMMDDHHMMSS
24	Instrument Charge to Computer System					
25	Instrument Section ID					
26	Report Types	х		ST	1	Indicates the type of communication. 'O': Test request (from host computer) 'F': Result sending (to host computer)
27	Reserved Field					
28	Location or Ward of Specimen Collection					
29	Nosocomial Infection					
30	Specimen Service					
31	Specimen Institution					

(7) Result Record

No.	Field	V	R	Туре	Max.	Comments
110.	11010		'`	1900	Length	Commente
1	Record Type ID	х		ST	1	'R' is used.
2	Sequence Number	х		NM	6	Since this record is located at a hierarchical level
						under Test Order record, it is given a sequence
						number which increments like 1,2, whenever a new
						test order record appears.
3	Universal Test ID	х		СМ	24	Indicates test request.
						The following format is used.
						<pre>^^<host code="">/<dilution></dilution></host></pre>
						<host code=""> Type: NM, Maximum length: 5</host>
						<dilution> Type: ST or NM, Maximum length: 3</dilution>
						Refer to "(5) Universal Test ID" of "(6) Test Order
						Record."
4	Data or Measurement	х		СМ	15	Indicate measured value.
	Value					The format is as follows.
						In case of photometric, ISE, Serum index, calculation
						tests,
						Quantitative tests
						<measurement value=""></measurement>
						Qualitative tests
						< qualitative judgment value>^<
						measurement value >
						or,
						<qualitative judgment="" value=""></qualitative>
						Sending tests vary depending on function selection.
						For details, refer to (12) in 2.1.5 Operating Condition
					_	Setting.
5	Units	Х		ST	8	Indicates the unit name of measurement result.
6	Reference Ranges					
7	Result Abnormal Flags	Х		ST	2	Indicates that measurement result is normal or
						abnormal.
						'L': Measured value is below the normal value range.
						H': Measured value is above the normal value range.
						'LL': Measured value is below low technical limit.
						'HH': Measured value is above high technical limit.
						(NP - Normal
						'N' : Normal
0	Noture of Abramasile					'A' : Abnormal
8	Nature of Abnormality					
	Testing Result Status	.,		СТ	4	Indicates how many times this completions to start
9	Result Status	Х		ST	1	Indicates how many times this sample was tested.
						'F': First-run result 'C': Rerun result
10	Data of Change in					C. Netuit lesuit
10	Date of Change in					

NI	F:-1J	١,,		T:	Max	Comments
No.	Field	V	R	Type	Max. Length	Comments
	Instrument Normative values Units					
11	Operator Identification	x		ST	6	Indicates operator ID used for analysis. This cannot be ordered from the host computer. *In case of Logoff mode, 2 half-size characters are set.
12	Data/Time Test Started	×		TS	14	Indicate pipetting data/time. The format is as follows. YYYYMMDDHHMMSS
13	Date/Time Test Completed					
14	Instrument Identification	x		ST	4	Indicates the ID of the module used for analysis. <routine samples="" stat=""> P1: Photometric test, Serum index, %HbA1c ISE1: ISE tests N/A: Calculated tests <quality control="" sample=""> P1: Photometric test, Serum Index, %HbA1c, Calculated test (photometry) ISE1: ISE test, Calculated tests (ISE)</quality></routine>
15	Order Count	X		NM	3	Indicate the number of order counts of the relevant sample of the relevant test. For example, Order count normally becomes First run: 1 and rerun: 2 In case of additional test request, order count becomes at the time of additional request. Because measurement performed by each rack, the same order count is assigned to sample on the same rack. (When samples of different order counts are put on the same rack, maximum order count plus 1 is assigned.) Tests of the same order count are a group of tests requested at the same time. Compensated tests of calculated test or test-to-test compensation are measured again with respect to each requested timing. Therefore, the same tests measure multiple times depending on additional request and measurement results of the same test with different order count are sent as much as measurement performed. On the other hand, Host links calculated test and compensated test, and test to be compensated and compensated test using same order count. <routine samples="" stat=""> 1 to 400 <quality control="" sample=""> 1</quality></routine>

No.	Field	V	R	Туре	Max. Length	Comments
16	Multi Measure Count	х		NM	1	Indicates the number of test counts of multiple
						analyses of the relevant samples.
						<routine samples="" stat=""> 1</routine>
						<quality control="" sample=""> 1 to 5</quality>
17	Reagent Priority	х		NM	2	Indicates use priority of reagents used for analysis.
						<routine samples="" stat=""> 0: Reagents in use</routine>
						<quality control="" sample=""> 0: Reagents in use,</quality>
						1-59: Standby reagents
						In case of no use, it should be null.
						In case of calculated test or ISE tests, it should be
						null.
18	Reagent Lot	х		СМ	27	Indicates Lot No. of reagent used for analysis.
						The format is as follows.
						<r1 lot="" no.="" reagent="">^<r2 lot="" no.="" reagent="">^<r3< td=""></r3<></r2></r1>
						reagent Lot No.> ^ < Dilution Lot No.>
						<lot no.=""> Type: ST Maximum length: 6</lot>
						In case of no use, it should be null.
19	Reagent Sequence	х		СМ	23	Indicates Sequence No. of reagent used for analysis.
						The format is as follows.
						<r1 no.="" reagent="" sequence="">^<r2 reagent="" sequence<="" td=""></r2></r1>
						No.>^ <r3 no.="" reagent="" sequence=""> ^ <dilution< td=""></dilution<></r3>
						Sequence No.>
						<sequence no.=""> Type: NM Maximum length: 5</sequence>
						In case of no use, it should be null.

(8) Comment Record

(a) Result Flag [C-RES]

No.	Field	V	R	Туре	Max.	Comments
					Length	
1	Record Type ID	Х		ST	1	'C' is used.
2	Sequence Number	х		NM	6	Indicates the sequence No. of a comment record (result
						flag) in the present hierarchy.
						Since this record is located at a hierarchical level under
						Result record (result flag), it is given a sequence
						number which increments whenever a new Comment
						record appears.
3	Comment Source	Х		ST	1	'I' is used.
4	Comment Text	Х		NM	3	The number of data alarms for measured value is given.
5	Comment Type	х		ST	1	'I' is used. It indicates that this record is a Result flag.

(b) Comment [C-CMM]

(0)	Comment [C-Civilvi]	1				
No.	Field	V	R	Type	Max.	Comments
					Length	
1	Record Type ID	х		ST	1	'C' is used.
2	Sequence Number	х		NM	6	Indicates Sequence No. of a Comment record in the
						present hierarchy.
						Since this record is located at a hierarchical level under
						patient information record, it is given a sequence number
						which increments whenever a new comment record
						appears.
3	Comment Source	х		ST	1	'I' is used.
4	Comment Text	х		СМ	104	Indicates Comments for the sample.
						Comments can be displayed and edited on the operation
						screen.
						^^^^' is always sent depending on "Comment Send" settings on
						[System]-[Communication]-[Message Text] screen. The
						format is as follows.
						<comment1>^<comment2>^<comment3>^</comment3></comment2></comment1>
						<comment4>^<comment5></comment5></comment4>
						<comment1> Type: ST; Maximum length: 30</comment1>
						<comment2> Type: ST; Maximum length: 25</comment2>
						<comment3> Type: ST; Maximum length: 20</comment3>
						<comment4> Type: ST; Maximum length: 15</comment4>
						<comment5> Type: ST; Maximum length: 10</comment5>
5	Comment Type	х		ST	1	'G' is used. Indicates this record is a Comment.

(9) Request Information Record

No.	Field	٧	R	Туре	Max.	Comments
					Length	
1	Record Type ID	Х		ST	1	'Q' is used.
3	Starting Range ID Number	x		CM	48	Indicates Sequence No. of a request information record in the present hierarchy. Since this record is located at a hierarchical level under patient information record, it is given a sequence number which increments whenever a new patient record appears. Indicates a sample to be inquired. The format is as follows.
						^^ <sample id="">^<sample no="">^<rack id="">^<position no="">^ ^<rack type="">^<container type="">^<kind> <sample id=""> Type: ST, Maximum length: 22 Refer to 3. Specimen ID in "(6) Test Order Record." <sample no.=""> Type: NM; Maximum length: 5 Refer to 4. Instrument Specimen ID in "(6) Test Order Record." <rack id=""> Type: ST, Maximum length: 5 Refer to 4. Instrument Specimen ID in "(6) Test Order Record." <position no=""> Type: NM; Maximum length: 1 Refer to 4. Instrument Specimen ID in "(6) Test Order Record." <rack id=""> Type: ST, Maximum length: 2 S0: None Refer to 4. Instrument Specimen ID in "(6) Test Order Record." for other than S0. <container type=""> Type: ST, Maximum length: 2 Refer to 4. Instrument Specimen ID in "(6) Test Order Record." <record." <container="" for="" other="" s0.="" than="" type=""> Type: ST, Maximum length: 2 Refer to 4. Instrument Specimen ID in "(6) Test Order Record." <kind> Type: ST; Maximum length: 2 Sample Type 'R1': First Run Sample 'R2': Rerun samples</kind></record."></container></rack></position></rack></sample></sample></kind></container></rack></position></rack></sample></sample>
4	Ending Range ID Number					
5	Universal Test ID	×		ST	3	'ALL' is used.
6	Nature of Request Time Limits					
7	Beginning Request Results Date and Time					
8	Ending Request Results Date and Time					
9	Requesting Physician Name					

10	Requesting Physician Telephone Number				
11	User Field No.1				
12	User Field No.2				
13	Request Information	х	ST	1	Indicates the purpose of this record.
	Status Codes				'O': Request for a desired test (sent to host computer).
					'A': Cancellation of request for a desired test (sent to
					host computer).
					'F': Measurement result

(10) Message Termination Record

No.	Field	V	R	Туре	Max.	Comments
					Length	
1	Record Type ID	х		ST	1	'L' is used.
2	Sequence Number	х		NM	6	Always '1'
3	Termination Code	х		ST	1	'N': Normal termination

(11) Photometric Raw data (Absorbance) Record [M-ABS]

No.	Field	V	R	Туре	Max.	Comments
					Length	
1	Record Type ID	х		ST	1	'M' is used.
2	Sequence Number	х		NM	6	Indicates Sequence No. of a photometric raw data
						record in the present hierarchy. Since this record is
						located at a hierarchical level under result record, it is
						given a sequence number which increments whenever
						a new result record appears.
3	Record Type Sub ID	х		ST	3	'ABS' is used. It indicates that this record is an
						absorbance record.
4	Module ID	х		ST	4	Indicates the ID of the module used for analysis.
						Refer to 14. Instrument Identification (a) in "(7) Result
						Record."
5	Cell No	х		NM	3	Indicates Reaction Cell No.
						A value within 1 to 408 is input. (S=max408, P=max160)
6	Input Information	х		NM	1	Nothing is written.
7	Reaction Time	х		NM	2	Indicates Reaction time (minute).
						A value within 3 to 10 is input.
8	Number of Points	х		NM	2	Indicates the number of reaction points.
						A value within 1 to 38 is input. (S=max38, P=max34)
9	Cell Blank Data	х	х	NM	6	Indicates cell blank absorbance. A difference between
						absorbance data at main and sub wavelengths
						(main-wavelength absorbance data - sub-wavelength
						absorbance data) is repeated for 4 data.
10	Delta ABS Data	х	х	NM	6	Indicates absorbance. A difference between
						absorbance data at main and sub wavelengths
						(main-wavelength absorbance data - sub-wavelength
						absorbance data) is repeated for reaction points.

(12) Photometric Calibration Result Record [M-PCR]

No.	Field	V	R	Туре	Max.	Comments
				71 -	Length	
1	Record Type ID	Х		ST	1	'M' is used.
2	Sequence Number	Х		NM	6	This record appears at the hierarchical level under
						message header record. For a single record, 1 is
						assigned to this field.
						For specification of plural records, serial numbers
						starting from 1 are assigned, respectively.
3	Record Type Sub ID	х		ST	3	'PCR' is used. It indicates that this record is a
						photometric calibration result record.
4	Operator ID	х		ST	6	Indicates operator ID used for analysis.
						*In case of Logoff mode, 2 half-size characters are set.
5	Test Code	Х		СМ	8	Indicates a test subjected to calibration.
						The format is as follows.
						^^ <host code=""></host>
						<host code=""> Type: NM, Maximum length: 5</host>
						The range is from Host code 1to 60,000.
6	Module ID	Х		ST	2	Indicates the ID of the module used for analysis.
						Refer to 14. Instrument Identification in "(7) Result
						Record."
7	Calibration Alarm	Х		NM	3	Indicates a calibration alarm.
8	SD Data Field	Х		NM	6	Indicates SD data.
9	STD Data	Х	Х	СМ	38	Indicate absorption value of standard solution
						(calibrator).
						The format is as follows.
						<absorbance data="" first="" in="" run="">^<initial final<="" or="" td=""></initial></absorbance>
						absorbance data in first run>^ <absorbance data="" in<="" td=""></absorbance>
						second run>^ <initial absorbance="" data="" final="" in="" or="" second<="" td=""></initial>
						run>^ <data alarm="">^<prozone check="" value="">¥</prozone></data>
						Data is repeated according to measurements of STD1
						to STD6.
						Unmeasured STD data is null.
						*If no value for the result, space will be displayed for
						STD data.
						However, generated data alarm is attached.
						<absorbance data="" first="" in="" run=""> Type: NM, Max. length: 6</absorbance>
						<initial absorbance="" data="" final="" first="" in="" or="" run=""> Type:</initial>
						NM, Max. length: 6
						<absorbance data="" in="" run="" second=""> Type: NM, Max.</absorbance>
						length: 6
						<initial absorbance="" data="" final="" in="" or="" run="" second=""> Type:</initial>
						NM, Max. length: 6
						<data alarm=""> Type: NM, Max. length: 3</data>
						<prozone check="" value=""> Type: NM, Max. length: 6</prozone>
10	Reagent Lot	х		СМ	27	Indicates Lot No. of reagent used for analysis.

No.	Field	V	R	Туре	Max.	Comments
					Length	
						The format is as follows.
						<r1 lot="" no.="" reagent="">^<r2 lot="" no.="" reagent="">^<r3< td=""></r3<></r2></r1>
						reagent Lot No.>
						<lot no.=""> Type: ST Maximum length: 6</lot>
						In case of no use, it should be null.
11	Reagent Sequence	х		СМ	23	Indicates Sequence No. of reagent used for analysis.
						The format is as follows.
						<r1 no.="" reagent="" sequence="">^<r2 reagent="" sequence<="" td=""></r2></r1>
						No.>^ <r3 no.="" reagent="" sequence=""></r3>
						<sequence no.=""> Type: NM Maximum length: 5</sequence>
						In case of no use, it should be null.
12	Reagent Expired Flag	х		NM	1	Indicates reagent status used for analysis is expired or
						not.
						0: Within expiration period
						1: Reagent Expired
13	Calibrator Lot	х		СМ	53	Indicates Lot No. of calibrator used for analysis.
						The format is as follows.
						<calibrator1 lot="" no.="">^<calibrator2 lot<="" td=""></calibrator2></calibrator1>
						No.>^ <calibrator3 lot="" no.="">^<calibrator4 lot<="" td=""></calibrator4></calibrator3>
						No.>^ <calibrator5lot no.="">^<calibrator6 lot="" no.=""></calibrator6></calibrator5lot>
						<lot no.=""> Type: ST Maximum length: 8</lot>
						In case of no use, it should be null.
14	Measurement Data	х		TS	14	Indicates measurement data/time. The format is as
						follows.
						YYYYMMDDHHMMSS

(13) ISE Calibration Result Record [M-ICR]

No.	Field	V	R	Туре	Max.	Comments
					Length	
1	Record Type ID	х		ST	1	'M' is used.
2	Sequence Number	х		NM	6	This record appears at the hierarchical level under
						message header record. For a single record, 1 is
						assigned to this field.
						For specification of plural records, serial numbers
						starting from 1 are assigned, respectively.
3	Record Type Sub ID	х		ST	3	'ICR' is used. It indicates that this record is a ISE
						calibration result record.
4	Operator ID	х		ST	6	Indicates operator ID used for analysis.
						*In case of Logoff mode, 2 half-size characters are set.
5	Module ID	х		ST	4	Indicates the ID of the module used for analysis.
						Refer to 14. Instrument Identification in "(7) Result
						Record."
6	Na calibration Alarm	х		NM	3	Indicates a calibration alarm of Na test.
7	K calibration Alarm	х		NM	3	Indicates a calibration alarm of K test.
8	CI calibration Alarm	х		NM	3	Indicates a calibration alarm of CI test.
9	Na data Alarm	х		СМ	31	Indicates a data alarm of Na test. The format is as
						follows.
						<data alarm="" emf="" internal="" on="" standard="">^<data alarm="" on<="" td=""></data></data>
						Low solution EMF>^ <data alarm="" high="" on="" solution<="" td=""></data>
						EMF>^ <data alarm="" calibrator="" emf="" on="">^<data alarm="" on<="" td=""></data></data>
						slope data for display>^ <data alarm="" internal<="" on="" td=""></data>
						standard solution concentration>^ <data alarm="" on<="" td=""></data>
						calibrator solution concentration>^ <data alarm="" on<="" td=""></data>
						correction factor>
						<data alarm="" emf="" for="" internal="" ise="" solution="" standard=""></data>
						Type: NM; Maximum length: 3
						<data alarm="" emf="" for="" low="" solution=""></data>
						Type: NM; Maximum length: 3
						<data alarm="" emf="" for="" high="" solution=""></data>
						Type: NM; Maximum length: 3
						<data alarm="" calibrator="" emf="" for="" solution=""></data>
						Type: NM; Maximum length: 3
						<data alarm="" data="" display="" for="" slope=""></data>
						Type: NM; Maximum length: 3
						<data alarm="" for="" internal="" solution<="" standard="" td=""></data>
						concentration>
						Type: NM; Maximum length: 3 <data alarm="" calibrator="" concentration="" for="" solution=""></data>
						Type: NM; Maximum length: 3 <data alarm="" correction="" factor="" for=""></data>
						Type: NM; Maximum length: 3
10	K data Alarm	,,		CNA	24	-
10	K data Alarm	Х		CM	31	Indicates a data alarm on K test.

No.	Field	V	R	Туре	Max. Length	Comments
						For format, refer to data alarm of Na test.
11	CI data Alarm	Х		СМ	31	Indicates a data alarm of CI test.
						For format, refer to data alarm of Na test.
12	Na data	х		СМ	55	Indicates a calibration result of Na test. The format is as
						follows.
						<data emf="" internal="" on="" standard="">^<data low<="" on="" td=""></data></data>
						solution EMF>^ <data emf="" high="" on="" solution="">^<data on<="" td=""></data></data>
						calibrator EMF>^ <data data="" display="" for="" on="" slope="">^<data< td=""></data<></data>
						on internal standard solution concentration>^ <data on<="" td=""></data>
						calibrator solution concentration>^ <data correction<="" on="" td=""></data>
						factor>
						*When result becomes sample short or probe clogging
						detection, space will be displayed for calibration result.
						<data emf="" for="" internal="" ise="" solution="" standard=""></data>
						Type: NM; Maximum length: 6
						<data emf="" for="" low="" solution=""></data>
						Type: NM; Maximum length: 6
						<data emf="" for="" high="" solution=""></data>
						Type: NM; Maximum length: 6
						<data calibrator="" emf="" for="" solution=""></data>
						Type: NM; Maximum length: 6
						<data data="" display="" for="" slope=""></data>
						Type: NM; Maximum length: 6
						<data concentration="" for="" internal="" solution="" standard=""></data>
						Type: NM; Maximum length: 6
						<data calibrator="" concentration="" for="" solution=""></data>
						Type: NM; Maximum length: 6
						<data correction="" factor="" for=""></data>
						Type: NM; Maximum length: 6
13	K data	х		СМ	55	Indicates a calibration result of K test.
						For format, refer to data alarm of Na test.
14	CI data	х		СМ	55	Indicates a calibration result of CI test.
						For format, refer to data alarm of Na test.

(14) Messages to be sent by analyzer

The following table lists the messages to be sent from the analyzer (messages to be received by the host computer).

Message name	Occurrence Cause		
Test Selection Inquiry	Test selection is inquired immediately after loading of sample racks (passing)		
	through Sample/Rack BCR)(for both new run and rerun).		
Routine/STAT sample	• When all the measured values of samples are obtained, they will be reported.		
measurement result data	Measured values are reported in response to an inquiry from the host computer.		
Control measurement result data	The measured value of a desired sample is transmitted when this is specified from		
	Control unit.		
Auto Rerun Test Selection Inquiry	·Test selection is inquired immediately after loading of sample racks (for rerun).		
Photometric calibration result data	Just when the result of photometric calibration is output, it is reported.		
ISE calibration result data	Just when the result of ISE calibration is output, it is reported.		
Reaction monitor data	• The photometric raw data (absorbance) of a desired sample is reported when it is		
	specified from Control unit.		

In any case, an identifier for the cause of generation is set in the "Comment or Special Instructions" field of (4) Message header record.

The syntax of each message is described below.

Message name	Syntax	Comment or Special Instructions
Test Selection Inquiry	H Q L	TSREQ REAL
Auto Rerun Test Selection Inquiry		
Routine/STAT sampl	HPOC-CMM {RC-RES} nL	RSUPL REAL
measurement result data	where n=0 to 100	RSUPL ^ BATCH
Control measurement result data		RSUPL ^ REPLY
Photometric calibration result data	H M-PCR L	PCUPL REAL
ISE calibration result data	H M-ICR L	ICUPL REAL
Reaction monitor data	HPOC-CMMRC-RESM-ABSL	ABUPL ^ BATCH

(15) Messages to be sent by HOST

The following table lists the messages to be sent from the host computer (message to be received by the analyzer).

	Message name			Occurrence Cause
Test se	Test selection information			·Tests requested for a sample are ordered.
Auto	Auto Rerun Test Selection		Selection	
inform	information			
Result	Result sending request			·Result values of a sample are inquired.

The syntax of each message is described below.

Message Name	Syntax	Comment or Special Instructions
Test selection information	H P O C-CMM L	TSDWN ^ REPLY
Auto Rerun Test Selection		TSDWN ^ BATCH
information		
Result sending request	НQL	RSREQ REAL

(16) Error Handling in ASTM Upper Layer Program

Errors to be detected in the ASTM upper layer program are indicated here.

Communication errors to be detected in the application layer program are indicated in 2.1.6, and errors to be detected in the ASTM lower layer program are indicated in 2.2.6 (5).

When an error is detected, the corresponding alarm code listed in Table 2-25 is indicated on the alarm window of this analyzer.

Table 2-25 Error Handling in ASTM Upper Layer Program

Δlarm	Code	ole 2-25 Error Handling in ASTM Upper Layer Program				
Main	Sub	Description				
126	21	There are no valid records.				
120	22	Leading record is not a header record.				
	23	An undefined record exists.				
	24	An unspecified record exists.				
340	1	L record does not have adequate field delimiters.				
	2	L record does not have its end.				
	3	Termination Code is not a valid value.				
	12	Priority is not a valid value.				
	19	Report Type is not a valid value.				
	22	Starting Range ID Number is not a valid value.				
	24	Request Information Status Code is not a valid value.				
	31	Universal Test ID does not have adequate component delimiters.				
	32	Action Code & Value are not valid.				
	36	Comment 1 of "Comment or Special Instructions" is not a valid value.				
	37	H record does not have adequate field delimiters.				
	38	"Comment or Special Instructions" is not a valid value.				
	39	H record does not have its end.				
	40	P record does not have adequate field delimiters.				
	41	Sequence Number of P record is not a valid value.				
	44	P record does not have its end.				
	45	Application Code is not a valid value.				
	47	O record does not have adequate field delimiters.				
	48	Sequence Number of O record is not a valid value.				
	50	Instrument Specimen ID of O record is not a valid value.				
	57	O record does not have its end.				
	59	Sample ID is not a valid value.				
	60	Sample No. is not a valid value.				
	61	Rack ID is not a valid value.				
	62	Rack Position is not a valid value.				
	63	Q record does not have adequate field delimiters.				
	64	Sequence Number of Q record is not a valid value.				
	67	Q record does not have its end.				
	68	C record does not have adequate field delimiters.				
	69	Sequence Number of C record is not a valid value.				
	73	C record does not have its end.				

Processing for Recovery from Error: Received messages are all invalidated (canceled).

2.2.6 ASTM Lower Layer

The ASTM lower layer program receives a message whose sending is requested by the upper layer program, divides it into frames and delivers them to a communication medium from which the message is transferred to the opposite side.

The lower layer program also assembles the frames received from a communication medium to reconstruct them into a message and delivers it to the ASTM upper layer program.

The structure of those frames and the communication procedures at message sending/receiving are explained here.

(1) Communication Specifications of ASTM Lower Layer Program

Table 2-26 Communication Specifications of ASTM Lower Layer Program

Item	Specification	Description
Layout of Frames	Intermediate Frame: <stx> FN text <etb> C1 C2 <cr><lf> Final Frame: <stx> FN text <etx> C1 C2 <cr><lf> Final Frame: <stx> FN text <etx> C1 C2 <cr><lf></lf></cr></etx></stx></lf></cr></etx></stx></lf></cr></etb></stx>	 ◆ Control characters (sandwiched by < and >) : <stx>stands for control character (HEX 02), <etb> for (HEX 17), <cr> for (HEX 0D), <lf> for (HEX 0A), <etx> for (HEX 03) </etx></lf></cr></etb></stx> ◆ text: Part of divided message ◆ FN: FN is expressed by a single ASCII numeral within 0 to 7. This stands for a serial number of frame. The leading frame after message division is numbered 1, the next frame is numbered 2 and so on. A frame after frame 7 is numbered 0 followed by frame No. 1. That is, FN has default of 1 and then increments by 1 whenever a new frame appears to take the remainder after subtraction from 8. ◆ C1 and C2: When hexadecimally expressing the 1 byte obtained by byte-based addition from FN to <etb> for an intermediate frame or from FN to <etx> for the final frame, the upper-digit character (161) stands for C1 and the lower-digit character (160) stands for C2. As</etx></etb>
Character composition of frame "text"	Characters other than <soh><stx><etx><eot>< ENQ><ack><dle><nak>< SYN><etb><lf><dc1><d c2=""><dc3><dc4></dc4></dc3></d></dc1></lf></etb></nak></dle></ack></eot></etx></stx></soh>	<soh> stands for control character (HEX 01); <eot> for (HEX 04), <enq> for (HEX 05), <ack> for (HEX 06), <dle> for (HEX 10), <nak> for (HEX 15), <syn> for (HEX 16) and <dc1> to <dc4> for (HEX 11 to 14).</dc4></dc1></syn></nak></dle></ack></enq></eot></soh>
Maximum length of frame	247 character	One frame can have 247 characters as a total of maximum 240 text characters and 7 frame control characters. A message within 240 characters is transmitted as one final frame. A message beyond 240 characters is divided into frames within 240 characters, which become intermediate frames plus only one final frame.

(2) ASTM Communication Procedure Matrix

Communication procedure matrix is used to explain the communication procedures by describing actions at occurrence of an event in a certain status into the cells laid out on a matrix whose abscissa and ordinate represent events and status, respectively.

Using the matrix, ASTM receiving and sending procedures are explained here.

The matrix is divided into the ones for receiving and sending, which have the same Idle status. The ASTM communication program is initially in the Idle status. When an event for message sending request is sent from the upper layer, sending process begins, and receiving process begins when a reception request is sent from the opposite station via a communication medium. Thus, the program moves from one matrix to the other and then reversely. The ASTM program executes either receiving or sending at a time and cannot execute them both simultaneously.

Written in the cells of each matrix are processing to be executed when each event is received and the status to be moved next. A processing and the next status are separated by a horizontal line, and "goto" is prefixed to the next status. Other description methods are explained in Table 2-27.

Table 2-27 Explanation of Matrix Notation

Notation	Description
Send* <character>*</character>	Control characters are sent. <eot> stands for control character (HEX 04); <enq> for (HEX 05), <ack> for (HEX 06) and <nak> for (HEX 15).</nak></ack></enq></eot>
Count=1	FN (frame No.) is set at default value 1.
Timer= <value></value>	Timer is set at <value>. At seconds determined by <value> after this setting, a Timeout event occurs. This setting cancels previous timer setting.</value></value>
Retry=0	Frame resending count is reset.
Retry ⁺⁺	Resending count is incremented by 1.
Count ⁺⁺	"1" is added to FN (frame No.) and the remainder after its subtraction from 8 is set. (Count= (Count+1) mod 8)
Btimer= <value></value>	Btimer is another timer different from Timer. Unless Btimer is at zero, sending is prohibited. If sending is desired on both sides, Btimer is used for preferential control of sending right by providing a difference in sending prohibition time.
Event Send	Event Send issues send request to itself (ASTM lower layer).
Delay= <value></value>	Add waiting time of <value>msec in itself (ASTM lower layer).</value>

Note on Processing: Measure at Occurrence of Link Contention

Link contention refers to a contention for the right to send as a result of simultaneous <ENQ> transmissions from both analyzer and host computer. In this case, priority is given to the analyzer according to the ASTM1381 standard. Host computer is required to wait at least 20 seconds until a sending request (<EMQ>) comes from the analyzer and ready by for issuance of a sending request. After completion of sending from the analyzer (<EOT>), its communication status returns to the Idle status. Therefore, after issuing a sending request from the host computer, the pending message should be sent. Upon sending the message, however, a link contention may recur. In this case also, priority is given to sending from the analyzer.

In the event of a link contention, a host communication error alarm (126-9) is issued, but this does not cause a problem on communications. However, if a link contention recurs when (<ENQ>) is sent again from the host computer simultaneously with a sending request (<ENQ>) from the analyzer as a procedure after occurrence of a link contention, a host communication error alarm (126-9) is issued and communication stops.

(3) Receiving Procedure Matrix of ASTM Lower Layer Program

EVENT	Receive *ENQ*	Send Request	Not Ready to Receive	OK to Receive	Arrival of Frame	Receive *EOT*	Timeout	Good Repeat Frame	Good New Frame	Bad Frame
Idle	goto Awake	goto Data to Send								
Awake			Send *NAK*	Send *ACK* Count=1 Timer=30 goto						
				Receive Waiting						
Receive Waiting					goto Frame Received	Btimer=0 goto Idle	goto Idle			
Fame Received		goto Have Data to Send						Send *ACK* Timer=30	Count ⁺⁺ Send *ACK* Timer=30 goto	Send *NAK* Timer=30
								Receive Waiting	Receive Waiting	Receive Waiting
Have Date to Send								Send *EOT* Timer=30	Count ⁺⁺ Send *EOT* Timer=30	Send *EOT* Timer=30
								goto Receive Waiting	goto Receive Waiting	goto Receive Waiting

Event Name	Description
Receive *ENQ*	Control character ENQ (HEX 05) was received. This corresponds to a sending request from the
	opposite side.
Send Request	A message sending request was received from the upper layer program.
Not Ready to Receive	A sending request came from the opposite side, but this side is not yet ready for reception.
OK to Receive	A sending request came from the opposite side and this side is ready for reception.
Arrival of Frame	One frame was received from the opposite side.
Receive *EOT*	Control character EOT (HEX 04) was received. This corresponds to a sending end request from the
	opposite side.
Timeout	Timer count-down reached zero.
Good Repeat Frame	As a result of checking the received frame, its frame number was found to coincide with that of the
	frame received immediately before it.
Good New Frame	As a result of checking the received frame, its frame number was found to match the remainder of 8
	after taking the frame number of the previously received frame plus 1.
Bad Frame	Any of the following was received.
	(1) Character not specified for frame, (2) Checksum error, (3) Wrong Frame No.

Status Name	Description							
Idle	Neither reception nor transmission is underway. This is the same status as in the ASTM							
	sending procedure matrix.							
Awake	A sending request is received from the opposite side.							
Receive Waiting	Waiting for frame reception or the end of sending from the opposite side.							
Frame Received	Frame has been received from the opposite side.							
Have Data to Send	Waiting for frame reception from the opposite side in order to issue a request for							
	changeover to sending from this side.							

(4) Sending Procedure Matrix of ASTM Lower Layer Program

Event Status	Receive *ENQ*	Send Request	Btimer ≠0	Btimer =0	Receive *NAK*	Receive *EOT*	Timeout	Receive *ACK*	No Frame	Frame Ready	Retry>6	Retry<=6
Idle	goto Awake	goto Data to Send										
Data to Send			goto Idle	Send *ENQ* Count=1 Timer=15 goto Send Waiting								
Send Waiting	Btimer =1 goto Idle *1				Btimer=1 0 goto Idle		Send *EOT* goto Idle	goto Next Frame				
Next Frame									Send *EOT* goto Idle	Send Frame Timer=15 goto Send Waiting2		
Send Waitng2					Retry ⁺⁺ goto Old Frame	Retry=0 Count*** goto Next Frame *2	Send *EOT* goto Idle	Retry=0 Count ⁺⁺ goto Next Frame				
Old Frame					1						Send *EOT*	Send Frame Timer=15
											goto Idle	goto Send Waiting2
Awake		Event Send Request *3 Delay=10										

Note 1: "Btimer=20/goto Idle" for host computer. Therefore, priority on transmission right is given to the analyzer. (If a link contention occurs, a wait time of at least 20 seconds is needed for start of sending from the analyzer. As soon as sending is completed, the Idle status returns and Btimer is set to 0. Then, the next sending is allowed from the host computer.)

Note 2: "Send*EOT*, Btimer=15/goto Idle" for host computer. This is also a scheme for giving priority on transmission right to the analyzer.
Note 3: Status still remains "Awake"

Event Name	Description
Receive *ENQ*	Control character ENQ (HEX 05) was received. This corresponds to a sending request from the opposite side.
Send Request	A message sending request was received from the upper layer program.
Btimer≠0	Sending is temporarily stopped by Btimer.
Btimer=0	Sending is allowed.
Receive *NAK*	Control character NAK (HEX 15) was received. This corresponds to a resending request from the opposite side.
Receive *EOT*	Control character EOT (HEX 04) was received. This corresponds to a receiving end request from the opposite side. The analyzer does not accept this request.
Timeout	Timer count-down reached zero.
Receive *ACK*	Control character ACK (HEX 06) was received. This corresponds to a frame normal reception report from the opposite side.
No Frame	There are no frames to be sent (all frames have been sent).
Frame Ready	A frame to be sent is ready.
Retry>6	Retry exceeded 6 times, so resending is no longer allowed.
Retry<=6	Resending is still possible.

Status	Description
Idle	Neither reception nor transmission is underway. This is the same status as in the ASTM sending procedure matrix.
Data to Send	A message sending request is judged from the upper layer program and if sendable, a sending request is issued to the opposite side.
Send Waiting	Waiting for response to a sending request.
Next Frame	The next frame is prepared and sent.

Status	Description
Send Waiting2	Waiting for response to the sent frame.
Old Frame	Resending of a frame is judged.

(5) Communication Error Handling in ASTM Lower Layer Program

Errors to be detected in the ASTM lower layer program are indicated here. Communication errors to be detected in the application layer program are indicated in 2.1.6, and errors to be detected in the ASTM upper layer program are indicated in 2.2.5 (16).

When an error is detected, the corresponding alarm code listed in Table 2-28 is indicated on the alarm window of this analyzer.

Table 2-28 Error Handling in ASTM Lower Layer Program

Alarm code		rable 2-20 End Handling in Activities Layer Frogram								
Main	Sub	Description	Communication Block							
126	1	Line initialization failed on this analyzar								
126	1	Line initialization failed on this analyzer.	0							
	4	<enq> was sent as a sending request from this analyzer, but sending was</enq>	×							
		impossible because of <nak> response.</nak>								
	5	<enq> was sent as a sending request from this analyzer, but the host computer</enq>	0							
		did not reply <ack> or <nak> within 15 seconds.</nak></ack>								
		Or <nak> response is exceeding 6 times consecutively.</nak>								
		(Link timeout)								
	6	A text frame was sent with <stx> from this analyzer, but the host computer</stx>	×							
		replied <nak> because of a reception error. Therefore, the frame was sent again.</nak>								
	7	A text frame was sent with <stx> from this analyzer, but the host computer did</stx>	0							
		not reply <ack> or <nak> within 15 seconds.</nak></ack>								
	8	The number of retries exceeded the upper limit 6.	0							
	9	<enq> was sent as a sending request from this analyzer, but the host computer</enq>	×							
		also issued <enq> as a sending request concurrently. (link contention)</enq>								
	11	11 When this analyzer was in the receiver status, it replied <ack> or <nak>, but</nak></ack>								
		neither <stx> nor <eot> was received within 30 seconds. (Reception timeout)</eot></stx>								
	12	A message was received though this analyzer was not ready for reception.	×							
	17	In sending of <nak> due to reception of an abnormal frame, the number of retries</nak>	0							
		exceeded the upper limit 12.								
	19	Sending of an 8-bit code was attempted under 7-bit transmission setting. An	×							
		8-bit code was sent via conversion to "#."								
	20	Automatic reconnection with the host computer occurred 5 times in succession.	0							
	26	Reception from the host computer failed.	×							
	25	Communication with Host computer blocked.	○(*)							
	209	Communication error occurs and communication line is off.	×							

Communication Block

- o: Communication stops or does not start.
- x: Communication does not stop.
- * In case of RS232C cable error (cable is unplugged or cable failure etc), Host communication block alarm (126-25) occurs. In this case, communication with host computer is blocked once, it tries to connect again. In case of successful connection, analyzer is waiting for next event. (The status becomes "Waiting for next event.") Status "Online" remains unchanged on Communication Setting screen of analyzer.

2.3 Examples of Host Communication Messages

2.3.1 Introduction

This section shows examples of the communication messages to be exchanged between the analyzer and external system (Host computer) according to "Specifications of Application Layer Program Interface for Host Communication" in 2.1 and "Specifications of ASTM Upper/Lower Layer Program Interface for Host Communication" in 2.2.

Special note:

A blank character space (ASCII CODE 0x20) in a message is shown as "\(\pi \)" (used for space).

The following communication message examples may include biochemically unrealistic data in order to contain various settings.

In these examples, the names of the analyzer and external system are written as "LST008AS" and "host", respectively.

This section uses the following abbreviations.

Sequence No.: S.No Test selection: TS

2.3.2 Communication Order (Flow of Information Exchanged) on Application Layer

Shown here is a sequential flow of the information items to be exchanged based on the service provided using the host communications defined in "Specifications of Application Layer Program Interface for Host Communication" in 2.1.

(1) Realtime communication

When each trigger shown below occurs during operation, it is automatically sent to the host computer. After sending, the analyzer waits for reception of response information from the host computer till the timeout point (to be set on each operation screen).

This information exchange process is called "real-time communication." Details are specified in "(1) Communication procedure" in "2.1.2 Real-Time Communication."

Shown here is the information exchange which focuses on a single sample when test selection information (TS) is inquired, measurement result is sent and automatic rerun is carried out.

(2) Batch Communication

When sending is directed on the operation screen, the information specified in "2.1.3 Batch Communication" will be sent. In this case, the analyzer does not send information automatically due to any trigger nor wait for reception of any response from the host computer within the timeout point unlike the above-mentioned real-time communication. This process is also followed in batch transmission from the host side.

2.3.3 Examples of Communication Messages in ASTM Upper Layer

The information exchange described in "2.3.2 Communication Order on Application Layer" is shown here using example messages on the communication hierarchy which follow descriptions in "2.2.5 ASTM Syntax" of ASTM upper layer program (ASTM1394-91).

(1) Main Communication Messages in Real-time Communication

The communication messages to be exchanged in the aforementioned real-time communication are shown in order. The relevant messages correspond to analysis of a routine sample of sample No. (S.No.) 416 in the sample No. (S.No.) mode.

(a) Real-time TS Inquiry (Analyzer → HOST)

For this message example, Pos. 1 of the routine rack having rack No. 00002 is used and "Thisisasample" is already input from the screen as the patient ID of the sample at this position. (However, the message is handled as a comment inside the analyzer because of sample No. mode. And, the patient ID is set in 22 characters.)

For Sender Name or ID "LST008AS^1" and Receiver ID "host" in an H record, the character strings "LST008AS" and "host" entered from screen are directly used and sent.

"1" in the Sender Name or ID "LST008^1" stands for a communication program version, which is fixed to "1" for transmission according to the present host interface specifications.

- <Details of H record are stipulated in "(4) Message Header Record" of 2.2.5.>
- <Details of Q record are stipulated in "(9) Result Information Record" of 2.2.5.>

(b) TS in Response to Inquiry (HOST → analyzer)

This message is a reply to the above-mentioned TS inquiry.

S.No = 416, Rack No. = 00002, Pos = 1, First TS request, Test code = 301 only

S.No = 416, Rack No. = 00002, Pos = 1, First TS request, Test code = 295, 301 and ISE

On the analyzer side, 4 information items "routine sample," "first run," "serum" and "sequence No. 416" are used in this example for checking if response matches inquiry.

The information used for check varies with mode and sample type. Details are specified in (2) Test Selection information Inquiry (c) Inquiry Key Information of 2.1.2 Realtime Communication.

Information other than used for check can be changed. In this example, the host computer changed patient ID to "" (all blank character spaces) for sending it back.

For order of analysis test, Host code 295,301(photometry) and 989,990,991 (ISE) indicates standard sample volume with test request. Host code except these indicate test not requested by Host.

<Details of O record are stipulated in "(6) Test Order Record" of 2.2.5.>

Sender Name or ID "host^1" and Receiver ID "LST008AS" in an H record can be set freely when they are sent from the host computer.

Note that for "communication program version" in Sender Name or

ID, any of 0 or more character strings is usable on host computer as desired, but a component delimiter "^" is always required in a field.

(c) Real-time Measurement Result Sending (Analyzer → Host)

This is a sending of the measurement result in response to the test selection information in above (b).

```
S.No = 416, Rack No. = 00002, Pos = 1, First result sending
Test code = 301, Concentration = 2.1, without data alarm,
Operator ID=HITSRV, Pipetting Date and Time=2004/12/29 11:05:22
Lot No. used for analysis: R1=000001, Sequence No. R1=00001
```

```
S.No = 416, Rack No. = 00002, Pos = 1, First result sending

Test code = 295, Concentration = 38, without data alarm,

Test code = 301, concentration = -97, data alarm 45 (below lower repeat limit),

Test code = 989, concentration = 13.4, data alarm 44 (above upper repeat limit),

Test code = 990, concentration = 0.46, data alarm 23 (sample value abnormal),

Test code = 991, concentration = 8.2, data alarm 23 (sample value abnormal),
```

```
P|1||||||M||||48^Y<CR>
  0|1| . . . .
  N|||1|||||20041229110052||F<CR>
 Cl1lllcomment1 · · · · · · · · · · · · · · · · · · comment2 · · · · · · · · · ·
 \cdot · ^comment3 · · · · · · · · ^comment4 · · · · · · ^comment5 · \BoxG<CR>
 R|1|^^295/|38|g/L||N||F||H|TSRV|||P1|1|0|000001^^^|00001^^^<CR>
 C|1|||0||<CR>
 R|1|^^301/|-97|g/L||A||F||HITSRV|||P1|1|0|000001^^^|00001^^^
 <CR>
 C|1||45||<CR>
 R|1|^^989/|13.4|mmol/L||A||F||HITSRV|||ISE1|1||^^^|^^ <CR>
 C|1|||0||<CR>
 R|1|^^990/|0.46|mmol/L||A||F||HITSRV|||ISE1|1||^^^|^^ <CR>
 C|1||23||<CR>
 R|1|^^991/|8.2|mmol/L||A||F||HITSRV|||ISE1|1||^^^|^^^<CR>
 C|1||23||<CR>
L|1|N<CR>
```

(d) Automatic Rerun TS Registration (HOST →Analyzer)

S.No = 416, Rack No. = 00002, Pos = 1, Auto TS request, Test code = 301

<Details of O record are stipulated in "(6) Test Order Record" of 2.2.5.>

- (2) Sample Number mode
 - (a) First Routine Sample TS Inquiry and Response Refer to (1) in 2.3.4.
 - (b) Routine Sample Manual Rerun TS Inquiry and Response
 - 1) Real-time TS inquiry (Analyzer → HOST)

(The following message stands for a case where a sample of S.No 1001 is assigned to position 1 on the rerun rack R0020 in S.No mode.)

<Details of Q record are stipulated in "(9) Request Information Record" of 2.2.5.>

2) Response to above TS inquiry (HOST → Analyzer)

<Details of O record are stipulated in "(6) Test Order Record" of 2.2.5.>

3) Non-assignment of manual rerun rack (Analyzer → HOST)

(The following message stands for a routine serum sample, S.No unassigned, rack R0001 and position 3 in S.No mode.)

<Details of Q record are stipulated in "(9) Result Information Record" of 2.2.5.>

If a rerun rack number and a position number are not assigned on the screen, the analyzer makes an inquiry in S.No 0.

In this case, S.No can be assigned on the host computer.

4) Response to above TS inquiry (HOST → Analyzer)

(The following message corresponds to a case where S.No 10000 is assigned for the above sample inquiry.)

<Details of O record are stipulated in "(6) Test Order Record" of 2.2.5.>

- (c) First STAT Sample TS Inquiry and Response
 - 1) Real-time TS inquiry (Analyzer → HOST)

(The following message stands for STAT sample of serum, S.No: 10, rack E0001 and position 5 in S. No mode.)

<Details of Q record are stipulated in "(9) Result Information Record" of 2.2.5.>

2) Response to above TS inquiry (HOST → Analyzer)

<Details of O record are stipulated in "(6) Test Order Record" of 2.2.5.>

(d) Measurement Result Sending Request from Host Computer (HOST → Analyzer) (The following message stands for serum samples of S.No 1234 in S.No mode.)

<Details of Q record are stipulated in "(9) Result Information Record" of 2.2.5.>

- (e) Measurement Result Sending from Screen Refer to (e) in (3) of 2.3.4.
- (f) Batch Absorbance Record Sending (Analyzer → HOST)
 (The following message stands for the absorbance record of the S.No 1091 measured in test code 601 using the analyzer.)

<Details of M record are stipulated in "(11) Photometric Raw Data (Absorbance) Record" of 2.2.5.>

(g) Batch TS Download Refer to (g) in (3) of 2.3.3.

- (3) Sample ID mode
 - (a) First Routine Sample TS Inquiry and Response
 - 1) Real-time TS inquiry (Analyzer → HOST)

(The following message stands for a sample ID mode of serum ID0000004027.)

ID = 0000004027, Rack No. = 00008, Pos = 5, First TS inquiry

<Details of Q record are stipulated in "(9) Result Information Record" of 2.2.5.>

2) Response to above TS inquiry (HOST \rightarrow Analyzer) ID = 0000004027, Rack No. = 00008, Pos = 5, first TS request, Test code = 295 only

<Details of O record are stipulated in "(6) Test Order Record" of 2.2.5.>

3) Barcode read error sample inquiry mode (Analyzer → HOST)

(The following message corresponds to a case where sample is a routine serum sample, ID is not assigned, rack No. is 00001 and position No. is 5 in ID mode.)

(22 asterisks in ID22 character mode). ID can be assigned on the host computer.

4) Response to above TS inquiry (HOST → Analyzer)

(The following message corresponds to a case where ID1234567890123 is assigned for the above-mentioned sample inquiry.)

<Details of O record are stipulated in "(6) Test Order Record" of 2.2.5.>

- (b) Routine Sample Manual Rerun TS Inquiry and Response Refer to (b) in (2) of 2.3.3.
- (c) First STAT Sample TS Inquiry and Response Refer to (c) in (2) of 2.3.3.
- (d) Measurement Result Sending Request from Host Refer to (d) in (2) of 2.3.3.
- (e) Measurement Result Sending from Screen (Analyzer → HOST)

(The following message corresponds to a case where a measurement result sending of ID36 is specified from the screen and "Edited data" alarm (42) is attached to Test code 601.)

Operator ID=HITSRV, Pipetting Date and Time=2000/06/30 15:20:08 Lot No. of reagent used for analysis R1=000001, R3=000001 Sequence No. R1=00002, R3=00002

```
| H|\(\pma^{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{\colored{
```

- <Details of O record are stipulated in "(6) Test Order Record" of 2.2.5.>
- <Details of R record are stipulated in "(7) Result Record" of 2.2.5.>
- <Details of C record are stipulated in "(8) Comment Record" of 2.2.5.>

- (f) Batch Photometric Raw Data Sending Refer to (f) in (2) of 2.3.3.
- (g) Batch TS Download
- First routine sample batch TS download (HOST → Analyzer)
 (The following message stands for ID 462 and rack No. 00001.)

<Details of O record are stipulated in "(6) Test Order Record" of 2.2.5.>

- (4) Quality Control Samples
 - (a) Real-Time Sending of ISE Control Sample Measurement Result (Analyzer → HOST)
 Control No. = 3, Sequence No. = 18, Rack No. = C0011, Pos = 3,
 Test code of ISE tests = 989, 990, 991
 Operator ID=HITSRV, Pipetting Date and Time=2000/06/30 10:35:15 AM

- <Details of O record are stipulated in "(6) Test Order Record" of 2.2.5.>
- <Details of R record are stipulated in "(7) Result Record" of 2.2.5.>
- <Details of C record are stipulated in "(8) Comment Record" of 2.2.5.>
- (b) Real-time Sending of Photometric Control Sample Measurement Result (Analyzer → HOST) {The following message corresponds to a control sample named cont01 of control No. 5 and sequence No. 17 (5 x 1000 + 17 = 5017)}.

Control No. = 5, Sequence No. = 17, Rack No. = C0001, Pos = 1, Test code of photometric test = 295

Operator ID=HITSRV, Pipetting Date and Time=2004/12/27 10:35:15

Lot No. of reagents used for analysis (in use): R1=000001, R3=000001

Sequence No. R1=00002, R3=00002

- <Details of O record are stipulated in "(6) Test Order Record" of 2.2.5.>
- <Details of R record are stipulated in "(7) Result Record" of 2.2.5.>
- <Details of C record are stipulated in "(8) Comment Record" of 2.2.5.>
- (c) Sending of Photometric Control Sample Raw Data (Analyzer→HOST) (The following message corresponds to a control sample named cont001 of control No. 1 and sequence

No. 1 (1 \times 1000 + 1 = 1001) and the raw data of test code 602.)

Operator ID=HITSRV, Pipetting Date and Time=2000/05/20 01:32:20

Lot No. of reagents used for analysis (in use): R1=000001, R3=000001

Sequence No. R1=00002, R3=00002

```
| H|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\txi\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\text{\|\txi\|\txi\tex
```

<Details of M record are stipulated in "(11) Absorbance Record" of 2.2.5.>

- (5) Calibrator
 - (a) Sending of Photometric Standard Solution Measurement Result
 - 1) Example 1 (Analyzer → HOST)

(The following message stands for use of STD1 and STD3 alone in 2-point measurement.)

```
H|\frac{\||\LST008AS^1\|||\||\host\|PCUPL^REAL\|P\|1 <CR>
M\|1\|PCR\|\HITSRV\|^\cappa=602\|P1\|0\|0\|33^2428^268^1310^\frac{\}{\}^\cappa=7\cappa=2474^172^1331^\frac{\}{\}^\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa=\cappa
```

<Details of M record are stipulated in "(13) Photometric Calibration Result Record" of 2.2.5.>

2) Example 2 (Analyzer → HOST)
 (The following message stands for STD3 alone in span-point measurement.)

```
H|\\P^&|||LST008AS^1||||||host|PCUPL^REAL|P|1<CR>
M|1|PCR| H|TSRV |^^^602|P1|0|0|^^^^^\\P^77^2474^172^1331^^\P
```

 $^{\circ \circ \circ} Y^{\circ \circ \circ} |000001^{\circ} |000001^{\circ} |00002^{\circ} |0|^{\circ} |0000003^{\circ \circ} |20120807100315 < CR > L|1|N <$

<Details of M record are stipulated in "(13) Photometric Calibration Result Record" of 2.2.5.>

(b) Sending of ISE Calibration Measurement Result (Analyzer \rightarrow HOST)

```
H|\(\pmax^\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\pmax\)|\(\
```

<Details of M record are stipulated in "(13) ISE Calibration Result Record" of 2.2.5.>

(6) Others

Shown here are examples of special communication messages.

In some messages, a section on which attention should be focused is indicated in **bold characters**.

(a) TS Inquiry Cancel Request

The analyzer sends the following message for canceling its inquiry due to timeout, etc.

When "A" is specified in Request Information Status Codes of Q record, the request will be canceled.

S.No = 416, Rack No. = 00002, Pos = 1, first TS inquiry cancel

<Details of Q record are stipulated in "(9) Request Information Record" of 2.2.5.>

Because the above message is the cancellation of a request, there is no need for a reply. However, after the cancellation, the host side is allowed to send a TS to the analyzer via a batch TS transmission.

(b) Other Escape Sequence Sequences

Batch sending of measurement result (Analyzer → HOST) (The following message stands for a sample ID mode of ID|^¥&/.)

- <Details of O record are stipulated in "(6) Test Order Record" of 7.3.6.>
- <Details of R record are stipulated in "(7) Result Record" of 7.3.6.>
- <Details of C record are stipulated in "(8) Comment Record" of 7.3.6.>

(c) Response without Test request (HOST-->Analyzer)(The following message corresponds to a case where there are no tests requested from the host computer.)

The Universal Test ID field in (5) of O record must be a null value. < Details of O record are stipulated in "(6) Test Order Record" of 2.2.5.>

2.3.4 Examples of Communication Messages in ASTM Lower Layer

The communication messages with the ASTM upper layer program in 2.2 are shown here using example messages on the communication hierarchy which follows the ASTM lower layer program (ASTM1381-91), namely the provisions in "ASTM lower layer program" in 2.2.5. Examples of the actual messages to be exchanged through divisions in 240 characters according to the above protocol are directly shown with ENQ, ACK, EOT, etc. attached. Checksum and the number of characters per frame are exactly expressed.

(1) Real-time TS Inquiry and Response (normal)

(The following messages are examples of normal communications corresponding to 2.3.4 where serum sample number is 416 in the S.No mode.)

(*1) Communicating direction code S stands for the direction from the LBS008AS (LABOSPECT 008 AS) to host computer, while R stands for the direction from the host computer to LBS008AS (LABOSPECT 008 AS).

Table 2-29 Examples of Communication Messages

			Table 2	2-29 Examples of Confind messages
1	2004/08/29	11:34:05	S(*1)	(ENQ)
2	2004/08/29	11:34:06	R	<ack></ack>
3	2004/08/29	11:34:06	S	<stx>1H \x^& LST008AS^1 host TSREQ^REAL P 1<cr></cr></stx>
				Q 1 ^^ ^416^50002^1^^\$1^\$C^R1 ALL 0\CR>
				L 1 N/CRXETX>25/CRXLF>
4	2004/08/29	11:34:06	R	<ack></ack>
5	2004/08/29	11:34:07	S	⟨EOT⟩
6	2004/08/29	11:34:08	R	(ENQ)
7	2004/08/29	11:34:08	S	<ack></ack>
8	2004/08/29	11:34:09	R	<stx>1H \colon \cdot \cdot \cdot \left\ </stx>
				P 1 M 23^Y <cr></cr>
				0 1 416^50002^1^^\$1^\$C ^^301^ R 2004061
				2150536 A 1 O <cr>C 1 comment1^comment2^comment3^com</cr>
				ment4^comment5 G <cr></cr>
				L 1 N/CRXETX>CE/CRXLF>
9	2004/08/29	11:34:09	S	<ack></ack>
1C	2004/08/29	11:34:09	R	⟨EOT⟩

(2) When the Host Computer is not Ready for Reception (normal) (The following messages are examples of sending <NAK> as a reply to <ENQ> because the host computer is not ready for reception.)

1	2004/08/29	13:37:23	S	(ENQ)
2	2004/08/29	13:37:23	R	<nak></nak>
3	2004/08/29	13:37:33	S	(ENQ)
4	2004/08/29	13:37:33	R	<ack></ack>
5	2004/08/29	13:37:33	S	<stx>1H \timest \text{CR}</stx>
				Q 1 ^^ ^416^50002^1^^\$1^\$C^R1 ALL 0\CR>
				L 1 N/CRXETX>25/CRXLF>
6	2004/08/29	13:37:33	R	<ack></ack>
7	2004/08/29	13:37:33	S	ŒOT>

1st row: The analyzer sent <ENQ> to the host computer.

2nd row: The host computer usually responds with <ACK>, but sent back <NAK> because it was not ready for reception.

3rd row: Because the analyzer received <NAK> from the host computer, it resent <ENQ> after 10 seconds.

4th row: Because the host computer has been ready for reception, it responded with <ACK>.

5th row onward: The analyzer made TS inquiry.

(3) Link Contention (normal)

(The following messages are examples in case a link contention occurred.)
(Reference should also be made to those messages as an example of the selective usage of <ETB> and <ETX> in case of multiple frames (a sent text longer than 240 characters) or as message examples when frame No. exceeds 7.)

1 2004/09/03	22:58:38	S	(ENQ)
2 2004/09/03	22:58:38	R	<ack></ack>
3 2004/09/03	22:58:38	S	<stx>1H \xi^& LST008AS^1 host TSREQ^REAL P 1<cr></cr></stx>
			Q 1 ^^ ^416^50002^1^^\$1^\$C^R1 ALL 0 <cr></cr>
			L 1 N/CR>/ETX>25/CRXLF>
4 2004/09/03	22:58:38	R	<ack></ack>
5 2004/09/03	22:58:38	S	⟨EOT⟩
6 2004/09/03	22:58:40	S	⟨ENQ⟩
7 2004/09/03	22:58:40	R	<enq></enq>
8 2004/09/03	22:58:41	S	(ENQ)
9 2004/09/03	22:58:41	R	<ack></ack>
10 2004/09/03	22:58:41	S	<stx>1H \foot RSUPL^REAL P 1<cr></cr></stx>
			P 1 M 23^Y <cr></cr>
			0 1 9900129600122701225012 0^50051^3^^\$1^\$C ^^^81^\colony
			^^^2`\\\^3`\\\^4`\\\\^5`\\\^6`\\\^7`\\\^21`\\\^22`\\\^23`\\\^24`\\
			^^26^¥^^27^¥^^31^¥^^41^¥^^42^¥^^43^¥^^44^¥^^45^¥^^46^¥
			^^9^¥^^32^¥^^33^¥^^ETB>FE <crxlf></crxlf>
11 2004/09/03	22:58:42	R	<ack></ack>
12 2004/09/03	22:58:42	S	<stx>2^34¥^^35^¥^^36^¥^^37^¥^^8^¥^^56^¥^^989^¥^^990^¥^</stx>
			^991^ R N 1 20041103205148 F <cr>C 1 </cr>
			^ ^
			IG(CR)
			R 1 ^^81/ 1.72 mg/1 N KETB>99KCRXLF>
132004/09/03	22:58:42	R	<ack></ack>
142004/09/03	22:58:42	S	<stx>3F P1<cr></cr></stx>
			C 1 O KCR>
			R 2 ^^^1/ 86 U/1 N F P1< CR>
			C 1 0 KCR>
			R 3 ^^^2/ 97 U/1 N F P1< CR>
			C 1 0 KCR>
			R 4 ^^3/ 277 U/1 N F P1 <cr></cr>
			C 1 0 KCR>
			R 5 ^^4/ 596 U/1 N F P1 <cr></cr>
			C 1 0 KCR>
			R 6 ^^5/ 136 U/1 N F P1 <cr></cr>
			C 1 0 KCR>
			R 7 ^^6/ 17 <etb>BC<cr><lf></lf></cr></etb>
152004/09/03	22:58:43	R	<ack></ack>
162004/09/03		S	<stx>40 U/1 N F P1<cr></cr></stx>
			C 1 O KCR>
1 1	ı	•	

1			1	
				R 8 ^^7/ 310 U/1 N F P1 <cr></cr>
				C 1 0 KCR>
				R 9 ^^21/ 31.2 mg/di N F P1 <cr></cr>
				C 1 O KCR>
				R 10 ^^22/ 3.62 mg/di N F P1 <cr></cr>
				C 1 O KCR>
				R 11 ^^23/ 6.3 mg/di N F P1 <cr></cr>
				C 1 O KCR>
				R 12 ^^24/ 7.1 g/d1 N F
17	2004/09/03	22:58:43	R	(ACK)
18	2004/09/03	22:58:43	S	(STX)5 P1(CR)
				CI1 IIOIKCR>
				R 13 ^^26/ 0.00 mg/ LL F P1 <cr></cr>
				C 1 27 KCR>
				R 14 ^^27/ -0.03 mg/1 LL F P1 <cr></cr>
				C 1 27 KCR>
				R 15 ^^31/ 160 mg/di N F P1 <cr></cr>
				C 1 0 KCR>
				R 16 ^^41/ 181 ug/d N F P1< CR>
				C 1 0 KCR>
				R 17 ^^42/ 173 ug/d N F P1 <etb>94<cr><lf></lf></cr></etb>
19	2004/09/03	22:58:44	R	<ack></ack>
	2004/09/03			(STX)6(CR)
				C 1 0 KCR>
				R 18 ^^43/ 12.9 mg/d N F P1< CR>
				C 1 0 KCR>
				R 19 ^^44/ 6.7 mg/d N F P1 <cr></cr>
				CI1 IIOIKCR>
				R 20 ^^45/ 3.3 mg/d N F P1 <cr></cr>
				C 1 0 KCR>
				R 21 ^^46/ 110 ug/d N F P1< CR>
				C 1 0 KCR>
				R 22 ^^9/ 161 U/1 N F P1 <cr></cr>
				C 1 0 KCR>
				R(ETB)O9(CR)(LF)
21	2004/09/03	22:58:45	R	(ACK)
	2004/09/03			<stx>7 23 ^^32/ 92 mg/di N F P1<cr></cr></stx>
		55 16		C 1 0 KCR>
				R 24 ^^33/ 39 mg/d N F P1 <cr></cr>
				C 1 0 KCR>
				R 25 ^^34/ 176 mg/di N F P1< CR>
				C 1 0 KCR>
				R 26 ^^35/ 1100 mEq/ N F P1 <cr></cr>
				C 1 0 KCR>
				R 27 ^^36/ 399 mg/di N F P1 <cr></cr>
				N2 / 30/1399
1			l	

9			_	
				R 28 ^^^37/ 2.1 % N <etb>27<cr×lf></cr×lf></etb>
23	2004/09/03	22:58:45	R	<ack></ack>
24	2004/09/03	22:58:45	S	<stx>0F∥</stx>
				C 1 0 KCR>
				R 29 ^^8/ 250 g/1 N F P1 <cr></cr>
				C 1 0 KCR>
				R 30 ^^56/ 64.9 mg/d1 N F P1 <cr></cr>
				C 1 0 KCR>
				R 31 ^^^989/ 148,9 mmol/ N F SE1 <cr></cr>
				C 1 O KCR>
				R 32 ^^^990/ 5.53 mmol/1 N F SE1 <cr></cr>
				C 1 0 KCR>
				R 33 ^^^991/ 108.9 mmol/1 N F SE <etb>33<cr><lf></lf></cr></etb>
25	2004/09/03	22:58:46	R	<ack></ack>
26	2004/09/03	22:58:46	S	(STX)11(CR)
				C 1 O KCR>
				L 1 NKCRXETX>75KCRXLF>
27	2004/09/03	22:58:46	R	(ACK)
28	2004/09/03	22:58:46	S	ŒOT>
29	2004/09/03	22:58:46	R	(ENQ)
30	2004/09/03	22:58:46	S	(ACK)
31	2004/09/03	22:58:46	R	<stx>1H ¥^& host_COMPUTER LST008AS TSDWN^REPLY P 1<cr></cr></stx>
				P 1 M 23^Y <cr></cr>
				O 1 416^50002^1^^\$1^\$C ^^301^ R 20040612
				150536 A 1 O <cr>C 1 comment1^comment2^comment3^comme</cr>
				nt4^comment5 G <cr></cr>
				L 1 NCRXETX>CECRXLF>
_	2004/09/03		S	(ACK)
33	2004/09/03	22:58:48	R	⟨EOT⟩

Up to 5th row: TS inquiry has been made normally.
6th and 7th rows: A link contention has occurred.

8th row: The analyzer waited 1 second and then resent <ENQ>.

Measurement results are now sent in real time.

Up to 28th row: Measurement results have been sent normally in real time.

29th row onward: With regard to the sample inquired up to the 5th row, the host computer has

sent a test selection request.

12/14/16th rows etc: <ETB> is used because of intermediate frames.

3rd, 26th and 31st rows: <ETX> is used because of the final frame.

24th row: Frame No. is set to 0 because the number of frames exceeded 7.

26th row: Frame No. has returned to 1.

(4) Link Timeout (abnormal)

(The following messages are examples to be exchanged when <ENQ> was sent, but link timeout has occurred because <ACK>, <NAK> or <ENQ> was not replied.)(Timeout always occurs at 15 seconds.)

In this waiting status, any code other than the above three, e.g., <STX> will be ignored though received.

1	2004/08/29	14:35:05	S	⟨ENQ⟩
2	2004/08/29	14:35:20	S	⟨EOT⟩

(5) Sum Error (abnormal)

(The following messages correspond to a case where <NAK> was replied due to the abnormal sum value of the received frame and a retry was made.)

1	2004/08/29	14:44:08	R	(ENQ)
2	2004/08/29	14:44:08	S	<ack></ack>
3	2004/08/29	14:44:08	R	<stx>1H ¥^& host^1 LST008AS TSDWN^BATCH P 1<cr></cr></stx>
				0 1 287^50236^1^^\$1^\$C ^^1^\\\^5^\R\\\200406
				12150536 A 1
				L 1 N/CRXETXXXXCRXLFX
4	2004/08/29	14:44:09	S	<nak></nak>
5	2004/08/29	14:44:09	R	<stx>1H ¥^& host^1 LST008AS TSDWN^BATCH P 1<cr></cr></stx>
				P 1 M 23^Y <cr></cr>
				0 1 287^50236^1^^\$1^\$C ^^1^\\overline{1}^\
				12150536 A 1 O <cr>C 1 ^^^^ G<cr></cr></cr>
				L 1 N/CRXETX>5C/CRXLF>
6	2004/08/29	14:44:09	S	<ack></ack>
7	2004/08/29	14:44:09	R	⟨EOT⟩

4th row: The analyzer answers <NAK> due to abnormal Sum value of frame received at 3rd row (00 in the above messages).

5th row onward: Host resend message of normal sum value and it processed normally

(6) Protocol Violation (abnormal)

(The messages shown below correspond to the following case. TS download was attempted, but it caused violation due to lack of <STX>.

Though <NAK> was answered, no retry was made.)

1	2004/08/29	15:13:18	R	(ENQ)
2	2004/08/29	15:13:18	S	<ack></ack>
3	2004/08/29	15:13:18	R	1H \(\frac{1}{\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \
				0 1 281^50231^1^^\$1^\$C ^^1^\\extbf{1}^\\extbf{2}^\ 6 200406
				12150536
				L 1 N/CRXETX>92/CRXLF>
4	2004/08/29	15:13:18	S	<nak></nak>
5	2004/08/29	15:13:48	S	⟨EOT⟩

4th row: The analyzer an abnormal frame, which is not headed by <STX>, on the 3rd row, so it answered <NAK>.

5th row: The analyzer waited for a retry from the host computer (timeout always occurs at 30 seconds), but sent <EOT> because no retry was made.

End of document