	[image: image1.png]&DICOM

Digital Imaging and Communications in Medicine

	1300 North 17th Street, Suite 1752
Arlington, VA 22209, USA

+1-703- 841-3281

http://dicom.nema.org
E-mail: dicom@medicalimaging.org

MINUTES
DICOM WORKING GROUP SIX
(Base Standard)

Nov. 5-9, 2012
MITA HQ, Arlington, VA
Members Present

Represented by

M
T
W
Th
F
Agfa Healthcare

Robert Horn

x
x
x
x
x
CoreLab

David Clunie

p

p
p
DatCard Systems

Jere Darling

x
x
x
x
GE Healthcare

Andrei Leontiev

x
x
x
x
x
JIRA

Makoto Suzuki

x
x
x
x
Philips Healthcare

Bas Revet

x
x
x
x
x
Siemens Healthcare

Bjorn Nolte

x
x
x
x
x
Toshiba MRI USA

Kevin O’Donnell

x
x
x
x
x
Members Not Present

Voting Representative
* ICCAS (Innovation Center

Computer Assisted Surgery)

Burgert, Oliver
*Carl Zeiss Medical Software

Tobias Kurzke
Konica Minolta Med. Imaging
Michael Laconti
*DeJarnette Research Systems
Fred Ganong
*Merge Healthcare

Ronald Cowan

*Societe Francaise de Radiologie
Joel Chabriais

Alternate Voting Representatives,
Affiliation
Observers, Others Present

M
T
W
Th
F
Balasubramenianm, Shridar

Contrast Ad-Hoc/Bayer
x
x
Baumann, Steffen

Contrast Ad-Hoc/Covidien
x
x

Boman, Stefan

Raysearch

p
Busch, Ulrich

WG-07/Varian

x
x

Corbijn, Wim

WG-16/Philips

p
Culp, Timothy

WG-27/Harris Corp

p
p
Kalafut, John

Contrast Ad-Hoc/Bayer
p
x

Marshall, Julian

Hologic

x

Matthijssen, Henri

WG-16/Philips

p
p
Philbin, James

WG-27/Johns Hopkins

p
Pohlhammer, Jeffrey

WG-03/Philips

x
x

Ruf, Reinhard

WG-21/Siemens

p
Smith, Charles

WG-03/Numa, Inc.

x
x

Vastagh, Stephen

MITA

x
x
x
x
x

Van Dijken, Henk

Elekta/Nucletron

p
Whitby, Jonathan

Vital Images

x
x

 (* = Does not count toward a quorum, P = Phone and/or web, X = Present)
Presiding Officer:

Bas Revet, Chair
1. Opening
The Chair called the meeting to order at 08.30 on Nov. 5, 2012. A quorum was present. Members approved the agenda. The minutes of the Aug. 2012 meeting were approved. The Secretary reviewed the antitrust rules.
2. Report on Ballots
Committee Secretary Stephen Vastagh reported on the ballots distributed following the June 2012 meeting of WG-06. The ballots passed.

	BALLOT
	APPROVE
	DISAPPROVE
	ABSTAIN
	COMMENTS

	CPack 68
	22
	1 (CP-1234, 1112, 1200)
	7
	4

	Sup 158
	22
	0
	4
	1

3. Discussion: CPs in last Letter Ballot CPack-68 - Review of the Comments, Disposition
The CPs in the Letter Ballot CPack-68 are listed below together with discussion of comments and decision on Final Text or other disposition.
	CP
	Name
	
	Consideration of Comments and Other Discussion
	Dis-position

	1112
	Add SR Structure for ROI Statistics
	
	The negative vote was noted, not accepted Other comments were accepted.
	FT

	1152
	Additional document titles for Key Object Selection Document
	
	Solomon comments accepted
	FT

	1200
	Add attributes to Surface Mesh Module
	
	The negative vote was noted & not accepted.
	FT

	1210
	Add Modifier to Processing Parameters Sequence
	
	D. Clunie canvassed vendors and found no consistent use therefore the formula was included instead of values in the Final Text.
	FT

	1211
	Inconsistent Mean Point Distance in Surface Segmentation
	
	No comments.
	FT

	1213
	Clarify homogeneous transformation matrix constraints
	
	Keyes comments accepted.
	FT

	1214
	Add Tracking Identifier Template to Measurement Templates
	
	Keyes comments accepted.
	FT

	1215
	Require GSPS for Enhanced PET Storage for consistency with other enhanced images
	
	Solomon comment was noted and not accepted.
	FT

	1216
	Instance Creation Date and Time not changed on coercion
	
	Comments were accepted.
	FT

	1218
	Correct further errors in UCUM cades and related meanings
	B Revet
	Comments were considered and accepted. Due to the many detailed changes required to implement changes the Chair decided, in the interest of accuracy, to make changes deliberately and review changed CP at next meeting for final text.
	Will review revised for FT in Feb 2013

	1221
	Add note on VR conflict in data dictionary
	
	Comments accepted.
	FT

	1222
	 Amend DIMSE Service status codes
	
	
	FT

	1234
	Add GBK and GB2312 Character Sets for Chinese Text Encoding
	
	Editorial changes proposed were accepted. The negative vote was note and not accepted; the negative comment has been debated in the past in the course of this CP review. It was decided that DICOM Should follow the lead of the Chinese Member of DSC. While there may be a duplication of the subset, the CP will facilitate more accurate description of compliance.
	FT

	
	
	
	
	

WG-06 decided unanimously to approve, as final text, the CPs as marked above.
4. Discussion of CPs in the Voting Package for Nov 2012
The CPs listed below have either been proposed for the Nov VP at the past meetings or have been proposed for the VP by being posted in the VP directory of this meeting’s folder. The CPs listed below were reviewed and discussed. The CPs were approved for inclusion in Letter Ballot (CPack 69) or directed for further work or review as shown below:
	CP#
	Voting Package for Nov. 2012 -- Title
	Assigned to
	Discussion
	Disposition

	1174
	New PET Isotope and Radiopharm codes needed.
	B. Revet
	Adding 3 pharmaceutical codes
	LB

	1201
	Correct Calibration Factor CI Definition (TID 10002)
	B Nolte – will involve H Blendinger as Wg-28 member
	CURRENT: WG-02 did not make change to the CP at its Oct. 2012 meeting. Approved for LB.

PAST DISCUSSION RECORDED:
There was a strong suggestion to extend the description with a example of the workflow and where the value specified play a role. That is in the rationale of the CP but the text in the description is missing this background. Kevin will provide the description. B. Revet noted that WG-02 can also work on it at their October meeting with WG-28 representatives involved in WG-02. Approved for VP provided the listed additional work is completed. of the November meeting.

	LB

	1209
	Incorrect use of private creator tag in PS 3.2 Annex B
	B. Revet
	No changes made.
	LB

	1223
	Additional Items for Dose SR (by IEC PT 61910-1)
	B. Revet
	The Chair noted that a t-con is needed between WG-06 and WG-02 and the IEC Committee members (H Blendinger, Chair) to discuss the terminology used. The t-con should be organized in early January 2013.
	VP-Feb 13

	1229
	Add glucose to PET acquisition context
	D Clunie
	No substantive changes.
	LB

	1230
	Correct terms for fore and hind navicular bone
	D Clunie
	No substantive changes.
	LB

	1231
	Correct abbreviation for left in quadruped orientation example
	D Clunie
	No substantive changes.
	LB

	1232
	Add iterative reconstruction to CT RDSR
	D Clunie
	No substantive changes.
	LB

	1233
	Add Patient Size (Height) to Modality Worklist
	B Revet
	No substantive changes.
	LB

	1235
	Inconsistent units of Acquisition Duration (0018,9073)
	B Revet
	No substantive changes.
	LB

	1236
	Inappropriate for Mandatory Synchronization Module in Enhanced US Volume
	B Revet
	Made editorial changes
	LB

	1237
	Directional flow velocity issues with Enhanced Ultrasound Volume IOD
	B Revet
	D. Clunie revised the text. No comments from J. Luszcz..
	LB

	1239
	Change Value Multiplicity of the Findings container for Pelvic Vascular Structure
	B Revet
	No changes made.
	LB

	1240
	Replacement of the full organization name for acronym “JIRA”
	B Revet
	No changes made.
	LB

	1242
	Clarify that Dimension Index Values start from 1
	D Clunie
	No changes made.
	LB

	1243
	Common Instance Reference Module in Image IODs
	B Nolte
	No changes made.
	LB

	
	
	
	
	

5. Letter Ballot CPack-69
There were no additional CPs approved for letter ballot other than those from the November Voting Packet.
WG-06 decided unanimously to submit for legal review and thereafter circulate in a Letter Ballot CPack 69, for vote by the DICOM Standards Committee, the Correction Proposals (CPs) listed below:
	CP#
	Letter Ballot to Be Issued CPack-69 – Title
	
	
	

	1174
	New PET Isotope and Radiopharm codes needed.
	
	
	

	1201
	Correct Calibration Factor CI Definition (TID 10002)
	
	
	

	1209
	Incorrect use of private creator tag in PS 3.2 Annex B
	
	
	

	1229
	Add glucose to PET acquisition context
	
	
	

	1230
	Correct terms for fore and hind navicular bone
	
	
	

	1231
	Correct abbreviation for left in quadruped orientation example
	
	
	

	1232
	Add iterative reconstruction to CT RDSR
	
	
	

	1233
	Add Patient Size (Height) to Modality Worklist
	
	
	

	1235
	Inconsistent units of Acquisition Duration (0018,9073)
	
	
	

	1236
	Inappropriate for Mandatory Synchronization Module in Enhanced US Volume
	
	
	

	1237
	Directional flow velocity issues with Enhanced Ultrasound Volume IOD
	
	
	

	1239
	Change Value Multiplicity of the Findings container for Pelvic Vascular Structure
	
	
	

	1240
	Replacement of the full organization name for acronym “JIRA”
	
	
	

	1242
	Clarify that Dimension Index Values start from 1
	
	
	

	1243
	Common Instance Reference Module in Image IODs
	
	
	

	
	
	
	
	

6. Discussion of assigned CPs (CPs in the “Assigned” meeting folder and other previously assigned CPs)
(The table below records discussion of CPs that were NOT in the last Letter Ballot CPack 68 (Table 3) and were NOT in the current (Nov. 2012) Voting Packet (Table 4.)

	CP#
	Title
	Assigned to
	Discussion
	Dis-position

	1163
	Conformance for Application Hosting
	H Solomon
	Not ready for VP. Goes to WG-23
	Remains assigned

	1164
	Coronary Artery Codes
	H Solomon
	Another coding schema
	VP

	1219
	Clarify Completion Flag for Dose SR
	H. Solomon
	No change made
	VP

	1220
	Editorial Corrections for PS3.16
	H. Solomon
	Corrects typos. Noted that XML will catch such typos.
	VP

	1244
	Add additional Workitem Codes in Context ID 9241
	U. Busch
	
	VP

	1245
	Add Note about SOP Class UID at the Study level
	U Busch
	WG-06 asked to add the note to each l occurrence. WG-06 will look for the notes.
	VP

	1246
	Autosequencing Support in Beam Delivery Instruction
	U Busch
	
	VP

	1247
	Rename CID 21
	U Busch
	Make same change to Part 6 UID list.
	VP

	1249
	Deprecation of multiple FORs in Structure Set
	U Busch
	CURRENT DISCUSSION:

D. Clunie reiterated his previous comment. U. Busch reported that WG-07 discussed and concluded that nobody is using this. It was only used in one or two RT products; D.Clunie suggested to make this clear in the Letter Ballot.
Also revised the format of stating retirement.

PAST DISCUSSION: Aug. 2012: This CP is the RT-relevant response to the concept of CP-1213. D. Clunie noted that RT Structure Set has been implemented outside of RT community and pushback is expected. WG-06 expressed doubts about removing something that works. RT hopes that segmentation IOD will replace it. Expect argument to allow use the registration object but must note that usage outside RT is permitted. Deprecating individual attributes concerns WG-06.
	VP

	1250
	Stereotactic Information for Breast X-Ray
	B. Revet
	From J. Keyes, additional values
	VP

	1251
	Include Series Date, Time in SR IODs
	D. Clunie
	No changes made
	VP

	1252
	Add Real World Value Mapping to General Image Module
	D. Clunie
	No changes made
	VP

	1253
	Clarify Recommended Viewing Mode Usage
	B. Revet
	No changes made
	VP

	1254
	Correct Definition of Irradiation Duration
	B. Revet
	No changes made
	VP

	1255
	Incorrect Note Reference in Beams Module
	U Busch
	U Busch noted that this is an editorial correction only.
	VP

	
	
	
	
	

7. VP (Voting Package) for Feb. 2013
Based on discussions and decisions as recorded in Tables 3, 4, and/or 6, the Voting package for February 2013 is: (CPs are copied from previous tables for convenient reference.)
	CP#
	Title
	
	
	

	1164
	Coronary Artery Codes
	
	
	

	1219
	Clarify Completion Flag for Dose SR
	
	
	

	1220
	Editorial Corrections for PS3.16
	
	
	

	1223
	Additional Items for Dose SR (by IEC PT 61910-1)
	
	
	

	1244
	Add additional Workitem Codes in Context ID 9241
	
	
	

	1245
	Add Note about SOP Class UID at the Study level
	
	
	

	1246
	Autosequencing Support in Beam Delivery Instruction
	
	
	

	1247
	Rename CID 21
	
	
	

	1249
	Deprecation of multiple FORs in Structure Set
	
	
	

	1250
	Stereotactic Information for Breast X-Ray
	
	
	

	1251
	Include Series Date, Time in SR IODs
	
	
	

	1252
	Add Real World Value Mapping to General Image Module
	
	
	

	1253
	Clarify Recommended Viewing Mode Usage
	
	
	

	1254
	Correct Definition of Irradiation Duration
	
	
	

	1255
	Incorrect Note Reference in Beams Module
	
	
	

	
	
	
	
	

	
	
	
	
	

8. List of Assigned CPs that were discussed at this meeting and remain “Assigned”
As recorded in Tables 4, 5, and/or 7 (CPs are copied from previous tables for convenient reference):

	CP#
	Title
	Assigned to
	Discussion
	Dis-position

	1163
	Conformance for Application Hosting
	H Solomon
	Not ready for VP. Goes to WG-23
	Remains assigned

	1223
	Additional Items for Dose SR (by IEC PT 61910-1)
	B. Revet
	The Chair noted that a t-con is needed between WG-06 and WG-02 and the IEC Committee members (H Blendinger, Chair) to discuss the terminology used. The t-con should be organized in early January 2013.
	Remains Assigned but destined for VP

	
	
	
	
	

9. List of assigned CPs that were NOT discussed at this meeting and “ Remain Assigned”
The following, previously assigned, correction proposals were not discussed at this (Nov. 2012) meeting and remain “Assigned”.
	CP#
	Title
	Assigned to
	Discussion
	

	145
	Curve Data Value Representation Clarification
	D. Clunie
	
	Remains assigned

	235
	Clarify NM detector start angle usage
	J. Pohlhammer
	
	Remains assigned

	296
	Eliminate Duplicate Terms and Provide Missing Definitions
	H. Solomon
	
	Remains assigned

	375
	Correct CID 4017 – Intra-oral Anatomy Modifier
	K. O’Donnell
	
	Remains assigned

	430
	Additions to PS 3.16 for Cardiac Cath SR
	H. Solomon
	
	Remains assigned

	450
	Correct Myocardium Mass
	D. Sluis
	
	Remains assigned

	464
	Add SOP Common to the Print-related N-CREATEs
	R. Horn
	
	Remains assigned

	471
	Add Common Finding Template
	H. Solomon
	
	Remains assigned

	591
	Attribute Identifier List for Errors in Sequence Attributes
	H. Solomon
	
	Remains assigned

	596
	Add Request and Schedule Information to Results and MPPS
	R. Horn
	
	Remains assigned

	597
	Instance Availability Notification Structure
	H. Solomon
	
	Remains assigned

	757
	Add RTSS ROI Feature UID
	H. Solomon
	
	Remains assigned

	802
	Incorporate Fixes on 702 and 706
	D. Clunie
	
	Remains assigned

	804
	Indicator for Cone Beam CT
	K. O’Donnell
	
	Remains assigned

	811
	Note for Forwarders Regarding SCP-assigned

Instance UIDs during N-CREATE
	D. Harvey
	
	Remains assigned

	812
	Clarification that Pixel Padding Value Is a Raw

Value before Any Transformations
	D. Harvey
	
	Remains assigned

	833
	Transfer Syntax Availability and Selection for Q/R
	R. Horn
	
	Remains assigned

	836
	Clarify Usage of Attributes for Normalized IODs
	K. O’Donnell
	
	Remains assigned

	838
	Consistent Naming of Error Code Tables
	K. O’Donnell
	
	Remains assigned

	934
	Fix Inconsistency of C-FIND Only Number of Patient Related XXX Attributes
	D. Harvey
	
	Remains assigned

	941
	More Clarification of Instance References
	D. Clunie
	
	Remains assigned

	991
	Clarify Handling of Private Data in the Retrieve Without Bulk Data Service
	R. Horn
	
	Remains assigned

	992
	Clarify Allowable Length Values for Certain PDUs
	K. O’ Donnell
	
	Remains assigned

	1005
	Make Keywords Valid Java/C Identifiers
	R. Horn
	
	Remains assigned

	1006
	Add Keywords to Command Dictionary
	R. Horn
	
	Remains assigned

	1013
	RT Ion Beams Recording Clarifications
	WG-07
	
	Remains assigned

	1019
	Add Body Part at the Study Level
	K O’Donnell
	
	Remains assigned

	1030
	Re-factor Common Attributes for Enhanced Images
	B. Revet
	
	Remains assigned

	1031
	Use of OIDs and Non-ASCI Characters in Codes
	R. Horn
	
	Remains assigned

	1032
	Fix Position Angle Sign Inconsistency in Mammography Image
	K. O’Donnell
	
	Remains assigned

	1066
	Encoding of Attributes with Value Length > 64KiB with Explicit VR
	R. Horn
	
	Remains assigned

	1086
	New DICOMDIR ZIP File Extension
	R. Horn
	
	Remains assigned

	1106
	Assign a Namespace for Audit Schema Elements
	R. Horn
	
	Remains assigned

	1115
	Add Dose Reference Point Codes for CR/DR
	K. O’Donnell
	
	Remains assigned

	1126
	Corrections LOINC Codes Sup78
	B. Revet
	
	Remains assigned

	1127
	Add Fields for Organ Dose to Dose SR
	K. O’Donnell
	
	Remains assigned

	1173
	Clarify basis for Total Fluoro Time and Total Acquisition Time in XA Dose Report
	K O’Donnell
	
	Remains assigned

	1180
	Use LOINC_Short Name
	H. Solomon
	Was in Aug 12 VP
	Remains assigned

	1189
	Add usage of Temporal Position Time Offset to Per Frame content Macro as needed for Enhanced MR and Enhanced CT objects.
	W. Corbijn
	
	Remains assigned

	1196
	Add phantom-specific Total DLP Values to allow for Head and Body in same RDSR scope of accumulation
	D. Clunie
	Need to be discussed in WG-21
	Remains assigned

	1203
	PDR Pulse Details in RT Brachy Session Record
	U. Busch
	
	Remains assigned

	1207
	Change Multi-frame Dimension module usage to “User Option” for IVOCT IOD
	B. Revet
	Tom Probasco-WG-06 needs more information and examples for when it is meaningful [BR to contact TP]
	Remains assigned

	1208
	Clarify the unambigous use of Private Creator Data
	B. Revet
	B Revet clarified that the intent of the CP is to prevent the same identifier issued for different blocks. It was suggested to state that the “same privet creator shall not be used for different blocks.”

ACTION: B Revet will reword it to include more normative text and include examples in the notes. Also make it clear that there is no implication in the order of the blocks.
	Remains assigned

	1217
	Add Extensible SR SOP Class for new types of Content Item
	D.. Clunie
	June discussion: Postponed discussion when D Clunie and R Horn are present in Aug

++++++++++++++++++++++++++++++

August: should there also be a Supplement developed instead of a CP? Discussed what warning might need to be given if content is not understood. The question was posed whether this should be pursued. It was noted that SR cannot handle many content such as vectors (e.g. BP waveform.) Members were concerned of safety but acknowledged the value of this CP. Another value is the advancement of SR in general. This CP could add contents of the Evidence Document. It was suggested to include a few illustrations.
	Remains assigned

	1224
	Add Expiration Date to UPS
	K O’Donnell
	
	Remains assigned

	1225
	Add Procedure Step Completion Codes to UPS
	K. O’Donnell
	
	Remains assigned

	1226
	 Add more specific post-processing codes to CID 9231
	K. O’Donnell
	
	Remains assigned

	1227
	Fix Estimated Dose Saving attribute
	K. O’Donnell
	
	Remains assigned

	1228
	Correct inconsistency between Table C.30.3-1 and Table CC.2.5-3 of UPS
	K O’Donnell
	
	Remains assigned

	1241
	Restrict claming UPS Workitems assigned to another AE
	K O’Donnell
	
	Remains assigned

	1248
	Indication for deformed RT Dose
	U Busch
	Aug. 2012: The CP will be completed for the next meeting.
	Remains assigned

	
	
	
	
	

10. New CPs Submitted that were assigned a CP Number and an Editor
The following new change proposals were received and posted in the “New” subdirectory of the meeting folder. CP numbers shown were assigned by WG-06. They will be placed in the “Assigned” folder of the next WG-06 meeting:
	CP# assigned
	New Correction Proposals -- Title
	Assigned to
	Discussion
	File ID

	1256
	Add defined term for MPEG4
	D. Clunie
	Looks obvious
	Dac_196

	1257
	Row and Column offset tags swapped in Whole Slide Imaging
	D. Clunie
	Corrects typo
	Dac_197

	1258
	Refactor segment description, extend segment types and anatomy
	D. Clunie
	Adds macro for segmentation and adds codes for different types of tissues. See Context ID 716x
	Dac_199

	1259
	Add Medical Subject Headings (MeSH) as Coding Scheme
	D. Clunie
	
	Dac_200

	1260
	Frame Increment Pointer for Enhanced Images
	D. Clunie
	Clarify pointer
	Dac_201

	1261
	Other Double 64 Bit Floating Point Value Representation
	D. Clunie
	R. Horn recalled past request for new value and WG-06 was negative. Double would make more sense for large dynamic ranges.
	Dac_202

	1262
	Distinguish JPEG Interchange Format from JPEG File Interchange Format
	D. Clunie
	R. Horn noted the need for return to this issue for the RESTful supplement.
	Dac_203

	1263
	Relax rescale restrictions for Multi-frame Grayscale Word IOD to allow use as parametric maps
	D. Clunie
	Moves constraint to SOP Class specific.
	Dac_204

	1264
	Define exact windowing functioning for use with small rescaled pixel values
	D. Clunie
	
	Dac_205

	1265
	References to slices on which segmentation was performed
	D. Clunie
	
	Dac-206

	1266
	Extend SR Image Library with cross-sectional content items
	D. Clunie
	
	Dac_207

	1267
	Video streams are independent and may not span instances
	D. Clunie
	
	Dac_208

	1268
	Additional Registration Input Information
	U Busch
	Will discuss with U Busch. R. Horn How did the e.g. rectangular box get created? Machina will created a new segmentation object. Definition should include more rationale.
	CP_Add.._v3 Schadt

	1269
	Add Target Information for Mammography Biopsy
	Bas Revet/Janet Keyes
	Group confirmed need for targtet
	Cp_...WG-15, Keyes

	1270
	Correct Reference in C-Find Protocol Specification
	U Busch
	RT
	UBusch-Correct Ref_....in CFind

	1271
	Corrections for IEEE Nomenclature
	A. Leontiev
	R. Horn: Should note include reference to agreement btw DICOM and SNOMED?
	HS55

	1272
	DCID for Referenced Frame
	A. Leontiev
	Way to macros to get overridden.
	HS56

	1273
	Navigation Sequence Item references one frame
	A. Leontiev
	
	HS57

	1274
	Type 1 SQ Empty Items in Functional Groups
	A. Leontiev
	Noted that IHE is starting to check for correctness of objects which will stop these kinds of problems
	HS58

	1275
	Correct PS3.19 example
	A. Leontiev
	
	HS59

	No number assigned
	New PET Pharmaceuticals
	
	Note: CP1174 adds two PET radiopharmaceuticals to this same Context Group. Final Text for that CP has been on hold pending assignment of SNOMED codes. Both those two and these three agents are in queue for the January 2013 SNOMED release. WG6 should consider the option of adding these three into CP1174, and then recirculating for letter ballot in the next packet, with final text in January 2013. REJEC T this proposal. Will add together with the new Codes in January
	HS60

	1276
	Correction of Description of Reference to Recorded Wedge Number
	U. Busch
	
	RT-29

	1277
	Correction of Intraoperative Applicator Type In Ion Beam
	U. Busch
	
	RT-30

	1278
	Additional cardiac image types for enhanced CT
	D Clunie
	
	Dac_209

	
	
	
	
	

11. New Correction Proposals Submitted– No CP Number Assigned
New PET Pharmaceuticals CP was decide to be merged with CP-1174 for final text. See above.
Note: The comprehensive updated list of all CPs is posted in this meeting’s folder.
12. Other CP Related Business
Length of Codes
R. Horn made a point that Pharmacy codes are getting into 16 characters (contrast and radiopharmaceutical supplements.) How can DICOM handle these increasing codes?

After discussion among the members present and D. Clunie by phone it was the consensus that changing the code sequence macro would be complex so it would need a very good justification. It was also noted that adding a code attribute to SR would break tool kits.

The practical answer is to add a note to the Standard to not use codes longer than 16 characters. E.g. NDC Codes include short codes and long codes; the latter includes manufacturer, packaging etc. WHO code rules are not known because the high cost of accessing the codes.
13. Supplement 121 – Modality Procedure Plan and Protocol Storage {WI 2006-04-E}

This was a continued reading to obtain approval for Public Comment.

K. O’Donnell presented the document, <sup121_12e.doc>. It which included material from the recent discussions of WG-21 and subsequent changes. WG-06 provided comments that were noted as revisions and/or comments in the document. The discussion included:

· the Protocol Attribute Groups (A, B, C) and criteria table

· Protocol Sketch-deconstructing into concepts

At the end of the first session, K. O’Donnell posted in the meeting folder the revised document <sup121_12e.doc>.

In the second session the doc <sup121_12g.doc> was presented. Items discussed included:

· Assertion macro

· the Protocol Attribute Groups (A, B, C) and criteria table

 The Supplement will be worked on further in WG-21.

The Supplement will return to WG-06 for continued reading.

14. Supplement 147 – Second Generation Radiotherapy {WI 2007-06-B}

This was a continuation of reading for Public Comment. U. Busch presented <sup147_37_Draft2.doc> . This document included changes directed by WG-06 and made pursuant to WG-07 t-con.

U. Busch explained that he expects WG-07 to complete the Sup147 for Public Comment at the upcoming 5-day WG-07 meeting, starting on Dec. 3, 2012.

The discussion included but was not limited to the following issues:

· Revised value terminology was reviewed and closed (Issue 132)
· Conceptual Volume Combination approach was discussed and various options considered. The s-expression, was chosen as primary candidate over polish sequencing and binary trees, represented in a plain string attribute, which can be parsed and refer to a dictionary for the operands in that string. WG-07 will investigate the approach. (Issue 138)
· C.8.A.D1.1: Enhanced text to describe CVol references in Prescription reviewed and accepted.
· CP 1247 was pointed out as a pre-condition to close Issue 141. Is expected to pass.
· Change ‘RT Delivery Device Component Identification Macro’ to merely ‘Device Component Identification Macro’ (Issue 173)
· Presented intended approach to further develop the diagrams in Appendix Z into a high-level diagram and explosion detail diagram. No comments received from WG-06 besides that in the current diagram, the different roles of arrows are hard to understand. This will change with the new approach above. (Issue 165)
· U. Busch discussed the topic esp. in respect to possible generalization to other SOP classes then RT Course. Questions came up, why and how the RT Course is changing in the first place. Uli stated, that this service is not positioned for the purpose of updates, but just for retrieval. The question of generalization went out of scope – and there is obviously no elevated interest at the moment.WG-07 will specific that service now in respect to RT Course, but in a way to allow potential re-use for other modalities (e.g. by an extensible table of modalities and specific rules for defining ’latest’ – or to use plainly Instance Creation Date). (Issue 167)
· ‘RT Deliver Device Component’ Macro: On the question for use cases for general use, examples were mentioned in Ultrasound and Ophthalmology were mentioned. The name ‘Device Component’ is appropriate. It was decided, the concern of Uli, that this maybe too common, was not accepted. WG-07 will now remove ‘RT Delivery’ to switch to plain ‘Device Component’. The text will be neutralized as much as possible. (Issue 173)
· Uli reported, that WG-07 re-visited the naming scheme of the ‘…Presence Flags’ (e.g. RT Prescription Reference Presence Flag, RT Treatment Phase Presence Flag (30xx,0806) etc) based on a WG-06 request, but did not find any better naming, since that current one actually says what it is. Accepted to keep the names as is (Issue 175)
· The rework of CID references to the use TID was reviewed. Current TIDs 147001, 147003 and 147004 do work well, and where enhanced in detail. In that context, Uli presented the removal of element-related attributes in RT Segmentation Properties as well. WG-06 agreed on that approach. To be reviewed by WG-07 in December (Issue 178 and TIDs). TID 147002 (Prescription) was presented as reviewed in the last WG-06 meeting. However, it turned out in the meantime that the CONTAINER approach is not possible with Content Item Macros (See also CP 1199). The 2-level approach with concept code and parameters (CP 1199 style – there ‘modifier’) works well – the only question is how to document the parameters in relation to the concepts. After some discussion about several options we concluded, that WG-07 will pursue a kind of flat approach, without nesting level specifications as in the current TID 147002 table. (Issue 149)
The Supplement with changes and notes from this meeting is posted as <sup147_37.doc>.

 The Supplement will return to WG-06 for continued reading for Public Comment, at the February 2013 WG-06 meeting in Arlington, VA.

15. Supplement 154 – Optical Surface Scanner Storage SOP {WI 2010-04-F}

The supplement was approved by Letter Ballot prior to the last meeting but there was no time available to prepare Final Text during the last meeting.

See <sup154_lb+6.doc> and < sup154_Reply Harry's Comments.docx> posted in the meeting folder.

WG-06 received comments from H. Solomon with the affirmative vote: drop new info entities; they are not needed. Accepted by WG-06.

Editorial revisions were made.
Suggests changes to 123109 Definition of Manual Processing. R. Horn is concerned about definitional splitting.

Bas will add attribute tags, codes and UIDs.
The Supplement was approved for Final Text.

16. Supplement 157 – Multi-Frame Converted Legacy Images {WI 2011-09-A}

This was a reading to obtain approval for Public Comment.

D. Clunie presented the draft Supplement <sup157_11.doc> in session 1, which was previously posted in the meeting folder. The group conducted a line-by-line review. Notes and changes were added during the discussion. During discussion in session 2 the <sup157_12.doc> was shown and more notes and changes were added.

Detailed technical discussions were conducted on several sections of the draft Supplement during both sessions.

At the conclusion of the line by line review the Supplement 157 was approved for Public Comment.

17. Supplement 158 – Retire General Purpose Worklist {WI 2011-04-B}

The supplement was approved by Letter Ballot prior to this meeting. The final text is to be prepared.

Editor, K. O’Donnell re-presented the comments received with affirmative votes. He recommended acceptance of the comments. WG-06 accepted and the changes made. See <sup158_lb+1.doc> posted in the meeting folder.

Sup 158 was approved for Final Text.

K. O’Donnell will delete ‘Closed Issues’, change date to today’s date, saved as _ft.

18. Supplement 159 – NM Dose Structured Report {WI 2010-04-B}

This was a reading for achieving Public Comment.

Editor C. Smith and WG-03 Chair J. Pohlhammer presented the draft Supplement <sup159_08.doc> which was previously posted in the meeting folder. This version included previous WG-06 comments as well as subsequent WG-03 discussions.

During the first session changes and clarifications were recommended by WG-06. They were made resulting in < Sup_159_WIP-09.doc > which was posted at the beginning of the second session. Again, Editor C. Smith and WG-03 Chair J. Pohlhammer presented the document.

After detailed discussion it was concluded that substantial progress has been made. It was decided that there are sufficient areas to discuss to place it on the Agenda of Wg-06 in February 2013. A t-con between WG-03 and WG-28 was also recommended to coordinate before Public Comment.

Further it was discussed whether a dose registry would be set up by SNM, in the future. It was described that fields that were needed for the registry of CT dose included e.g. phantom size; it was suggested to try to define such future needs. Also noted that for effective dose the units would be mSv\MBq and for organ absorbed dose it would be mGy\MBq.
Also WG-03 was suggested to contact the Brigham folks and find out what data they may find wanting now after collecting data for awhile.

The document immediately following the second session is < Sup_159_WIP-10.doc > and has been posted. Further implementation of comments and more clean-up produced < Sup_159_WIP-11.doc >, which has also been posted.

Another discussion focused on the relationship between Supplement 159 and Supplement 164, the contrast administration SR. It was noted that in the X-Ray arena, the CT RDSR is intended for reporting dose information, and Supplement 164 would provide the means for reporting an administration event. In Supplement 159, the administration event and the radiation report information are combined. For consistency it was suggested that the administration event portion of Supplement 159 should be separated out and included as part of the general administration event in Supplement 164. Supplement 159 would then only contain radiation report information.

Charles Smith raised several concerns about splitting apart the administration and radiation information:

· Forcing the modalities to support two reports (admin and radiation) because down-stream consumers may not want to parse around parts of a report they are not interested in (e.g. injection flow rates) seems excessive. And aren’t X-Ray dose report readers already having to skip around Dose Check information in the CT Dose SR?

· A PET/CT scanner may have to link the radiation dose report, the radiopharmaceutical administration report and the CT images all to the PET images. The prescription information would be in the administration report, but the effective dose information would be in the radiation report.

· A radiopharmaceutical radiation report creator will always have to also generate the radiopharmaceutical administration report, and the modalities, and the PACS will all have to deal with two reports.

· In Supplement 159, the administration portion of the information has already been separated out into a Product Administration Template. If supplement 164 were to use the same template then work on both supplements could proceed and both could add onto the basic Product Administration Template. This could help speed development of Supplement 164, while not holding up 159.

Accordingly, Sup159 will return.
19. Supplement 161 – Introduction of Web Services in DICOM {NWIP 2008-04-B}

This was a reading for approval for Letter Ballot.

In Session 1, T. Culp presented the draft Supplement <sup161_13.docx> which was previously posted in the meeting folder and included the changes in response to Public Comments and subsequent WG-27 t-con. J. Whitby assisted with the presentation. Draft Supplement <sup161_13.1.docx> was also posted in the meeting folder and contained WG-06 edits from the meeting on Tuesday.

The TO DO list was highlighted and the closed issues reviewed,

Next the Group conducted a line-by-line review as customary for Letter Ballot approvals. The review continued in Q1 on 11/7. Because Sup 165 discussion was concluded in Q4 on 11/6 the reading of Sup 161 continued in Q2 on 11/7. In-depth technical discussions continued. The chief topics discussed included:

· Closed Issue #7 started a discussion as to whether partial metadata responses from RetrieveSeries and RetrieveInstance should be allowed so client is not burdened with parsing the metadata for the entire study.

· Closed Issue #12 started a discussion as to whether RetrieveFrames should return new SOP Instance UIDs so that proxy behavior works as expected.

· Included a figure for explaining mapping between IOD and HTTP Message Parts.

· Introduced a table that maps media types with DICOM Transfer Syntax UIDs.

· Changed RetrieveBulkdata resource to be a {BulkDataURL} based on Public Comment feedback. Added discussion about the availability of the {BulkDataURL} over time.

· Changed offset and length parameters in RetrieveBulkdata to using the Range spec in the HTTP header.

· Minor grammatical edits throughout the document.

The line-by-line review was completed. Changes were directed by WG-06. The Supplement was approved for Letter Ballot subject to the review of the changes. It was decided to hold a t-con of WG-06 to review the changes and release the document for Letter Ballot.

The t-con was scheduled for Dec. 12, 2012, 11.00-13.00 USA Eastern Time. Invitations were sent to WG-06 and WG-27.

20. Supplement 162, Comprehensive 3D SR Storage SOP Class [WI 2003-12B]
There were two comments received in the Public Comment Phase that ended prior to this meeting.

This was a line-by-line review for approval as Letter Ballot.

The public comments were reviewed and accepted.

The Supplement was approved for Letter Ballot.

21. Supplement 163, STOW (Store Over the Web) [WI-2011-09-B]

The supplement was scheduled to return at this meeting, however, the time was consumed by Sup 161.

22. Supplement 164 – Contrast Agent Administration Reporting [WI-2011-04-A]
This was a continuation of the Second Reading.

S. Balasubramanian presented the document which has been put in a supplement format for this reading and previously posted: (<suplXXX_Contrast_Agent_Admin_Reporting_v01.docx>.) J. Kalafut participated by phone.
Substantive technical discussion was conducted in the first session.
The Chair assigned Supplement Number 164.

S. Balasubramanian has combined the various parts of the Supplement in a single document. Prior to the second session’s discussion this was posted in the meeting directory as <supl164_Contrast_Agent_Admin_Reporting_v02.docx >

There was extended discussion around coordinating Sup 164 with Sup 159. The Sup 164 team will make those changes.

The Supplement will return to WG-06 for continued reading.

23. Supplement 165, Breast Projection X-Ray Image Storage SOP Class [WI-2012-06-B]

This was a first read of this new supplement to receive general guidance on the direction of the supplement, before more detailed work is performed. Julian Marshall participated at the WG-06 meeting with WG-15 Chair, Janet Keyes participating. The document presented was previously posted in the meeting folder: < supxxx_05_breast_projection_x-ray_image.doc>.

Scope and Field of Application

This supplement to the DICOM standard defines new storage SOP Classes for breast projection x-ray modalities that produce multiple projection images in a single compression that represent a single data set, for example, digital breast tomosynthesis projection images. These new SOP Classes are using the multi-frame image features introduced with the Enhanced MR Storage SOP Classes:

· Shared and per-frame functional group sequences

· Multi-frame Dimension module

Many acquisition parameters are stored on a frame-by-frame basis. This approach allows a flexible way of storing information about the acquisition.

The Breast Projection X-Ray Image IOD shares a significant amount of common information with the Digital Mammography X-Ray Image IOD.

J. Marshall explained the motivation by users for the supplement and the decision not to overburden the existing mammography image object with tomosynthesis. He also pointed out that this will be an application of enhanced, multi-frame image objects and is expected to be implemented widely provided customer demand remains strong for viewing tomosynthesis projection images along with reconstructed slices. He shared information from discussions with several PACS vendors that preferred a new SOP class for tomosynthesis projection images vs. using the existing Digital Mammography X-Ray Image IOD.

The discussion and the WG-06 pointers included:

· Defining Image – Equipment Coordinate Relationship geometry is a WG 15 “to do” item (common interest of all involved vendors to standardize)

· Add a rationale for each closed issue

· Include explanations similar to Part 17 Annex FFF for the geometry; Part 3 vs. Part 17 location depends on the extent of the explanation

· Add the Notes from the General Image module attribute description to Spatial Locations Preserved in the Derivation Image Macro

· Some concern was raised regarding the proposed use of Image Type (0008,0008) Value 4 (Derived Pixel Contrast), but WG 15 would prefer this vs. a separate attribute that review workstations are not already accustomed to looking for

· Consider dividing the Breast Projection X-Ray macros into thematic groups (e.g., equipment, positioning, processing)

· Include the Enhanced Mammography Image module in PS 3.15, Annex C

The new supplement has been assigned the number 165. It will return to WG-06 as it is nearing Public Comment stage. J. Keyes emphasized that involvement of additional vendors is needed to ensure that all multiple projection breast x-ray technologies are sufficiently covered.

24. Supplement XXX, QIDO-RS (Query based on ID for DICOM Objects by RESTful Services) [WI-2011-09-B]

The supplement was scheduled for first read at this meeting, however, the time was consumed by Sup 161.

25. XML Conversion
D. Clunie led the discussion. He announced that his plan is to release the 2013 Edition in early-to-mid 2013 in DocBook XML format. The drafting and development of CPs and supplements will continue to be in Word.
Representatives of Siemens, GE, Philips, and Toshiba have all expressed strong need and support for this development.
26. Future Meetings

· T-con, Dec. 12, 2012, 11.00-13.00 USA Eastern Time (Sup 161)

2013
· T-con, prior to the Feb. 2013 meeting – – at the call of the Chair
· Meeting Feb. 4-8, 2013 in Arlington, VA

· T-con, prior to the Apr. meeting – – at the call of the Chair

· Meeting Apr. 8-12, 2013 in Arlington, VA

· T-con, prior to the June meeting - – at the call of the Chair
· Meeting June 17-21, 2013 in Arlington, VA

· T-con, prior to the Aug meeting – – at the call of the Chair
· Meeting Aug. 12-16, 2013 in Stockholm, Sweden
· Meeting Oct. 14-18, 2013 in Arlington, VA

· T-con, prior to the Oct meeting – at the call of the Chair

27. Next Meeting Agenda
A detailed agenda for the next meeting (2013 Feb.) will be prepared at a later date. The preliminary agenda plan was prepared and recorded in the ‘Agenda Plan for Feb 2013’, which may be found in the Nov. 2012 meeting folder.
28. Adjournment

The meeting recessed at 17.30 daily and resumed at 08.30 the next day. The meeting was adjourned at 13.00, on Nov. 9, 2012.
Reported by:

Stephen Vastagh, Secretary

2012-12-06
Reviewed by counsel:

CRS 2012-12-09
PAGE
1360

Working Group Six (Base Standard)

of the DICOM Standards Committee

Nov. 5-9, 2012

