

MedDream PACS HL7 Interface

Specification

MedDream PACS HL7 Interface Specification

© 2020, Softneta UAB, Kaunas

All rights reserved in the event of granting of patents or registration as a utility patent.

All names of companies and products mentioned in this user`s manual may be trademarks or registered trademarks.

References to products of other manufacturers are for information purposes only. Such references are intended neither as

an approval nor a recommendation of these products. Softneta UAB accepts no liability for the performance or use of such

products.

Other brand names, software and hardware names used in this user`s manual are subject to trademark or patent protection.

The quoting of products is for informational purposes only and does not represent a trademark misuse.

This Deployment guide is protected by copyright. Unless expressly authorized in writing, dissemination, duplication or other

commercial exploitation of this documentation set or communication of its contents or parts of it is not permitted. In case of

infringement, the violator may be liable to pay compensation for damages.

Specifications due to technical developments are subject to change. This Deployment guide is not subject to the revision

service. Please contact the manufacturer or authorized dealer to request the latest edition of Conformance Statement.

CONFIDENTIAL, INTERNAL OR DISTRIBUTOR USE ONLY 3

MedDream PACS HL7 Interface Specification

Table of Contents

1 Introduction .. 4
2 General Main Workflow ... 5
3 Radiology Interface description ... 5

3.1 HL7 Header Segment Definition .. 5
3.1.1 MSH .. 5
3.1.2 PID .. 6
3.1.3 PV1 ... 7
3.1.4 ORC .. 9
3.1.5 OBR .. 9

4 ORM Message mapping to DICOM Modality Work List ... 11
5 ORU Message ... 12
6 Image Access to the PACS ... 13
7 Annex A. Data types lists ... 14
8 Annex B. Message examples .. 16

CONFIDENTIAL, INTERNAL OR DISTRIBUTOR USE ONLY 4

MedDream PACS HL7 Interface Specification

1 Introduction

MedDream PACS is a DICOM 3.0 compliant PACS. Server provides connectivity to all DICOM modalities (CT, MR,

CR, DX, US, etc.). Retrieving of DICOM images can be done using MedDream WEB DICOM Viewer or any DICOM

enabled third party workstation.

Features

• Fully compatible with DICOM 3.0 protocol.

• Supported storage(C-STORE), query(C-FIND), retrieval(C-GET), and transfer(C-MOVE) services

• Web-based administration. User access control

• Implicit Little Endian, Explicit Little Endian, JPEG, JPEG-LS and RLE Transfer Syntaxes supported

• Automatic image routing

• Synchronization with Remote Studies

• MedDream WEB Viewer.

• HL7 Interface (optional)

• One-year technical support

MedDream PACS consists of the following components:

• A DICOM protocol server for servicing requests for image storage, query and retrieval, forwarding, routing,

• printing images, and Dicom-formatted media interchange through import and export functions.

• MySQL or Oracle databases for managing image records and related patient, study, series information.

• Apache 2.x HTTP server and PHP scripting engine for presenting a web-based user interface for browsing

• and managing database records.

• ImageMagick PHP module for displaying Dicom images through client's web browsers.

• An optional HL7 Message Listener module for receiving and sending HL7 messages via Lower-Level

Transport Protocol (LLTP)The benefits of MedDream PACS over the traditional PACS servers are:

• It is low cost since it uses open source MySQL database and Apache web servers.

• It makes the life of a PACS administrator a lot easier since there is only ONE instead of multiple servers or boxes to

maintain.

• Users can freely choose their favourite server platform or hardware, whether it is a PC, workstation, fully-fledged

server with RAID disk arrays or even a laptop, to install and run MedDream PACS software.

• Users can freely choose their favourite operating system software, whether it is Linux, Mac OS X, Windows NT,

Windows 2000, Windows XP, Windows 2003 Server or Vista.

• Archiving of the PACS database is just as simple as backing up files on a regular server, which makes MedDream

PACS fit seamlessly into the rest of IT infrastructure of the entire organization. A PACS administrator has the

freedom to choose their favourite backup solutions, software and/or archive media.

Purpose of this document is to cover message exchange using HL7 Version 2.x standard.

CONFIDENTIAL, INTERNAL OR DISTRIBUTOR USE ONLY 5

MedDream PACS HL7 Interface Specification

2 General Main Workflow

3 Radiology Interface description

The following messages may be implemented:

Table 1. Radiology interface message types

HL7 Message From TO Communication

ORM HIS PACS Socket

ORU PACS HIS Socket

3.1 HL7 Header Segment Definition

3.1.1 MSH

Table 2. MSH segments

SEQ LEN DT OPT ITEM# ELEMENT NAME Description

1. 1 ST R Field Separator |

2. 4 ST R Encoding characters ^~\&

3. 180 HD R Sending application HIS

4. 180 HD R Sending facility HIS name

5. 180 HD O Receiving application

CONFIDENTIAL, INTERNAL OR DISTRIBUTOR USE ONLY 6

MedDream PACS HL7 Interface Specification

6. 180 HD O Receiving facility

7. 26 TS O Date/Time of message

8. 40 ST O Security

9. 7 CM R Message type Message Code

10. 20 ST R Message control ID Interface transaction sequence

number

11. 3 PT R Processing ID “P”=Production

12. 60 VID R Version ID 2.3.1

13. 15 NM O Sequence number

14. 180 ST O Continuation pointer

15. 2 ID O Accept acknowledgment

type

16. 2 ID O Application

acknowledgment type

17. 2 ID O Country code

18. 10 ID O Character set

19. 60 CE O Principal language of

message

3.1.2 PID

Table 3. PID segments

SEQ LEN DT OPT ITEM#

ELEMENT

NAME

Description

1. 4 SI O Set ID - PID "1"

2. 20 CX O Patient ID Patient National ID

3. 20 CX R Patient

Identifier List

Patient MRN

4. 20 CX O Alternate

Patient ID - PID

5. 48 XPN R Patient Name Last Name^First Name^Second

Name^Third Name^Fourth Name^title

6. 48 XPN O Mother’s

Maiden Name

7. 26 TS O Date/Time of

Birth

8. 1 IS O Sex

9. 48 XPN O Patient Alias

10. 80 CE O Race

11. 106 XAD O Patient

Address

12. 4 IS O County Code

CONFIDENTIAL, INTERNAL OR DISTRIBUTOR USE ONLY 7

MedDream PACS HL7 Interface Specification

13. 40 XTN O Phone Number

14. 40 XTN O Phone Number

- Business

15. 60 CE O Primary

Language

16. 80 CE O Marital Status

17. 80 CE O Religion

18. 20 CX O Patient

Account

Number

19. 16 ST O SSN Number -

Patient

20. 25 DLN O Driver's

License

Number -

Patient

21. 20 CX O Mother's

Identifier

22. 80 CE O Ethnic Group

23. 60 ST R Birth Place

24. 1 ID O Multiple Birth

Indicator

25. 2 NM O Birth Order

26. 80 CE O Citizenship

27. 60 CE O Veterans

Military Status

28. 80 CE O Nationality

29. 26 TS O Patient Death

Date and Time

30. 1 ID O Patient Death

Indicator

3.1.3 PV1

Table 4. PV1 segments

SEQ LEN DT OPT ITEM# ELEMENT

NAME

Description

1. 4 SI O Set ID - PV1

2. 1 ID R Patient Class Refer in Annex A., Annex Table 1. Patient

classes

3. 80 PL O Assigned Patient

Location

4. 2 ID O Admission Type

5. 20 CX O Pre-admit Number

6. 80 PL O Prior Patient Number

7. 60 XC O Attending Doctor

8. 60 XC O Referring Doctor

9. 60 XC O Consulting Doctor

10. 3 ID O Hospital Service

11. 80 PL O Temporary Location

12. 2 ID O Pre-admit Test Indicator

13. 2 ID O Re-admission Indicator

CONFIDENTIAL, INTERNAL OR DISTRIBUTOR USE ONLY 8

MedDream PACS HL7 Interface Specification

14. 3 ID O Admit Source

15. 2 ID O Ambulatory Status

16. 2 ID O VIP Indicator

17. 60 XCN O Admitting Doctor

18. 2 ID O Patient Type

19. 20 CX O Visit Number

20. 50 FC O Financial Class

21. 2 ID O Charge Price Indicator

22. 2 ID O Courtesy Code

23. 2 ID O Credit Rating

24. 2 ID O Contract Code

25. 8 DT O Contract Effective Date

26. 12 NM O Contract Amount

27. 3 NM O Contract Period

28. 2 ID O Interest Code

29. 1 ID O Transfer to Bad Debt

Code

30. 8 DT O Transfer to Bad Debt

Date

31. 10 ID O Bad Debt Agency Code

32. 12 NM O Bad Debt Transfer

Amount

33. 12 NM O Bad Debt Recovery

Amount

34. 1 ID O Delete Account

Indicator

35. 8 DT O Delete Account Date

36. 3 ID O Discharge Disposition

37. 25 CM O Discharged to Location

38. 80 CE O Diet Type

39. 2 ID O Servicing Facility

40. 1 ID O Bed Status

41. 2 ID O Account Status

42. 80 PL O Pending Location

43. 80 PL O Prior Temporary

Location

44. 26 TS O Admit Date/Time

45. 26 TS O Discharge Date/Time

46. 12 NM O Current Patient Balance

47. 12 NM O Total Charges

48. 12 NM O Total Adjustments

49. 12 NM O Total Payments

50. 20 CX O Alternate Visit ID

51. 1 ID O Visit Indicator

52. 60 XC O Other Healthcare

Provider

CONFIDENTIAL, INTERNAL OR DISTRIBUTOR USE ONLY 9

MedDream PACS HL7 Interface Specification

3.1.4 ORC

Table 5. ORC segments

SEQ LEN DT OPT ITEM# ELEMENT NAME Description

1. 2 ID R Order control "NW=New order

CA=Cancel order request

XO=Change order request

SC=Status changed"

2. 22 EI R Placer order number Accession Number

3. 22 EI O Filler order number

4. 22 EI R Placer group number Scheduled AE Station Title

5. 2 ID O Order status

6. 1 ID O Response flag

7. 200 TQ R Quantity/timing Components: <Quantity (CQ)> ^

<Interval (RI)> ^ <Duration (ST)> ^

<Start Date/Time (DTM)> ^ <End

Date/Time

(DTM)> ^ <Priority (ST)> ^ <Condition

(ST)> ^ <Text (TX)> ^ <Conjunction

(ID)> ^ <Order Sequencing

(OSD)> ^ <Occurrence Duration

(CWE)> ^ <Total Occurrences (NM)>

8. 200 CM O Parent

9. 26 TS O Date/time of transaction

10. 120 XCN O Entered by

11. 120 XCN O Verified by

12. 120 XCN O Ordering provider

13. 80 PL O Enterer’s location

14. 40 XTN O Call back phone number

15. 26 TS O Order effective date/time

16. 200 CE O Order control code

reason

17. 60 CE O Entering organization

18. 60 CE O Entering device

19. 120 XCN O Action by

3.1.5 OBR

Table 6. OBR segments

SEQ LEN DT OPT ITEM# ELEMENT NAME Description

1. 4 SI O Set ID - OBR

2. 22 EI O Placer Order Number

3. 22 EI O Filler Order Number +

4. 200 CE R Universal Service ID "<entity identifier (ST)> ^

<namespace ID (IS)> ^

<universal ID (ST)> ^

<universal ID type (ID)>"

CONFIDENTIAL, INTERNAL OR DISTRIBUTOR USE ONLY 10

MedDream PACS HL7 Interface Specification

5. 2 ID O Priority - OBR

6. 26 TS O Requested Date/Time

7. 26 TS O Observation Date/Time

8. 26 TS O Observation End Date/Time

9. 20 CQ O Collection Volume

10. 60 XCN O Collector Identifier

11. 1 ID O Specimen Action Code

12. 60 CE O Danger Code

13. 300 ST O Relevant Clinical Info.

14. 26 TS C Specimen Received Date/Time

15. 300 CM O Specimen Source *

16. 120 XCN O Ordering Provider

17. 40 XTN O Order Callback Phone Number

18. 60 ST O Placer Field 1

19. 60 ST O Placer Field 2

20. 60 ST O Filler Field 1 +

21. 60 ST O Filler Field 2 +

22. 26 TS C Results Rpt/Status Chng - Date/Time

23. 40 CM O Charge to Practice

24. 10 ID O Diagnostic Serv Sect ID

25. 1 ID O Result Status

26. 200 CM O Parent Result

27. 200 TQ O Quantity/Timing

28. 150 XCN O Result Copies To

29. 200 CM O Parent

30. 20 ID O Transportation Mode

31. 300 CE R Reason for Study

32. 200 CM O Principal Result Interpreter

33. 200 CM O Assistant Result Interpreter

34. 200 CM R Technician

35. 200 CM R Transcriptionist

36. 26 TS R Scheduled Date/Time Format: YYYYMMDDHHMM

37. 4 NM O Number of Sample Containers

38. 60 CE O Transport Logistics of Collected Sample

39. 200 CE O Collector’s Comment

40. 60 CE O Transport Arrangement Responsibility

41. 30 ID O Transport Arranged

42. 1 ID O Escort Required

43. 200 CE O Planned Patient Transport Comment

44. 80 CE R Procedure Code ^Modality. Referred in annex A,

Annex Table 2. Modality list

45. 80 CE O Procedure Code Modifier

CONFIDENTIAL, INTERNAL OR DISTRIBUTOR USE ONLY 11

MedDream PACS HL7 Interface Specification

4 ORM Message mapping to DICOM Modality Work List

MSH|^~\&|eHealth||MedDream||20200492149150||ORM^O01|eHTest.1000025049|1|2.3||||||UTF-8

PID|1|30101011122|30101011149|1049890509|PatienFamilyName^PatienGivenName||197401191030|M|||Patient
address|LT|+490(698)03-490|||U||||||||||LT||LT

PV1|1|O|4970114|||||ReferingDoctorLicense^ReferingDoctorFamilyName^ReferingDoctorFamilyName||H1|||||||||VisitNuber

ORC|1|ACCN5049||SENDTOPACS||NW|^^^202004011030

OBR|1|ACCN5049|ACCN5049|5049^Procedure Description^^6049^Scheduled Procedure
Description||||||||||||||ACCN5049|||SENDTOPACS||||||1^^^202004011030|||||||||202004011030||||||||1^CR

No DMWL field Re

qui

red

DICOM Tag HL7 Item # ORM

segment

1. Patient ID Yes (0010, 0020) 00106 PID:3

2. Patient Name Yes (0010, 0010) 00108 PID:5 LastName^FirstName^MidleN

ame

3. Patient's Sex (0010, 0040) 00111 PID:8

Value Description

F Female

M Male

O Other
U Unknown

4. Date of Birth (YYYY-MM-

DD)

 (0010, 0030) 00110 PID:7

5. Additional Patient History Not applicable in HL7 ORM

message

6. Institution Name Not applicable in HL7 ORM

message

7. Accession Number Yes (0008, 0050) 00216 ORC:2

8. Admitting Diagnoses

Description:

 Not applicable in HL7 ORM

message

9. Referring Physician's

Name:

 (0008, 0090) 00138 PV1:8

10. Requesting Physician's

Name

 (0032, 1032) 00226 OBR:16

11. Requested Procedure ID: Yes (0040, 1001) 00238.1 OBR:4.1

12. Requested Procedure

Description:

 (0032, 1060) 00393.2 OBR:4.1

13. Requested Procedure

Priority:

 (0040, 1003) 00221.6 OBR:27.6

14. Scheduled AE Station: Yes (0040, 0001) 00218 ORC-4

15. Modality: Yes (0008, 0060) 00393 OBR-44.2

16. Scheduled Start Date

(YYYY-MM-DD):

Yes (0040, 0002) 00268 OBR-36

17. Scheduled Start Time

(HH:mm:ss):

Yes (0040, 0002) 00268 OBR-36

18. Performing Physician: (0040, 0006) 00266 OBR:34

19. Scheduled Procedure ID: (0040, 0009) 00238.4 OBR:4.4

20. Scheduled Procedure

Description:

 (0040, 0007) 00238.5 OBR:4.5

CONFIDENTIAL, INTERNAL OR DISTRIBUTOR USE ONLY 12

MedDream PACS HL7 Interface Specification

21. Scheduled Procedure

Location:

 Not applicable in HL7 ORM

message

22. Procedure Code Value: (0008, 0100) 00393.4 OBR:44.4 Not implemented

23. Procedure Code

Meaning:

 (0008, 0104) 00393.5 OBR:44.5 Not implemented

24. Procedure Code Scheme

Designator:

 (0008, 0102) 00393.6 OBR:44.6 Not implemented

25. Procedure Code Scheme

Version:

 Not implemented

26. Protocol Code Value: (0008, 0100) 00246.1

IPC:6.1 Not implemented

Available only in 2.5.1

27. Protocol Code Meaning: (0008, 0104) 00246.2 IPC:6.2 Not implemented

Available only in 2.5.1

28. Protocol Code Scheme

Designator:

 (0008, 0102) 00246.3 IPC:6.3 Not implemented

Available only in 2.5.1

29. Protocol Code Scheme

Version:

 Not implemented

5 ORU Message

MSH|^~&|Pacs Server|PACS|MEDDREAM||20160728140514||ORU^R01|2016072814051461543|P|2.3.1

PID|||cr14-147846[8593]||LASTNAME^FISRTNAME||1963-02-06|F

PV1||I|PACS|||||

ORC|CN||330

OBR|||330|GALVA|||||||||||||||||||||R

OBX||RP|1.3.46.670589.50.2.767659698646344.30170698022346940102^GALVA||||||||R|||20141015112556

No DMWL field DICOM Tag ORM

segment

Required Additional notes

MSH – Message Header

1. Field Separator MSH:1

2. Encoding Characters MSH:2

3. Sending Application MSH:3.1

4. Sending Facility MSH:4.1

5. Receiving Application MSH:5.1

6. Date/Time Of Message MSH:7.1 YYYYMMDDHHmmss

7. Message type MSH.9 ORU^R01

8. Message Control ID MSH.10

9. Processing ID MSH.11.1

10. Version ID MSH.12.1 2.3.1

PID – Pateint Identification

11. Patient ID (0010, 0020) PID:3.1

12. Patient Name (0010, 0010) PID:5 LastName^FirstName^MidleN

ame

13. Date of Birth (YYYY-MM-

DD)

(0010, 0030) PID:7.1 (YYYY-MM-DD)

CONFIDENTIAL, INTERNAL OR DISTRIBUTOR USE ONLY 13

MedDream PACS HL7 Interface Specification

14. Patient‘s Sex (0010, 0040) PID:8

 Value Description

F Female

M Male

O Other

U Unknown

PV1 – Patient Visit

15. Patient Class PV1:2 I Inpatient

O Outpatient

E Emergency

D Inpatient Daycase

16. Assigned Patient Location (0038, 0300) PV1:3.1

ORC – Common Order

17. Order Control ORC:1

18. Filler Order Number

(Accession Number)

(0008,0050) ORC:3.1

OBR – Order Detail

19. Filler Order Number

(Accession Number)

(0008,0050) OBR:3.1

20. Universal Service

Identifier (Requested

Procedure ID)

(0040,1001) OBR:4.1

21. Result Status (0040, A491) OBR:25

OBX – Observation/Result

22. Value Type OBX:2

23. Observation Identifier (0020,000D)^

(0040,1001)

OBX:3 StudyUID^ Universal Service

Identifier

24. Observation Result Status (0040, A491) OBX.11

25. Date/Time of the

Observation

(0040, 0002) OBX.14.1

6 Image Access to the PACS

HTTP POST or GET methods can be used to invoke study. Table below describes attribute types for study query.

Table 7. Study query methods

SN Requirements Description

1. Attributes Accession Number

Patient ID

Study ID

2. Format URL?accnum=ACCESSION_NO

URL?patient=PATIENT_UID

URL?series=SERIES_UID

URL?study=STUDY_UID

CONFIDENTIAL, INTERNAL OR DISTRIBUTOR USE ONLY 14

MedDream PACS HL7 Interface Specification

7 Annex A. Data types lists

Annex Table 1. Patient classes

SN Code Value

1. I Inpatient

2. O Outpatient

3. E Emergency

4. D Inpatient Daycase

Annex Table 2. Modality list

SN Value Description

1. AU Audio

2. BI Biomagnetic Imaging

3. CD Color flow Doppler

4. CR Computed radiography

5. CT Computed tomography

6. DD Duplex Doppler

7. DG Diaphanography

8. DSA Digital Subtraction Angiography

9. DX Digital Radiography

10. ECG Electrocardiography

11. EPS Cardiac Electrophysiology

12. ES Endoscopy

13. GM General Microscopy

14. HC Hard Copy

15. HD Hemodynamic Waveform

16. IO Intra-Oral Radiography

17. IVUS Intravascular Ultrasound

18. LS Laser surface scan

19. MG Mammography

20. MR Magnetic Resonance

21. NM Nuclear Medicine

22. OCT Optical Coherence Tomography

23. OP Ophthalmic Photography

24. OPM Ophthalmic Mapping

25. OPR Ophthalmic Refraction

26. OPV Ophthalmic Visual Field

27. OT Other

28. PR Presentation State

29. PET Positron Emission Tomography - PET

30. PX Panoramic X-Ray

31. REG Registration

32. RF Radio Fluoroscopy

33. RG Radiographic imaging (conventional

film/screen)

CONFIDENTIAL, INTERNAL OR DISTRIBUTOR USE ONLY 15

MedDream PACS HL7 Interface Specification

34. RTDOSE Radiotherapy Dose

35. RTIMAGE Radiotherapy Image

36. RTPLAN Radiotherapy Plan

37. RTRECORD RT Treatment Record

38. RTSTRUCT Radiotherapy Structure Set

39. SEG Segmentation

40. SM Slide Microscopy

41. SMR Stereometric Relationship

42. SR SR Document

43. ST Single-photon emission computed

tomography (SPECT)

44. TG Thermography

45. US Ultrasound

46. XA X-Ray Angiography

47. XC External-camera photography

CONFIDENTIAL, INTERNAL OR DISTRIBUTOR USE ONLY 16

MedDream PACS HL7 Interface Specification

8 Annex B. Message examples

ORM Message

MSH|^~\&|eHealth||MedDream||20200492149150||ORM^O01|eHTest.1000025049|1|2.3||||||UTF-8

PID|1|30101011122|30101011149|1049890509|PatienFamilyName^PatienGivenName||197401191030|M|||Patient
address|LT|+490(698)03-490|||U||||||||||LT||LT

PV1|1|O|4970114|||||ReferingDoctorLicense^ReferingDoctorFamilyName^ReferingDoctorFamilyName||H1|||||||||VisitNuber

ORC|1|ACCN5049||SENDTOPACS||NW|^^^202004011030

OBR|1|ACCN5049|ACCN5049|5049^Procedure Description^^6049^Scheduled Procedure
Description||||||||||||||ACCN5049|||SENDTOPACS||||||1^^^202004011030|||||||||202004011030||||||||1^CR

ORU Message

MSH|^~&|Pacs Server|PACS|MEDDREAM||20160728140514||ORU^R01|2016072814051461543|P|2.3.1

PID|||cr14-147846[8593]||LASTNAME^FISRTNAME||1963-02-06|F

PV1||I|PACS|||||

ORC|CN||330

OBR|||330|GALVA|||||||||||||||||||||R

OBX||RP|1.3.46.670589.50.2.767659698646344.30170698022346940102^GALVA||||||||R|||20141015112556

