

Document Type	Technical	Document	Security Classification	Secret
Document No.			P. Code	
Print Requirement	Color	⊠Black		
	Com	municat	ion Protocol	
		Reference Do	ocument(s)	
Document N	No.		Description	
Document dispatch	department: (a	according to the		
following explanation	1)			
1. Tooling, Fixture, all-purpose & Reagent doc must				
be filled in.				
2. Confidential & To	p secret doc. mu	st be filled in,but		
only for needing to release.				

Table of Contents

Ta	ble of	f Contents	
1		Network Port Communication Process	4
	1.1	Process of HL7 communication	4
2		Serial Port Communication Process	5
	2.1	Handshake control code	5
	2.2	8ID/10ID Serial Port Communication Process	5
	2.3	HL7 Serial Port Communication Process	7
3		8ID/10ID Serial Port Communication Protocol	9
	3.1	Sample Data Format	9
	3.2	Standard L-J QC Data Format	10
	3.3	Run L-J QC Data Format	11
4		HL7 Communication Protocol	13
	4.1	Low-Level Protocol	13
	4.2	HL7 Message Constructing Principles	13
	4.3	Principles of Escape Character Conversion.	14
	4.4	Message Information	14
	4.5	Message Description	15
	4.6	Example	23
	4.7	HL7 Coding and Constant Definition.	25
	4.8	Enumeration Value of the Other HL7 Field	32
	4.9	HL7 Data Type Definition	32
	4.10	0 Binary Data Communication	34
	4 11	1 Base64 Coding	34

1 Network Port Communication Process

The analyzer is configured with universal network port; it can be connected to PC or LAN with TCP communication protocol. After starting up, the analyzer monitors the message sent by LIS. After connection is built, the analyzer sends heartbeat control code 0x02 once in 3 seconds. Network communication supports HL7 protocol.

1.1 Process of HL7 communication

1.1.1 The main unit directly sends the test results

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

Figure 1 Test results communication process

1.1.2 Query worklist information

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

Figure 2 Worklist searching communication process

2 Serial Port Communication Process

The analyzer support HL7 and 8ID/10ID protocol. For 8ID/10ID protocol, communication can work while handshake is activated or deactivated, Handshake must be activated for HL7 communication protocol.

2.1 Handshake control code

2.1.1 8ID/10ID Handshake Control Codes

[ENQ] 0x05 [STX] 0x02[EOT] 0x04 [EOF] 0x1A[ETX] 0x03[ACK] 0x06 [NACK] 0x15 "A" 0x41 "B" 0x42 "C"

Table 0-1 8ID/10ID Control Codes

2.1.2 HL7 Handshake Control Codes

Table 0-2 HL7 Control Codes

0x43

0x30-0x39 0x2A

[ENQ]	0x10
[ETX]	0x0F
[ACK]	0x06
[NACK]	0x15

2.2 8ID/10ID Serial Port Communication Process

"#"

2.2.1 Handshake off

Figure 3 Data Transmission Process of 8ID/10ID (Handshake Off)

2.2.2 Handshake on

When handshake is set to "on", the data transmission process includes the following 3 steps:

1. Building connection:

The analyzer sends ENQ, LIS returns ACK in 4 seconds, then the connection is built up successfully; if ACK is not returned in 4 seconds, the analyzer sends ENQ again; and if no ACK data is returned in 4 seconds, the transmission will be terminated, and communication error will be reported.

- 2. Sending protocol data block, which ends with EOT.
- 3. Terminating connection:

The analyzer sends ETX, LIS returns ACK in 4 seconds, data block transmission succeeds; if no data is returned in 4 seconds, it sends ETX again; if there is still no ACK data returned, the analyzer terminates the transmission and reports communication error, if NACK is returned, the analyzer repeats step 2; and if the message is sent twice without getting the correct response, the analyzer will report error.

Figure 4 Normal Transmission Process of 8ID/10ID

Figure 5 8ID/10ID Handshake Message Resending Process

2.3 HL7 Serial Port Communication Process

HL7 Serial Port Communication Process includes the following 3 steps:

1. Building connection:

The analyzer sends ENQ, LIS returns ACK in 4 seconds, then the connection is built up successfully. If no response is received after 4s, the analyzer resends ENQ. If no response again, it will report error.

- 2. The analyzer sends protocol data block.
- 3. Terminating connection:

The analyzer sends EXT, LIS sends ACK back in 4s. If no ACK received in 4s, the analyzer resends EXT. If no ACK received again, it will report error. If NACK is sent back by the LIS in 4s after the analyzer sends EXT, the analyzer will repeat step 2, and if the message is sent twice without getting the correct response, the analyzer will report error.

Figure 6 Normal Transmission Process of HL7

Figure 7 Message Resending Process of HL7

3 8ID/10ID Serial Port Communication Protocol

If the software supports sample IDs up to 8 or 10 digits, select the 8ID/10ID communication protocol; if the software supports sample IDs up to 20 digits, select the HL7 communication protocol.

3.1 Sample Data Format

Table 0-3 Sample Data Format

If handshake is activated	[ENQ]
If handshake is deactivated	[STX]
Body of the text start	
Text Identifier	"A"
Version (for 10ID only)	##
ID length (for 10ID only)	###
The number of parameters (for 10ID only)	###
Number of the parameters having format descriptions (for 10ID only)	##
ID (8ID/10ID supports 8/10 digits)	#######/###############################
Sample Mode	#
Month	##
Day	##
Year	####
Hour	##
Minutes	##
WBC[109/L]	###.#
Lymph#[109/L]	###.#
Mid#[109/L]	###.#
Gran#[109/L]	###.#
Lymph%[%]	#.###
Mid%[%]	#.###
Gran%[%]	#.###
RBC[1012/L]	#.##
HGB[g/L]	###
MCHC[g/L]	####
MCV[fL]	###.#
MCH[pg]	###.#
RDW-CV[%]	#.###
HCT[%]	#.###
PLT[109/L]	####
MPV[fL]	##.#
PDW	##.#

Security Classification. Secret	
PCT[%]	#.##
RDW—SD[fL]	###.#
Reserved	#######################################
Rm	#
R1	#
R2	#
R3	#
R4	#
Pm	#
Pl	#
Ps	#
L1 Region	###
L2 Region	###
L3 Region	###
L4 Region	###
L5 Region	###
L6 Region	###
L7 Region	###
L8 Region	###
Reserved	#######################################
WBC Histo(256 channels)	###
RBC Histo(256 channels)	###
PLT Histo(256 channels)	###
Body of the text end	
If handshake is activated	[EOT]
If handshake is deactivated	[EOF]
If handshake is activated	[ETX]

For all the data formats, if the data are marked "*", then "*" (2A Hex) will be transmitted to the host.

3.2 Standard L-J QC Data Format

Table 0-4 Standard L-J QC Data Format

If handshake is activated	[ENQ]
If handshake is deactivated	[STX]
Body of the text start	
Text Identifier	"B"
File No.	#
Lot No.	######
Month	##
Day	##

Year	####
WBC[109/L]	###.#
RBC[1012/L]	#.##
HGB[g/L]	###
PLT[109/L]	####
Lymph#[109/L]	###.#
Lymph%[%]	#.###
Gran#[109/L]	###.#
Gran%[%]	#.###
HCT[%]	#.###
MCV[fL]	###.#
MCH[pg]	###.#
MCHC[g/L]	####
WBC Limit[109/L]	###.#
RBC Limit[1012/L]	#.##
HGB Limit[g/L]	###
PLT Limit[109/L]	####
Lymph# Limit[109/L]	###.#
Lymph% Limit[%]	#.###
Gran# Limit[109/L]	###.#
Gran% Limit[%]	#.###
HCT Limit[%]	#.###
MCV Limit[fL]	###.#
MCH Limit[pg]	###.#
MCHC Limit[g/L]	####
Body of the text end	
If handshake is activated	[EOT]
If handshake is deactivated	[EOF]
If handshake is activated	[ETX]
	<u>l</u>

In the standard L-J QC data format, if any of the lot number, month, day or year fields in the L-J QC Edit screen is left blank, it will be transmitted as "*" (2A Hex).

3.3 Run L-J QC Data Format

 Table 0-5
 Run L-J QC Data Format

If handshake is activated	[ENQ]
If handshake is deactivated	[STX]
Body of the text start	
Text Identifier	"C"
Month	##

Day	##
Year	####
Hour	##
Minutes	##
WBC[109/L]	###.#
RBC[1012/L]	#.##
HGB[g/L]	###
PLT[109/L]	####
Lymph#[109/L]	###.#
Lymph%[%]	#.###
Gran#[109/L]	###.#
Gran%[%]	#.###
HCT[%]	#.###
MCV[fL]	###.#
MCH[pg]	###.#
MCHC[g/L]	####
Body of the text end	
-	
If handshake is activated	[EOT]
If handshake is deactivated	[EOF]
If handshake is activated	[ETX]

4 HL7 Communication Protocol

4.1 Low-Level Protocol

TCP interface communication/port communication is based on byte stream, there is no message boundary. HL7 of high-level protocol is based on messages. The function of terminating the message is not provided. In order to determine the message boundary, the MLLP low-level protocol is used (see HL7 Interface Standards Version 2.3 .1). Messages are transmitted in the following format:

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

<SB> = Start Block character (1 byte)

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

ddddd = Data (variable number of bytes)

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

<EB> = End Block character (1 byte)

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

<CR> = Carriage Return (1 byte)

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

4.2 HL7 Message Constructing Principles

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

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

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

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

Character

It means...

Field delimiter

Component delimiter

Subcomponent delimiter

Repetition delimiter

ESC

Table 4-1 HL7 standard recommends characters

The first field of MSH contains all the delimiters. Some fields behind are null because they are optional and not used by Mindray HL7 interface. Details about field definition and selection will be stated below.

For message of any type, the segments behind MSH appear in a fixed order. The order will be described in the

Description

following sections and the following grammar is used to organize the segments in proper order.

- [] encloses optional segments.
- { } encloses segments which can repeat once or more.

4.3 Principles of Escape Character Conversion

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

Table 4-2 Principles for	escape character	conversion for HL	7 interface
--------------------------	------------------	-------------------	-------------

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

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

4.4 Message Information

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

4.4.1 ORU^R01 message

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

ORU Observational Results (Unsolicited) MSH Message Header, mandatory, including the communication information like message No., sending time, message delimiter and coding method, etc. { PID Patient demographic information, including patient name, gender, patient ID, date of birth, etc. [PV1] Patient visit information, including patient type, department, bed No. and payer*, etc. OBR sample information, including sample No., operator and time of analysis, etc. analysis data, including analysis results and mode of analysis, etc. {[OBX]} }

4.4.2 ACK^R01 message

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

Acknowledgment Description

MSH Message head

MSA message acknowledgment, describing whether it has received the transmitted message

4.4.3 ORM^O01 message

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

ORM General Order Message Description

MSH Message header

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

4.4.4 ORM^O02 message

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

ORR^O02 General Order Response Message Description

```
MSH
 Message header
MSA
 Message affirm
Γ
PID
 Patient basic information
[PV1]
 Patient visit information
1
ORC
 Common message of Order, including the sample No.
OBR
 sample information
[OBX] Data of other sample information, including work mode, etc.
1
```

4.5 Message Description

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

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

Note: for MSH segment, the field delimiter following the segment name is considered to be the first field, used

to define the field delimiter values of the whole message.

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

4.5.1 MSH

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

Message example:

For the value of each filed of the MSH message.

Table 4-3 Meaning table of the MSH message

No.	Field/delimit	Data	Recomm	Description	Example
	er Name	Type	ended		
			Max		
			Length		
1	Field	ST	1	Includes the delimiter of the first field	
	Separator			after the segment name; used to	
				determine the delimiter values of the	
				rest part of the message.	
2	Encoding	ST	4	Includes component delimiters,	^~\&
	Characters			repetition delimiters, escape delimiters	
				and subcomponent delimiters.	
3	Sending	EI	180	Application of sending terminal.	
	application				
4	Sending	EI	180	Device of sending terminal.	
	Facility				
7	Date/Time Of	TS	26	Time of creating the message (in the	203612312
	Message			format of	35925
				YYYY[MM[DD[HH[MM[SS]]]]),	
				using the system time	
9	Message Type	CM	7	Message type, in the format of	ORU^R01
				"message type^event type".	
10	Message	ST	20	Message control ID, used as the unique	2
	Control ID			identifier of a message.	
11	Processing ID	PT	3	Message processing ID. Value:	P

Security Classification: Secret "P": sample and worklist searching message; "Q": QC analysis result message; In Ack messages, it is consistent with the previously received message. 12 Version ID VID 60 HL7 version number. Value: "2.3.1". 2.3.1 18 Character Set ID UNICODE 10 Character set. Value: "UNICODE", which means the message is expressed in UTF-8 strings.

4.5.2 MSA

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

Message example:

MSA|AA|1

See Table 4-4 for field definitions in use.

Table 4-4 MSA Field Definitions

No.	Field/delimit	Data	Recomm	Description	Example
	er Name	Type	ended		
			Max		
			Length		
1	Acknowledg	ID	2	Acknowledgment code:"AA"- received;	AA
	ment Code			"AE" – error; "AR"- rejected.	
2	Message	ST	20	Message control ID, consistent with the	1
	Control ID			MSH-10 of the received message	
6	Error	CE	100	Error condition (status code); it also	
	Condition			contains error condition specification	
				information; see 错误!未找到引用源。	
				for the value.	

Table 4-5 Error code of MSA-6 field

Status code	Status text (MSA-3)	Description/Remark
(MSA-6)		
Successful:		AA
0 Message	accepted	Successful
Error status code:		AE
100	Segment sequence error	Segment order in the message is wrong, or
		necessary segment lost
101	Required field missing	Necessary field lost in a segment
102	Data type error	Segment data type error, e.g. numbers are
		replaced by characters

103	Table value not found	Table value is not found; not used temporarily
Rejection status		AR
code:		
200	Unsupported message	Message type is not supported
	type	
201	Unsupported event code	Event code is not supported
202	Unsupported processing	Processing ID is not supported
	id	
203	Unsupported version id	Version ID is not supported
204	Unknown key identifier	Unknown key identifier, e.g. transmitting the
		patient information that is not exited
205	Duplicate key identifier	Repeated key words existed
206	Application record locked	Issues can not be executed at application
		program saving level, e.g. database is locked
207	Application internal error	Other interior errors of application program

4.5.3 PID

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

Message example:

 $PID|1||7393670^{\land\land\land}MR||Jerry^{\top}Tom||19900804000000|Male$

See Table 4-6 for field definitions in use.

Table 4-6 Definition table of the PID field

No.	Field/delimit	Data	Recommen	Description	Example
	er Name	Type	ded Max		
			Length		
1	Set ID - PID	SI	4	Serial No., used to identify	1
				different PID segments in a	
				message	
3	Patient	CX	20	Used as patient ID in the sample	7393670^^^
	Identifier List			analysis result messages, in the	MR
				form of "patient ID^^^MR".	
				Used as batch No. of control in QC	
				messages.	
5	Patient Name	XPN	48	Patient name (consists of Animal	Jerry^Tom
				Name and Owner Name), in the	
				form of	
				"AnimalName^OwnerName"	
7	Date/Time of	TS	26	Used as time of birth in sample	19900804000
	Birth			information messages.	000
				In the form of	

				YYY[MM[DD[HH[MM[SS]]]]].	
				Used as expiration date of the	
				control in QC messages.	
8	Sex	IS	1	Gender, string.	Male

4.5.4 PV1

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

Message example:

PV1|1||ICU^^BedNO1

See Table4-7 for field definitions in use.

Table 4-7 PV1 Field Definitions

No.	Field/delimit	Data	Recommen	Description	Example
	er Name	Type	ded Max		
			Length		
1	Set ID - PV1	SI	4	Serial No., used to identify	1
				different PV1 segments in a	
				message.	
2	Patient Class	IS	1	Patient Type, string, consistent with	
				the interface	
3	Assigned	PL	80	Patient location information; in the	
	Patient			form of "Department^ Bed No."	
	Location				

4.5.5 OBR

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

Message example:

 $OBR|1||ABCDEF\text{-}0YT\text{-}4|00001^{\wedge}Automated$

See Table 4-8 for field definitions in use.

Table 4-8 OBR Field Definitions

No.	Field/delimit	Data	Recommen	Description	Example
	er Name	Type	ded Max		
			Length		
1	Set	SI	10	Serial No., used to identify	1
	ID - OBR			different OBR segments in a	
				message	
3	Filler Order	EI	22	Used as sample ID in sample	ABCDEF-0Y
	Number +			analysis result messages.	T-4
				Used as QC file No. in QC	
				messages.	
4	Universal	CE	200	Universal service ID, used to	00001^Autom

	Service ID			identify different types of analysis	ated
				results. See the enumeration	Count^99MR
				constant sampling section for	С
				details.	
6	Requested	TS	26	Draw time.	20000706050
	Date/time			Used as the time when the blood	000
				sample is drawn.	
7	Observation	TS	26	Time of analysis.	20090626103
	Date/Time #				851
10	Veterinarian	XCN	60	Veterinarian	DELIVERY
13	Relevant	ST	300	Relevant clinical information.	
	Clinical Info.			Can be used as the clinical	
				diagnostic information of patient	
				information.	
14	Specimen	TS	26	Time when the sample is received.	20000706070
	Received			Used as the time when the analysis	000
	Date/Time *			is ordered.	
24	Diagnostic	ID	10	Diagnosis maker ID; value: "HM"	НМ
	Serv Sect ID			(means Hematology)	
32	Principal	CM	200	Principal result interpreter.	Li
	Result			Used as the operator of the sample	
	Interpreter +			analysis in sample messages.	
				Used as the operator of the QC	
				count in QC messages.	
					1

4.5.6 OBX

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

Message example:

 $OBX|7|NM|6690\text{-}2^{N}BC^{L}N||9.55|10^{*}9/L|4.00\text{-}10.00||||F$

See Table 4-9 for field definitions in use.

Table 4-9 OBX Field Definitions

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

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

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

4.5.7 ORC

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

Message example:

ORC|RF||SampleID||IP

See Table 4-10 for definition of the fields used.

Table 4-10 ORC Field Definitions

No.	Field/delimit	Data	Recommen	Description	Example
	er Name	Type	ded Max		
			Length		
1	Order Control	ID	2	Order control word In the ORM	RF
				message the value is "RF" which	
				means "re-fill the order request".	
				In the ORR message the value is	
				"AF" which means "affirm the	
				re-filled order".	
2	Placer Order	EI	22	Placer order number In the ORM	
	Number			message the value is empty; in the	
				ORR message the value is the	
				sample ID.	
3	Filler Order	EI	22	Filler Order Number In the ORM	SampleID
	Num			message the value is the sample	
				ID; in the ORR message the value	
				is empty.	
5	Order Status	ID	2	Order status In the ORM message	IP

Z-110-003068-004-1.0 Security Classification: Secret

		the value is "IP" which means
		"order is being processed, but
		results are not obtained"; in the
		ORR message the value is empty.

4.6 Example

4.6.1 Sample Message

MSH|^~\&|||||20150120161704||ORU^R01|1|P|2.3.1|||||UNICODE

PID|1||binglihao^^^^MR||^zhangsan||19820123000000|Male

PV1|1|Zhuyuan|ICU^^chuanghao

 $OBR|1||dz\text{-}1\text{-}19|00001^{\wedge}Automated$

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

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

OBX|3|IS|01002^Ref Group^99MRC||Adult Male|||||F

 $OBX|4|NM|30525-0^Age^LN||32|yr|||||F$

OBX|5|ST|01001^Remark^99MRC||beizhu||||||F

 $OBX|6|NM|6690-2^{WBC^{L}N}|5.2|10*9/L|4.0-10.0|N|||F$

OBX|7|NM|731-0^LYM#^LN||2.2|10*9/L|0.8-4.0|N|||F

 $OBX|8|NM|736-9^LYM\%^LN||42.4|\%|20.0-40.0|H\sim N|||F$

OBX|9|NM|789-8^RBC^LN||3.03|10*12/L|4.00-5.50|L~N|||F

 $OBX|10|NM|718\text{-}7^{H}GB^{L}N||96|g/L|120\text{-}160|L^{\sim}N|||F$

 $OBX|11|NM|787-2^{\wedge}MCV^{\wedge}LN||96.1|fL|80.0-100.0|N|||F$

 $OBX|12|NM|785-6^{M}CH^{L}N||31.7|pg|27.0-34.0|N|||F$

OBX|13|NM|786-4^MCHC^LN||330|g/L|320-360|N|||F

 $OBX|14|NM|788-0^RDW-CV^LN||17.8|\%|11.0-16.0|H\sim N|||F$

 $OBX|15|NM|21000-5^{R}DW-SD^{L}N||63.7|fL|35.0-56.0|H\sim N|||F|$

OBX|16|NM|4544-3^HCT^LN||29.1|%|40.0-54.0|L~N|||F

 $OBX|17|NM|777-3^PLT^LN||235|10*9/L|100-300|N|||F$

 $OBX|18|NM|32623-1^{MPV^{LN}}|11.0|fL|6.5-12.0|N|||F$

 $OBX|19|NM|32207\text{-}3^{PDW^{LN}}|16.5||15.0\text{-}17.0|N|||F$

OBX|20|NM|10002^PCT^99MRC||0.258|%|0.108-0.282|N|||F

 $OBX|21|NM|10027^{M}ID\#^{9}MRC\|0.7|10*9/L|0.1-1.5|N|\|F$

OBX|22|NM|10029^MID%^99MRC||12.5|%|3.0-15.0|N|||F

 $OBX|23|NM|10028^GRAN\#^99MRC||2.4|10*9/L|2.0-7.0|N|||F$

 $OBX|24|NM|10030^GRAN\%^99MRC||45.1|\%|50.0-70.0|L\sim N|||F||$

 $OBX|25|NM|10013^{PLCC^{99}MRC}||83|10^{*9}/L|30^{-90}|N|||F$

 $OBX|26|NM|10014^{PL}CR^{9}9MRC||35.2|\%|11.0\text{-}45.0|N|||F$

OBX|27|NM|15004^WBC Histogram. Meta Length^99MRC||1||||||F

OBX|28|NM|15009^WBC Histogram. Total^99MRC||128||||||F

OBX|29|NM|15010^WBC Lym left line.^99MRC||8||||||F

OBX|30|NM|15011^WBC Lym Mid line.^99MRC||26||||||F

OBX|31|NM|15012^WBC Mid Gran line.^99MRC||44||||||F

OBX|32|NM|15013^WBC Gran right line^99MRC||105||||||F

OBX|33|ED|15000^WBC Histogram.

OBX|34|NM|15051^RBC Histogram. Left Line^99MRC||17||||||F

 $OBX|35|NM|15052^{R}BC\ Histogram.\ Right\ Line^99MRC||79||||||F$

OBX|36|NM|15053^RBC Histogram. Binary Meta Length^99MRC||1||||||F

OBX|37|NM|15057^RBC Histogram. Total^99MRC||128||||||F

OBX|38|ED|15050^RBC Histogram.

AA=|||||F

OBX|39|NM|15111^PLT Histogram. Left Line^99MRC||3||||||F

OBX|40|NM|15112^PLT Histogram. Right Line^99MRC||96||||||F

OBX|41|NM|15113^PLT Histogram. Binary Meta Length^99MRC||1||||||F

OBX|42|NM|15117^PLT Histogram. Total^99MRC||128||||||F

OBX|43|ED|15100^PLT Histogram.

 $Binary^99MRC ||^Aapplication^Octer-stream^Base 64^AAUJDhQaISgxOkNNVl9lanB0eHt9fX59fHt5dnNvbG \\ hlYV5aVlNPTElGQ0E+PDk3NDIwLSspJyUjIR8dGxkXFhQTEhEREA8PDg0NDQ0NDQwMDAwMDAwM \\ DA0NDQ0ODg4PDw8PDw8PDw8PDw8PEBARERITExQVFRYWFhYWFxgYGBg=||||||F$

4.6.2 Sample Response Message

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

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

4.6.3 QC Message

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

4.6.4 QC Response Message

The only difference between the QC response message and the sample analysis result response message is that the MSH-11 value of the QC response message is Q.

4.6.5 Bidirectional LIS inquiry response message

Z-110-003068-004-1.0

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

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

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

ORR^O02||P|2.3.1|||||UNICODE

 $MSA|AA|60PID|1||test1^{\wedge\wedge\wedge}MR||^{Tom}||20080525000000|$

PV1|1||ICU^^BedNO1

ORC|AF|257

 $OBX|1|IS|08002^{A}Blood\ Mode^{99}MRC||W|||||F$

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

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

 $OBX|4|ST|01001^{Remark^99}MRC||R5||||||F$

4.7 HL7 Coding and Constant Definition

4.7.1 OBR-4 Message Type Coding

OBR-4 field is used to mark the analysis type

Table 4-11 OBR-4 message type value table

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

4.7.2 OBX-3 parameter type code

Each OBX message field contains an analysis item or information of other data. OBX-2 defines the HL7 data type of the carried data; OBX-3(Observation Identifier) is the mark of the data item, which displays as "ID^Name^EncodeSys"; OBX-5 contains the value of the data item; OBX-6 contains the parameter unit, which is displayed as the ISO standard unit.

Table 4-12 OBX-3 parameter type code

	HL7				Example of OBX-3 field
D (Type	C I (ID)	N T	F 16	
Data	(OBX-	Code(ID)	Name	EncodeSys	
	2)				

			ecurity Classification		Z-110-003068-004-1.0
		Ŋ	Von-parameter Dat	ta Items	
Presentation mode	IS	08001	Take Mode	99MRC	08001^Take Mode^99MRC
Blood Mode	IS	08002	Blood Mode	99MRC	08002^Blood Mode^99MRC
Measurement Mode	IS	08003	Test Mode	99MRC	08003^Test Mode^99MRC
Age	NM	30525-0	Age	LN	30525-0^Age^LN
Remarks	ST	01001	Remark	99MRC	01001^Remark^99MRC
Reference group	IS	01002	Ref Group	99MRC	01002^Ref Group^99MRC
Level of control	IS	05001	Qc Level	99MRC	05001^Qc Level^99MRC
Reexam flag	IS	01006	Recheck flag	99MRC	01006^ Recheck flag^99MRC
Parameter Result Items					
WBC	NM	6690-2	WBC	LN	6690-2^WBC^LN
BAS	NM	704-7	BAS#	LN	704-7^BAS#^LN
BAS_PER	NM	706-2	BAS%	LN	706-2^BAS%^LN
NEU	NM	751-8	NEU#	LN	751-8^NEU#^LN
NEU_PER	NM	770-8	NEU%	LN	770-8^NEU%^LN
EOS	NM	711-2	EOS#	LN	711-2^EOS#^LN
EOS_PER	NM	713-8	EOS%	LN	713-8^EOS%^LN
LYM	NM	731-0	LYM#	LN	731-0^LYM#^LN
LYM_PER	NM	736-9	LYM%	LN	736-9^LYM%^LN
MON	NM	742-7	MON#	LN	742-7^MON#^LN
MON_PER	NM	5905-5	MON%	LN	5905-5^MON%^LN
MID	NM	10027	MID#	99MRC	10027^ MID #^99MRC
MID_PER	NM	10029	MID %	99MRC	10029^ MID %^99MRC
GRAN	NM	10028	GRAN#	99MRC	10028^GRAN#^99MRC
GRAN_PER	NM	10030	GRAN%	99MRC	10030^GRAN%^99MRC
			RUO paramet	ter	
ALY	NM	26477-0	*ALY#	LN	26477-0^*ALY#^LN
ALY_PER	NM	13046-8	*ALY%	LN	13046-8^*ALY%^LN
LIC (Large Immature Cell)	NM	10000	*LIC#	99MRC	10000^*LIC#^99MRC
LIC_PER (Large	NM	10001	*LIC%	99MRC	10001^*LIC%^99MRC

Immature Cell					
Percentage)					
RBC	NM	789-8	RBC	LN	789-8^RBC^LN
HGB	NM	718-7	HGB	LN	718-7^HGB^LN
MCV	NM	787-2	MCV	LN	787-2^MCV^LN
МСН	NM	785-6	МСН	LN	785-6^MCH^LN
MCHC	NM	786-4	MCHC	LN	786-4^MCHC^LN
RDW_CV	NM	788-0	RDW-CV	LN	788-0^RDW-CV^LN
RDW_SD	NM	21000-5	RDW-SD	LN	21000-5^RDW-SD^LN
НСТ	NM	4544-3	НСТ	LN	4544-3^HCT^LN
PLT	NM	777-3	PLT	LN	777-3^PLT^LN
MPV	NM	32623-1	MPV	LN	32623-1^MPV^LN
PDW	NM	32207-3	PDW	LN	32207-3^PDW^LN
PCT	20.6	10002	D.C.T.	00) ID C	10002^PCT^99MRC
(Plateletcrit)	NM	10002	PCT	99MRC	
PLCC	NM	10013	PLCC	99MRC	10013^ PLCC^99MRC
PLCR	NM	10014	PLCR	99MRC	10014^ PLCR^99MRC
	l		QC specific para	meter	
GRAN-X	NM	10003	GRAN-X	99MRC	10003^GRAN-X^99MRC
GRAN-Y	NM	10004	GRAN-Y	99MRC	10004^GRAN-Y^99MRC
CD AN MAN	ND 4	10005	CD AND WORK	00MDC	10005^GRAN-Y(W)^99M
GRAN-Y(W)	NM	10005	GRAN-Y(W)	99MRC	RC
WDCMCV	NIM	10006	WDC MCV	00MDC	10006^WBC-MCV^99MR
WBCMCV	NM	10006	WBC-MCV	99MRC	C
Intermediate I	Pata of Ana	alysis Results	histogram and sc	attergram data o	f WBC, RBC, and PLT, etc.)
WBChistogra			WBC		15000^WBC Histogram.
m binary data	ED	15000	Histogram.	99MRC	Binary^99MRC
III Omary data			Binary		
Left			WBC		15001^WBC Histogram.
discriminator	NM	15001	Histogram.	99MRC	Left Line^99MRC
of the WBC	INIVI	13001	Left Line	99IVIKC	
histogram			Left Line		
Right			WBC		15002^WBC Histogram.
discriminator	NM	15002	Histogram.	99MRC	Right Line^99MRC
of the WBC	1 4141	15002	Right Line))IVIIC	
histogram			Right Line		
Middle			WBC		15003^WBC Histogram.
discriminator	NM	15003	Histogram.	99MRC	Middle Line^99MRC
of the WBC			Middle Line		
E					<u> </u>

histogram					
WBC histogram metadata length	NM	15004	WBC Histogram. Meta Length	99MRC	15004^WBC Histogram. Meta Length^99MRC
WBC histogram left discriminator adjusted flag	NM	15005	WBC Histogram. Left Line Adjusted	99MRC	15005^WBC Histogram. Left Line Adjusted^99MRC
WBC histogram right discriminator adjusted flag	NM	15006	WBC Histogram. Right Line Adjusted	99MRC	15006^WBC Histogram. Right Line Adjusted^99MRC
WBC histogram middle discriminator adjusted flag	NM	15007	WBC Histogram. Middle Line Adjusted	99MRC	15007^WBC Histogram. Middle Line Adjusted^99MRC
WBC histogram bitmap data	ED	15008	WBC Histogram. BMP	99MRC	15008^WBC Histogram. BMP^99MRC
Total number of WBC Histogram	NM	15009	WBC Histogram. Total	99MRC	15009^WBC Histogram. Total^99MRC
RBC histogram binary data	ED	15050	RBC Histogram. Binary	99MRC	15050^RBC Histogram. Binary^99MRC
Left discriminator of the RBC histogram	NM	15051	RBC Histogram. Left Line	99MRC	15051^RBC Histogram. Left Line^99MRC
Right discriminator of the RBC histogram	NM	15052	RBC Histogram. Right Line	99MRC	15052^RBC Histogram. Right Line^99MRC
RBC historgram metadata	NM	15053	RBC Histogram. Binary Meta	99MRC	15053^RBC Histogram. Binary Meta Length^99MRC

·		1	T		
length			Length		
RBC histogram left discriminator adjusted flag	IS	15054	RBC Histogram. Left Line Adjusted	99MRC	15054^RBC Histogram. Left Line Adjusted^99MRC
RBC histogram right discriminator adjusted flag	IS	15055	RBC Histogram. Right Line Adjusted	99MRC	15055^RBC Histogram. Right Line Adjusted^99MRC
PLT histogram binary data	ED	15100	PLT Histogram. Binary	99MRC	15100^PLT Histogram. Binary^99MRC
Left discriminator of the PLT histogram	NM	15111	PLT Histogram. Left Line	99MRC	15111^PLT Histogram. Left Line^99MRC
Right discriminator of the PLT histogram	NM	15112	PLT Histogram. Right Line	99MRC	15112^PLT Histogram. Right Line^99MRC
PLT historgram metadata length	NM	15113	PLT Histogram. Binary Meta Length	99MRC	15113^PLT Histogram. Binary Meta Length^99MRC
PLT histogram left discriminator adjusted flag	IS	15114	PLT Histogram. Left Line Adjusted	99MRC	15114^PLT Histogram. Left Line Adjusted^99MRC
PLT histogram right discriminator adjusted flag	IS	15115	PLT Histogram. Right Line Adjusted	99MRC	15115^PLT Histogram. Right Line Adjusted^99MRC
DIFF scattergram bitmap data	ED	15200	WBC DIFF Scattergram. BMP	99MRC	15200^WBC DIFF Scattergram. BMP^99MRC
DIFF scattergram binary data	ED	15201	WBC DIFF Scattergram. BIN	99MRC	15201^WBC DIFF Scattergram. BIN^99MRC

DIFF			WBC DIFF		15202^ WBC DIFF
Scattergram	ED	15202	Scattergram.	99MRC	Scattergram. BIN type
Type data			BIN		data^99MRC
DIFFscattergra			WBC DIFF		15203^ WBC DIFF
m metadata	NM	15203	Scattergram.	99MRC	Scattergram. Meta
length			Meta len		len^99MRC
DIFF					15204^ WBC DIFF
scattergram			WBC DIFF		Scattergram. Meta
metadata	NM	15204	Scattergram.	99MRC	count^99MRC
length			Meta count		
	Flag	s of Abnorm	al Blood Cell Diff	erential or Morp	hology
		<u> </u>	WBC		12011^WBC
WBC Abn.	IS	12011	Abnormal	99MRC	Abnormal^99MRC
			Imm		34165-1^Imm
Immature	IC	24165 1		TNI	
Granulocyte?	IS	34165-1	Granulocytes	LN	Granulocytes?^LN
			?		
Abn./Atypical	IS	15192-8	Atypical	LN	15192-8^Atypical
Lymph?			Lymphs?		Lymphs?^LN
RBC			RBC		12013^RBC Abnormal
Distribution	IS	12013	Abnormal	99MRC	distribution^99MRC
Abn.			distribution		
Anemia	IS	12014	Anemia	99MRC	12014^Anemia^99MRC
HGB			ись		12015^HGB
Abn./Interfere	IS	12015	HGB	99MRC	Interfere^99MRC
?			Interfere		
Platelet			PLT		12016^PLT Abnormal
Distribution	IS	12016	Abnormal	99MRC	Distribution^99MRC
Abn.			Distribution		
					12002^Leucocytosis^99M
Leucocytosis	IS	12002	Leucocytosis	99MRC	RC
					12003^Leucopenia^99MR
Leucopenia	IS	12003	Leucopenia	99MRC	C C
					12004^Neutrophilia^99M
Neutrophilia	IS	12004	Neutrophilia	99MRC	•
					RC
Neutropenia	IS	12005	Neutropenia	99MRC	12005^Neutropenia^99MR
					С
Lymphocytosi	IS	12006	Lymphocytos	99MRC	12006^Lymphocytosis^99
S			is	,,	MRC
Lymphopenia	IS	12007	Lymphopenia	99MRC	12007^Lymphopenia^99M

					RC
Eosinophilia	IS	12009	Eosinophilia	99MRC	12009^Eosinophilia^99M RC
Macrocytes	IS	15198-5	Macrocytes	LN	15198-5^Macrocytes^LN
Microcytes	IS	15199-3	Microcytes	LN	15199-3^Microcytes^LN
Erythrocytosis	IS	12012	Erythrocytosi s	99MRC	12012^Erythrocytosis^99 MRC
Thrombocytos is	IS	12017	Thrombocyto sis	99MRC	12017^Thrombocytosis^99 MRC
Thrombopenia	IS	12018	Thrombopeni a	99MRC	12018^Thrombopenia^99 MRC

4.7.3 Analysis Parameter

The analysis parameter unit is displayed as standard unit.

Table 4-13 Parameter Units in Analysis

	Parameter Units in
Units in Software	Communication
	(OBX-6)
10^12/L	10*12/L
10^9/L	10*9/L
10^6/uL	10*6/uL
10^4/uL	10*4/uL
10^3/uL	10*3/uL
10^2/uL	10*2/uL
mL/L	mL/L
/nL	/nL
/pL	/pL
g/L	g/L
g/dL	g/dL
L/L	L/L
mmol/L	mmol/L
%	%
fL	fL
um^3	um3
pg	pg
fmol	fmol
amol	amol
year (age unit)	yr
month (age unit)	mo
day (age unit)	d

hour (age unit)	hr
week (age unit)	wk

4.8 Enumeration Value of the Other HL7 Field

Table 4-14 Enumeration Value of the Other HL7 Field

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

4.9 HL7 Data Type Definition

■ CE - Code Element

■ CM - Composite

Format defined by the field.

- CX Extended composite ID with check digit
- ED Encapsulate Data

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

■ EI - Entity Identifier

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

■ FC – Financial Class

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

■ HD - Hierarchic designator

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

Used only as part of EI and other data types.

■ FT - Formatted text

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

■ IS - Coded value for user-defined tables

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

■ ID - Coded values for HL7 tables

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

■ NM - Numeric

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

■ PL - Person location

■ PT - Processing type

cprocessing ID (ID)> ^ cprocessing mode (ID)>

■ SI - Sequence ID

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

- \blacksquare ST String
- TS Time stamp

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

■ XCN - Extended composite ID number and name

XPN - Extended person name

■ VID - Version identifier

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

4.10 Binary Data Communication

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

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

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

4.11 Base64 Coding

1. Select the 3 adjacent bytes (i.e. 24 bit) from the data stream to be encoded; from left to right, divide them into 4 6-bit groups; and then, the ASCII string is obtained by mapping based on Table 4-15 below.

Raw data::	15H		A3I	I			4BH	
Binary data	000101	01	10	100011			0100	1011
6-bit groups obtained after dividing	g 000101	011010	001101	001011				
Corresponding codes	5H	1.	AH	0DH		0BH		
Corresponding characters		F		a	N		L	

Table 4-15 Base64 Mapping

Value/Code	Value/Code	Value/Code	Value/Code	
0 A	17 R	34 I	51 z	
1 B	18 S	35 j	52 0	
2 C	19 T	36 k	53 1	
3 D	20 U	371	54 2	
4 E	21 V	38 m	55 3	
5 F	22 W	39 n	56 4	
6 G	23 X	40 o	57 5	
7 H	24 Y	41 p	58 6	
8 I	25 Z	42 q	59 7	
9 J	26 a	43 r	60 8	
10 K	27 b	44 s	61 9	
11 L	28 c	45 t	62 +	
12 M	29 d	46 u	63 /	

13 N	30 e	47 v	
14 O	31 f	48 w	(pad) =
15 P	32 g	49 x	
16 Q	33 h	50 y	

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

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

(1)	Raw data	UAH

Data obtained after	00001010	000000	00	00001010 00000000		
6-bit groups obtained a	fter dividing	000010	100000	000000	000000	
Corresponding codes 02H		H	20H	00Н		
Corresponding characte	ers	C	g	=	=	
② Raw data		0AH		0BH		
00001010 0000103	11					
Data obtained after	00001010	000010	11	0000000	00	
6-bit groups obtained a	fter 000010	100000	101100	00000	00	
Corresponding codes	02H	20H	2CH	00H		
Corresponding characte	ers C	g	S	=		