Host Interface Manual

for

Roche/Hitachi

MODULAR SWA (New Mode)

Version 1.4

Version Control

Publication Reference No.	Date	Pages Affected	
Draft Version 0.1	September 2000	All	
Version 1.0	December 2000	All	
Version 1.1	May 2001	All based on SRD Chapter 11 Host Communication V 1.09, Jan 2001	
Version 1.2	June 2001	P 44: Star added to field 16, Alarm 340/102 as Comment in footnote P 85: More differences added P 64,65: Data alarm list completed P 81: Barcodemode=NO	
Version 1.3	September 2002	The following descriptions are added. 1) Sample type definition corresponding to "None rack" 7.3.9 Request Information Record 7.3.5 Test Order Record 2) Communication speed 19200 bps 5.1 Communication Options 3) Application code conversion 7.3.5 Test Order Record 7.3.7 Result Record 7.3.10 Photometric Calibration Result Record 4) Send concentration of chemistry qualitative test 5) The handling of container type 7.3.5 Test Order Record 6) The range of control number was expanded from 60 to 100.	
		7.3.5 Test Order Record 7) New alarm list Appendix C	

Version 1.4	July 2005	Description about 3 rd result acceptance option was added.
		1) 3.3 3 rd Result Acceptance
		2) Appendix C - Instrument Alarms : alarm 111-011 and 112-011 were added.
		Data alarm list was revised.
		3) Appendix A - Data Alarm List
		The screen name in the following chapters was modified.
		4) 2.7 Rack Type
		5) 3.1.1.5 Rerun Buffer
		6) 3.1.1.6 Decision Point
		7) 3.1.1.8 Sample Unloader
		8) 3.1.2.1.2 Inquiry Timeout
		9) 3.1.2.2 Analytical Data Transmission
		10) 3.1.2.7 Manual Rerun Method
		11) 5.1 Communication Options
		12) 7.3.5 Test Order Record
		13) 7.3.7 Result Record
		14) 7.3.9 Request Information Record
		15) Appendix D - Communication Examples
		Max length of host communication text was corrected.
		16) 7.3.4 Patient Information Record
		Special Field 1
		17) 7.3.5 Test Order Record
		Instrument Specimen ID
		18) 7.3.7 Result Record
		Data or Measurement Value
		19) 7.3.9 Request Information Record
		Starting Range ID Number
		Universal Test ID

Version 1.4	August 2005	Description about visible for racks was modified.
		20) 2.7 Rack Types
		Description about timeout alarm was added.
		21) 3.1.1.6 Decision Point
		22) 3.1.2.1.3 TS Inquire Always
		23) 3.1.4 Realtime TS Flowchart

Disclaimer

Roche Diagnostics makes no representations or warranties with respect to the contents of this document and specifically disclaims any implied warranties, including the implied warranties of merchantability and fitness for a particular purpose. In no case shall Roche Diagnostics be liable for incidental or consequential damages.

© 2001, Roche Diagnostics. All rights reserved.

The contents of this manual, including all graphics and photographs, are the property of Roche Diagnostics. Information in this document is subject to change without notice. Roche Diagnostics shall not be liable for technical or editorial errors or omissions contained herein.

No part of this document may be reproduced or transmitted in any form or by any means, electronic or mechanical, for any purpose, without the express written permission of Roche Diagnostics.

Table of Contents

1	Overview	4
	1.1 Purpose	4
	1.2 Scope	4
	1.3 Conventions	
	1.4 Content	4
2	Roche/Hitachi MODULAR System Architecture	5
	2.1 Overview	
	2.2 Sample Carriers	6
	2.3 Samples	
	2.4 Sample Type	
	2.5 Automatic vs. Manual Rerun	
	2.5.1 Automatic Rerun	7
	2.5.2 Manual Rerun	7
	2.6 Sample Number and ID Modes	
	2.6.1 Sample Number Mode	
	2.6.2 ID Mode	
	2.7 Rack Types	8
3	Sample Processing	
	3.1 Realtime Communication	
	3.1.1 Rack Flow	
	3.1.1.1 Sample Introduction	10
	3.1.1.2 Sample Identification and Test Selecting	10
	3.1.1.3 Rack Routing	10
	3.1.1.4 Sample Aspiration	10
	3.1.1.5 Rerun Buffer	10
	3.1.1.6 Decision Point	10
	3.1.1.7 Rerun Line	11
	3.1.1.8 Sample Unloader	11
	3.1.1.9 Sample Handling System	11
	3.1.2 Communication Types	
	3.1.2.1 Test Selection Information Inquiry 3.1.2.1.1 If the Host Does Not Respond	12 12
	3.1.2.1.2 Inquiry Timeout	12
	3.1.2.1.3 TS Inquire Always	12
	3.1.2.2 Analytical Data Transmission	13
	3.1.2.3 Automatic Rerun Test Selection Information Reception	13
	3.1.2.4 Automatic Rerun Test Selection Information Inquiry	13
	3.1.2.5 Automatic Rerun Analytical Result Data Transmission	13
	3.1.2.6 Analysis Test Masking	14
	3.1.2.7 Manual Rerun Method	14
	3.1.2.8 Analysis of Erred Barcode Reading of the Samples During ID Mode	14
	3.1.3 Realtime TS Flowchart	15
	3.1.4 Realtime TS Flowchart	16

	3.2 Batch Communication	17
	3.2.1 Test Selection Information Reception	17
	3.2.1.1 Key Information Used for Registration	17
	3.2.1.2 Number of Samples Possible for Registration	17
	3.2.2 Batch Analytical Data Transmission	
	3.3 3 rd Result Acceptance	18
4	Host Communication Settings	
	4.1 Host Communication Setting Screen	
	4.2 Definitions	20
5	Physical Layer Specifications	24
	5.1 Communication Options	
	5.2 Analyzer/Host Communication Cable	25
6	ASTM Protocol	
	6.1 Background	
	6.2 Communication Processing Layers	
	6.3 ASTM Lower Layer	
	6.4 ASTM Syntax	
	6.4.1 Definitions	
	6.4.2 Coding Rules for the Messages	
	6.4.2.1 End of Record Character	28
	6.4.2.2 Field Delimiter = Vertical Bar ' '	28 28
	6.4.2.3 Repeat Delimiter = Backslash '\' 6.4.2.4 Component Delimiter = caret '^'	26 28
	6.4.2.5 Escape Character = Ampersand '&'	26 28
	6.4.2.6 Expression of Special Characters with Escape Character	29
	6.4.3 Message Transmission Phases	
	6.5 Checksum Calculation/ Message Frame	
7	Communication Text Content	31
-	7.1 Record Levels	
	7.2 Messages used in Modular Communication	32
	7.2.1 Messages Transmitted by the Analyzer	
	7.2.2 Messages Transmitted by the Host	34
	7.3 Record Description	35
	7.3.1 Field Attributes	35
	7.3.2 Message Header Record	36
	7.3.3 Message Termination Record	
	7.3.4 Patient Information Record	39
	7.3.5 Test Order Record	
	7.3.6 Comment Record (following the order record)	
	7.3.7 Result Record	
	7.3.8 Comment Record (following the result record)	
	7.3.9 Request Information Record	
	7.3.10 Photometric Calibration Result Record	
	7.3.11 ISE Calibration Result Record	56

7.3.12 Elecsys Calibration Result Record	58
7.3.13 Photometric Absorbance Data Record	61
7.3.14 Elecsys Raw Data (Effective Signal)	62
8 Indexes	63
8.1 Tables	
8.2 Figures	63
Appendix A - Data Alarm List	64
Appendix B - Application Codes	
B-1: Application Codes - CC Modules	
B-2: Application Codes - E Modules	70
Appendix C - Instrument Alarms	71
Appendix D - Communication Examples	85
TS Inquiry / Realtime / Barcode - YES / Analyzer to Host	85
TS Inquiry (BC Read Error) / Realtime / Barcode - YES / Analyzer to Host	
TS / Realtime / Barcode - YES / Host to Analyzer	
Routine Result / Realtime / Barcode - YES / Analyzer to Host	
Routine Result / Batch / Barcode - NO / Analyzer to Host	
QC Result / Realtime / Analyzer to Host	
E-Module Raw Data / Batch / Barcode - YES / Analyzer to Host	
Photometric Calibrator Result / Realtime / Analyzer to Host	
ISE Calibrator Result / Realtime / Analyzer to Host	
E-Module Calibrator Result / Realtime / Analyzer to Host	
Cancellation of TS Inquiry / Realtime / Barcode - NO / Analyzer to Host	90
Appendix E – Differences* between CC Modular and 'New Mode' Protocol _	
E-module specific	
CC Modular enhancement	91
Appendix F - ASCII Table	92

1. Overview

1.1. Purpose

This document details the specifications for the Roche/Hitachi MODULAR Analytics DPE Combination host interface. This interface regulates data transmissions between the core of the system and the host computer.

Questions concerning this document should be referred to Technical Support.

1.2. Scope

Detailed information on operation of the system is beyond the scope of this document. The information offered here is strictly to aid programmers in grasping very basic operational features of the analyzer. Please refer to the Operator's Manual for more detailed information.

1.3. Conventions

This document consists primarily of a series of tables that show the information needed to successfully interface to the system. The basic concept of data transfer in this interface is the exchange of data and control frames between the host system and the analyzer.

1.4. Content

This document gives the reader a basic understanding of the system operation with a host, and describes the following:

- Basic System Architecture
- Sample Processing
- Sample Types
- Rerun Modes
- Test Selections
- Operational Modes

2. Roche/Hitachi MODULAR System Architecture

2.1. Overview

Before discussing how the host communication works, it is important to understand the basic architecture of the system. This section provides an overview of the architecture and discusses some specialized items of interest pertaining to the analytical system.

The system consists of three types of devices: (Refer to Figure 1)

- The Control Unit that displays and edits the results of analysis, allows operator interaction with the system, and allows configuration settings
- One or more analytical units (AU), also known as modules, that measure samples using reagents
- A core that physically transfers samples between the analytical units and communicates with the host system.

Figure 1: Roche/Hitachi MODULAR System Architecture

2.2. Sample Carriers

The Roche/Hitachi MODULAR Analytics DPE Combination uses 5-position racks to process samples. These racks hold tubes, standard sample cups, micro sample cups, or standard sample cups on tubes. During analysis, the analyzer reads the rack number, identifies the type of samples according to the rack number range, identifies the sample, and then analyzes it according to the test selections for that sample.

The host can download a microcup container type.

Note:

If microcups are used, they are not processed on D-Module(s) or E-Module(s). Refer to Table 1 for the types of samples, racks and their relationships to rack number ranges.

2.3. Samples

Samples that are handled by the analyzer are separated into:

- Standard samples used for calibration
- Control samples for quality control
- Patient samples

2.4. Sample Type

Patient samples and controls are classified into five (5) types. Each type can have separate parameters for calibration, normal ranges, etc., within the system:

• Ser/PI: Blood Serum/Plasma

Urine: Urine (not used on E170)
 CSF: Cerebral Spinal Fluid (not used on E170)
 Suprnt: Supernatant (not used on E170)

Other: Other Fluids

2.5. Automatic vs. Manual Rerun

As seen in Table 2 on page 9, Routine and Stat samples can be processed in a mode called Auto Rerun. This is different from a manual rerun sample. Each mode is described below.

2.5.1. Automatic Rerun

Each test defined on the analyzer can have parameters that indicate when a sample needs to be reprocessed because the result is outside the pre-determined value. Usually, this means running the sample through the system once more while using a different sample volume. When the system is configured with the Auto Rerun mode enabled, a sample rack is held at a rerun buffer until results are available.

Note: Auto Rerun is requested from the Start Conditions/Automatic Rerun window.

When automatic rerun is selected, if one or more of the results falls outside the predetermined rerun parameter values (data flagged results), the rack is automatically resent through the system and reprocessed, usually with a new sample volume, where on E-Modules the dilutions are made using the original sample volumes only. The host has an opportunity to modify the test selections before Auto Rerun samples are processed (refer to Section 3.1.1.6). A sample with a triggering data alarm attached to the result is automatically rerouted to the rerun line for further processing.

Samples being automatically rerun use either a normal, decreased, increased, or diluted sample volume, depending on the module, type of data alarm, and test parameter configuration. The analyzer applies the appropriate correction to the results of the rerun. Results for the original test and the rerun are reported separately to the host.

A sample is only automatically rerun once; however, any result that causes another applicable data alarm allows the operator to include the sample in a manual rerun process. Rerun samples with tests that still have flags appear on the manual rerun list and can be manually rerun by the operator.

2.5.2. Manual Rerun

The operator can manually process reruns. To do so, the operator can place samples on a rack, program test selections either at the core or at the host, then place the rack onto the system for processing. Any tests with flags from the previous analysis would also process.

2.6. Sample Number and ID Modes

The analyzer can be operated in one of two modes for identifying samples:

- Sample Number Mode
- ID Mode.

The most common mode used is ID Mode, which has provisions for processing samples that have damaged, unreadable or missing barcode labels (see Section 3.1.2.8). The user can switch between ID Mode and Sample Number Mode during standby without clearing the database, but switching is not recommended. Generally, once a mode is decided upon, it is rarely changed.

2.6.1. Sample Number Mode

In this mode, the barcode reader is turned off. Samples are tracked by an internal sample number that increments sequentially as samples are processed, and also by the rack ID and position number.

The sample number mode requires the operator to either load the analyzer by using a load list generated by the host system, or make test selections manually on the analyzer.

2.6.2. ID Mode

This is a random mode that allows barcoded samples to be placed on the system in any order. In ID Mode, samples without barcodes and samples with damaged or unreadable barcodes can be processed by a manual setting. The ID mode is applicable for both routine and Stat samples.

2.7. Rack Types

Patient samples can use three separate racks. These racks indicate to the system how the samples on a particular rack are to be processed. Rack types include:

- Routine rack for routine analysis
- Stat rack that interrupts between routine analysis
- Rerun rack for Manual Rerun.¹

Rack Type	Rack Numbers	Visible Label	Purpose	Auto Rerun ¹
Routine*	5001 ~ 8999	001 ~ 3999	Routine analysis of patient samples	Yes
Stat*	4001 ~ 4080	S001 ~ S080	Emergency analysis	Yes
Rerun*#	A001 ~ A200	R001 ~ R200	Routine sample manual rerun ¹	No
Control	3001 ~ 3999	Q001 ~ Q999	Quality control	No
Calibration	2001 ~ 2999	C001 ~ C999	Calibration	No

Table 1: Types of Samples and Rack Numbers

Above Rack Numbers are valid if the 'Change Rack ID' option on the Host Communication Setting/Text Setting screen is disabled. See for the alternative Rack IDs.

Roche Diagnostics

_

¹ The differences between Auto and Manual rerun are described in Section 2.5.

^{*} Subsets of the above routine, Stat, and rerun rack ranges are user-definable by sample type (Ser/PI, Urine, CSF, Suprnt, Other on the Utility/System screen).

[#] Applies only to Sample Number mode. For ID mode use Routine racks for Rerun.

3. Sample Processing

3.1. Realtime Communication

The relationships between Realtime Communication functions and types of samples are shown in Table 2. The following are the details regarding communication procedures and communication functions.

Communication Functions	Patio	ent Samı	oles	Control	Standard Sample	
	Routine	Stat	Rerun	Sample		
Test selection inquiry	0	0	0	Х	Х	
Analytical data transmission	0	0	0	0	0	
Automatic Rerun test selection information reception	0	0	х	Х	Х	
Automatic Rerun test selection inquiry	0	0	х	Х	Х	
Automatic Rerun analytical data transmission	0	0	х	Х	Х	

(o = Possible; x = not possible)

Table 2: Realtime Communication Functions

3.1.1. Rack Flow

The best way to understand the types of communication a host system can have with the Roche/Hitachi MODULAR system is to understand the flow of samples through the system.

Figure 2: Rack Flow

3.1.1.1. Sample Introduction

Samples are placed into 5-position racks, then onto the sample loader, which consists of two trays. The trays feed racks onto the system sequentially from one tray until it is empty, then from the other.

3.1.1.2. Sample Identification and Test Selecting

Multiple racks (a maximum of five samples per rack) are fed continually from the sample loader. At the read station, the system reads the rack ID and sample ID and uses the information read as the key. The system looks for test selections for each sample, depending on configuration settings. Test selections can come from:

- The host prior to testing
- The host as a result of a TS Information Inquiry initiated by the analyzer
- Manually programmed TS on the analyzer by the operator
- A Default Profile set on the analyzer for any sample without TS information from one of the other sources.

3.1.1.3. Rack Routing

The Roche/Hitachi MODULAR system has a very sophisticated scheduler that determines where a sample should be processed. It is possible to have the same test on more than one analytical unit (module). The scheduler decides the optimal rack routing to maximize throughput. Also, because of different processing times for different tests and multiple modules, it is possible for samples to be completed and results reported in a different order than they were sampled.

3.1.1.4. Sample Aspiration

A rack is sent to one or more of the installed modules for sampling. At each module, a rack with a sample to be processed on a particular module is moved off the main line, then through that module's sampling station. This method allows racks to pass each other, thereby optimizing system throughput.

3.1.1.5. Rerun Buffer

After sampling, when Auto Rerun is enabled, racks are held in a Rerun Buffer until all test results for all samples on that rack are complete.

If Auto Rerun TS is enabled on the Utility/System/Host Communication Setting/Text Setting window and Autorerun is checked for the assay in Utility/Application/Range screen, the host has one of two opportunities to alter test selections for reruns:

- At the decision point
- At the barcode reader.

3.1.1.6. Decision Point

In the Auto Rerun mode with Auto Rerun TS enabled on the Utility/System/Host Communication Setting/Text Setting window, the sample reaches a decision point once results are available. The host can, at this time, modify and download any new and rerun test selections on the sample. Once the results for all samples within the rack are available, the rack moves depending on the following factors:

- If the host does not respond by expiration of the Auto Rerun TS Timeout interval set on the Utility/System/Host Communication Setting/Text Setting window, an alarm is issued (112-002), the rack moves to the rerun line and a rerun TS query is initiated at the barcode reader for all samples.
- If the host responds with test selections for any samples on the rack, the rack moves to the rerun line.

If the host sends cancellation messages for all samples, the rack moves to the sample
unloader. Generally, the host would not do this if any of the samples had a qualifying flag.
If no samples have flags, and the host does not want to make additional test selections,
the host sends a cancellation message. If the cancellation message is not sent, the rack
moves to the rerun line and then to the barcode reader where a test selection query is
generated for all samples.

Note: The Auto Rerun TS Timeout can be configured at the analyzer. Great care should be taken when changing the timeout from the default (10 seconds), as increasing this timeout could adversely affect system throughput.

3.1.1.7. Rerun Line

If the analyzer is configured to use the Automatic Rerun Test Selection Inquiry, the host has the opportunity to modify test selections for those samples that had qualifying data alarms when the sample is returned to the barcode reader via the rerun line.

If the host already has sent additional test selections for a given sample at the Decision Point, the analyzer does not send further inquiries to the host for that sample. Also, if the host fails to respond at the Decision Point, the Automatic Test Selection Inquiry is sent for all samples for which the host did not respond.

3.1.1.8. Sample Unloader

Racks that have completed processing are moved to the sample unloader. Eventually, the operator removes the completed racks. On the analyzer, the operator can locate a sample in the sample unloader by checking the Sample Trackingwindow. To access this window, go to the System Overview screen and touch Sample Tracking.

3.1.1.9. Sample Handling System

The system has provisions for integration to a Sample Handling System (SHS). When connected to an SHS, samples coming from the SHS are fed into the Stat position. The normal sample loader then becomes the entry port for Stat samples.

If the analyzer is not the termination point for samples, samples exit the analyzer at the Exit Point rather than being held in the sample unloader. (Refer to Figure 2.)

3.1.2. Communication Types

This section discusses the different types of communications between host and analyzer. Please refer to Figure 3 and Figure 4 throughout the following discussion for flow diagrams demonstrating how test selection works in realtime and for reruns.

3.1.2.1. Test Selection Information Inquiry

If the analyzer needs to ask the host for test selections, it uses a Test Selection Information Inquiry. Each Test Selection Information Inquiry contains information for one sample. Normally, the analyzer looks into its internal database for Test Selection (TS) information. If it finds TS information, processing proceeds using those test selections. Exceptions occur when the TS Inquire Always option is enabled.

3.1.2.1.1. If the Host Does Not Respond

If the analyzer does not receive TS information for a sample within the set timeout, an error is issued and the system shifts to the next sample. If a default profile has been configured on the analyzer, it is used for the sample that did not receive TS information from the host.

It is possible for the host to respond with TS information for samples not requested. The TS information for the sample not requested is registered in the database. The analyzer accepts the TS for samples requested up to the specified timeout period.

3.1.2.1.2. Inquiry Timeout

The Test Selection Information Inquiry has an associated timeout interval that can be set on the Utility/System/Host Communication Setting/Text Setting window of the analyzer. Its range is from 10 seconds to 9999. If the TS Timeout interval is not enabled, the analyzer waits indefinitely until test selections are available from the host.

Note: Increasing the TS Timeout interval from the default of 10 seconds can significantly delay processing. The system delays processing for the time specified if the host has not responded. This can have significant impact on system throughput.

If the host has a good response time, setting the timeout longer should not reduce throughput, but would allow for the occasional delay from the host.

3.1.2.1.3. TS Inquire Always

If TS Inquire Always is enabled, the analyzer sends a TS inquiry to the host regardless of whether test selections exist internally. An alarm (111-002) is issued if the host does not respond, the internal database is searched and test selections are used, if found. If internal test selections are not available, the default profile, if defined, is processed. If no default profile is defined, the sample is skipped and an alarm is issued.

Note: This only applies to samples that do not already have test results.

3.1.2.2. Analytical Data Transmission

At the Analytical Unit (module), the analysis is performed based on the rack and the TS information received from the core. When the analysis is completed, the result of the analysis is reported to the core and then compiled there.

Test results are output to the host sample by sample when all the tests of a sample become available. While this occurs, the rack is held in the Rerun Buffer if Auto Rerun is enabled.

The patient sample test result with *Review by exception* data flag attached is not sent to the host. Control sample test result is sent to the host even with *Review by exception* data flag. The data flags for this feature may be selected on the Utility/System/Review by Exception screen.

For controls, the test results are output to the host test by test as soon as the result becomes available if the corresponding option is set on the Utility/System/Host Communication Setting/Text Setting screen. The data is sent before the real-time QC processing. If this option is disabled, the results are sent module by module.

3.1.2.3. Automatic Rerun Test Selection Information Reception

The host can transmit Automatic Rerun Test Selection Information after receiving results until the specified TS Timeout interval is reached. This occurs at the Decision Point as described in Section 3.1.1.6. The host can select additional tests for any sample on a rack. Racks with samples that do not receive TS information within the timeout interval and that have at least one test with a data flag on at least one sample, become an error and transfer to the rerun line whether there is Rerun Test Selection Information or not.

If no Auto Rerun flags exist for any sample in a rack, and the host does not want to rerun any tests or add any additional tests, the host can send a cancellation message for each sample in the rack. The rack then proceeds to the sample unloader. This can help increase system throughput.

The host also has an opportunity to send the Automatic Rerun Test Selection Information when a rack on the rerun line reaches the barcode/rack ID reader, and the analyzer sends the Automatic Rerun Test Selection Information Inquiry as described in Section 3.1.2.4.

3.1.2.4. Automatic Rerun Test Selection Information Inquiry

The analyzer sends the host a Rerun Test Selection Inquiry for samples on racks that return from the rerun line to the barcode reader. This process occurs only for samples that did not receive information from the host after results were sent. The analyzer then processes the racks as described in Section 3.1.2.3.

During processing, it is not possible for the analyzer to reprocess the samples for Auto Rerun. The analyzer, however, flags results according to the parameters set for each test, allowing the operator to perform a Manual Rerun as needed.

3.1.2.5. Automatic Rerun Analytical Result Data Transmission

The transmission of analytical results from Auto Rerun samples includes results for those tests that have been rerun and any additional tests ordered as explained in Section 3.1.2.3 and 3.1.2.4.

Since Auto Rerun is not repeated, the racks that have finished with a rerun are carried to the sample unloader without waiting for the output of the result.

3.1.2.6. Analysis Test Masking

The Roche/Hitachi MODULAR system has a function called Auto Masking that stops the analysis of a test if an abnormality should occur in reagent supply or in calibration results. The operator can also stop the analysis of test activities by performing a Manual Masking at the analyzer. Entire Analytical Unit (module) activities can also be stopped by an operator-initiated instruction at the analyzer referred to as Module Masking. Tests masked using these masking functions do not process even if there is a request from the host.

3.1.2.7. Manual Rerun Method

An operator can initiate Manual Rerun by replacing the sample onto the system. This option can be used instead of the Auto Rerun function or with the Auto Rerun function if the operator wishes to make manual test selections at the analyzer. In addition, the analyzer can be configured to ask the host for test selections for Manual Reruns by enabling the Manual Rerun TS field on the Utility/System/Host Communication Setting/Text Setting window. This function works for routine samples and is not available for Stat samples.

3.1.2.8. Analysis of Erred Barcode Reading of the Samples During ID Mode

If a barcode cannot be read or is missing, the operator can manually register the sample on the Workplace/Test Selection/Barcode Read Error window when in barcode mode. An ID is entered for the rack number and position that carries the sample. The analyzer then uses this information to identify and process the sample, including TS inquiries to the host.

3.1.3. Realtime TS Flowchart

Figure 3: Realtime Test Selection Flow Diagram

3.1.4. Realtime TS Flowchart

Figure 4: Rerun Test Selection Flow Diagram

3.2. Batch Communication

The Batch Communication function is shown in Table 3. Each of the communication functions is explained in detail below.

Communication Functions	Request	Patient Sample			Standard	Control
Communication Functions	Originator	Routine	Stat	Rerun	Sample	Sample
Test Selection Information Reception	Host	0	0	0	Х	Х
Analytical Data Transmission	Host	0	0	0	Х	Х
Allarytical Bata Transmission	Analyzer	0	0	0	Х	0
Photometric and Elecsys Raw Data Transmission	Analyzer	0	0	0	Х	0

(o = available; x = not available)

Table 3: Batch Communication Function Table

3.2.1. Test Selection Information Reception

A host can register Test Selection Information for patient sample(s) prior to introduction of the sample(s) on the analyzer. Since there are large amounts of information to be exchanged with a host, it is recommended that the Test Selection Information be registered before introduction of the sample on the analyzer. Performing analysis using this option lightens the communication load.

3.2.1.1. Key Information Used for Registration

In Batch Mode, the type of key information is the same as in Realtime Mode. If key information of a patient sample is the same as the one already registered, the patient sample is over-written; otherwise, it is registered as a new sample. Key information to be registered on the analyzer's database for Batch Communications is shown in Table 4.

Analysis Made	Key Information						
Analysis Mode	Type of Sample	Sample Type*	Sample Number	ID Number	Rack Position		
	Routine Sample	0	0	Х	х		
Sample Number Mode	Stat Sample	0	0	Х	0		
	Rerun Sample	0	О	Х	x		
	Routine Sample	0	х	0	x		
ID Mode	Stat Sample	0	х	0	х		
	Rerun Sample	0	х	0	х		

(o = key Information used)

Table 4: Key Information Used to Register in the System Database

3.2.1.2. Number of Samples Possible for Registration

The system database holds a maximum of 10,000 samples for both routine and Stat records, combined. Due to this restriction, an error occurs if the TS information received from a host exceeds this limit. If the limit is exceeded, the TS information is not registered.

Roche Diagnostics

^{*} Set the rack number ranges at the analyzer for every sample type, otherwise an error occurs.

3.2.2. Batch Analytical Data Transmission

The operator can initiate a Batch Data Transmission of routine results and of control sample results from the Workplace/Data Review screen on the analyzer. The host can also request results for a given sample, but control sample results cannot be requested from the host.

3.3. 3rd Result Acceptance

The latest one overwrites 2nd and further result if the 3rd Results Acceptance setting is ON in Utility/System screen. In case only the rerun result is already sent to the host computer, 3rd or further measurement is available.

4. Host Communication Settings

4.1. Host Communication Setting Screen

The Utility/System/Host Communication Setting screen is viewable only with an analyzer logon of administrator level or above.

Roche Diagnostics

Figure 5: Host Communication Setting Screen

4.2. Definitions

RS232C Settings

Description in chapter 5.

Automatic Recovery of Session

If this function is enabled, the analyzer restarts the communication session if an error occurs. When this happens, the current communication message is lost.

During the initial setup of the host, it is recommended that this function not be enabled so errors can be detected. After the host interface has been successfully established, this function can be enabled, and can help resolve occasional interface errors without requiring operator intervention.

Communication Trace

This function applies to all host communications. When this function is enabled, the content of the communication with the host can be stored at the analyzer. The Communication Trace report can be printed from the global Print screen. This report can be used as an analysis tool if a problem occurs.

Note: Due to the trace file size, it is recommended that the Communication Trace report not be routinely used. When enabled for troubleshooting purposes, it is recommended that the print buffer be printed prior to printing this report, as the size of it might overwrite other buffered printouts.

How to store a host communication trace file

It is possible to get a host communication trace by the following procedure.

- > Touch the Print button.
- Select Utility tab.
- Select the Communication Trace in the list box.
- Select the radio button "Print".
- Touch OK button.

After above procedure, touch View button, and backup the communication trace in the view on the media.

System

Name used on reports and in communications for the Roche/Hitachi MODULAR system.

Host

Name used on reports and in communications for the host system.

System ID

The ID number used to identify the system in communications with the host.

Host ID

The ID number used to identify the host in communications with the analyzer.

Results Only

This function applies to all Realtime Communications. This does not apply to the Batch Mode. When this function is enabled, communication during analysis is limited only to the analytical data transmissions. Inquiries for the Test Selection Information or Auto Rerun Selection Information are not made. Test selections would need to be made either manually by the operator at the analyzer, by Batch Mode from the host, or by use of the Default Profile.

TS Timeout

This function allows the operator to set a timeout interval for Test Selection Information Inquiry for Realtime Communications and for routine, Stat and rerun samples. The specified timeout interval determines how long the analyzer will wait for a 'Response from the host'. The range is 10-9999 seconds, with a default of 10 seconds. Enabling this function optimizes the throughput of the system. If the function is not enabled, the analyzer will wait indefinitely for Test Selection Information.

Auto Rerun TS

This function applies to Auto Rerun TS inquiry within the Realtime Communications. When this function is enabled in the Auto Rerun mode during analysis, an inquiry is made for the Auto Rerun selections. When this function is not enabled, no inquiry for the Auto Rerun Selection is made.

Auto Rerun TS Timeout

This function applies to the reception of Auto Rerun Test Selection Information in Realtime Communications at the Decision Point. Racks with any samples to which the host did not respond within the timeout interval are carried to the rerun line whether or not there is rerun TS information. The range is 10-9999 seconds, with a default of 10 seconds. If the function is not enabled, the analyzer waits indefinitely for Rerun Test Selection Information.

Manual Rerun TS

This function applies to the Test Selection Information inquiry for Manual Rerun samples in Realtime Communication. When this function is enabled, an inquiry is made for the test selections for rerun samples during analysis. Any samples that have previously been processed create a TS inquiry to the host. When this function is not enabled, no TS inquiry for Manual Rerun samples is made.

Stat TS

This function applies to the Test Selection Information inquiry for Stat samples in Realtime Communications. When this function is enabled, an inquiry is made for the test selections for Stat samples during analysis. When this function is not enabled, no TS inquiry for Stat samples is made.

TS Inquire Always

This function applies to the Test Selection Information inquiry for routine and Stat samples in Realtime Communications. This does not apply to TS information inquiry for rerun samples or Auto Rerun Selection inquiries. When this function is enabled, an inquiry is made whether the TS information is in the analyzer or not. When not enabled, an inquiry is made only for the samples that do not have test selections.

TS Ask in Barcode Read Error

(only available if BC Reader = YES)

If this function is enabled, and the analyzer cannot read a sample barcode, it will send the rack ID and position to the host as key information. The sample ID is sent as '***...' [13 or 22 characters of '*']. If the host has the table of the rack ID, position and Sample ID, the host can send the analyzer the correct Sample ID instead of '***...'.

The only currently known use for this function is with a Sample Handling System that 'manufactures' sample aliquots for the analyzer. This type of system would track samples by rack and position numbers. Unless the Sample Handling System can perform this function, it is strongly recommended that it not be used

In this mode, rerun by gray racks (racks for 1st run) is not permitted, as the analyzer cannot tell if this is the first or second presentation of the rack.

TS Priority Mode

If this function is enabled, after a Test Selection inquiry the analyzer will stop sending any information, i.e. result data, until the analyzer receives the answer to the inquiry from the host or the TS timeout period passes. This option applies to both the inquiry at the bar code reader and the implied inquiry at the decision point.

The range of the TS Timeout and Auto Rerun TS Timeout is from 1 to 18 seconds with this mode on. With this mode off the TS Timeout options remain at 10 to 9999 seconds. If this mode is enabled and the TS Timeout checkbox is off, TS timeout is handled as 18 seconds.

Sample ID 22 Digits

The maximum length of the sample ID is increased from 13 to max. 22 characters.

Change Rack ID

The rack ID occurs in field 4 of the Order record (O) and field 3 of the Request record (Q). The following table shows which Rack Ids the Modular sends if the 'Change Rack ID' option is on or off:

Rack Type	Change Rack ID = OFF	Change Rack ID = ON
Normal	5001	0001
STAT	4001	S0001
Rerun	A001	R0001
QC	3001	Q0001
Calibration	2001	C0001

Table 5: Rack IDs according to 'Change Rack ID' setting

New Mode

The host interface protocol description in this manual is based on this 'New Mode' setting enabled.

If disabled the protocol is identical with the protocol of the Clinchem Modular software for purpose of 100% compatibility with already connected CC Modular systems.

Concerning detail of the CC Modular host interface specification refer to

Roche/Hitachi MODULAR System Host Interface Document Version 1.0 Ident. No. 011632701 (US ID)

Refer to Appendix E for a list of differences between the two specifications.

Send Comments

This function applies to host communications. When this function is enabled, the host can send patient comments to the analyzer. Patient comments stored in the analyzer can also be transmitted to the host along with analytical data and Reaction Monitor data. When this function is not enabled, no patient comments are accepted or sent.

Send Concentration Of Chemistry Qualitative Test

With this mode enabled, the concentration of the chemistry qualitative tests is sent to the host.

Roche Diagnostics

Control Results Mode Incremental

With this mode enabled, the control results are sent test oriented; i.e. as soon as one test result is available it is sent to the host.

QC Additional Information

With this function it is possible to select if 'Control Name' or 'Lot Number' shall be sent in field 3 of the Order record within a control result message.

Host Test Code

Use the Host Test Code Setting window to edit the test code sent to the host.

Host Code

Use this text box to edit the host code for the test selected in the Test list. After editing the code, touch Update to save the change.

Update

Changes are saved and the updated contents of the list is displayed.

5. Physical Layer Specifications

5.1. Communication Options

Host communication options such as baud rate can be found on the Utility/System/Host Communication Setting/ Communication Setting screen.

Item	Specifications	Remarks
Communication Speed	4800, 9600, 19200 bps	Specified on Analyzer
Character Configurations	Refer to diagram below	Specified on Analyzer
Communication Port	1	
Electrical Signal	In accordance with EIA-232-D-1986	
Cable Length	Maximum 15m	

Table 6: Physical Level Specifications

One character is made up of one start bit + data bit + parity bit + stop bit. Data bit, parity bit and stop bit are selected from the table below.

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

Table 7: Character Configurations

5.2. Analyzer/Host Communication Cable

Figure 6 shows the wiring diagram of the connection cable between the analyzer and the host. The plug for the RS232 host interface cable is on the backside of the core unit.

Figure 6: Host Interface Connection Cable

The dashed lines indicate jumpers at host if required by the host system.

6. ASTM Protocol

6.1. Background

ASTM (American Society of Testing and Material) has a plan for communications between automatic analyzers and host computers for standards E1381-91 (Specification for Low-Level Protocol to Transfer Messages Between Clinical Laboratory Instruments and Computer Systems) and E1394-91 (Standard Specifications for Transferring Information Between Clinical Instruments and Computer Systems). The basic specifications of the standards are regulated on X12 of ANSI.

The host communication interface installed in the Roche/Hitachi MODULAR system meets the standards of ASTM.

6.2. Communication Processing Layers

The communication process between the system and the host is divided into three layers as shown below. This specification explains the processing and operation methods for the application layer.

Figure 7: Host Communication Processing Layers

Details of the ASTM protocol can be found in the Annual Book of ATSM Standards.

Copyright American Society for Testing and Materials, 100 Barr Harbor Drive, West Conshohocken, PA 19428-2959, USA.

ASTM E1381-91 Low Level Protocol

Specification for Low Level Protocol to Transfer Messages Between Clinical Laboratory Instruments and Computer Systems

• ASTM E1394-91 High Level Protocol

Standard Specification for Transferring Information Between Clinical Instruments and Computer Systems.

6.3. ASTM Lower Layer

ASTM lower layer receives messages for a transmission request from the upper layer. These messages are then split into frames and sent to a communication medium to be transmitted to other parties. ASTM lower layer also constructs frames received from a communication medium to recreate messages to be transferred to the ASTM upper layer as reception messages. Configuration and communication procedures for transmission and reception of frames are explained in the following chapters.

Item	Method	Explanation
Frame Configurations	For Middle Frame <stx> FN text <etb> C1 C2 <cr><lf> For Last Frame <stx> FN text <etx> C1 C2 <cr><lf></lf></cr></etx></stx></lf></cr></etb></stx>	 Control character (characters enclosed in <>): is control character (HEX 02) is control character (HEX 17) is control character (HEX 0D) is control character (HEX 0A) is control character (HEX 03) FN: FN is a single ASCII number. FN indicates the sequence number for a frame (the frame number modulus 8). Frames of a single transmission phase are consecutively numbered beginning with 1, so FN runs from 1 to 7, then continues with 0, 1, and so on. Text: the data content of a frame (maximum 240 characters). Records are sub-divided into intermediate (middle) frames with 240 or fewer characters. Text is part of a split message. C1 and C2: When 1 byte resulting from adding each byte, FN to <etb> for the middle frame and FN to</etb>
Frame Character Configuration of Text	Characters other than <soh><stx><etx> <eot><enq><ack> <dle><nak><syn> <etb><cr><lf> <dc1><dc2><dc3> <dc4></dc4></dc3></dc2></dc1></lf></cr></etb></syn></nak></dle></ack></enq></eot></etx></stx></soh>	<ext> for the last frame, is expressed in hexadecimal, the upper character (16¹) is C1 and the lower character (16⁰) is C2. Characters used are '0' to '9' or 'A' to 'F'. <soh> is control character (HEX 01) <eot> is control character (HEX 04) <enq> is control character (HEX 05) <ack> is control character (HEX 06) <dle> is control character (HEX 10) <nak> is control character (HEX 15) <syn> is control character (HEX 16) <dc1> ~ <dc4> are control characters (HEX 11 ~ 14)</dc4></dc1></syn></nak></dle></ack></enq></eot></soh></ext>
Maximum Length of the Frame	247 characters	For one frame, maximum of 240 characters for text, 7 characters for frame control characters. Messages equal to or less than 240 characters are transmitted as one final frame. Messages greater than 240 characters are split into frames that have character lengths that fall within the 240-character limit. The only or final remaining frame becomes the last frame and is indicated by <etx>. All others are intermediate (middle) frames and are indicated by <etb>.</etb></etx>

Table 8: ASTM Lower Layer Communication Methods

6.4. ASTM Syntax

The structure of the sentences to be transferred, according to ASTM Communication Regulation, is explained in this section. Between the analyzer and the host, various data such as Test Requests and Results are transferred back and forth. All of these data conform to this syntax.

6.4.1. Definitions

Message A message is constructed with an arrangement of several records (refer to the next

item). It is the smallest unit of information transferred between a host and an analyzer. Messages begin with a 'Message Header Record' that indicates the beginning of a message and end with a 'Message Termination Record' that indicates

the end of a message.

Record A record is constructed from several fields and expresses a single purpose (such as

to specify result reports or test requests). A record may be repeated or used singularly in a message. Code that indicates the purpose of a record is noted in the

first character of that record.

Field A field is the ASTM's smallest element to construct information. Attributes for a field

(name, format, and meanings) are defined in units in a record.

6.4.2. Coding Rules for the Messages

This section deals with message coding rules as well as special characters, such as delimiters, used to develop messages provided by records and fields.

6.4.2.1. End of Record Character

The ASCII CR character (HEX 0D) is always used to indicate the end of a record.

6.4.2.2. Field Delimiter = Vertical Bar '|'

A Field delimiter is a character used to separate fields that are next to each other in a record. This is also a delimiter for the first Record ID (character that appears in the beginning of a record) and the next field. According to the 2nd character that appears in the Message Header Record (record that appears in the front of a message), a Field delimiter can be defined with an optional character through the Message Header Record; however, it is recommended that a vertical bar '|' be used.

6.4.2.3. Repeat Delimiter = Backslash '\'

When a field is constructed by the same data repeated several times, it is referred to as a Repeated Field. The delimiter between the repeated items for the Repeated Field is called the Repeat delimiter. Repeat delimiters can be defined with an optional character through the Message Header Record; however, it is recommended that a backslash '\' be used.

6.4.2.4. Component Delimiter = caret '^'

When a field is constructed by several elements, it is referred to as a Component Field. The delimiter between these elements is the Component delimiter. The Component delimiter can be defined with an optional character through the Message Header Record; however, it is recommended that a caret '^' be used.

6.4.2.5. Escape Character = Ampersand '&'

An Escape character is provided to indicate a delimiter for the fields that include general text. When this character occurs in a relevant field, the next character holds a special meaning (discussed below). An Escape character can be defined with an optional character through the Message Header Record; however, it is recommended that an ampersand '&' be used.

Roche Diagnostics

6.4.2.6. Expression of Special Characters with Escape Character

The following Escape sequence (starting with & and ending with &) is defined. When this sequence is detected in a field, it is changed to a corresponding character and deleted.

Escape sequences other than these are skipped and treated as NULL value.

&F& Indicates Field delimiter
&S& Indicates Component delimiter
&R& Indicates Repeat delimiter
&E& Indicates Escape

6.4.3. Message Transmission Phases

To establish which system sends and which system receives information and to assure the actions of sender and receiver are well coordinated, there are three distinct phases in transferring information:

- Establishment Phase
- Transfer Phase
- Termination Phase

Figure 8: Message Transmission Phases

Within the transfer phase, all records of the corresponding message are grouped into longer frames to increase speed. The records are separated through a [CR] character. Therefore, to obtain pure ASTM records again, the receiver must concatenate all the frames and wait for a [EOT] character. Then, finally, he can process the frame and split it into different records using the [CR] as separator.

6.5. Checksum Calculation/ Message Frame

The Intermediate Frame

[STX] FN Text first char. Text last char. ETB CH CL [CR] [LF]

The End Frame

[STX] FN Text first char. Text last char. ETX CH CL [CR] [LF]

[STX] The ASCII code 2, indicating the beginning of a frame transmission.

FN The frame number modulus 8. Frames of a single Transmission Phase are consecutively numbered beginning with 1. So FN runs from 1 to 7, continues

with 0, 1, and so on. Use ASCII codes for the digits '0' to '7' (48-55).

Text The data content of a frame (max. 240 characters).

Records are sub-divided into intermediate frames with 240 characters.

Maximum is indicated by [ETB]. The only or last remaining frame is indicated by [ETX]. Different records must be cent in different frames.

by [ETX]. Different records must be sent in different frames.

[ETB] The ASCII code 23 (17hex), indicating the end of the text block of an intermediate frame.

[ETX] The ASCII code 3, indicating the end of the text block of an end frame.

CH, CL Represents the high nibble (= most significant 4 bit) respectively, the low nibble (=least significant 4 bit) of the 8-bit checksum. CH and CL are represented as two digits of hex numbers. The checksum is the modulus 8 of the sum of ASCII values of the frame characters starting with and including 'FN' and completing with [ETX] respectively [ETB].

Example for Checksum Calculation

[STX]1Test[ETX]

Character	Value (hex)		Sum
IOTV1		001-	
[STX]	02h	00h	
[STX] '1'	31h	31h	
'T'	+54h	85h	
'e' 's'	+65h	EAh	
	+73h	15Dh	
't'	+74h	1D1h	
[ETX]	+03h	1D4h	
	= 1D4h	1	
	Mod 10)0h	
	= D4 h		

to be sent:

[STX]1Test[ETX]D4[CR][LF]

Roche Diagnostics

7. Communication Text Content

7.1. Record Levels

The following table shows the Standard Record types and levels (see ASTM E 1394-91 Section 5, 'Information Requirements in Clinical Testing')

Level	Record Name	Identifier
0	Message Header Record	Н
1	Patient Information Record	Р
2	Test Order Record	0
3	Result Record	R
13	Comment Record	С
13	Manufacturer Information Record	M
0	Message Termination Record	L
1	Request Information Record	Q

Table 9: Standard Record Types and Levels

The Manufacturer Specific Records are specific for the Roche Diagnostics Modular instrument and must be received by the host

Level	Record Name	Identifier
1	Photometry Calibration Result	M-PCR
1	ISE Calibration Result	M-ICR
1	Elecsys Calibration Result	M-ECR
3	Photometric Raw Data	M-ABS
3	Elecsys Raw Data	M-EFS

Table 10: Manufacturer Defined Record Types and Levels

7.2. Messages used in Modular Communication

All messages are shown in Table 11. The following section shows detailed descriptions of each of the message and the included ASTM records.

Communication Text	Communication Direction	Realtime Communication	Batch Communication
Test Selection Inquiry	Analyzer → Host	0	х
Auto Rerun Selection Inquiry	Analyzer → Host	0	х
Test Selection Information	Host → Analyzer	0	0
Automatic Rerun Selection Information	Host → Analyzer	0	х
Patient Sample Analytical Data	Analyzer → Host	0	0
Control Sample Analytical Data	Analyzer → Host	0	0
Photometric Calibration Data	Analyzer → Host	0	X
ISE Calibration Data	Analyzer → Host	О	х
Elecsys Calibration Data	Analyzer → Host	0	х
Photometric Raw Data	Analyzer → Host	x	0
Elecsys Raw Data	Analyzer → Host	x	0
Analytical Data Transmission Request	Host → Analyzer	х	0

(o = available; x = not available)

Table 11: Communication Text Table

7.2.1. Messages Transmitted by the Analyzer

Messages transmitted by the analyzer (messages received by the host) are indicated in the table below.

The identifier is set in the Comment or Special Instruction Field in the Message Header Record with the reason for the messages.

Messages	Syntax / Records	Comment or Special Instructions	Reasons
Inquiry for the Requested Tests	H Q L	TSREQ^REAL	Inquiry is made for the requested test just before loading the sample rack (passing through the ID reader).
Result Report	H P	RSUPL^REAL	Reports on the result at the point when the results for the sample have been accumulated.
	O C	RSUPL^REPLY	Reports on the result as a response for the inquiry from a host.
	{R C} _n L	RSUPL^BATCH	Transmits results of the selected sample(s) by instruction at the analyzer.
	n = 0~160		
Photometry Calibration Result Report	H M-PCR L	PCUPL^REAL	Reports at the point when the Photometry calibration results are output.
ISE Calibration Result Report	H M-ICR L	ICUPL^REAL	Reports at the point when the ISE calibration result is output.
Elecsys Calibration Result Report	H M-ECR L	ECUPL^REAL	Reports at the point when the Elecsys calibration result is output.
Photometric Raw Data Report	H P O C R C M-ABS	ABUPL^BATCH	Reports absorbance of the photometric tests
Elecsys Raw Data Report	H P O C R C M-EFS	EFUPL^BATCH	Reports absorbance of the Elecsys tests

Table 12: Messages Transmitted by the Analyzer

Roche Diagnostics

7.2.2. Messages Transmitted by the Host

Messages transmitted by the host are shown in the table below (messages received by the analyzer).

Messages	Syntax / Records	Comment or Special Instructions	Reasons
Order for Test Request	H P O C	TSDWN ^ REPLY TSDWN ^ BATCH	Orders test request for a sample as answer to a Test Selection Inquiry Orders test request for a sample by instruction at the host
Inquiry of Result	H Q L	RSREQ ^ REAL	Makes inquiry for the result of a test.

Table 13: Messages Transmitted by the Host

7.3. Record Description

7.3.1. Field Attributes

Types of attributes held by a field are explained below.

No.	Attribute	Description					
1	Field Name	Name of the relevant field.					
2	Reference	Position of the field. Order in which the relevant fields appear in a record.					
3	Format	The format for a field is one of the following:					
		ST: String: A character string					
		 TX: Text: A group of character strings that can be printed at the terminal. It is an optional character string; however, a special escape sequence is defined for a display at the terminal. 					
		• NM: Numeric: A numeric value. Positive (+) or negative (-) is indicated before the numeric value. If it is not indicated, it is treated as positive (+).					
		If a decimal point is not included, the numeric value is treated as an integer. There are no restrictions for placing '0' in the front and for '0s' placed at the end of numbers with decimal points.					
		 DT: Date. Always use the 4-digit Christian year. The format is YYYYMMDD (YYYY is the 4-digit Christian year, MM is the month, DD is the day). For example, September 5, 1998 is indicated 19980905. 					
		TM: Time: Military time.					
		The format is HHMMSS (HH is the hour, MM is the minute, and SS is the second).					
		TS: Time Stamp. A combination of DT and TM.					
		The format is: YYYYMMDDHHMMSS.					
		CM: Combination. A field in which multiple data are combined by a component delimiter.					
4	Maximum Length	The maximum value of the number of valid characters for the relevant field excluding escape delimiters.					
5	Comments	Contains field contents and any relevant field comments.					
	(Data Content)	Note: A field with the message 'Field does not contain data' in the column means that even though it is provided by ASTM, it may be ignored when received.					

Table 14: Field Attributes

7.3.2. Message Header Record

This record occurs in the front of a message and indicates the goal of the message, such as origination and destination.

H|\^&|||H7600^1|||||host|RSUPL^BATCH|P|1

Field Name	Reference	Format	Max Length	Comments (Data Content) H 7.1.
Record Type ID (H)*	07.1.01	ST	1	Use 'H'
Delimiter Definition*	07.1.02	ST	4	Defines Field delimiter, Repeat delimiter, Component delimiter, and four (4) Escape characters. The first character defines the Field delimiter and also corresponds to the Field delimiter of the Record Type ID. Four characters for this are: \ ^ & *
Message Control ID	07.1.03			Field does not contain data
Access Password	07.1.04			Field does not contain data.
Sender Name or ID	07.1.05	CM	36	Name of the machine transmitting this message.
				When transmitting from the analyzer, the registered name of the Roche/Hitachi MODULAR system ² communication program version is transmitted.
Sender Street Address	07.1.06			Field does not contain data.
Reserved Field	07.1.07			Field does not contain data.
Sender Telephone Number	07.1.08			Field does not contain data.
Characteristics of Sender	07.1.09			Field does not contain data.
Receiver ID	07.1.10	ST	30	Name of the machine receiving this message.
				Roche/Hitachi MODULAR system transmission process
				Enter registered host name ³ .
				Roche/Hitachi MODULAR system reception process
				Currently, the receiving machine uses this field to confirm whether or not the message is addressed to it. However, this field is not sent by the analyzer. This field, therefore, is relevant for Communication Log use only.

Roche Diagnostics

_

 $[\]ensuremath{^{*}}$ Indicates a field or field component required in ID and Sample No. modes.

 $^{^2}$ The name of the Roche/Hitachi Hybrid MODULAR System is registered on the Utility/System/Host Communication Setting window. Characters that can be used are either numbers or the minus sign '-'.

³The name of the host computer registered on the Utility/System/Host Communication Setting window. Characters that can be used are either numbers or the minus sign '-'.

Message Header Record, Continued

Field Name	Reference	Format	Max Length	Comments (Data Content) H 7.1.
Comment or	07.1.11	CM	11	A comment regarding the message is entered here.
Special Instructions				Roche/Hitachi MODULAR system transmission process
III SU GCUOTS				To indicate classification of the transmitted message from the analyzer, one of the following is transmitted. TSREQ^REAL PCUPL^REAL RSUPL^REAL ICUPL^REAL RSUPL^BATCH ECUPL^REAL RSUPL^BATCH EFUPL^BATCH EFUPL^BATCH EFUPL^BATCH The first component element indicates the purpose for the message. TSREQ: Test request inquiry RSUPL: Result report PCUPL: Photometry calibration report ICUPL: ISE calibration report ECUPL: Elecsys calibration report EFUPL: Effective signal report The second component element indicates the cause of the message. REAL: Message automatically generated by the analyzer. BATCH: Message generated with an instruction by an operator from the working terminal. REPLY: Response message for inquiry from a host. Roche/Hitachi MODULAR system reception process To indicate classification of the transmitted message from the host, one of the following is transmitted. TSDWN^REPLY RSREQ^REAL TSDWN'BATCH The first component element indicates the purpose for the message. TSDWN: Registration of test request
				RSREQ: Inquiry for the result The second component element indicates the cause of
				the message. REAL: Message automatically generated by a host. BATCH: Message to indicate downloading from a host. REPLY: Response message for the inquiry from the analyzer.
Processing ID	07.1.12	ST	1	Indicates the processing method for the messages. Currently 'P' is always used.
Version No.	07.1.13	NM	1	Enter version number of the communication program. Currently '1' is always used.
Date and Time of Message	07.1.14			Send only in debugging mode

7.3.3. Message Termination Record

This record occurs at the end of a message to indicate the end of a message.

L|1|N

Field Name	Reference	Format	Max Length	Comments (Data Content) L 13.1.
Record Type ID (L)*	13.1.01	ST	1	Use 'L'
Sequence Number*	13.1.02	NM	1	Always '1'.
Termination Code*	13.1.03	ST	1	Input the value shown below. N Normal termination T Forced termination of the transmitting side R Forced termination of the receiving side E System error Q Request error for the last reception (request is rejected) I No information that corresponds to the inquiry in the last reception F The last request was processed

Roche Diagnostics

*

 $[\]ensuremath{^{*}}$ Indicates a field or field component required in ID and Sample No. modes.

 $[\]ensuremath{^{*}}$ Indicates a field or field component required in ID and Sample No. modes.

7.3.4. Patient Information Record

This record is used to transfer patient sex and age to the analyzer (within test selection message) or to the host (within result message).

P|1|||||M||||35^Y

Field Name	Reference	Format	Max Length	Comments (Data Content) P 7.1.		
Record Type ID (P)*	08.1.01	ST	1	Use 'P'		
Sequence Number*	08.1.02	NM	6	Sequence number of the Patient Information Record in the message. It begins with '1'.		
Practice Assigned Patient ID	08.1.03			Field does not contain data.		
Laboratory Assigned Patient ID	08.1.04			Patient ID - same length as sample ID		
Patient ID No.3	08.1.05			Field does not contain data.		
Patient Name	08.1.06			Field does not contain data.		
Mothers Maiden Name	08.1.07			Field does not contain data.		
Date of Birth	08.1.08	DT	8	Date as defined by ASTM 6.6.2		
Patient Sex	08.1.09	ST	1	Field Value M Male F Female U Unknown		
Patient Race-Ethnic Origin	08.1.10			U Unknown Field does not contain data.		
Patient Address	08.1.11			Field does not contain data.		
Reserved Field	08.1.12			Field does not contain data.		
Patient Telephone Number	08.1.13			Field does not contain data.		
Attending Physician ID	08.1.14			Field does not contain data.		
Special Field 1	08.1.15	СМ	5	Format <age>^<age unit=""></age></age>		
				Element Max Length Format		
				Age 3 NM		
				Age Unit 1 ST		
				Element Description		
				Age Age of the Patient from whom the sample was collected. Range 1-200		
				Age Unit Specify 'Y', 'M' or 'D'. Indicates unit of the age. 'Y' is the year, 'M' is the month, and 'D' is the day.		
Special Field 2	08.1.16			Field does not contain data.		
Patient Height (in cm)	08.1.17			Field does not contain data.		

Roche Diagnostics

_

^{*} Indicates a field or field component required in ID and Sample No. modes.

^{*} Indicates a field or field component required in ID and Sample No. modes.

Patient Information Record, Continued

Field Name	Reference	Format	Max Length	Comments (Data Content)	P 7.1.
Patient Weight in kg	08.1.18			Field does not contain data.	
Patient's Known or Suspected Diagnosis	08.1.19			Field does not contain data.	
Patient Active Medications	08.1.20			Field does not contain data.	
Patient's Diet	08.1.21			Field does not contain data.	
Practice Field No.1	08.1.22			Field does not contain data.	
Practice Field No.2	08.1.23			Field does not contain data.	
Admission and Discharge Dates	08.1.24			Field does not contain data.	
Admission Status	08.1.25			Field does not contain data.	
Location	08.1.26			Field does not contain data.	
Nature of Alternative Diagnostic Code and Classifiers	08.1.27			Field does not contain data.	
Alternative Diagnostic Code and Classification	08.1.28			Field does not contain data.	
Patient Religion	08.1.29			Field does not contain data.	
Marital Status	08.1.30			Field does not contain data.	
Isolation Status	08.1.31			Field does not contain data.	
Language	08.1.32			Field does not contain data.	
Hospital Service	08.1.33			Field does not contain data.	
Hospital Institution	08.1.34			Field does not contain data.	
Dosage Category	08.1.35			Field does not contain data.	

7.3.5. Test Order Record

This record holds information regarding analysis request and sample information to the analyzer (within test selection message) and to the host (within result message).

O|1|000003······|3^5238^3^\\$1^\$C|^^21|R||20000529125 556|||N|||1|||20000529125645||F

Field Name	Reference	Format	Max Length	Comments (Data Content) 0 9.4.		
Record Type ID (O)*	09.4.01	ST	1	Use 'O'		
Sequence Number*	09.4.02	NM	6	Indicates the sequence number of the Test Order Record at the current layer. This record is in the laye following the Patient Information Record and is reset to 1 for each occurrence of a new Patient Information Record. It is numbered consecutively; 1, 2, etc., for each occurrence of this record.		
Specimen ID*	09.4.03	ST	22	Identification procedure for samples by the analyzer. Sample ID Barcode attached to the test tube. The barcode label is read by the system's barcode reader. The total valid character number is 13/22 (see Host Communication Setting/text Setting screen). Note: In S.No. mode, becomes patient comment Control: Control name		

Roche Diagnostics

^{*} Indicates a field or field component required in ID and Sample No. modes.

Field Name	Reference	Format	Max Length	Comments (Data	a Content)	O 9.4.
Instrument	09.4.04	ST	20	Identification procedure for samples by the analyzer.		
Specimen ID*				<u>Format</u>		
				<sample no="">^<f type="">^<container< td=""><td>Rack ID>^<position er="" type=""></position></td><td>No>^^<rack< td=""></rack<></td></container<></f></sample>	Rack ID>^ <position er="" type=""></position>	No>^^ <rack< td=""></rack<>
				<u>Element</u>	Max Length	<u>Format</u>
				Sample No^Φ Rack ID	5 5	NM ST
				Position No^{Φ}	1	NM
				Rack Type* Container Type	2 2	ST ST
				Element	Description	
				Sample	numbered in sequences of QC mater	nber when samples are uence in order of input. In rial, 'Control Number * No. sample' is used.
					ex. Control No. = 1, Sequence No. = written as 1002	
				In ID mode, the number is In S. No. mode, the range Control No. range is 1-100 Control Seq. No. range is 2		he range is 1 – 60000. e is 1-100.
				Rack ID	ID of the Sample There are two wa	Rack with 5 samples. ys of reading: reading in the rack or from the
				Position No	forward direction,	unting from the rack's the position of the first he last sample is 5.
				Rack Type	S1: Blood serum S2: Urine S3: CSF S4: Suprnt S5: Others	/ Plasma
				Container Type	no value	o Standard cup Priority is given to the ed on the instrument.

Roche Diagnostics

^{*} Indicates a field or field component required in ID and Sample No. modes.

 $^{^{\}ensuremath{\Phi}}$ Indicates a field or field component required in Sample No. mode only.

Field Name	Reference	Format	Max Length	Comments (Data	Content)	O 9.4.	
Universal Test	09.4.05	СМ	10	Repeat Field	(example: ^^^2^1\^^^100	00^2\^^^7^5)	
ID*				Specifies test request.			
				Format ^^^ <app< td=""><td>lication Code>^<dilution< td=""><td>></td></dilution<></td></app<>	lication Code>^ <dilution< td=""><td>></td></dilution<>	>	
				The first, second and third component elements for this formation are empty. These are referred to as the Universal Test ID. Value is reserved until Standard Code is made that uniquely identifies the future tests.			
					d repeatedly with delimite imum of 160 tests can be		
				<u>Element</u>	Max Length F	<u>ormat</u>	
				Application Code ^C Dilution	² 5 3	NM ST	
				Element	<u>Description</u>		
				Application Code The analyzer identifies the test with numbers. Specify these 3-digit num			
					The range of applicatio to 5-digit. Photometrics: 1-910 ISEs: Na=989, K=990, Gerum Index: L=992, Hand Index:	CI=991	
				Dilution	CC Test: Inc, Dec,3,5,1 E Test: 1,2,5,10,20,50,7		
					When not specified, pip is done using the stand parameters.		
Priority*	09.4.06	ST	1		ity order of the Patient Sa es. Values are one of the		
				Field Value	<u>Description</u>		
				R	Indicates routine analys samples	is of the patient	
				S	Indicates Stat analysis samples	of the patient	

 $^{\Omega}$ The record should be sent with this field left blank when the host has no Test Selections. See example on page 80.

_

Field Name	Reference	Format	Max Length	Comme	ents (Data Content)	O 9.4.		
Requested/Or dered Date and Time	09.4.07			Field does not contain data.				
Specimen Collection Date and Time	09.4.08	TS	14		Date and time specimens were collected is designated by YYYYMMDDHHMMSS.			
Collection End Time	09.4.09			Field do	es not contain data.			
Collection Volume	09.4.10			Field do	es not contain data.			
Collector ID	09.4.11			Field do	es not contain data.			
Action Code*	09.4.12	ST	1	Indicate	s type of information for the re	eport.		
				<u>Value</u>	Communication Direction	<u>Description</u>		
				A	Transmit by the host	Indicates an add-on request for the test item.		
				С	Transmit by the host	to cancel an order		
				N	Transmit by the analyzer	Indicates report for the routine sample's analytical data.		
				Q	Transmit by the analyzer	Indicates report for the control sample's analytical data.		
Danger Code	09.4.13			Field do	es not contain data.			
Relevant Clinical Information	09.4.14			Field do	es not contain data.			
Date/Time Specimen Received	09.4.15			Field do	es not contain data.			
Specimen Descriptor*	09.4.16	NM	1		d indicates the type of sample eld Value 1 Serum/Pla 2 Urine 3 CSF 4 Suprnt 5 Others	<u>on</u>		
Ordering Physician	09.4.17			Field do	es not contain data.			
Physician's Telephone Number	09.4.18			Field does not contain data.				
User Field No. 1	09.4.19			Field does not contain data.				
Users Field No. 2	09.4.20			Field does not contain data.				
Laboratory Field No. 1	09.4.21			Field do	es not contain data.			

_

^{*} Indicates a field or field component required in ID and Sample No. modes. If the sample type is missing in the Specimen Descriptor, an Alarm 340/102 "Host receiving Error/Class outside the range" is generated.

Field Name	Reference	Format	Max Length	Comments (Data Content) 0 9.4.		
Laboratory Field No. 2	09.4.22			Field does not contain data.		
Date/Time Results Reported or Last Modified	09.4.23	TS	14	Indicates the date and time the result was obtained. This field is not specified by a host.		
Instrument Charge to Computer System	09.4.24			Field does not contain data.		
Instrument Section ID	09.4.25			Field does not contain data.		
Report Types*	09.4.26	ST	1	Indicates type of communications.		
				<u>Value</u> <u>Communication Direction</u> <u>Description</u>		
				O Transmit by the host Indicates request for the test item.		
				F Transmit by the analyzer Indicates a report for the analytical data.		
Reserved Field	09.4.27			Field does not contain data.		
Location or Ward of Specimen Collection	09.4.28			Field does not contain data.		
Nosocomial Infection Flag	09.4.29			Field does not contain data.		
Specimen Service	09.4.30			Field does not contain data.		
Specimen Institution	09.4.31			Field does not contain data.		

 $\ensuremath{^{*}}$ Indicates a field or field component required in ID and Sample No. modes.

7.3.6. Comment Record (following the order record)

Record to transfer comments regarding the patient's demographic data. This record is transmitted by the host (within test selection message) and the analyzer (within result message).

Field Name	Reference	Format	Max Length	Commen	ts (Data Content)	C 11.1.
Record Type ID*	11.1.01	ST	1	Use 'C'.	Use 'C'.	
Sequence Number	11.1.02	NM	6	Indicates the sequence number of the Test Request Record in the current layer. Since this record is in the layer following the Test Request Record, it is reset to '1' each time a new Test Request Record is presented and then numbered consecutively; 1, 2, etc.		is record is in the cord, it is reset to '1' ord is presented and
Comment Source	11.1.03	ST	1		the source of the Commen it is 'I', if issued by the hos	
Comment Text	11.1.04	СМ	104	Format <comment1>^<comment2>^<comment3>^Comment4 <comment5> 5 types of comments regarding the sample can be specified. These comments can be read or edited at the analyzer.</comment5></comment3></comment2></comment1>		sample can be read or edited at the
					From Host to Anal	=
				Element	Max Length	<u>Format</u>
				Comment		ST
				Comment	·	ST
				Comment	3 20	ST
				Comment	t4 15	ST
				Comment	10	ST
					From Analyzer to	Host
				Element	<u>Length (fixed)</u>	<u>Format</u>
				Comment	1 30	ST
				Comment	25	ST
				Comment	3 20	ST
				Comment	t4 15	ST
				Comment	10	ST
				Note: In the case of analyzer to host, each comment is a fixed length string. If the length of the comment is less than the specified number, the string must be rig filled with an adequate number of space ex. <comment 5=""> 'ABCDEF' is sent as 'ABCDEF' from the analyzer. Important: Even if one or all comments are emp the host must send 4 component delimiters in this field.</comment>		h string. If the seless than the ring must be right-umber of spaces. DEF' is sent as:
Comment Type	11.1.05	ST	1	Always G	for generic/free text comm	nent

^{*} Indicates a field or field component required in ID and Sample No. modes.

Roche Diagnostics

7.3.7. Result Record

Record to transmit analytical data.

R | 1 | ^^^2/1/not | 8.60 | nmol/L | | N | | F | | BMSERV | | | E11

Field Name	Reference	Format	Max Length	Comments (Data	Content)	R 10.1.
Record Type ID	10.1.01	ST	1	Use 'R'.		
Sequence Number	10.1.02	NM	6	Record in the curre that follows the Tes each occurrence of	e numbers for the Tesent layer. Since this rest Request Record, it fanew Test Request utively; 1, 2, etc., for e	ecord is the layer resets to 1 for Record. It is
Universal Test ID	10.1.03	СМ	22	Example: ^^^1031	0/2	
				Specifies test requ	est.	
				Format ^^ <appl< td=""><td>ication Code>/<dilution< td=""><td>on>/<pre-dil.></pre-dil.></td></dilution<></td></appl<>	ication Code>/ <dilution< td=""><td>on>/<pre-dil.></pre-dil.></td></dilution<>	on>/ <pre-dil.></pre-dil.>
				format are empty. Test ID. These value	nd third component e These are referred to ues are reserved until niquely identify the fut	as the Universal Standard Code
				Element	Max Length	<u>Format</u>
				Application Code	5	NM
				Dilution Pre-Dilution	3 11	ST ST
				Element	Description	31
				Application Code	The analyzer identi 3-digit numbers. Sp digit numbers.	
					The range of application expanded to 5-digit. Photometrics: 1-910 ISEs: Na=989, K=9 Serum Index: L=99 Calculated Tests: 9	0 90, CI=991 2, H=993, I=994
				Dilution	CC Test: Inc, Dec,3 E Test: 1,2,5,10,20 When not specified testing is done usin analysis parameter	,50,100,400 , pipetting and g the standard
				Pre-Dilution	(only E-test) 'pre-diluted' or 'not'	
				total of eight (8) ca application code 96 calculation are order analyzer automatic However, the host order. When tests on separate analyt	61 and 965 means calculated tests can be 61~968. When all test ered and successfully cally transmits the calculation may not send the calculation required for calculation ical units, the 'Module essage is filled with 'N	set as its requiring it measured, the culated tests. culated test in are measured it ID' field of the

Result Record, Continued

Field Name	Reference	Format	Max Length	Comments (Da	Comments (Data Content) R 10	
Data or Measurement Value	10.1.04	NM	Length 15	DP module result Quantitative: Qualitative:	lts: 6-digit measurement va 6 spaces if no result -2, -1, 0, 1, 2, 3 or 6 spaces if no result If an option of "Send conchemistry qualitative te on the Host Communic Setting/Text Setting so following rule is applied qualitative value ^ mea In case that qualitative concentration is 8.60, follows Example: 0^8.60	oncentration of st" is selected ation reen, the d. surement vaule
				Quantitative: Qualitative:	7-digit measurement va 7 spaces if no result qualitative value ^ cut of 7 spaces if no result qualitative value: 1 (po 0 (bo -1 (n	off index or esitive) order line) egative)
Units	10.1.05	ST	6		elow for qualitative result of the analytical data.	information.
Reference Ranges	10.1.06	0.		Field does not c	-	
Result Abnormal Flags	10.1.07	ST	2	Field Value LL HH L H A N	Description Lower than Repeat Lin Higher than Repeat Lir Lower value than norm Higher value than norm Abnormal Normal	nit al
Nature of Abnormality Testing	10.1.08			Field does not c	ontain data.	
Result Status	10.1.09	ST	1	Indicates the nu analytical data. Field Value F	mber of the test conducted Description Indicates analytical data first test Indicates analytical data the rerun	ta from the
Date of Change in Instrument Normative Values Units	10.1.10			Field does not c	ontain data.	
Operator Identification	10.1.11	ST	6	Identifies the op host.	erator. This field is not sp	ecified by a
Date/Time Test Started	10.1.12			Field does not c	ontain data.	
Date/Time Test Completed	10.1.13			Field does not c	ontain data.	

Roche Diagnostics

Instrument Identification	10.1.14	ST	4	Indicates the ID of the analytical unit (module) that performed the analysis.	
				Module P1 to P4	<u>Description</u> P Module
				D1 to D4	D Module
				Exy	E Module Analyzer with
					x=1 to 4 module no. y=1 to 2 measuring cell
					e.g: E11, E12)
					If the measurement is canceled before detection, y becomes 0.
					e.g: E10)

Qualitative result format for D and P tests can be activated on the Utility/Application/Range screen.

Analytical Result Range	Transmis- sion Data
Analytical Result ≤ Qualitative Analysis Concentration 1	-2
Qualitative Analysis Concentration 1 < Analytical Result ≤ Qualitative Analysis Concentration 2	-1
Qualitative Analysis Concentration 2 < Analytical Result ≤ Qualitative Analysis Concentration 3	0
Qualitative Analysis Concentration 3 < Analytical Result ≤ Qualitative Analysis Concentration 4	1
Qualitative Analysis Concentration 4 < Analytical Result ≤ Qualitative Analysis Concentration 5	2
Qualitative Analysis Concentration 5 < Analytical Result	3

Table 15: Qualitative Analysis Transmission Data

7.3.8. Comment Record (following the result record)

Record to transfer comments regarding the analytical data. This record is transmitted by the analyzer only; it is not transmitted by the host.

C|1|I|43|I

Field Name	Reference	Format	Max Length	Comments (Data Content) C 11.1.	
Record Type ID	11.1.01	ST	1	Use 'C'.	
Sequence Number	11.1.02	NM	6	Indicates the sequence number of the Test Request Record in the current layer. Since this record is in the layer following the Test Request Record, it is reset to each time a new Test Request Record is presented ar then numbered consecutively; 1, 2, etc.	
Comment Source	11.1.03	ST	1	Indicates the source of the Comment. Currently, this record is issued only from the analyzer, so 'I' is always used.	
Comment Text	11.1.04	NM	3	Data Flag number for the results confirmed by the analyzer. (See Appendix A.)	
Comment Type	11.1.05	ST	1	Character limiting the comment format. Currently, this record is issued only from the analyzer, so 'l' is always used.	

7.3.9. Request Information Record

Record to request information from the other device. It is sent by the analyzer (within test selection request message) and the host (within result request message)

Field Name	Reference	Format	Max Length	Comments (Data Content) Q 1	2.1.
Record Type ID	12.1.01	ST	1	Use 'Q'.	
Sequence Number	12.1.02	NM	6	Indicates the sequence numbers for the Test Requ Record in the current layer. Since this record is the that follows the Test Request Record, it resets to 't time a new Test Request Record is presented, and is numbered consecutively; 1, 2, etc.	e layer 1' each

Request Information Record, Continued

Field Name	Reference	Format	Max Length	Comments (Dat	a Content)	Q 12.1.
Starting Range ID	12.1.03	СМ	45	^^ <sample id="">^<s <rack type="">^<co< td=""><td>Sample No>^<rack id=""></rack></td><td>^<position no="">^^</position></td></co<></rack></s </sample>	Sample No>^ <rack id=""></rack>	^ <position no="">^^</position>
<u>Number</u>				Element Sample ID	Max Length 22	Format ST
				Sample No Rack ID Position No	5 5 1	NM ST NM
				Rack Type Container Type	2	ST ST
				<u>Element</u>	<u>Description</u>	
				Sample ID	The sample ID is for attached to the test a barcode reader in Total valid character (see Host Commun Setting/Text setting)	t tube. It is read by the analyzer. er number is 13/22 nication
					In S. No. mode, thi patient comment.	s becomes the
				Sample No	In ID mode, this nu In S. No. mode, the	
				Rack ID	ID of the sample ra samples. The ID ca ways: from the ope from the barcode o rack.	an be read two ening in the rack or
				Position No	Values 1 ~ 5, coun forward direction. T first sample is '1' a is '5'.	
				Rack Type	Type of sample. Saidentified by S1 ~ S	
					S1: Blood Serum/F S2: Urine S3: CSF S4: Suprnt S5: Others S0: None rack QC: Control	Plasma
				Container Type	MC: Micro cup SC: Standard cup no value: Standard	cup

Request Information Record, Continued

Field Name	Reference	Format	Max Length	Comments (Dat	ta Content)	Q 12.1.
Ending Range ID Number	12.1.04			Field does not co	ontain data.	
Universal Test ID	12.1.05		3	'ALL'		
Nature of Request Time Limits	12.1.06			Field does not co	ontain data.	
Beginning Request Results Date and Time	12.1.07			Field does not co	ontain data.	
Ending Request Results Date and Time	12.1.08			Field does not contain data.		
Requesting Physician Name	12.1.09			Field does not contain data.		
Requesting Physician Telephone Number	12.1.10			Field does not contain data.		
User Field No. 1	12.1.11			Field does not co	ontain data.	
User Field No. 2	12.1.12			Field does not co	ontain data.	
Request Information Status Codes	12.1.13	ST	1	Field Value F A	Description The final result. Rejects the previous accepts the new request Request Record one this code, it is necest current request for in requesting the next. Request for Test Recresults). Inquiry is set the analyzer using the	uest. Information ed through the at a time. To use sary to reject a information before quest only (no

7.3.10. Photometric Calibration Result Record

Record used to transfer results of photometric calibration measurement.

M|1|PCR|adm···|^^^675|P1|15||5953^6009^5948^6009^^\10005^10535^1 0059^10589^^\^^^^\^^^\^^^\^^

Field Name	Reference	Format	Max Length	Comments (Data Content)	В	M.PCR
Record Type ID	BM.PC.01	ST	1	Use 'M'.		
Sequence Number	BM.PC.02	NM	6	This record appears as the nex Record. For one record, the fiel several, sequence numbers sta	d value is '1'; for	specifying
Record Type Sub ID	BM.PC.03	ST	3	Use 'PCR'.		
Operator ID	BM.PC.04	ST	6	ID of the operator who performed analyzer.	ed the calibration	at the
Test Code	BM.PC.05	СМ	10	Format ^^^ <appcode></appcode>		
				Photometrics: 1-910		
				The range of application code is	s expanded to 5-	·digit.
Module ID	BM.PC.06	ST	2	ID of the analytical unit (module) the test belongs to. The ID gives the first character of the module that performed the analysis, then the number from the loader side (example: P1, P2, D3, D4, etc.).		
Calibration Alarm	BM.PC.07	NM	3	Calibration alarm. See Appendix A.		
SD Data Field	BM.PC.08	NM	6	SD value data.		
STD Data	BM.PC.09	СМ	38	Repeat Field. Repeated from STD1 to STD6 for as many as there are. Format <absorbance data="" first="" for="" the="" time="">^<first absorbance="" data="" final="" first="" for="" one="" or="" the="" time="">^<absorbance data="" of="" second="" the="" time="">^<second absorbance="" data="" final="" first="" for="" one="" or="" the="" time="">^<prozone value=""></prozone></second></absorbance></first></absorbance>		
				Detail specification is shown be Element	Max Length	Format
				<pre><absorbance data="" first="" for="" the="" time=""></absorbance></pre>	6	NM
				<first absorbance="" data="" final="" first="" for="" one="" or="" the="" time=""></first>	6	NM
				<absorbance data="" of="" second="" the="" time=""></absorbance>	6	NM
				<second absorbance="" data="" final="" first="" for="" one="" or="" the="" time=""></second>	6	NM
				<data alarm=""> (See Appendix A)</data>	3	NM
				<prozone value=""></prozone>	6	NM

7.3.11. ISE Calibration Result Record

Record used to transfer results of ISE calibration measurement.

```
M|1|ICR|adm···|ISE1||||^^^^^^\^\|^^\|^^\|^^\|-32.4^-35.1^-28.1
^-32.2^56.0^134.2^135.2^-0. 7|-34.9^-46.3^-25.8^-33.7^55.7^4.8^5
.04^-0.06|121.4^125.8^118.4^121.9^-42.0^102.0^99.5^-3.7
```

Field Name	Reference	Format	Max Length	Comments (Data Content) BM.ICR
Record Type ID	BM.IC.01	ST	1	Use 'M'.
Sequence Number	BM.IC.02	NM	6	This record appears as the next layer of the Message Header Record. The field value is '1' for one record. To specify several records, a sequence number starting from 1 is assigned.
Record Type Sub ID	BM.IC.03	ST	3	Use 'ICR'.
Operator ID	BM.IC.04	ST	6	ID of the operator that performed the calibration at the analyzer.
Module ID	BM.IC.05	ST	5	ID of the analytical unit (module) the test belongs to. Either ISE10 or ISE20 is transmitted.
Na Calibration Alarm	BM.IC.06	NM	3	Na test calibration alarm. (See Appendix A.)
K Calibration Alarm	BM.IC.07	NM	3	K test calibration alarm. (See Appendix A.)
Cl Calibration Alarm	BM.IC.08	NM	3	CI test calibration alarm. (See Appendix A.)

ISE Calibration Result Record, Continued

Field Name	Reference	Format	Max Length	Comments (Data Content)	BM.IC	R
Na Data Alarm	BM.IC.09	CM 31	Na test data alarm. (See Appendix	x A.)		
				<internal alarm="" data="" electromotive="" force="" solution="" standard="">^<low alarm="" data="" electromotive="" force="" solution="">^<high alarm="" data="" electromotive="" force="" solution="">^<calibrator alarm="" data="" electromotive="" force="" solution="">^<slope alarm="" data="" display="" for="">^<internal alarm="" concentration="" data="" solution="" standard="">^<numbers alarm="" compensation="" data="" for=""></numbers></internal></slope></calibrator></high></low></internal>		
				Detail specification is shown below	w:	
				<u>Element</u>	Max Len	Format
				<internal alarm="" data="" electromotive="" force="" solution="" standard=""></internal>	3	NM
				<low alarm="" data="" electromotive="" force="" solution=""></low>	3	NM
				<high alarm="" data="" electromotive="" force="" solution=""></high>	3	NM
				<calibrator alarm="" data="" electromotive="" force="" solution=""></calibrator>	3	NM
				<slope alarm="" data="" display="" for=""></slope>	3	NM
				<internal alarm="" concentration="" data="" solution="" standard=""></internal>	3	NM
				<calibrator alarm="" concentration="" data="" solution=""></calibrator>	3	NM
				<numbers alarm="" compensation="" data="" for=""></numbers>	3	NM
K Data Alarm	BM.IC.10	СМ	31	K test data alarm. Refer to Na dat	a alarm.	
				(See Appendix A.)		
CI Data Alarm	BM.IC.11	CM	31	CI test data alarm. Refer to Na da	ta alarm.	
				(See Appendix A.)		
Na Data	BM.IC.12	CM	55	Na test calibration analytical data.		
				(All Elements: Max Length = 6, Ty	rpe =NM)	
				<internal electrodata="" solution="" standard="">^<low data="" electromotive="" force="" solution=""> electromotive force data>^<slope data="">^<internal data="" solution="" standard="">^<calibrator concer="" data="" solution="">^<numbers compensation<="" for="" p=""></numbers></calibrator></internal></slope></low></internal>	e force data	>^ <high r solution</high
K Data	BM.IC.13	СМ	55	K test calibration analytical data. Refer to Na data.		
CI Data	BM.IC.14	CM	55	Cl test calibration analytical data. Refer to Na data.		

7.3.12. Elecsys Calibration Result Record

Record used to transfer results of E-module calibration measurement.

Field Name	Reference	Format	Max Length	Comments (Data Content) BM.ECR	
Record Type ID	BM.EC.01	ST	1	Use 'M'.	
Sequence Number	BM.EC.02	NM	6	This record appears as the next layer of the Message Header Record. The field value is '1' for one record. To specify several records, a sequence number starting from 1 is assigned.	
Record Type Sub ID	BM.EC.03	ST	3	Use 'ECR'.	
Operator ID	BM.EC.04	ST	6	ID of the operator that performed the calibration at the analyzer.	
Test Code	BM.EC.05	ST	6	^^App code	
Calibration Method	BM.EC.06	ST		LOT, RackPack	
Module ID	BM.EC.07	ST	3	ID of the analytical unit (module) the test belongs to (Format: Exy with x=1 to 4 module no. y=1 to 2 measuring cell e.g: E11, E12)	
Rack Pack Lot No.	BM.EC.08	NM	8	1 to 99999999	
Rack Pack No.	BM.EC.09	NM	5	1 to 199999	
Expired Rack Pack Flag	BM.EC.10	NM	1	O Calibration performed with 'Not Expired Rack Pack" Calibration performed with 'Expired Rack Pack'	
Calibrator Lot No.	BM.EC.11	NM	8	1 to 99999999	
Result Status	BM.EC.12	ST	1	O Ok Q Question F Failed	
Result Characteristics	BM.EC.13			Repeat Field *1 Characteristic ID^Criteria result^Detail\	
Calibrator Signals	BM.EC.14			Repeat Field *2	
Target Value	BM.EC.15			Level1^Level2^Level3^Level4^Level5 (quantitative test only)	
Unit	BM.EC.16	ST		Unit	
Cut off	BM.EC.17			(qualitative test only)	
Border Line Area	BM.EC.18			Lower Limit^Upper Limit (qualitative test only)	
Measurement Date	BM.EC.19	TS	14	Date and time measurement was performed is designated by YYYYMMDDHHMMSS	

*1 Result characteristics Criteria result

[For Quantitative tests]

Criteria	Characteristic ID	Criteria result	Detail
Missing Values		O:OK	*1-1
		Q:Questionable	
		F:Failed	
Monotony of curve	M	O:OK	*1-2
		F:Failed	
Minimum signal	S	O:OK	*1-1
-		Q:Questionable	
		F:Failed	
Calibration factor	R	Value of Calibration factor	[NONE]
Deviation of dupl.measurement	D	O:OK	*1-2
·		Q:Questionable	
		F:Failed	
Minimum acceptable difference	F	O:OK	[NONE]
·		F:Failed	
System Error	Υ	O:OK	*1-2
		Q:Questionable	

[For Qualitative tests]

Criteria	Characteristic ID	Criteria result	Detail
Missing Values		O:OK	*1-3
		Q:Questionable	
		F:Failed	
Deviation of dupl.measurement	D	O:OK	*1-4
		Q:Questionable	
		F:Failed	
Slope	L	O:OK	[NONE]
		F:Failed	
Min/Max signal	В	O:OK	*1-5
		Q:Questionable	
		F:Failed	
Minimum acceptable difference	F	O:OK	[NONE]
·		F:Failed	· 1
System Error	Υ	O:OK	*1-4
		Q:Questionable	

*1-1 : Flag string with 20 positions: Format: <Level1 2^{nd} ><Level1 2^{nd} ><Level1 4^{th} >.....<Level5 1^{st} ><Level5 2^{nd} ><Level5 3^{rd} ><Level5 4^{th} >

each flag can be '-' (= ok) or <level no.> (= not ok)

11-----33-----example:

meaning:

Level	1st	2nd	3rd	4 th
1	not ok	not ok	ok	ok
2	ok	ok	ok	ok
3	not ok	not ok	ok	ok
4	ok	ok	ok	ok
5	ok	ok	ok	ok

*1-2: Flag string with 5 positions:

Format: <Level 1><Level 2><Level3><Level4><Level5>

each flag can be '-' (= ok) or <level no.> (= not ok)

example 1-34-

meaning:

Level	
1	not ok
2	ok
3	not ok
4	not ok
5	ok

*1-3: Flag string with 8 positions:

Format: <Level1 1st><Level1 2nd><Level1 3rd><Level2 1st><Level2 2nd><Level2 3rd><Level2 4th>

each flag can be '-' (= ok) or <level no.> (= not ok)

example: 1---22--

meaning:

Level	1st	2nd	3rd	4 th
1	not ok	ok	ok	ok
2	not ok	not ok	ok	ok

*1-4: Flag string with 2 positions:

Format: <Level 1><Level 2>

each flag can be '-' (= ok) or <level no.> (= not ok)

example: 1-

meaning:

Level	
1	not ok
2	ok

*1-5: Flag string with 8 positions:

Format: <Level1 1st ><Level1 2nd ><Level1 3rd ><Level1 4th ><Level2 1st ><Level2 2nd ><Level2 3rd ><Level2 4th >

each flag can be '-' (= ok), '>' (= signal > Max signal) or '<' (= signal < Min signal)

example: >-<->-<-

meaning:

Level	1st	2nd	3rd	4 th
1	>max	ok	<min< th=""><th>ok</th></min<>	ok
2	>max	ok	<min< th=""><th>ok</th></min<>	ok

*2 Calibrators signals

Format:

<Level1 1st signal>^<Level1 2nd signal>^<Level1 3rd signal>^<Level1 4th signal>\
<Level2 1st signal>^<Level2 2nd signal>^<Level2 3rd signal>^<Level2 4th signal>\

.

<Level5 1st signal>^<Level5 2nd signal>^<Level5 3rd signal>^<Level5 4th signal>

7.3.13. Photometric Absorbance Data Record

Record used to transfer raw absorbance data of photometric tests.

Field Name	Reference	Format	Max Length	Comments (Data Content) BM.AD
Record Type ID	BM.AD.01	ST	1	Use 'M'.
Sequence Number	BM.AD.02	NM	6	This record appears as the next layer of the Message Header Record. The field value is '1' for one record. To specify several records, sequence numbers starting from 1 are assigned.
Record Type Sub ID	BM.AD.03	ST	3	Use 'ABS'.
Module ID	BM.AD.04	ST	2	ID of the analytical unit (module) the test belongs to. The ID gives the first character of the module that performed the analysis, then the number from the loader side (example: P1, P2, D3, D4, etc.).
Cell No	BM.AD.05	NM	3	Number of the Reaction Cell. Input value P module: 1-160 D module:.1-240
In Out Information	BM.AD.06	ST	1	Internal/External information. There is no value in this field when no distinction is made between internal or external. Field Value Description Internal reaction cell line O External reaction cell line
Reaction Time	BM.AD.07	NM	2	Reaction time (Unit: minutes). Input values 1 to 22.
Point Num	BM.AD.08	NM	2	Reaction point number. Input values 1 to 73.
Cell Blank Data	BM.AD.09	ST	6	Repeat field. Cell blank absorbance. The difference between the main wavelength and sub-wavelength absorbance data [(main wavelength absorbance data) - (sub-wavelength absorbance data)] can be repeated up to 4 points.
Delta ABS Data	BM.AD.10	NM	6	Repeat field. The difference between the main wavelength and the subwavelength absorbance data [(main wavelength absorbance data) - (sub-wavelength absorbance data)] repeated up to the value indicated by Point Num.

7.3.14. Elecsys Raw Data (Effective Signal)

Record used to transfer raw absorbance data of E-module tests.

M|1|EFS|E11|4965\5786\5719\6553\8006\8050\6724\5765\5982\7806\87 21\9716\9948\9243\8396\6998\6045\5440\6130\6604\7431\7841\7567\7 398\6836\6472\69446139\6091\6800\7223\7013\7170\7855\8799\9128\8 763\8129\7112\7916\7246\6655\5967\5660\5260\5474\5730\7462\8610\ 8777\8041\7779\7869\7995\8563\9204\8519\6994\5938\5551\6600\7292 \7869\7516\6955\7403\7295\7583\7670\6714\5653\5662\5965\7502\780 8\7210\6652\6808\6741\8256\8071\29512\40715\45306\47094\47755\47 944\47931\47852\47731\47604\47473\47340\47226\47098\46980\46861\ 46750\46642\46530\46440\46340\46238\46147\46058\45975\45898\4581 3\45742\45653\45563\45488\45429\45356\45284\45235\45150\45102\45 025\44967\44909\44849\44794\44733\44681\44623\44553\44507\44460\ 44407\44356\44317\44260\44210\44166\44134\44071\44030\43983\4394 9\43899\43862\43821\43786\43740\43686\43645\43620\43580\43534\43 496\43463\43418\43387\43346\43313\43284\43253\43210\43223\43225\ 43241\43243\43188\43171\43144\43074\43026\42960\42871\42833\4279 2\42761\42720\42678\42649\42621\42606\42580\42541\42511\42486\42 439\42440\42503\42500\42509\42509\42481\42414\42361\42332\42282\ 42268\42236\42192\42178\42164\42164\42148|1095000

Field Name	Reference	Format	Max Length	Comments (Data Content) BM.EFS
Record Type ID	BM.EFS.01	ST	1	Use 'M'.
Sequence Number	BM.EFS.02	NM	6	This record appears as the next layer of the Message Header Record. The field value is '1' for one record. To specify several records, sequence numbers starting from 1 are assigned.
Record Type Sub ID	BM.EFS.03	ST	3	Use 'EFS'.
Module ID	BM.EFS.04	ST	3	ID of the analytical unit (module) the test belongs to. (Format: Exy with
Raw Data	BM.EFS.05	ST	6	Repeat field.
Effective Signal	BM.EFS.06	NM	6	

8. Indexes

8.1. Tables

Table 1: Types of Samples and Rack Numbers	8
Table 2: Realtime Communication Functions	9
Table 3: Batch Communication Function Table	17
Table 4: Key Information Used to Register in the System Database	17
Table 5: Rack IDs according to 'Change Rack ID' setting	23
Table 6: Physical Level Specifications	
Table 7: Character Configurations	24
Table 8: ASTM Lower Layer Communication Methods	
Table 9: Standard Record Types and Levels	
Table 10: Manufacturer Defined Record Types and Levels	31
Table 11: Communication Text Table	
Table 12: Messages Transmitted by the Analyzer	33
Table 13: Messages Transmitted by the Host	34
Table 14: Field Attributes	
Table 15: Qualitative Analysis Transmission Data	50
8.2. Figures	
Figure 1: Roche/Hitachi MODULAR System Architecture	5
Figure 2: Rack Flow	
Figure 3: Realtime Test Selection Flow Diagram	
Figure 4: Rerun Test Selection Flow Diagram	
Figure 5: Host Communication Setting Screen	
Figure 6: Host Interface Connection Cable	
Figure 7: Host Communication Processing Layers	
Figure 8: Message Transmission Phases	

Appendix A - Data Alarm List

All the test results are checked by the criteria of the system and if the result is not normal, one of the reason for the abnormal result is attached to the result as data flag.

Following table describes what alarms are applicable to photometry, ISE and Elecsys test and what are the presentation for each alarm when it is output to the printer, screen and the host. When sending results to the host, the number in the 'Host' column of the following table is sent in field 4 of the comment record (C) that follows the result record (R).

Alarm code	Alarm	Result Data	Photo- metry	ISE	Elecsys	Printer	Screen	Host
	no alarm							0
1	ADC abnormal		Χ	Χ	Х	ADC?	Α	1
2	Cell blank abnormal		Χ			Cell?	Q	2
3	Sample short	SPACE*	Χ	Χ	Х	Sampl	V	3
4	Reagent short	SPACE*	Χ	Χ	X	Reagn	Т	4
5	ABS over		Χ			ABS?	Z	5
6	Prozone error		Χ			Р	Р	6
7	Reaction limit over(all photometry points)		Χ			Limt0	I	7
8	Reaction limit over(second and subsequent photometry points)		Х			Limt1	J	8
9	Reaction limit over(third and fourth and subsequent photometry points)		Х			Limt2	К	9
10	Linearity abnormal(nine or more)		Х			Lin.	W	10
	Linearity abnormal(eight or less)		Х			Lin8.	F	11
12	Standard Solution 1 Absorbance Abnormal		X			S1Abs?	H	12
	Duplicate Error		X		Х	Dup	Ü	13
	STD Error		X	Х		Std?	S	14
15	Sensitivity Error		X			Sens	Y	15
16	Calibration Error		X	Х		Calib	В	16
17	Convergence Error		X			SD?	G	17
18	Noise error			Х		Noise	N	18
19	Level error			X		Level	L	19
	Slope Error			X	Х	Slope?	E	20
21	ISE Slope Marginal			X		Margin	R	21
22	Internal Concentration Abnormal			X		I.STD	D	22
23	Sample range over			X		R.over	&	23
24	Data error in Compensate test		Х	X		Cmp.T	C	24
25	Unable to calculate compensate test	SPACE	X	X		Cmp.T!	M	25
	PANIC value over (upper)	31 ACL	X	X	Х	LIMTH	\$	26
27	PANIC value over (upper)		X	X	X	LIMTL	\$	27
28	Random Error [R-4s]		X	X	_ ^	Random	@	28
29	System Error 1 [2-2sA]		X	X		Systm1	#	29
	System Error 2 [2-2sW]		X	X		Systm2	#	30
		_	X	X				31
31	System Error 3 [4-1sA] System Error 4 [4-1sW]		X	X		Systm3	#	
	System Error 5 [10xA]		X	X		Systm4	#	32
	System Error 6 [10xW]		X	X		Systm5 Systm6	#	33 34
	QC Error 1		X	X		QCErr1		
35 36	QC Error 2					QCEITI QCErr2	+	35
			X	X		Calc?	+	36
37	Calculated test error	CDACE				Over	%	37
38	Overflow	SPACE SPACE	X	X	V		0	38
39	Calculation not possible	SPACE	X	X	Х	???	Х	39
	Outside of expected value(upper)		X	X		H		
41	Outside of expected value(lower)		X	X		L	*	40
42	Edited test		X	X		Edited	*	42
43	Calibration result abnormal		X	X	X	CalErr	!	43
44	Repeat limit over(upper)		X	X	X	ReptH	=	44
45	Repeat limit over(lower)	00:00	X	Х	Х	ReptL	=	45
46	ABS maximum over	SPACE	Χ		-	>AMAX	>	46
51	Response Error 1			Х		Resp1	:	51
52	Response Error 2			X	-	Resp2	;	52
53	Conditioning Error			X		Condi	/	53
55	ISE Range over			Χ		Range	r	55

Data Alarm List, Continued

Alarm	Alarm	Result	Photo-	ISE	Elecsys	Printer	Screen	Host
code		Data	metry					
62	System Reagent short	SPACE			Х	SysRg	g	62
63	AB level range over				Х	ABover	а	63
64	AB level check error				X	ABerr	b	64
65	Current range over				X	CurOvr	р	65
66	Current range check error				X	CurErr	q	66
67	Sample hovering	SPACE			X	Smp.h	h	67
68	Sample air bubble	SPACE			X	Smp.b	k	68
69	Reagent hovering	SPACE			X	Reag.h	m	69
70	Reagent film detection	SPACE			X	Reag.f	f	70
71	Potential carry over				X	CarOvr	d	71
72	Sample Clot	SPACE			X	Smp.s	е	72
74	Reagent disk temperature				X	Reag.T	У	74
75	Incubator temperature				Х	Inc.T	t	75
76	System reagent temperature				X	SysR.T	S	76
77	Cell temperature				X	Cell.T	С	77
86	Sample LLD abnormal				X	SLLD.a	u	86
87	Sample LLD noise				X	SLLD.n	n	87
93	Washing buffer temperature				X	WB.T	Z	93
94	Washing buffer short	SPACE			X	WB]	94
95	Clot pressure sensor ADC underflow	SPACE			X	ClotL	[95
96	Clot pressure sensor ADC overflow	SPACE			Х	ClotH	[96
97	Clot pressure abnormal	SPACE			X	ClotX	}	97
98	Sample pipetter air bubble	SPACE			Х	Smp.ib	V	98
99	Current range over (during Operation)				Х	OpeC.O	W	99
100	Lower signal level	SPACE			Χ	LowSig	<	100

[Result Data]

In case a column of "Result Data" is blank, result is outputted as value.

In case a column of "Result Data" is "SPACE", result is outputted as space.

In case a column of "Result Data" is "SPACE*", it is dependent on a case whether a result is outputted as a value or it is outputted as a space.

Appendix B - Application Codes

B-1: Application Codes - CC Modules

App Code	CHEMISTRY	Short names
144	a-1-Microglobulin	1M
21	Acid Phos Total	ACP
5	Albumin (Tina-quant) urine (former MAU)	ALB
188	Albumin (Tina-quant) serum	ALB
413	Albumin plus	ALB
680	Alk. Phosphatase (AMP)	ALP
681	Alk Phosphatase IFCC (SYS Kit)	ALP
683	Alk. Phosphatase (opt.)	ALP
426	ALT opt	ALT
684	ALT IFCC with PP	ALT
685	ALT IFCC	ALT
478	Ammonia	AMM
509	Amylase liquid urine only	AMYL
570	Amylase liquid	AMYL
74	APO A1	APOA1
210	APO B	APOB
37	ASLO	ASLO
111	AST IFCC STAT	AST
425	AST opt	AST
686	AST IFCC with PP	AST
466	AT III new formulation	ATIII
48	a-1 Antitrypsin	ATRYP
261	BUN (liquid) only for RDC urine only	BUN
421	BUN (liquid) only for RDC	BUN

App	CHEMISTRY	Short names
Code 36	C3c (without sample predilution)	C3c
32	C4 (without sample predilution)	C4
522	Calcium large urine only STAT	CA CA
706	Calcium - Oleary, large STAT	CA
	, ,	
749	Calcium cal convenience - large STAT	CA
31	Carbamazepine II (new formulation)	CARB
434	Cholinesterase RDG	CHE
725	Cholinesterase RDC	CHE
433	Cholesterol liquid	CHOL
688	CK granulate	CK
689	CK-MB granulate	CK-MB
763	Bicarbonate (new RDC Kinetic) STAT	CO2
30	Ceruloplasmin	CPLAS
503	Creatinine plus urine only	CREA
652	Creatinine plus	CREA
690	Creat Jaffe rate blank harmonized	CREA
691	Creat Jaffe rate blank, urine only	CREA
773	Creat Jaffe non rate blank STAT	CREA
774	Creat Jaffe non RB, urine only STAT	CREA
109	CRP 96, #1551922	CRP
476	CRP 96, large #1730371/1929372	CRP
704	CRP 96, large #1730371/1929372	CRP
93	Cyclosporine, (unisys)	CSA
294	Bilirubin, Direct (Jendrassik);	DBIL

Roche Diagnostics

Host Interface Manual - Version 1.4

App Code	CHEMISTRY	Short names
123	D. Dimer (unisys)	DD
81	Digoxin TQ	DIG
69	Digitoxin	DIGIT
552	Alcohol for urine	ETH
703	Alcohol	ETH
661	Iron liquid (new)	FE
164	Ferritin Tinaquant new	FERRI
667	Fructosamine	FRUC
87	Gentamicin	GENT
505	GGT R1/R2 (granulate)	GGT
588	GLDH	GLDH
525	Glucose GOD (liquid)	GLU
597	Glucose HK liquid STAT (urine only)	GLU
767	Glucose HK STAT	GLU
229	a-1-acid Glycoprotein	GPROT
125	Hemoglobin new (unisys)	НВ
803	Hemoglobin new special System Kit	НВ
27	HbA1c new (unisys)	HBA1C
802	HbA1c Kit	HBA1C
567	HBDH liquid	HBDH
449	HDL Cholesterol plus	HDL-C
228	Haptoglobin	HGLOB
777	IgA	IGA
453	IgE	IGE

App Code	CHEMISTRY	Short names
779	IgG	IGG
789	IgM	IGM
283	Kappa	KAPPA
40	Lactate STAT	LAC
284	Lambda	LAMBD
811	LD RDC	LD
810	LD1	LD-1
672	LDH liquid	LDH
682	LDH SFBC SYS Kit	LDH
96	LDL Cholesterol plus	LDL
731	Lipase liquid	LIP
62	Lp(a)	LPA
693	Magnesium	MG
695	Magnesium add code f. urine	MG
222	B 2 Microglobulin	MICGL
287	Myoglobin	MYOGB
26	NAPA	NAPA
22	Acid Phos-Non Prostatic	NPP
181	Prealbumin	PALB
517	p-Amylase liquid urine only	P-AMY
571	p-Amylase liquid	P-AMY
277	Phenobarbital	PHENO
278	Phenytoin	PHENY
714	Phosphorus	PHOS

Roche Diagnostics

Host Interface Manual - Version 1.4 68

App Code	CHEMISTRY	Short names
716	Phosphorus (add. code f. urine)	PHOS
135	Procainamide	PROC
136	RF	RF
780	Salicylate	SAL
245	Tuptake new	T UP
752	T4 new	T4
101	Bilirubin, Total (DPD) granulate	TBIL
781	Triglycerides (liquid)	TG
783	Triglycerides/GB	TG
280	Theophylline improved	THEO
185	Tobramycin	TOBR
678	Total Protein	TP
216	Transferrin	TRANS
119	Urinary CSF Protein	U/CSF
585	Uric Acid plus urine only	UA
700	Uric Acid plus	UA
785	UIBC	UIBC
418	BUN (liquid)	UREA
470	BUN (liquid) urine	UREA
190	Valproic Acid	VPA
850	NaCL for Serum Index	S.I

App Cod	CHEMISTRY	Short names

B-2: Application Codes - E Modules

Test no. Reference 2010	ACN E170	Test name
1	1	TSH
2	2	T4
3	4	FT4
4	8	T-UP
5	7	Т3
6	10	FT3
10	12	E2
11	13	TESTO
12	16	PROG
13	14	PRL
14	20	LH
15	23	FSH
16	24	CORT
18	33	HCG
19	44	P1NP
22	39	TN-T
23	43	CK-MB
24	56	MYO
26	129	Digitoxin
27	91	pro-BNP
28	29	Vitamin D
30	49	CEA
31	50	AFP
32	51	PSA
33	52	CA15-3

Test no. Reference 2010	ACN E170	Test name
34	53	CA125
35	54	CA19-9
36	55	CA72-4
37	63	CYFRA
38	67	FERR
39	68	FPSA
40	61	HBSAG
41	64	A-HBS
42	65	A-HCV
43	66	A-HBE
44	73	HBEAG
45	77	A-HBC
46	86	A-HBCIGM
47	88	A-HAV
48	85	A-HAVIGM
49	89	A-HIV
50	90	HIVAG
52	98	A-TOXIGG
53	95	A-TOXIGM
54	105	A-RUBIGG
55	106	A-RUBIGM
56	104	HIVCOM
57	107	A-HGVENV
58	108	A-HELICO
60	110	B12

		1
Test no. Reference 2010	ACN E170	Test name
61	114	FOL
62	115	DIG
63	116	IGE
65	120	INSULIN
66	122	OSTEOC
67	127	CROSSL
68	126	PTH
70	130	TG
71	133	A-TG
72	137	A-TPO
73	141	A-TSHR
74	142	DHEA-S
75	146	SHBG
76	148	HCG-BETA
77	155	NSE
78	25	S-100

Roche Diagnostics

Appendix C - Instrument Alarms

Alarm Type	Alarm No	Alarm Message	Alarm Description	Alarm Remedy
110	001	Abnormal Receiving	Abnormal Text has been received	a. Check the host computer. Is it ON?
		Text from Host	from Host.	b. Verify Host Communication on Start Conditions.
				c. Check cable connections between the analyzer and host computer.
				d. Check the host computer transmit condition.
				e. Ensure that the host and the analyzer are utilizing the same communication configuration.
				f. Resume operation; if alarm recurs, call Technical Support.
111	002	Abnormal TS from	No response for the inquiry within	a. Check the host computer. Is it ON?
		Host	a set time in GUI: [Utility]-	b. Verify Host Communication on Start Conditions.
			[System]-[Host Communication].	c. Check cable connections between the analyzer and host computer.
				d. Check the host computer transmit condition.
				e. Ensure that the host and the analyzer are utilizing the same communication configuration.
				f. Resume operation; if alarm recurs, call Technical Support.
111	003	Abnormal TS from	No response for the inquiry within	a. Check the host computer. Is it ON?
		Host	10 minutes.	b. Verify Host Communication on Start Conditions.
				c. Check cable connections between the analyzer and host computer.
				d. Check the host computer transmit condition.
				e. Ensure that the host and the analyzer are utilizing the same communication configuration.
				f. Resume operation; if alarm recurs, call Technical Support.
111	005	Abnormal TS from	Application code requested by the	a. Check the host computer. Is it ON?
		Host	host is not registered in the	b. Verify Host Communication on Start Conditions.
			analyzer; or received application	c. Check cable connections between the analyzer and host computer.
			code other than Photometric test,	d. Check the host computer transmit condition.
			ISE test or serum index test.	e. Ensure that the host and the analyzer are utilizing the same communication configuration.
				f. Resume operation; if alarm recurs, call Technical Support.
111	006	Abnormal TS from	Received request for other than	a. Check the host computer. Is it ON?
		Host	pair of Na, K or Na, K, Cl for ISE.	b. Verify Host Communication on Start Conditions.
				c. Check cable connections between the analyzer and host computer.
				d. Check the host computer transmit condition.
				e. Ensure that the host and the analyzer are utilizing the same communication configuration.
				f. Resume operation; if alarm recurs, call Technical Support.

Roche Diagnostics

Alarm Type	Alarm No	Alarm Message	Alarm Description	Alarm Remedy
111	007	Abnormal TS from Host	Received request for increased or decreased quantity for other than Sample Type 2 (Urine) of ISE test.	 a. Check the host computer. Is it ON? b. Verify Host Communication on Start Conditions. c. Check cable connections between the analyzer and host computer. d. Check the host computer transmit condition. e. Ensure that the host and the analyzer are utilizing the same communication configuration. f. Resume operation; if alarm recurs, call Technical Support.
111	008	Abnormal TS from Host	Received request for ISE test is wrong.	 a. Check the host computer. Is it ON? b. Verify Host Communication on Start Conditions. c. Check cable connections between the analyzer and host computer. d. Check the host computer transmit condition. e. Ensure that the host and the analyzer are utilizing the same communication configuration. f. Resume operation; if alarm recurs, call Technical Support.
111	009	Abnormal TS from Host	Received request for serum index test is wrong.	 a. Check the host computer. Is it ON? b. Verify Host Communication on Start Conditions. c. Check cable connections between the analyzer and host computer. d. Check the host computer transmit condition. e. Ensure that the host and the analyzer are utilizing the same communication configuration. f. Resume operation; if alarm recurs, call Technical Support.
111	010	Abnormal TS from Host	Received comment even though the mode was set for no transmission of comments.	a. Check the host computer. Is it ON? b. Verify Host Communication on Start Conditions. c. Check cable connections between the analyzer and host computer. d. Check the host computer transmit condition. e. Ensure that the host and the analyzer are utilizing the same communication configuration. f. Resume operation; if alarm recurs, call Technical Support.
111	011	Abnormal TS from Host	One or more tests requested by the host are not accepted because the requests are for the 3rd or further processing of the tests.	a. Check the 3rd. Results Acceptance setting on the Utility/System screen and set it if necessary. b. Check the previous tests results were sent to the HOST.
112	002	Abnormal Automatic Rerun TS from Host	No response for the inquiry within a set time in GUI: [Utility]- [System]-[Host Communication].	 a. Check the host computer. Is it ON? b. Verify Host Communication on Start Conditions. c. Check cable connections between the analyzer and host computer. d. Check the host computer transmit condition. e. Ensure that the host and the analyzer are utilizing the same communication configuration. f. Resume operation; if alarm recurs, call Technical Support.

Roche Diagnostics

Alarm Type	Alarm No	Alarm Message	Alarm Description	Alarm Remedy
112	003	Abnormal Automatic	No response for the inquiry within	a. Check the host computer. Is it ON?
		Rerun TS from Host	10 minutes.	b. Verify Host Communication on Start Conditions.
				c. Check cable connections between the analyzer and host computer.
				d. Check the host computer transmit condition.
				e. Ensure that the host and the analyzer are utilizing the same communication configuration.
				f. Resume operation; if alarm recurs, call Technical Support.
112	005	Abnormal Automatic	Application code requested by the	a. Check the host computer. Is it ON?
		Rerun TS from Host	host is not registered in the	b. Verify Host Communication on Start Conditions.
			analyzer; or received application	c. Check cable connections between the analyzer and host computer.
			code other than Photometric test,	d. Check the host computer transmit condition.
			ISE test or serum index test.	e. Ensure that the host and the analyzer are utilizing the same communication configuration.
				f. Resume operation; if alarm recurs, call Technical Support.
112	006	Abnormal Automatic	Received request for other than	a. Check the host computer. Is it ON?
		Rerun TS from Host	pair of Na, K or Na, K, Cl for ISE.	b. Verify Host Communication on Start Conditions.
				c. Check cable connections between the analyzer and host computer.
				d. Check the host computer transmit condition.
				e. Ensure that the host and the analyzer are utilizing the same communication configuration.
				f. Resume operation; if alarm recurs, call Technical Support.
112	007	Abnormal Automatic	Received request for increased or	a. Check the host computer. Is it ON?
		Rerun TS from Host	decreased quantity for other than	b. Verify Host Communication on Start Conditions.
			Sample Type 2 (Urine) of ISE test.	c. Check cable connections between the analyzer and host computer.
				d. Check the host computer transmit condition.
				e. Ensure that the host and the analyzer are utilizing the same communication configuration.
				f. Resume operation; if alarm recurs, call Technical Support.
112	800	Abnormal Automatic	Received request for ISE test is	a. Check the host computer. Is it ON?
		Rerun TS from Host	wrong. Received request for other	b. Verify Host Communication on Start Conditions.
			than pair of Na, K or Na, K, Cl for	c. Check cable connections between the analyzer and host computer.
			ISE test.	d. Check the host computer transmit condition.
				e. Ensure that the host and the analyzer are utilizing the same communication configuration.
				f. Resume operation; if alarm recurs, call Technical Support.

Roche Diagnostics

Alarm Type	Alarm No	Alarm Message	Alarm Description	Alarm Remedy
112	009	Abnormal Automatic Rerun TS from Host	Received request for serum index test is wrong. Received request for increased or decreased quantity.	 a. Check the host computer. Is it ON? b. Verify Host Communication on Start Conditions. c. Check cable connections between the analyzer and host computer. d. Check the host computer transmit condition. e. Ensure that the host and the analyzer are utilizing the same communication configuration. f. Resume operation; if alarm recurs, call Technical Support.
112	010	Abnormal Automatic Rerun TS from Host	Received comment even though the mode was set for no transmission of comments.	a. Check the host computer. Is it ON? b. Verify Host Communication on Start Conditions. c. Check cable connections between the analyzer and host computer. d. Check the host computer transmit condition. e. Ensure that the host and the analyzer are utilizing the same communication configuration. f. Resume operation; if alarm recurs, call Technical Support.
112	011	Abnormal Automatic Rerun TS from Host	One or more tests requested by the host are not accepted because the requests are for the 3rd or further processing of the tests.	a. Check the 3rd. Results Acceptance setting on the Utility/System screen and set it if necessary. b. Check the previous tests results were sent to the HOST.
126	001	Host Communication Error	The analyzer failed to open session.	 a. Check the host computer. Is it ON? b. Verify Host Communication on Start Conditions. c. Check cable connections between the analyzer and host computer. d. Check the host computer transmit condition. e. Ensure that the host and the analyzer are utilizing the same communication configuration. f. Resume operation; if alarm recurs, call Technical Support.
126	004	Host Communication Error	When analyzer has sent <enq> but Host sent <nak>. Analyzer stop transmission.</nak></enq>	a. Check the host computer. Is it ON? b. Verify Host Communication on Start Conditions. c. Check cable connections between the analyzer and host computer. d. Check the host computer transmit condition. e. Ensure that the host and the analyzer are utilizing the same communication configuration. f. Resume operation; if alarm recurs, call Technical Support.
126	005	Host Communication Error	When analyzer has sent <enq>, but host did not send <ack> nor <nak>. (Link Time Out)</nak></ack></enq>	 a. Check the host computer. Is it ON? b. Verify Host Communication on Start Conditions. c. Check cable connections between the analyzer and host computer. d. Check the host computer transmit condition. e. Ensure that the host and the analyzer are utilizing the same communication configuration. f. Resume operation; if alarm recurs, call Technical Support.

Roche Diagnostics

Alarm Type	Alarm No	Alarm Message	Alarm Description	Alarm Remedy
126	006	Host Communication Error	When analyzer has sent <stx> with text frame, but host sent <nak>. Analyzer sent again.</nak></stx>	 a. Check the host computer. Is it ON? b. Verify Host Communication on Start Conditions. c. Check cable connections between the analyzer and host computer. d. Check the host computer transmit condition. e. Ensure that the host and the analyzer are utilizing the same communication configuration.
126	007	Host Communication Error	When analyzer has sent <stx> with text frame, but host did not send <ack> or <nak>. (Receiving time out) 15 Seconds</nak></ack></stx>	f. Resume operation; if alarm recurs, call Technical Support. a. Check the host computer. Is it ON? b. Verify Host Communication on Start Conditions. c. Check cable connections between the analyzer and host computer. d. Check the host computer transmit condition. e. Ensure that the host and the analyzer are utilizing the same communication configuration. f. Resume operation; if alarm recurs, call Technical Support.
126	008	Host Communication Error	Re-transmission has gone over the limit (6 times).	 a. Check the host computer. Is it ON? b. Verify Host Communication on Start Conditions. c. Check cable connections between the analyzer and host computer. d. Check the host computer transmit condition. e. Ensure that the host and the analyzer are utilizing the same communication configuration. f. Resume operation; if alarm recurs, call Technical Support.
126	009	Host Communication Error	When analyzer has sent <enq> as transmission request, host sent <enq> as transmission request (Link Contention).</enq></enq>	 a. Check the host computer. Is it ON? b. Verify Host Communication on Start Conditions. c. Check cable connections between the analyzer and host computer. d. Check the host computer transmit condition. e. Ensure that the host and the analyzer are utilizing the same communication configuration. f. Resume operation; if alarm recurs, call Technical Support.
126	011	Host Communication Error	When the analyzer has received <ack> or <nak> as a reception request from the host and has become ready for reception, but the host did not transmit <stx> nor <eot> in 30 sec. (Reception Timeout).</eot></stx></nak></ack>	a. Check the host computer. Is it ON? b. Verify Host Communication on Start Conditions. c. Check cable connections between the analyzer and host computer. d. Check the host computer transmit condition. e. Ensure that the host and the analyzer are utilizing the same communication configuration. f. Resume operation; if alarm recurs, call Technical Support.

Roche Diagnostics

Alarm Type	Alarm No	Alarm Message	Alarm Description	Alarm Remedy
126	012	Host Communication Error	Analyzer received reception request from host, but not in condition to receive.	 a. Check the host computer. Is it ON? b. Verify Host Communication on Start Conditions. c. Check cable connections between the analyzer and host computer. d. Check the host computer transmit condition. e. Ensure that the host and the analyzer are utilizing the same communication configuration. f. Resume operation; if alarm recurs, call Technical Support.
126	016	Host Communication Error	Buffer Over Flow Over Flow occurred in the receiving buffer during message receiving. Communication stopped between analyzer and host.	a. Check the host computer. Is it ON? b. Verify Host Communication on Start Conditions. c. Check cable connections between the analyzer and host computer. d. Check the host computer transmit condition. e. Ensure that the host and the analyzer are utilizing the same communication configuration. f. Resume operation; if alarm recurs, call Technical Support.
126	017	Host Communication Error	Retry Over in Error message receiving When the analyzer received incorrect message and sent <nak> to host. Analyzer retried this process more than 12 times (Upper Retry Limit). Communication stopped between analyzer and host.</nak>	 a. Check the host computer. Is it ON? b. Verify Host Communication on Start Conditions. c. Check cable connections between the analyzer and host computer. d. Check the host computer transmit condition. e. Ensure that the host and the analyzer are utilizing the same communication configuration. f. Resume operation; if alarm recurs, call Technical Support.
126	018	Host Communication Error	Undefined Error is detected in MBSI	 a. Check the host computer. Is it ON? b. Verify Host Communication on Start Conditions. c. Check cable connections between the analyzer and host computer. d. Check the host computer transmit condition. e. Ensure that the host and the analyzer are utilizing the same communication configuration. f. Resume operation; if alarm recurs, call Technical Support.

Roche Diagnostics

Alarm Type	Alarm No	Alarm Message	Alarm Description	Alarm Remedy
126	019	Host Communication Error	Although '7 Bit' format is selected in Utility/System/Host Setting screen, transmitted data contain the character that can only be represented in '8 bit' format. The character is converted into '#' in 7 bit code.	a. Check the host communication setting in Utility/System/Host Setting screen. b. Verify the characters sent to the host. c. Resume operation; if alarm recurs, call Technical Support.
126	020	Host Communication Error	Automatic recovery of connection between host and the analyzer occurs 5 times consecutively. Host communication has stopped.	 a. Check the host computer. Is it ON? b. Verify Host Communication on Start Conditions. c. Check cable connections between the analyzer and host computer. d. Check the host computer transmit condition. e. Ensure that the host and the analyzer are utilizing the same communication configuration. f. Resume operation; if alarm recurs, call Technical Support.
126	021	Host Communication Error	No valid Record.	 a. Check the host computer. Is it ON? b. Verify Host Communication on Start Conditions. c. Check cable connections between the analyzer and host computer. d. Check the host computer transmit condition. e. Ensure that the host and the analyzer are utilizing the same communication configuration. f. Resume operation; if alarm recurs, call Technical Support.
126	022	Host Communication Error	First Record is not a Header Record.	 a. Check the host computer. Is it ON? b. Verify Host Communication on Start Conditions. c. Check cable connections between the analyzer and host computer. d. Check the host computer transmit condition. e. Ensure that the host and the analyzer are utilizing the same communication configuration. f. Resume operation; if alarm recurs, call Technical Support.

Roche Diagnostics

Alarm Type	Alarm No	Alarm Message	Alarm Description	Alarm Remedy	
126	023	Host Communication Error	Undefined Record.	 a. Check the host computer. Is it ON? b. Verify Host Communication on Start Conditions. c. Check cable connections between the analyzer and host computer. d. Check the host computer transmit condition. e. Ensure that the host and the analyzer are utilizing the same communication configuration. f. Resume operation; if alarm recurs, call Technical Support. 	
126	024	Host Communication Error	Data other than specified.	 a. Check the host computer. Is it ON? b. Verify Host Communication on Start Conditions. c. Check cable connections between the analyzer and host computer. d. Check the host computer transmit condition. e. Ensure that the host and the analyzer are utilizing the same communication configuration. f. Resume operation; if alarm recurs, call Technical Support. 	
126	025	Host Communication Error	Data other than specified.	 a. Check the host computer. Is it ON? b. Verify Host Communication on Start Conditions. c. Check cable connections between the analyzer and host computer. d. Check the host computer transmit condition. e. Ensure that the host and the analyzer are utilizing the same communication configuration. f. Resume operation; if alarm recurs, call Technical Support. 	

Alarm Type	Alarm Message		Alarm Description	Alarm Remedy	
340		Host Receiving Text Error	A field pause of L record is insufficient.	Please check L record.	
340			There is no record end of L record.	Please check whether ' <cr>' (0x0d) is in the terminus of L record.</cr>	
340	3		Termination Code of L record is not effective value.	Please check Termination Code of L record.	
340	340 4 Host Receiving Text There is no record end of P record.		There is no record end of P record.	Please check whether ' <cr>' (0x0d) is in the terminus of P record.</cr>	
340	340 5 Host Receiving Text A field pause of Error insufficient.		A field pause of P record is insufficient.	Please check P record.	
340	6 Host Receiving Text Sequence Number of P record is not effective value.			Please check Sequence Number of P record.	
340	7	Host Receiving Text Error	A field pause of O record is insufficient.	Please check O record.	

Roche Diagnostics

340		lost Receiving Text	Sequence Number of O record is not effective value.	Please check Sequence Number of O record.		
340	E	lost Receiving Text rror	Specimen ID is not effective value.	Please check Specimen ID.		
340	E	lost Receiving Text rror	Instrument Specimen ID is not effective value.	Please check Instrument Specimen ID.		
340	E	lost Receiving Text rror	Universal Test ID is not effective value.	Please check Universal Test ID.		
340	E	lost Receiving Text rror	Priority is not effective value.	Please check Priority.		
340	E	lost Receiving Text rror	Specimen Collection Data and Time is not effective value.	Please check Specimen Collection Data and Time.		
340	E	lost Receiving Text rror		Please check Action Code.		
340	E	lost Receiving Text rror	Relevant Clinical Information is not effective value.	Please check Relevant Clinical Information.		
340	E	lost Receiving Text rror	Specimen Descriptor is not effective value.	Please check Specimen Descriptor.		
340	E	lost Receiving Text rror	User Field No.2 is not effective value.	Please check User Field No.2.		
340	E	lost Receiving Text rror	There is no record end of O record.	Please check whether ' <cr>' (0x0d) is in the terminus of O record.</cr>		
340	E	lost Receiving Text rror		Please check Report Type.		
340	E	lost Receiving Text rror	A field pause of Q record is insufficient.	Please check Q record.		
340	E	lost Receiving Text rror	Sequence Number of Q record is not effective value.	Please check Sequence Number of Q record.		
340	E	lost Receiving Text rror	effective value.	Please check Starting Range ID Number.		
340	E	lost Receiving Text rror	There is no record end of Q record.	Please check whether ' <cr>' (0x0d) is in the terminus of Q record.</cr>		
340	E	lost Receiving Text rror	Request Information Status Code is not effective value.	Please check Request Information Status.		
340	E	lost Receiving Text rror	Specimen ID is not effective value.	Please check Specimen ID.		
340	E	lost Receiving Text rror	•	Please check Sample No.		
340	E	lost Receiving Text rror	Sample ID is not effective value.	Please check Sample ID.		
340		lost Receiving Text rror	Sample Type is not effective value.	Please check Sample Type.		

340	29	Host Receiving Text Error	Rack ID is not effective value.	Please check Rack ID.		
340		Host Receiving Text Error	Rack Position No. is not effective value.	Please check Rack Position No.		
340		Host Receiving Text Error	A component pause of Universal Test ID is insufficient.	Please check Universal Test ID.		
340		Host Receiving Text Error	Action Code & Value is not effective value.	Please check Action Code & Value.		
340		Host Receiving Text Error	No. 2 is insufficient.	Please check User Field No. 2.		
340		Host Receiving Text Error	Instrument Specimen ID is not effective value.	Please check Instrument Specimen ID.		
340		Host Receiving Text Error	or Special Instructions.	Please check Comment or Special Instructions.		
340		Host Receiving Text Error	Comment or Special Instructions is not effective value.	Please check Comment or Special Instructions.		
340		Host Receiving Text Error	A field pause of H record is insufficient.	Please check H record.		
340		Host Receiving Text Error	Comment or Special Instructions is not effective value.	Please check Comment or Special Instructions.		
340		Host Receiving Text Error	There is no record end of H record.	Please check whether ' <cr>' (0x0d) is in the terminus of H record.</cr>		
340		Host Receiving Text Error	A field pause of P record is insufficient.	Please check P record.		
340		Host Receiving Text Error	Sequence Number of P record is not effective value.	Please check Sequence Number of P record.		
340		Host Receiving Text Error	Specimen ID is not effective value.	Please check Specimen ID.		
340		Host Receiving Text Error	Specimen ID is not effective value.	Please check Specimen ID.		
340		Host Receiving Text Error	There is no record end of P record.	Please check whether ' <cr>' (0x0d) is in the terminus of P record.</cr>		
340		Host Receiving Text Error	Application Code is not effective value.	Please check Application Code.		
340		Host Receiving Text Error	Dilution is not effective value.	Please check Dilution.		
340	47	Host Receiving Text Error	A field pause of O record is insufficient.	Please check O record.		
340	48	Host Receiving Text Error	Sequence Number of O record is not effective value.	Please check Sequence Number of O record.		
340	49	Host Receiving Text Error	Specimen ID is not effective value.	Please check Specimen ID.		

340	50	Host Receiving Text Error	Instrument Specimen ID is not effective value.	Please check Instrument Specimen ID.	
340		Host Receiving Text Error	Universal Test ID is not effective value.	Please check Universal Test ID.	
340		Host Receiving Text Error	Priority is not effective value.	Please check Priority.	
340		Host Receiving Text Error	Specimen Collection Data and Time is not effective value.	Please check Specimen Collection Data and Time.	
340		Host Receiving Text Error		Please check Action Code.	
340		Host Receiving Text Error	Specimen Descriptor is not effective value.	Please check Specimen Descriptor.	
340		Host Receiving Text Error	Date/Time Results Reported or Last Modified is not effective value.	Please check Date/Time Results Reported or Last Modified.	
340	57	Host Receiving Text Error	There is no record end of O record.	Please check whether ' <cr>' (0x0d) is in the terminus of O record.</cr>	
340	58	Host Receiving Text Error	Report Type is not effective value.	Please check Report Type.	
340	59	Host Receiving Text Error	Sample ID is not effective value.	Please check Sample ID.	
340	60	Host Receiving Text Error	Sample No. is not effective value.	Please check Sample No.	
340	61	Host Receiving Text Error	Rack ID is not effective value.	Please check Rack ID.	
340	62	Host Receiving Text Error	Rack Position is not effective value.	Please check Rack Position.	
340	63	Host Receiving Text Error	A field pause of Q record is insufficient.	Please check Q record.	
340		Host Receiving Text Error	Sequence Number of Q record is not effective value.	Please check Sequence Number of Q record.	
340		Host Receiving Text Error	Specimen ID is not effective value.	Please check Specimen ID.	
340	66	Host Receiving Text Error	Request Information Status Code is not effective value.	Please check Request Information Status Code.	
340	67	Host Receiving Text Error	There is no record end of Q record.	Please check whether ' <cr>' (0x0d) is in the terminus of Q record.</cr>	
340	68	Host Receiving Text Error	A field pause of C record is insufficient.	Please check C record.	
340	69	Host Receiving Text Error	Sequence Number of C record is not effective value.	Please check Sequence Number of C record.	

340	70	Host Receiving Text Error	Comment Source is not effective value.	Please check Comment Source.		
340	71	Host Receiving Text Error	Comment Text is not effective value.	Please check Comment Text.		
340		Host Receiving Text Error	Comment Type is not effective value.	Please check Comment Type.		
340		Host Receiving Text Error	There is no record end of C record.	Please check whether ' <cr>' (0x0d) is in the terminus of C record.</cr>		
340		Host Receiving Text Error	Age is not effective value.	Please check Age.		
340		Host Receiving Text Error	Age Unit is not effective value.	Please check Age Unit.		
340		Host Receiving Text Error	Sample No. is outside the range.	Please check Sample No.		
340		Host Receiving Text Error	Class is outside the range.	Please check Class.		
340		Host Receiving Text Error	Rack ID is outside the range.	Please check Rack ID.		
340		Host Receiving Text Error	Cup Position is outside the range.	Please check Cup Position.		
340		Host Receiving Text Error	First run/rerun is not specified.	Please confirm whether to be the First run or rerun.		
340		Host Receiving Text Error	Application Code is outside the range.	Please check Application Code.		
340		Host Receiving Text Error	Sample Volume is outside the range.	Please check Sample Volume.		
340		Host Receiving Text Error	Draw Time (Year) is outside the range.	Please check Draw Time (Year).		
340		Host Receiving Text Error	Draw Time (Month) is outside the range.	Please check Draw Time (Month).		
340		Host Receiving Text Error	Draw Time (Day) is outside the range.	Please check Draw Time (Day).		
340		Host Receiving Text Error	Draw Time (Hour) is outside the range.	Please check Draw Time (Hour).		
340		Host Receiving Text Error	Draw Time (Min) is outside the range.	Please check Draw Time (Min).		
340		Host Receiving Text Error	Draw Time (Second) is outside the range.	Please check Draw Time (Second).		
340	114	Host Receiving Text Error	Age is outside the range.	Please check Age.		
340	115	Host Receiving Text Error	Age Unit is outside the range.	Please check Age Unit.		

		l	1	
340	116	Host Receiving Text Error	Sex is outside the range.	Please check Sex.
340	117	Host Receiving Text Error	Cup size is outside the range.	Please check Cup size.
340	118	Host Receiving Text Error	Sample ID is outside the range.	Please check Sample ID.
340	119	Host Receiving Text Error	Dilution Rate is outside the range.	Please check Dilution Rate.
340	120	Host Receiving Text Error	The number of TS exceeds the number of the regulations.	Please check number of TS.
340	121	Host Receiving Text Error	Sample ID is not effective value.	Please check Sample ID.
340	122	Host Receiving Text Error	Dilution Rate is outside the range.	Please check Dilution Rate.
340	123	Host Receiving Text Error	Sample Type is not Routine or Stat.	Please check Sample Type.
340	124	Host Receiving Text Error	Sample ID is outside the range.	Please check Sample ID.
340	125	Host Receiving Text Error	Class is outside the range.	Please check Class.
340	126	Host Receiving Text Error	Sample No is outside the range.	Please check Sample No.
340	127	Host Receiving Text Error	Rack ID is outside the range.	Please check Rack ID.
340	128	Host Receiving Text Error	Rack Position is outside the range.	Please check Rack Position.
340	129	Host Receiving Text Error	Sample ID is outside the range.	Please check Sample ID.
340	130	Host Receiving Text Error	Sample ID is outside the range.	Please check Sample ID.
340	131	Host Receiving Text Error	Age is outside the range.	Please check Age.
340	132	Host Receiving Text Error	Sample Type is not Routine or Stat.	Please check Sample Type.
340	133	Host Receiving Text Error	Application Code is not effective value.	Please check Application Code.
340	134	Host Receiving Text Error	Dilution Rate is outside the range.	Please check Dilution Rate.

341	Conversion Error. (To HOST)	An application code is not convertible at the time of HOST communication. * Subcode indicates the application code in [Utility]-[Application] screen.	Please check whether the application code for HOST is set up correctly.
342	1 App. Code Conversion Error.	An application code is not convertible at the time of HOST communication.	Please check whether the application code for HOST is set up correctly.

Appendix D - Communication Examples

In this section, some examples of communication on ASTM Upper Layer are shown.

Space Character (ASCII CODE 0x20) in any text is shown as '.'.

This example text contains some non-realistic cases for standard clinical chemistry analysis to show variable examples of communication.

In this section, the analyzer is shown as 'HYBRI', External system is shown as 'HOST'.

The following words are used:

- 'S.No' means Sample Number.
- 'TS' means Test Selection.

TS Inquiry / Realtime / Barcode - YES / Analyzer to Host

```
HYBRI 17:22:41,34 [ENQ]

HOST 17:22:41,35 [ACK]

HYBRI 17:22:41,48 [STX]1H|\^&|||H7600^1|||||host|TSREQ^REAL|P|1[C

R]Q|1|^^.....000016^0^5230^1^^S1^SC|

|ALL||||||||||CR]L|1|N[CR][ETX]E0[CR][LF]

HOST 17:22:41,49 [ACK]

HYBRI 17:22:41,50 [EOT]
```

TS Inquiry (BC Read Error) / Realtime / Barcode - YES / Analyzer to Host

If barcode cannot be read and 'TS Ask in Barcode Read error' option is enabled on the Host Communication Setting/Text Setting screen, the analyzer sends 13/22 * characters in the Sample ID field. According to the Rack and Position number the host may send back the Sample ID in its test selection message.

```
HYBRI 07:56:29,23 [ENQ]
HOST 07:56:29,24 [ACK]
HYBRI 07:56:29,38 [STX]1H|\^&|||H7600^1|||||host|TSREQ^REAL|P|1[C
R]Q|1|^^******************0^0230^44^S1^||A
LL||||||||A[CR]L|1|N[CR][ETX]AF[CR][LF]
HOST 07:56:29,39 [ACK]
HYBRI 07:56:29,40 [EOT]
```

TS / Realtime / Barcode - YES / Host to Analyzer

Routine Result / Realtime / Barcode - YES / Analyzer to Host

Routine Result / Batch / Barcode - NO / Analyzer to Host

QC Result / Realtime / Analyzer to Host

E-Module Raw Data / Batch / Barcode - YES / Analyzer to Host

```
HYBRI 13:59:35,89 [ENQ]
HOST 13:59:35,89 [ACK]
HYBRI 13:59:36,20 [STX]1H\\^&||H7600^1||||host|EFUPL^BATCH|P|1[
 CR]P|1||||||||||^[CR]0|1|000001······
 ····|1^5238^1^^S1^SC|^^^2^1|R||20000529125554||
 ||N|||1|||||20000529125643|||F[CR]C|1|I|····
 .....hSp1.....
 ····^···[ETB]OD[CR][LF]
HOST 13:59:36,23 [ACK]
HYBRI 13:59:36,53 [STX]2......^.....|G[CR]R|
 1 | ^^^2/1/not | 8.60 | nmol/L | | N | | F | | BMSERV | | | E11 [ CR
 ]C|1|I|0|I[CR]M|1|EFS|E11|4965\5786\5719\6553\8
 006\8050\6724\5765\5982\7806\8721\9716\9948\924
 3\8396\6998\6045\5440\6130\6604\7431\7841\7567\
 7398\6836\6472\6944\[ETB]OC[CR][LF]
HOST 13:59:36,54 [ACK]
HYBRI 13:59:36,84 [STX]36139\6091\6800\7223\7013\7170\7855\8799\9
 128\8763\8129\7112\7916\7246\6655\5967\5660\526
 0\5474\5730\7462\8610\8777\8041\7779\7869\7995\
 8563\9204\8519\6994\5938\5551\6600\7292\7869\75
 16\6955\7403\7295\7583\7670\6714\5653\5662\5965
 \7502\7808\[ETB]5B[CR][LF]
HOST 13:59:36,86 [ACK]
HYBRI 13:59:37,16 [STX]47210\6652\6808\6741\8256\8071\29512\40715
 \45306\47094\47755\47944\47931\47852\47731\4760
 4\47473\47340\47226\47098\46980\46861\46750\466
 42\46530\46440\46340\46238\46147\46058\45975\45
 898\45813\45742\45653\45563\45488\45429\45356\4
 5284\45235\[ETB]E8[CR][LF]
HOST 13:59:37,18 [ACK]
HYBRI 13:59:37,48 [STX]545150\45102\45025\44967\44909\44849\44794
 \44733\44681\44623\44553\44507\44460\44407\4435
 6\44317\44260\44210\44166\44134\44071\44030\439
 83\43949\43899\43862\43821\43786\43740\43686\43
 645\43620\43580\43534\43496\43463\43418\43387\4
 3346\43313\[ETB]6D[CR][LF]
HOST 13:59:37,50 [ACK]
HYBRI 13:59:37,80 [STX]643284\43253\43210\43223\43225\43241\43243
 \43188\43171\43144\43074\43026\42960\42871\4283
 3\42792\42761\42720\42678\42649\42621\42606\425
 80\42541\42511\42486\42439\42440\42503\42500\42
 509\42509\42481\42414\42361\42332\42282\42268\4
 2236\42192\[ETB]F9[CR][LF]
HOST 13:59:37,81 [ACK]
HYBRI 13:59:37,88 [STX]742178\42164\42164\42148|1095000[CR]L|1|N[
 CR]L|1|N[CR][ETX]E1[CR][LF]
HOST 13:59:37,89 [ACK]
HYBRI 13:59:37,90 [EOT]
```

Photometric Calibrator Result / Realtime / Analyzer to Host

ISE Calibrator Result / Realtime / Analyzer to Host

E-Module Calibrator Result / Realtime / Analyzer to Host

```
HYBRI 17:48:38,63 [ENQ]
HOST 17:48:38,64 [ACK]
HYBRI 17:48:38,93 [STX]1H|\^&|||H7600^1|||||host|ECUPL^REAL|P|1[C R]M|1|ECR|BMSERV|^^^1|RackPack|E12|198781|710|0 |196420|0|I^O^------\R^1.00\D^O^----\F^O\Y^O | ^----|1242^1185^0.000^0.000\24581^24542^0.000^0 | 0.000\\|0.000[ETB]75[CR][LF]
HOST 17:48:38,94 [ACK]
HYBRI 17:48:39,02 [STX]2^1.51^0.000^0.000^0.000|uIU/mL|||20000529 | 175246[CR]L|1|N[CR][ETX]CF[CR][LF]
HOST 17:48:39,03 [EOT]
```

Cancellation of TS Inquiry / Realtime / Barcode - NO / Analyzer to Host

The analyzer sends this message to cancel inquiry when the timeout interval is reached. An end 'A' in a Q record means the inquiry is cancelled.

```
HYBRI 16:16:31,24 [ENQ]
HOST 16:16:31,24 [ACK]
HYBRI 16:16:31,38 [STX]1H|\^&|||H7600^1|||||host|TSREQ^REAL|P|1[C
R]Q|1|^^....^1^5032^1^^S1^SC|
|ALL|||||||A[CR]L|1|N[CR][ETX]6C[CR][LF]
HOST 16:16:31,39 [ACK]
HYBRI 16:16:31,40 [EOT]
```

When the host receives a cancel message from the analyzer, the host can no longer respond with the original TS request order. However, the host can transmit TS as a Batch TS Transmission after the cancel message is received.

Appendix E – Differences* between CC Modular and 'New Mode' Protocol

For more differences, please check the Recordstructure (Page 36 - 63) and compare it with the Recordstructure in the Hostinterfacemanual of the CC-Modular (Page 32 - 55).

E-module specific

New information	Remarks	Record & Field	Software switch
Number of test	change 100 to 160	O-5	Yes(auto switch)
Dilution ratio	change component	O-5, R-3	Yes(auto switch)
Pre-dilution flag	add component	R-3	Yes(auto switch)
Detection channel	change component	R-14	Yes(auto switch)
Result data/value	change digits 6 to 7	R-4	Yes(auto switch)
Data flag code	change component	C-4	Yes(auto switch)
Effective signal data	add record	H-11, M-EFS	Yes(auto switch)
Elecsys calib data	add message	M-ECR	Yes(auto switch)

Auto switch: DPE Combination software automatically recognizes when the system includes E-module.

CC Modular enhancement

New information	Remarks	Record & Field	Software switch
AppCode conversion	change digit 3 to 5	O-5, R-3	Yes(function switch)
Rack ID definition	change component	O-3, Q-3	Yes(function switch)
As soon as cooked	add functionality	no change	Yes(function switch)
Review by exception	add functionality	no change	Yes(function switch)
22 characters ID	change digit 13 to 22	O-3, Q-3	Yes(function switch)
Rack type	change description	O-3, Q-3	Yes(function switch)
ISE individual request	add functionality	no change	Yes(function switch)
Dilution request for P	change component	O-5, R-3	Yes(function switch)

Function switch: DPE Combination software works only when the function switch is on.

Appendix F - ASCII Table

Char Hex Dec	Char Hex Dec	Char Hex Dec	Char Hex Dec	Char Hex Dec	Char Hex Dec	Char Hex Dec	Char Hex Dec
NUL	DLE	Space	0	@	P	`	р
00 0	10 16	20 32	30 48	40 64	50 80	60 96	70 112
SOH 01 1	DC1 11 17	21 33	1 31 49	A 41 65	Q 81	a 61 97	q 71 113
STX 02 2	DC2 18	22 34	2 32 50	B 42 66	R 52 82	b 62 98	r 72 114
ETX 03 3	DC3 19	# 23 35	3 33 51	C 43 67	S 83	c 63 99	s 73 115
	DC4 14 20	\$ 24 36	4 34 52	D 44 68	T 54 84	d 64 100	t 74 116
ENQ	NAK	%	5 35 53	E	U	e	u
05 5	15 21	25 37		45 69	55 85	65 101	75 117
ACK 06 6	SYN 16 22	& 26 38	6 36 54	F 46 70	V 56 86	f 66 102	v 76 118
BEL 07 7	ETB 17 23	27 39	7 37 55	G 47 71	W 57 87	g 67 103	w 77 119
BS 8	CAN 18 24	28 40	8 38 56	H 48 72	X 58 88	h 68 104	x 78 120
HT 09 9	EM 19 25	29 41	9 39 57	I 49 73	Y 59 89	i 69 105	y 79 121
LF	SUB	*	:	J	Z	j	z
0A 10	1A 26	2A 42	3A 58	4A 74	5A 90	6A 106	7A 122
VT 0B 11	ESC 1B 27	2B + 43	3B 59	K 4B 75	5B 91	k 6B 107	7B 123
FF 0C 12	FS 1C 28	2C , 44	< c < 3C 60	L 4C 76	5C 92	1 6C 108	7C 124
CR 0D 13	GS 1D 29	- 2D 45	= 3D 61	M 4D 77	5D 93	m 6D 109	7D 125
SO 0E 14	RS 1E 30	2E 46	> 3E 62	N 4E 78	5E 94	n 6E 110	~ 7E 126
SI 0F 15	US 1F 31	2F 47	? 3F 63	O 4F 79	5F 95	o 6F 111	DEL 7F 127