ADVIA 360 COMMUNICATION PROTOCOL

Rev. 02

SETTING UP THE COMMUNICATION LINK	2
USB Link	2
Setting up the Driver	3
Setup of Analyzers	3
Serial Protocol 3.1	4
Introduction	4
Characters and basic structure	4
Details of the 3.1 protocol	4
Sample transmission	7
HL7 Protocol (HL7v2.5)	10
Advia360 sending measurement data to the server	10
Advia360 receiving work list from the server	19
Bidirectional example of HL7 Messages	20

SETTING UP THE COMMUNICATION LINK

Analyzers by default do not have communication enabled. You have to enable it by selecting communication port (Serial), communication speed (Baud) and protocol used. Upon selecting and confirming these parameters, analyzers will be ready to start communication.

Protocols that require handshake will start "introducing" themselves to the host PC by sending INIT packages. The host must reply to the INIT package. Each INIT package is sent once, and analyzer software is allowing 3 seconds for the host PC to reply. Upon the third unsuccessful attempt analyzer software will disable sending messages.

The host PC can wake up the analyzer by sending ENQ package. Analyzer will reply with an INIT package and will expect a reply as described in the protocol.

Protocols (3.1) that do not require handshake will also send the INIT package but do not expect a reply.

USB LINK

Before connecting the analyzer to a PC with USB cable, a specific driver must be installed. The driver is available from Diatron's web site or from http://www.ftdichip.com/Drivers/VCP.htm. Select the driver matching your operating system. Download and install. Now you can connect the analyzer.

USB connection utilizes a standard USB A-B cable (not included with analyzers). The cable must be connected to a free USB A socket on the PC and the USB B socket on the analyzer.

Upon connection, the pre-installed driver will recognize the analyzer's built-in USB device as a Virtual Serial Port.

SETTING UP THE DRIVER

(Windows)

When the computer has recognized the analyzer, it will enroll the (virtual) serial port as one of the COM ports of the PC. Some applications require the serial port to be identified as a specific COM port. Please go to Hardware setup, and check the COM port ID. Modify if necessary. (Refer to Windows HW configuration procedures [My Computer, Properties, Hardware, Device Manager])

SETUP OF ANALYZERS

When using the USB port for communication, analyzer setup means selecting USB as communication port, and choosing the required communication protocol. Communication speed is always set in Windows application / hardware setup.

Protocols that require handshake will start "introducing" themselves to the host PC by sending INIT packages. The host must reply to the INIT package. Each INIT package is sent once, and analyzer software is allowing 3 seconds for the host PC to reply. Upon the third unsuccessful attempt analyzer software will disable sending messages.

The host PC can wake up the analyzer by sending ENQ package. Analyzer will reply with an INIT package and will expect a reply as described in the protocol.

Protocols (3.1) that do not require handshake will also send the INIT package but do not expect a reply.

SERIAL PROTOCOL 3.1

INTRODUCTION

The new 3.1 protocol was introduced to simplify the receiving, parsing and storing of data records. The byte stream is a human readable ASCII character stream, with occasional control characters. Most programming environments are able to handle this stream as a simple ASCII string or text. The stream is line-oriented with special characters to separate fields. The protocol has a single format for transmitting a single measurement record. If more records are sent, they are simply chained together one after the other.

CHARACTERS AND BASIC STRUCTURE

The byte stream uses the ASCII characters in the range 1...255 (http://en.wikipedia.org/wiki/ASCII), or 0x01..0xFF in hexadecimal.

A record transmission consists of three parts: a small header, a big text body, and a small footer. A single record is never longer than 8192 bytes.

A transmission always starts with the control character "Start of Header" (<SOH>, 1, 0x01).

The second character is a counter: it will contain a single uppercase English letter in the range "A" to "Z", incrementing with every record. The first record will contain "A", the second will contain "B", etc. If the instrument sends many records without being turned off, the counter will overflow from "Z" to "A".

The third character is an identifier: it will be an uppercase "N".

The fourth character is the control character "Start of Text" (<STX>, 2, 0x02).

The fifth and consecutive characters form the body of the transmission. The body may contain characters from the printable range (32...126, 0x20..0xFF), and the control characters "Horizontal tab" (<HT> or <TAB>, 9, 0x09), "Carriage return" (<CR>,13, 0x0D), and "Line feed" (<LF>, 10, 0x0A). The body contains several lines separated by a two-byte sequence <CR><LF>. See below for the detailed description of the contents.

The body of the transmission is closed by the control character "End of Text" (<ETX>, 3, 0x03).

The footer consists of a two-character checksum in a two-digit hexadecimal form. The checksum is calculated by summing up the values of all characters in the message header and body, including the beginning <SOT> character and the last <ETX> character, adding 255 (hex: 0xFF) to it, and keeping only the last two hexadecimal I(!) digits.

The last character of a record is always the single control character "End of Transmission" (<EOT>, 4, 0x04). There is no terminating "NULL" (<NUL>, 0, 0x00) character at the end. The next record can start right after the <EOT> character.

DETAILS OF THE 3.1 PROTOCOL

The body of a transmission is line-oriented, separated by the two-byte "Carriage Return" "Line Feed" (<CR> <LF>, 13 10, 0x0D 0x0A) sequence. A single line might contain one or more fields, separated by the "Horizontal tab" (<HT>, 9, 0x09) character.

The following lines are usually composed of an identifier field and one or more value fields, all separated by the <HT> character. The characters in bold appear in the transmission exactly as written, without any variance between records. Control characters are marked with the < and > characters, for example <HT>. {Comments} are marked with { and }, and are not included in the actual transmission. For a more detailed discussion on the meanings of the various parameters and histograms, please refer to the instruments' user manuals.

header1

header2

header3

header4

header5

header6 header7

header8

Serial No.:<HT>serial RecNo:<HT>recno

Sample ID:<HT>sampleid

Patient ID:<HT>patientid

Patient Name:<HT>patientname

Mode:<HT>mode

Doctor:<HT>doctor Age:<HT>value<HT>unit

Birth(ymd):<HT>birthdate

Sex:<HT>gender

Test date(ymd):<HT>date Test time(hm):<HT>time

Param<HT>Flags<HT>Value<HT>Unit<HT>[min-max] param<HT>flag<HT>value<HT>unit<HT>[min-max]

Flags:<HT>flags

{header1 to header8 are the lab header lines} {these lines are defined by the user in the instrument settings}

{any or all of these lines can be empty}

{serial is the serial number of the instrument} {recno is the internal record number, at most 6 digits} {sampleid is at most16 characters long} {patientid is at most 16 characters long} {patinetname is at most 32 characters long} {mode is the species name like "Human", max 20 characters}

{doctor is at most 16characters long}

{value is a number of at most 3 digits, unit is either "years" or "months"}

{birthdate is an 8 digit number, format: yyyymmdd} {gender is "Male", "Female", "Neutered", "Spayed" or a single "-" character}

{date is an 8 digit number, format: yyyymmdd} {time is a 6 digit number, format: hhmmss} {this is a header line, always the same}

{ there are several similar lines

param is the parameter name, at most four characters long, possible values are (in sequence): WBC, RBC, HGB, HCT, MCV, MCH, MCHC, PLT, PCT, MPV, RDWs*, RDWc, LYM, MON, NEU, LY%, MO%, NE%, PDWs*, PDWc*, PCT*, P-LCR*, P-LCC* flag is a single character indicator, can be "" (space),

",+", ",-", "E" and "*"(asterisk)

value is the measured parameter value, exactly 4 characters: number with a possible decimal dot, padded with spaces on the left side, or 4 minus signs "----", or 4 spaces " "

unit is at most 4 characters long, possible values are "10^9/l", "10^3/ul", "10^12/l", "10^6/ul", "fl", "%", "g/l", "g/dl", "mmol/l", "pg", "fmol", depending on the parameter

min and max are the lower and upper bounds of the normal range, exactly 4 characters, including a possible decimal dot, padded with spaces on the left side}

{flags is a series of characters indicating errors, at most 32 characters long, upper or lowercase letters "a" to "z"}

WBC graph {always the same, indicates the beginning of the WBC

histogram}

Scale(fl):<HT>wbcscale {wbcscale is maximum 3 digit number, indicating the fl value of the last channel, value is usually 400}

Channels:<HT>wbcchannels { wbcchannels is the number of channels (columns) in

the histogram, always 256 }

WMarker1:<HT>wm1 {wm1 is the first WBC discriminator channel

(RBC/WBC) }

WMarker2:<HT>wm2 {wm2 is the second WBC discriminator channel

(LYM/MON) }

WMarker3:<HT>wm3 {wm3 is the third WBC discriminator channel

(MON/NEU) }

Points:<hr/>HT>ch0<hr/>HT>......<hr/>HT>ch255 {chxx is the histogram height at a given channel

(range 0..255), there are always wbcchannels values

here (usually 256) }

RBC graph {always the same, indicates the beginning of the RBC

histogram}

Scale(fl):<HT>rbcscale {rbcscale is maximum 3 digit number, indicating the fl

value of the last channel, value is usually 200}

Channels:<HT>rbcchannels (columns) in

the histogram, always 256}

RMarker1:<HT>rm1 {rm1 is the RBC discriminator channel (PLT/RBC) }
Points:<HT>ch0<HT><HT>ch255 {chxx is the histogram height at a given channel

{chxx is the histogram height at a given channel (range 0..255), there are always rbcchannels values

here (usually 256) }

PLT graph {always the same, indicates the beginning of the PLT

histogram}

Scale(fl):<HT>pltscale {pltscale is maximum 3 digit number, indicating the fl

value of the last channel, value is usually 50}

Channels:<HT>pltchannels (columns) in

the histogram, always 256}

PMarker1:<HT>pm1 {pm1 is the first PLT discriminator channel (PLT start)

}

PMarker2:<HT>pm2 {pm2 is the second PLT discriminator channel

(PLT/RBC) }

Points:<ht>ch0<ht>ch1<ht>......<ht>ch255
 {chxx is the histogram height at a given channel}

(range 0..255), there are always pltchannels values

here (usually 256) }

As mentioned above, after the last channel value in the PLT histogram the body of the record is closed with the control character "End of Text" (<ETX>, 3, 0x03).

^{*} research use only parameters – available in global mode.

Sample transmission

DIADVIA 360 1.2.723 20141113 172058**EAEN**ADVIA 360

Serial No.: S010067

RecNo: 21

Sample ID: AUTO_00003

Patient ID:
Patient Name:

Mode: Human

Doctor:

Age: 0 years

Birth(ymd): 00000000

Sex: -

Test date(ymd): 20141110

Test time(hm): 145900

Param	Flags	Value	Unit	[min-max]
WBC		7.93	10^9/1	[4.00-11.70]
LYM		2.57	10^9/1	[0.80-3.30]
MID		0.67	10^9/1	[0.30-1.70]
GRA		4.69	10^9/1	[2.30-8.80]
LY%		32.4	8	[10.8-45.4]
MO%		8.5	ફ	[1.8-17.0]
GR%		59.2	8	[44.0-80.9]
RBC		4.98	10^12/1	[2.76-5.74]
HGB		13.6	g/dl	[8.8-16.5]
HCT		41.83	ફ	[26.10-49.60]
MCV		83.9	fl	[76.4-102.0]
MCH		27.2	pg	[23.3-36.1]
MCHC		32.4	g/dl	[29.7-36.8]
RDWc	Н	19.4	8	[11.3-16.7]
PLT	!	230	10^9/1	[97- 390]
MPV	!	11.3	fl	[7.5-13.1]

Flags: p

WBC graph

Scale(f1): 400

Channel	ls:	256									
WMarke	r1:	19									
WMarke	r2	56									
WMarkeı	r3:	89									
Points	: 0	0	0	0	0	0	0	0	0	00	133
125	115	102	88	76	65	57	53	52	55	59	67
78	91	108	128	151	175	198	218	235	246	252	255
252 108	245	235 89	224	211 77	198	186	174 62	162	148	134	120 49
46	98 43	40	83 38	37	72 39	66 41	43	58 46	55 46	52 46	49
42	41	41	42	43	43	43	41	39	36	34	32
30	29	28	26	26	25	23	23	22	20	19	17
16	13	12	10	10	9	10	10	11	12	13	13
13	13	13	13	13	13	13	13	13	14	15	16
16	16	17	18	19	22	25	27	29	30	32	32
33	33	33	34	34	34	34	34	34	35	36	38
41	44	47	49	49	50	51	53	56	60	64	67
69	71	73	76	80	84	89	92	95	98	100	102
105 122	108 125	109 129	110 134	110 138	110 142	110 144	111 145	113 145	115 143	118 141	120 138
135	135	135	137	139	142	145	149	152	155	158	162
163	162	158	153	147	142	137	133	131	129	129	129
130	132	131	129	125	120	115	111	106	101	96	92
88	84	80	76	70	66	60	56	51	47	44	41
39	36	34	32	29	26	24	22	20	19	17	15
13	9	6	3								
RBC gra	aph										
Scale(f	fl):	200									
Channe	ls:	256									
RMarke	r1:	36									
Points	: 3	8	14	22	31	39	46	51	54	55	53
51	47	43	38	33	29	24	20	17	14	12	10
8	7	5	5	4	3	32	2	1	1	1	1
1	1	1	1	11	1	1	1	1	1	1	1
2	2	34	5	5	7	7	9	10	11	13	14
16	18	20	23	26	30	34	39	43	49	55	60
67	73	79	87	95	103	112	121	130	139	147	156
164	172	180	189	197	205	212	219	225	231	235	241
245 244	249 242	252 239	254 235	254 229	254 223	253 216	252 209	250 201	249 193	247 185	246 178
170	163	156	149	142	135	129	123	116	110	104	99
93	87	82	77	72	67	62	57	53	49	45	42
39	36	33	30	27	25	22	20	18	17	15	14
13	12	11	9	97	7	6	5	5	5	4	4
3	3	33	3	3	3	3	3	3	3	2	2
11	1	1	1	1	1	1	1	1	1	11	1
1	1	1	1	0	0	1	1	11	1	1	1
1	1	1	1	0	0	00	0	0	0	0	0
0	0 0	0 00	0 0	0 0 0	0	0 0	0	0	0	0 0	0
00	0	0	0	0	U	U	U	U	U	U	U
PLT gra		J	J	J							

PLT graph

Scale(fl): 50

Channels: 256

PMarke	r1:	10									
PMarke	r2:	142									
Points	: 0	0	0	0	0	0	0	0	0	00	0
4	14	26	26	48	74	104	136	168	168	196	218
234	246	252	252	254	252	248	240	232	232	224	216
208	202	198	198	196	196	196	198	198	198	198	198
196	194	192	192	188	182	176	166	156	156	146	136
126	118	110	110	102	96	90	84	78	78	74	68
66	64	64	64	62	62	62	60	58	58	54	50
46	42	38	38	36	34	32	30	28	28	28	28
28	28	26	26	26	24	22	20	18	18	16	14
14	14	16	16	16	16	14	12	12	12	10	10
88	8	8	8	8	6	6	6	6	6	88	10
10	10	12	10	10	10	8	8	66	6	6	6
6	6	8	8	10	10	10	10	10	8	8	8
8	6	6	6	66	6	6	6	6	6	6	6
6	4	46	6	6	6	6	6	6	6	6	6
68	8	8	8	8	8	8	8	6	6	66	6
6	6	6	8	8	8	10	12	12	12	14	16
18	20	20	22	22	22	22	22	22	24	26	28
30	32	32	32	34	32	32	32	32	32	32	34
34	36	36	38	40	44	46	50	50	54	56	58
58	60	60	60	60	60	62	62	62			

96

HL7 PROTOCOL (HL7V2.5)

Advia360 is able to send measurement results to and receive so-called work lists from a remote computer. To activate and use this feature, the instrument needs to be connected to a HL7 capable server directly or through a computer network.

ADVIA360 SENDING MEASUREMENT DATA TO THE SERVER

Setup

Go to Settings / Communication/ Peer Communication

The following data has to be provided for the EMR server:

- EMR enabled (Active)
- EMR remote IP address of the HL7 server
- EMR remote port of the HL7 server

For sending data to PC:

- PC enabled
- PC remote IP address of the server
- PC remote port of the server

Upon setting and accepting the above configuration, **Advia360** is ready to send measurement results to the server.

Peer Com	munication 17:16
PC	Inactive
PC remote IP address	0.0.0.0
PC remote port	2345
EMR	Active
EMR remote IP address	192.168.26.71
EMR local port	9012
EMR remote port	2345
USB-Serial Link	Disabled
USB-Serial Baud Rate	115200
Automatic send	Disabled
Accept	Cancel

Sending data takes place at the end of each measurement automatically, if the Settings Communication/ Peer Communication menu Automatic Send value is Enabled.

Available choices for the Automatic Send:

- Disabled
- PC only
- EMR(LIS) only
- PC and EMR(LIS)
- USB-Serial

The sending can also be initiated by the user through the database by clicking the Manage records / Send / PC or EMR button.

Peer Communication 17:16				
PC	Inactive			
PC remote IP address	0.0.0.0			
PC remote port	2345			
EMR	Active			
EMR remote IP address	192.168.26.71			
EMR local port	9012			
EMR remote port	2345			
USB-Serial Link	Disabled			
USB-Serial Baud Rate	115200			
Automatic send	Disabled			
Accept	Cancel			

The following is an example of a HL7 message v. 2.5 of ADVIA 360:

Message

MSH|\$~\&|Advia360||||20130816154927||ORU_R01|SAMPLE001|P|2.5.1|||||UNICODE UTF-8|||

PID|||PATIENT_ID001||Thomas A.||19621119000000|F

NTE | 1 | | Dr. Smith

NTE|2||32

SPM|1|||WB|||||P

SAC|||SAMPLE001

OBR||AWOS_ID001

OBX|1|TX|WBC||14.80|10^9/I|5.00-10.00|H

OBX|2|TX|LYM||2.35|10^9/I|1.30-4.00|N

OBX|3|TX|MID||1.09|10^9/I|0.15-0.70|H

OBX|4|TX|GRA||11.36|10^9/I|2.50-7.50|H

OBX|5|TX|LYM%||15.9|%|25.0-40.0|L

OBX|6|TX|MID%||7.4|%|3.0-7.0|H

OBX|7|TX|GRA%||76.7|%|50.0-75.0|H

OBX|8|TX|RBC||6.56|10^12/I|4.00-5.50|H

OBX|9|TX|Hb||18.7|g/dl|12.0-17.4|H

OBX|10|TX|HCT||61.67|%|36.00-52.00|H

OBX|11|TX|MCV||94|fl|76-96|N

OBX|12|TX|MCH||28.5|pg|27.0-32.0|N

OBX|13|TX|MCHC||30.3|g/dl|30.0-35.0|N

OBX|14|TX|RDW||16.1|%|0.0-0.0|N

OBX|15|TX|RDWs||63.3|fl|20.0-42.0|H

OBX|16|TX|PLT||458|10^9/I|150-400|H

OBX|17|TX|MPV||9.5|fl|8.0-15.0|N

OBX|18|TX|WBC SCALE||400|fl

OBX|19|TX|WMarker1||19

OBX|20|TX|WMarker2||66

OBX|21|TX|WMarker3||114

OBX|22|TX|WBC

HISTO | 1000000000000000000000000002796E6153473C332D29282A2E343A4149525B656E767C8184858584807B 746C645C564F4945413F3E3D3B3834302C28262422201F1E1E1D1C1B1B1C1D1E1F202122223232323232321201E 1E1D1D1D1D1C1B1B1A1B1B1D1E1E1E1E1D1D1D1E1F202223242525262728292A2B2B2B2C2E2F31343537393 C3F44484E5256595A5B5D60666B72787D818486888A8C8E9195999DA3A7ACAFB1B2B3B3B4B6B8BDC3CAD2D 9DDDFDFDFDFDFE1E3E4E6F7E7E8EAECEEF0F0F0F0F1F3F6FAFDFFFFFCF8F2ECE7E2DEDBD8D5D3D2D3D4D4D1 CDC5BDB4ACA6A29F9C9995928E8B8784807C78736D68625D59555251504F50505152514E483D2F2012

OBX | 23 | TX | RBC SCALE | | 200 | fl

OBX|24|TX|RMarker1||41

OBX|25|TX|RBC

OBX 26 TX PLT SCALE | 50 fl

OBX|27|TX|PMarker1||11

OBX|28|TX|PMarker2||163

OBX|29|TX|PLT

Description

The descriptions of the Message Header (MSH), the Observation Request (OBR) and the Order Observation Result (OBX) can be seen on the following images:


```
- S Message header (MSH)
 --- 📴 MSH-1 Field Separator (ST)
 ---- 📴 MSH-2 Encoding Characters (ST)
  --- 📴 MSH-3-1 Namespace ID (IS)
 -- 📴 MSH-3-2 Universal ID (ST)
 .... [3] MSH-3-3 Universal ID Type (ID)

 ⊕ □ O MSH-4 Sending Facility (HD)

  ---- 📴 MSH-8 Security (ST)
  🖮 🧿 MSH-9 Message Type (MSG)
 -- D MSH-9-1 Message Code (ID)
 --- 📴 MSH-9-2 Trigger Event (ID)
 ..... [3] MSH-9-3 Message Structure (ID)
 --- 📴 MSH-10 Message Control ID (ST)
  ⊕ · · · O MSH-11 Processing ID (PT)
  --- [2] MSH-13 Sequence Number (NM)
```


i.e.: MSH|\$^\&|Advia360||||20130816154927||ORU_R01|SAMPLE001|P|2.5.1|||||UNICODE UTF-8|||

- 1. '|' is the Field Separator
- 2. '\$~\&' is the Encoding Characters
- 3. 'Advia360' is the Sending Application.
- 4. '20130816154927' is the Date/Time Of Message
- 5. 'ORU_R01' is the Message Type
- 6. 'SAMPLE001' is the Message Control ID which contains the Sample ID of the measurement
- 7. 'P means preliminary which is the Processing ID
- 8. '2.5.1' is the Version ID
- 9. 'UNICODE UTF-8' is the Character Set

i.e.: PID | | | PATIENT_ID001 | Thomas A. | | 19621119000000 | F

- 1. 'PATIENT_ID001' is the ID number of the Patient Identifier List
- 2. 'Thomas A.' is the Patient Name
- 3. '19621119000000' is the Date/Time of birth
- 4. 'F' is the Administrative Sex

i.e.:

NTE 1 Dr. Smith

NTE 2 32

1. Set ID. – This field determines the type of the NTE

ID of the NTE	Type of NTE
1	Doctor Name
2	Type of sample

2. Comment field describe the Value of the ID. In case of Type of sample, the following table contains the valid values.

ID	Value
32	HUMAN
33	MALE
34	FEMALE
35	BABY
36	TODDLER
37	CHILD

i.e.: SPM | 1 | | | WB | | | | | | P

- 1. '1' is the ID of the SPM field.
- 2. 'WB' is the specimen type. Means Whole Blood.
- 3. 'P' is the Specimen Role. Means preliminary.

```
SAC Segment (SAC)

SAC-1 External Accession Identifier (EI)

SAC-2 Accession Identifier (EI)


SAC-3 Container Identifier (EI)

SAC-4 Primary (EI)

SAC-5 Equipment Container Identifier (EI)
```


i.e.: SAC | | SAMPLE001

1. SAMPLE001 is the Container Identifier, which contains the SampleID.

i.e.: OBR | AWOS_ID001

1. 'AWOS_ID001' is a unique ID which refers to a record of the EMR.

i.e.: OBX | 1 | TX | WBC | | 14.80 | 10^9/I | 5.00-10.00 | H

- 1. '1' is the ID of the OBX field. It is an increscent value
- 2. 'TX' is the Value Type. It means 'text data'
- 3. 'WBC' is the Observation Identifier
- 4. '14.80' is the Observation Value
- 5. '10^9/l' is the Unit
- 6. '5.00-10.00' is the Reference Range(normal range)
- 7. 'H' means High. It is the Abnormal Flag.

List of available Observation Identifiers	Description
RBC, WBC, LYM, MID,GRA,LYM%,MID%,GRA%, Hb, HCT, MCV, MCH, MCHC, RDWc, RDWs*, PLT, MPV, PDWs*, PDWc*, PCT*, P-LCR*, P-LCC*	Values of common parameters
WBC HISTO	Contains the results of the WBC measurement, 256 x 1 bytes. Every byte represents a count of given volume of White Blood Cells
WBC SCALE	It shows the volume at the 256 th column of the WBC histogram.
WMarker1, WMarker2, WMarker3	Markers of the WBC histogram.
RBC HISTO	Contains the results of the RBC measurement, 256 x 1 bytes.
RBC SCALE	It shows the volume at the 256 th column of the RBC histogram.
RMarker1	Marker of the RBC histogram.
PLT HISTO	Contains the results of the PLT measurement, 256 x 1 bytes.
PLT SCALE	It shows the volume at the 256 th column of the PLT histogram.
PMarker1, PMarker2	Marker of the PLT histogram.

^{*} research use only parameters – available in global mode

The last OBX lines are the histograms, scales and markers of the observation. The histogram contains $256 \times 10^{10} \times 10^{10}$ byte values. The scale parameter shows the corresponding volume of the 256^{th} column. The scale of the X-axis (volume of the cells) can be calculated by dividing the scale parameter (i.e. WBC/PLT/RBC SCALE) by 256. The marker's value specifies the index of the histogram column (not directly the volume in 'femtoliter'). The related Observation Identifiers can be found in the sample message.

The histogram data is encoded in Base64.

Histogram

Each character in the data sequence represents a byte for a hexadecimal number.

Two hexadecimal bytes represent one point on the histogram:

0 0 0 0 0 0 0 0 0 0 0 4 3 3 3 2 2 2 3 3 3 4 5 7 8 A B D E F F F F F E E O D D D D D D D D D D D D D D D D D		0
0 0 0 0 0 0 0 0 0 4 3 3 3 2 2 2 3 3 3 4 5 7 8 A B D E F F F F F F F C 6		0
0 0 0 0 0 0 0 4 3 3 3 2 2 2 3 3 4 5 7 8 A B D E F F F F F F F F F F F F F F F F F F		0
0 0 0 0 0 0 0 4 3 3 3 2 2 2 2 3 3 3 4 5 7 8 A B D E F F F F F F C 6		0
0 0 0 0 0 4 3 3 3 2 2 2 3 3 3 4 5 7 8 A B D E F F F F F F F G G G		0
0 0 0 0 4 3 3 3 2 2 2 2 3 3 4 5 7 8 A B D E F F F F F F F C 6		0
0 0 0 4 3 3 3 2 2 2 2 3 3 4 5 7 8 A B D E F F F F F F G F F G G G G G G G G G G		0
0 0 4 3 3 3 2 2 2 2 3 3 4 5 7 8 A B D E F F F F F F F G G G G G G G G G G G G		0
0 4 3 3 3 2 2 2 2 3 3 4 5 7 8 A B D E F F F F F F G F F F G G G G G G G G G		0
4 3 3 3 2 2 2 2 3 3 4 5 7 8 A B D E F		
3 3 3 2 2 2 3 3 4 5 7 8 A B D E F F F F F F F A F F F F F F F F F F F		
3 3 2 2 2 3 3 4 5 7 8 A B D E F F F F F F 8 3 3 D 9 8 A 0 A 9 B 2 A 4 E 4 7 4 C F C 6	0	4
3 2 2 2 3 3 4 5 7 8 A B D E F F F F F F A A B D B A B D B F F F F F F F F F F F F F F F F F	D	3
2 2 2 3 3 4 5 7 8 A B D E F F F F F F D D D D D D D D D D D D	8	8
2 2 2 3 3 4 5 7 8 A B D E F F F F F F F F F F F F F F F F F F		
2 2 3 3 4 5 7 8 A B D E F F F F F F 8 A A B A B D E F F F F F F F F F F F F F F F F F F	D	
2 3 3 4 5 7 8 A B D E F F F F F A A B O A B D E F F F F F F F F F F F F F F F F F F		
3 3 4 5 7 8 A B D E F F F F F F F A F F F F F F F F F F F	00	
3 4 5 7 8 A B D E F F F F F A A B A B D E F F F F F F F F F F F F F F F F F F		
4 5 7 8 A B D E F F F F F F F F F F F F F F F F F F	-	
5 7 8 A B D E F F F F F F F F F F F F F F F F F F	Α	ω
7 8 A B D E F F F F F F 7 7 4 C F C 6	9	4
8 A B D E F F F F F A A A B B D E F F F F F F F F F F F F F F F F F F		
A B D E F F F F F A A B A B B D E F F F F F F F F F F F F F F F F F F	2	7
B D E F F F F F F F F F F F C 6	A	∞
D E F F F F F F A C 6	4	Α
E F F F F F 7 4 C F C 6	ш	В
F F F F F F C 6	4	D
F F F F C 6	7	Е
F F F 6	4	П
C F	С	
6 FI	F	F
	C	T
D	6	T
	D	Е

Converted to decimal:

	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0
4	6
1	6
	U
1	U
5	4
1	4
0	4
2	4
8	4
œ	5
ω	7
1	9
4	11
00	13
4	16
0	19
2	21
1	23
4	24
2	25
5	25
2	25
6	24
7	23

The encoded data produces the histogram numerical representation:

There are 256 channels in the histogram. If the full histogram is encoded, 256 numerical results will be displayed in the graph (0 to 255).

The maximum peak of the histogram is the hexadecimal number FF (decimal 255).

17:16

ADVIA 360 RECEIVING WORK LIST FROM THE SERVER

Setup

Go to Settings / Communication/ Peer Communication

The following data have to be provided for the EMR server:

- EMR enabled
- EMR remote IP address of the HL7 server
- EMR remote port of the HL7 server

PC Inactive PC remote IP address 0.0.0.0 PC remote port 2345 **EMR** Active EMR remote IP 192.168.26.71 address EMR local port 9012 EMR remote port 2345 USB-Serial Link Disabled **USB-Serial Baud Rate** 115200 Automatic send Disabled Accept Cancel

Peer Communication

Usage

Work list information can be viewed in Measure / New Sample / EMR(LIS) screen. The screen is displayed with sample information received from the network. A work list measurement can be started by pressing the Run button.

BIDIRECTIONAL EXAMPLE OF HL7 MESSAGES

Send worklist item to ADVIA360

Figure 1 shows an example of a HL7 message v. 2.5 to be sent to ADVIA360 as a LIS Item.

```
MSH|$~\&|PC_001||||20130816154927||ORM^001|12345|P|2.5.1|||||UNICODE UTF-8|||

PID||||| Thomas^A.||19621119000000|F|||||||||PATIENT_ID001


NTE|1||Dr. Smith

NTE|2||32

ORC|NW


OBR||AWOS_ID001||SAMPLE001||20130527164606
```

The descriptions of the Message Header (MSH), the Patient ID (PID), the Common Order (ORC) and the Order Observation Request (OBR) can be seen on the following images:

- 1. '|' is the Field Separator
- 2. ' ^~\&' is the Encoding Characters
- 3. $'PC_001'$ is the Sending Application.

- 4. '20130816154927' is the Date/Time Of Message
- 5. 'ORM^O01' is the Message Type
- 6. '12345' is the Message Control ID
- 7. 'P' means preliminary which is the Processing ID
- 8. '2.5.1' is the Version ID
- 9. 'UNICODE UTF-8' is the Character Set

i.e.: PID||||Thomas^A.||19621119000000|F|||||||PATIENT_ID001

- 1. 'Thomas A.' is the Patient Name
- 2. '19621119000000' is the Date/Time of birth
- 3. 'F' is the Administrative Sex
- 4. 'PATIENT_ID001' is the SSN number of the Patient. (or Patient ID)

i.e.:

NTE 1 | Dr. Smith

NTE | 2 | | 32

1. Set ID. – This field determines the type of the NTE

ID of the NTE	Type of NTE
1	Doctor Name
2	Type of sample

2. The Comment field describes the Value of the ID. In case of Type of sample, the following table contains the valid values.

ID	Value
32	HUMAN
33	MALE
34	FEMALE
35	BABY
36	TODDLER
37	CHILD

i.e.: ORC NW

1. The Order Control segment can be 'NW' for new order, and 'CA' for cancel order request.

i.e.: OBR | AWOS_ID001 | SAMPLE001 | 20100527164606

- 1. 'AWOS_ID001' is the Place Order Number. It is the unique identifier of the measurement.
- 2. 'SAMPLE001' is the Identifier of Universal Service Identifier. It must be used for Sample ID.
- 3. '20100527164606' is the Requested Date/Time for the EMR entry.

After Analyzer processed the request a general acknowledge is sent back, which can be seen on Figure 2.

```
MSH|^~\&|ADVIA360||PC||20130816154513||ACK|12345|P|2.5.1||||||WINDOWS-1250|||
MSA|AA|12345
```

Figure 2

Figure 2 is a requested and acknowledged Work List Item. The whole list is built up on the Analyzer by receiving the sequence of the Work List Items.

The analyzer will refuse the request (and will an AR (Application Reject) message), if the number of samples in the Work List exceeds 255.

The first field of MSA segment in the acknowledged message is used to define whether Analyzer accepted the Work List Item or not.

```
'AA' – Application Acknowledgment,
'AR' – Application Reject
```

Delete worklist item from ADVIA360

Figure 3 shows an example of a HL7 message v. 2.5 to be sent to ADVIA360 as an order to delete a Work List Item.

```
MSH|$~\&|PC_001||||20130816154927||ORM^001|12345|P|2.5.1|||||UNICODE UTF-8|||
PID||||Thomas^A.||19621119000000|F||||||||PATIENT_ID001

NTE|1||Dr. Smith

NTE|2||32

ORC|CA

OBR||AWOS_ID001||SAMPLE001||20130527164606
```

The value of the Common Order segment's Order Control entity must be set to 'CA' to delete a Work List Item. The ADVIA360 software will delete the Work List Item based on the Observation Request segment's Placer Order Number (AWOS_ID001). The Placer Order Number is a unique identifier so this message will delete only one item from the List. After Analyzer processed the request a general acknowledge is sent back, which can be seen on Figure 2.