

	[image: Description: Description: O:\LOGOS\DICOM\DICOM LOGO - MEDIUM.tif]
	
1300 North 17th Street, Suite 1752
Arlington, VA 22209, USA
+1-703- 841-3281
http://dicom.nema.org
E-mail: dicom@medicalimaging.org

MINUTES-Rev[footnoteRef:1] [1: Added ACTION Item to 11.2]

DICOM WORKING GROUP SIX
(Base Standard)
June 17-21, 2013
MITA HQ, Arlington, VA

Members Present 			Represented by 		M	T	W	Th	F

ACR					James Philbin			x	x	x			
Agfa Healthcare			Robert Horn 			x	x	x	x	x
CoreLab 				David Clunie			x	

GE Healthcare				Andrei Leontiev		x	x	x	x
JIRA					Makoto Suzuki 			x	x
Konica Minolta Med. Imaging 	Michael Laconti		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

*Carl Zeiss Medical Software		Tobias Kurzke
*Merge Healthcare			Ronald Cowan

Alternate Voting Representatives, 	
Observers, Others Present		Affiliation			M	T	W	Th	F

Balasubramenian, Shridar		Contrast Ad-Hoc/Bayer	x	x	
Balance, Dennis			WG-25/			p
Busch, Ulrich				WG-07/Varian						p
Casertano, Andrew			WG-22/SAW Consulting	x			

Corbijn, Wim				WG-16, Philips 		p
Culp, Timothy				WG-27/Harris Corp		x	x
Generaux, Brad			WG-27/AGFA Healthcare	p

Kalafut, John 				Contrast Ad-Hoc/Bayer	x	x		
Keyes, Janet				WG-15/Hologic					x	
Klyce, Stephen			WG-22/Software Port			x	x	
Kanzaki, Masatoshi			Sup 124/JIRA/RealVision		x	x
Mattijssen, Henri			WG-16, Philips		p
Nakamura, Tatsushi			Sup 124/JIRA/Toyo Corp.			x

Solomon, Harry			WG-08, WG-01/GE 		p		
Van Sycle, Don			WG-09/ DVS Consulting		x	x	

Vastagh, Stephen			MITA				x	x	x	x	x	
Whitby, Jonathan			WG-27, WG-10/Vital Images	x	x	x	x
Zeller, Greg				WG-22/ADA			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 June 17, 2013. A quorum was present. Members approved the agenda. The minutes of the April 2013 meeting were approved. The Secretary reviewed the antitrust rules.
2. Report on Ballots
Committee Secretary Stephen Vastagh reported on the ballots distributed following the April 2013 meeting of WG-06. The ballots passed.

	BALLOT
	APPROVE
	DISAPPROVE
	ABSTAIN
	COMMENTS

	CPack 71
	20
	1259 (1), 1266 (2)
	8
	16

	Sup157
	21
	1
	5
	4

3. Discussion: CPs in last Letter Ballot CPack-71 - Review of the Comments, Disposition
The CPs in the Letter Ballot CPack-71 are listed below together with discussion of comments and decision on Final Text or other disposition.

	CP
	Name
	
	Consideration of Comments and History of Discussions
	Dis-position

	1219
	Clarify Completion Flag for Dose SR

	H. Solomon
	Comment accepted.

April 2013: Lengthy discussion took place with HS and DAC participating by phone: Can one define complete? Dose-yes. Ultrasound exam –partial until radiologist signs off. The value of the flag was discussed R Horn poster version -01 and v-02. Revised and approved for LB
Feb. 2013: RHorn and H Solomon to make new proposal
	FT

	1220
	Editorial Corrections for PS3.16
	H. Solomon
	Changes have been made by B. Revet and approved

Comments reviewed in April 2013 were very detailed and require more work that will be completed by the June 2013 meeting of WG-06 by B Revet.

Feb. 2013:Corrects typos. Noted that XML will catch such typos.
	FT

	1248
	Indication for deformed RT Dose
	U Busch
	Comment accepted

APR. 2013: reviewed & approved revised draft.
FEB 13: Rigid and Nonrigid was discussed. Needs more specifics.
NOV 12: Reversing capability needs to be discussed
	FT

	1256
	Add defined term for MPEG4
	D. Clunie
	Comment accepted.

	FT

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

	1258
	Refactor segment description, extend segment types and anatomy
	D. Clunie
	Comment accepted.

APRIL 2013: discussed having attribute for anatomy in two places.
FEB. 2013 Was again discussed with D Clunie.
NOV 2012: Adds macro for segmentation and adds codes for different types of tissues. See Context ID 716x. Reviewed on Monday and reviewed again on Wednesday
	FT

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

	1260
	Frame Increment Pointer for Enhanced Images
	D. Clunie
	The CP clarified pointer.
	FT

	1261
	Other Double 64 Bit Floating Point Value Representation
	D. Clunie
	NOV. 2012: R. Horn recalled the past request for new value and that WG-06 was negative. Double would make more sense for large dynamic ranges.
	FT

	1262
	Distinguish JPEG Interchange Format from JPEG File Interchange Format
	D. Clunie
	June 2013- AGFA comment states need for additional new CP

NOV. 2012: R. Horn noted the need for return to this issue for the RESTful supplement.
	FT

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

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

	1265
	References to slices on which segmentation was performed
	D. Clunie
	
	FT

	1266
	Extend SR Image Library with cross-sectional content items
	D. Clunie
	June 2013: Negative votes discussed. Extensible/non-extensible templates – good point. No interoperability issues because in the image library. Definition is understandable when viewed in context.

FEB. 2012: Discussed with D Clunie.
NOV. 2012: Postponed till Discussion with D Clunie
	FT

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

	1269
	Add Target Information for Mammography Biopsy
	Bas Revet/Janet Keyes
	Group confirmed need for target
	FT

	1270
	Correct Reference in C-Find Protocol Specification
	U Busch
	
	FT

	1271
	Corrections for IEEE Nomenclature
	A. Leontiev
	APRIL 2013: D Clunie asked whether this means that the IEEE Code cannot be used without license? HS confirmed the opposite, and noted that reportedly IEEE allows the use through NIST; however, no documented agreement was found. The purpose of CP is general clean-up not the IEEE issue. It was noted that a specific note in DICOM would be helpful: HS added specific text and will further review during then letter ballot process.

FEB 2013: R. Horn: Should there be a note to include reference to agreement btw DICOM and SNOMED?
	FT

	1272
	DCID for Referenced Frame
	A. Leontiev
	This is a way to macros to get overridden.
	FT

	1273
	Navigation Sequence Item references one frame
	A. Leontiev
	
	FT

	1275
	Correct PS3.19 example
	A. Leontiev
	
	FT

	1276
	Correction of Description of Reference to Recorded Wedge Number
	U. Busch
	Corrected format
	FT

	1277
	Correction of Intraoperative Applicator Type In Ion Beam
	U. Busch
	Corrected format
	FT

	
	
	
	
	

WG-06 decided and voted unanimously to approve, as final text, the CPs as marked above.
4. Discussion of CPs in the Voting Package for June 2013
The CPs listed below have either been proposed for the June 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 by unanimous vote for inclusion in Letter Ballot (CPack 72) or directed for further work or review as shown below.
[Legend: LB=approved for next CPack, VP=for next meeting’s voting package, AS=remains assigned]

	CP#
	Voting Package for June 2013 -- Title
	Assigned to
	Highlights of discussions
	Disposition

	375
	Correct CID 4017
	K O’Donnell
	June 2013: Group discussed Version 10 by Dave Clunie. It was decide to use RT codes until SNOMED assigns. See additional discussion below.

APRIL 2013: HS suggested a slow transition. WG-06 encourages DVS to work with H. Solomon and make a new version, correct typos. Is this a DICOM issue?

A revised version was posted
	LB

	1173
	Clarify basis for Total Fluoro Time and Total Acquisition Time in XA Dose Report
	K O’Donnell
	Removed diagram from CP; move to Annex.
	LB

	1268
	Additional Registration Input Information
	U Busch
	U. Busch is adding sequence.
	LB

	1279
	Structural MR known safe private elements and codes for structures
	D Clunie
	New CP being introduced. Revised accordingly

APRIL 2013 – Suggested to split into 2 CPs: privacy and codes. Privacy is ready for VP. Sec. note: Make 1279 privacy, change title to remove ‘codes’ ; make new CP for ‘codes’ New CP 1306
	LB

	1280
	Breast tomo known safe private elements
	D Clunie
	
	LB

	1281
	Correct wrong SNOMED View codes
	D Clunie
	
	LB

	1283
	Cleanup Lossy Image Compression descriptions and conditions
	D Clunie
	APRIL 13: Comment on changing Type 2 – legacy equipmen t cannot make change. Also discussed lossy image compression at length: HS clarified that the purpose it to inform the radiologist whether the image is compressed. Needs more discussion.
FEB 13: Noted that new supplements also need changing.
	LB

	1284
	Correct Typos in X-Ray 3D IODs
	Bas Revet
	
	LB

	1286
	Additional Report Section Names
	H Solomon
	Stylistically goes against DICOM’s own conviction about retiring.

APRIL 13: Discussed transitioning to using LOINC as the primary coding system for CID 7001. Concluded to make switch. Table needs rewritten. Andrei will rewrite.
	LB

	1289
	Note on transitivity of registrations
	U Busch
	
	LB

	1291
	Additional Derivation Codes For Dose Composition
	U Busch
	
	LB

	1292
	Concept Code For Beam Delivery Instructio
	U Busch
	APRIL 13: Rewrite the definition
	LB

	1293
	Remove Invocation Statement For Scheduled Parameters
	U Busch
	June 2013: It is possible to to specify CIDs in an Macro invocation; however there was no procedure specified.

APRIL 13: DC suggested this proposal
	LB

	
	
	
	
	

5. Letter Ballot CPack-72
WG-06 decided unanimously to submit for legal review and thereafter circulate in a Letter Ballot CPack 72, for vote by the DICOM Standards Committee, the Correction Proposals (CPs) listed below:

	CP#
	Letter Ballot to Be Issued CPack-72 – Title
	
	
	

	375
	Correct CID 4017
	K O’Donnell
	
	

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

	1268
	Additional Registration Input Information
	U Busch
	
	

	1279
	Structural MR known safe private elements and codes for structures
	D Clunie
	
	

	1280
	Breast tomo known safe private elements
	D Clunie
	
	

	1281
	Correct wrong SNOMED View codes
	D Clunie
	
	

	1283
	Cleanup Lossy Image Compression descriptions and conditions
	D Clunie
	
	

	1284
	Correct Typos in X-Ray 3D IODs
	Bas Revet
	
	

	1286
	Additional Report Section Names
	H Solomon
	
	

	1289
	Note on transitivity of registrations
	U Busch
	
	

	1291
	Additional Derivation Codes For Dose Composition
	U Busch
	
	

	1292
	Concept Code For Beam Delivery Instructio
	U Busch
	
	

	1293
	Remove Invocation Statement For Scheduled Parameters
	U Busch
	
	

	
	
	
	
	

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 71 (Table 3) and were NOT in the current (June 2013) Voting Packet (Table 4.)

[Legend: LB=approved for next CPack, VP=for next meeting’s voting package, AS=remains assigned]

	
	Title
	Assigned to
	Discussion
	Dis-position

	1127
	Add Fields for Organ Dose to Dose SR
	K. O’Donnell
	June 2013: WG-28 will work on this CP. Wg-28 is not the final arbiter, just one voice. There is an opinion in WG-28 that RDR has too much data and another higher level or more focused extract is needed. It was decided that this CP will remain assigned
	AS

	1223
	Additional Items for Dose SR (by IEC PT 61910-1)
	B. Revet
	June 2013: H Blendinger will have mtg with IEC and could bring back CP later. Kept in the VP subject to input from WG-02.

APR 2013 – Need more discussion with WG-02

NOV 2012-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

	1274
	Type 1 SQ Empty Items in Functional Groups
	D Clunie
	APRIL 2013: DC will amend CP to include Type 1
FEB. 2013: Noted that IHE is starting to check for correctness of objects which will stop these kinds of problems. Need to discuss in WG-06 more
	VP

	1294
	Add "Intended Purpose" and "Echo Peak Position" to the Enhanced Spectroscopy object and include explanation for Zero Fill mechanism
	Bas Revet
	June 2013: Work continues in WG-16. Kept in the VP subject to input from WG-16.

	VP

	1295
	De-identification method code meaning too long
	D Clunie
	
	VP

	1296
	Correct incorrect Acquisition Start Time attribute name in NM
	D Clunie
	
	VP

	1297
	Correct incorrect Acquisition Start Time attribute name in NM
	D Clunie
	
	VP

	1298
	Update description of Detector ID de-identification
	D Clunie
	
	VP

	1299
	Add volume based calculation technique for tomosynthesis
	D Clunie
	June 2013: Discussed with WG-15. This is complex and WG-15 needs to review it.
	VP

	1300
	Include PPS End Date & Time in Composite IODs and de-identification
	D Clunie
	
	VP

	1301
	Clarify Distance Source to Patient in Mammo and CR
	D Clunie
	
	VP

	1302
	Correct example of Chinese encoding
	A Leontiev
	Discussed the carat issue and added to CP draft
	VP

	1303
	Correct HAS CONCEPT MOD-NUM relationships
	A Leontiev
	
	VP

	1304
	Various corrections related to MPEG-4 AVC/H.264 Transfer Syntax
	D. Clunie
	
	VP

	1305
	Correct TID 10001 template structure figure
	B Revet
	
	VP

	1306
	Structural brain MR codes
	D Clunie
	This is Part 2 (CID) of CP 1279. See April 2013 mtg.
	VP

	
	
	
	
	

7. VP (Voting Package) for August 2013
Based on discussions and decisions as recorded in Tables 3, 4, and 6, the Voting Package for August 2013 is: (CPs are copied from previous tables for convenient reference.)
VP=for next meeting’s voting package
	CP#
	Title
	Assigned
	Discussion
	Disposition

	1223
	Additional Items for Dose SR (by IEC PT 61910-1)
	B. Revet
	June 2013: H Blendinger will have mtg with IEC and could bring back CP later. Kept in the VP subject to input from WG-02.

APR 2013 – Need more discussion with WG-02

NOV 2012-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

	1274
	Type 1 SQ Empty Items in Functional Groups
	D Clunie
	APRIL 2013: DC will amend CP to include Type 1
FEB. 2013: Noted that IHE is starting to check for correctness of objects which will stop these kinds of problems. Need to discuss in WG-06 more
	VP

	1294
	Add "Intended Purpose" and "Echo Peak Position" to the Enhanced Spectroscopy object and include explanation for Zero Fill mechanism
	Bas Revet
	June 2013: Work continues in WG-16. Kept in the VP subject to input from WG-16.

	VP

	1295
	De-identification method code meaning too long
	D Clunie
	
	VP

	1296
	Correct incorrect Acquisition Start Time attribute name in NM
	D Clunie
	
	VP

	1297
	Correct incorrect Acquisition Start Time attribute name in NM
	D Clunie
	
	VP

	1298
	Update description of Detector ID de-identification
	D Clunie
	
	VP

	1299
	Add volume based calculation technique for tomosynthesis
	D Clunie
	June 2013: Discussed with WG-15. This is complex and WG-15 needs to review it.
	VP

	1300
	Include PPS End Date & Time in Composite IODs and de-identification
	D Clunie
	
	VP

	1301
	Clarify Distance Source to Patient in Mammo and CR
	D Clunie
	
	VP

	1302
	Correct example of Chinese encoding
	A Leontiev
	Discussed the carat issue and added to CP draft
	VP

	1303
	Correct HAS CONCEPT MOD-NUM relationships
	A Leontiev
	
	VP

	
	
	
	
	

8. List of Assigned CPs that were discussed at this meeting and remain “Assigned”
As recorded in Tables 4, 5, and 6 (CPs are copied from previous tables for convenient reference)
AS=assigned / remains assigned

	CP#
	Title
	Assigned to
	Discussion
	Dis-position

	1127
	Add Fields for Organ Dose to Dose SR
	K. O’Donnell
	June 2013: WG-28 will work on this CP. Wg-28 is not the final arbiter, just one voice. There is an opinion in WG-28 that RDR has too much data and another higher level or more focused extract is needed. It was decided that this CP will remain assigned
	AS

	
	
	
	
	

9. 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

	1307
	MR rescaling known safe private elements
	D. Clunie
	
	Dac-224

	1308
	Correct code meaning of Density in Mammography CAD SR
	D. Clunie
	
	Dac-225

	1309
	Correct references to other standards
	A Leontiev
	
	HS-64

	1310
	Provide succinct definition of DICOM
	A Leontiev
	
	HS-65

	1311
	Prohibit * and ? in Patient ID and Name
	A Leontiev
	
	HS-66

	1312
	Add Report Titles to CID 7000
	A Leontiev
	
	HS-67

	1313
	Wrong reference in KOS Document
	U Busch
	
	RT-42

	1314
	Add Category Code Sequence to RT Structure Set
	U Busch
	
	RT-45

	1315
	Common Instance Reference Module is mandatory in VL Whole Slide Microscopy IOD
	U Busch
	
	RT-46

	
	
	
	
	

10. New CPs Submitted– No CP Number Assigned
None

Note: The comprehensive list of all CPs (including all FT and cancelled) is posted in this meeting’s folder.

11. Other Discussions- CP Related or prompted by CP Discussions
		11.1	Length of field
		At the last meeting J. Philbin noted that AE Title and Station Names of 16 Characters are too short for human readable implementation. It was reiterated that a CP should be introduced to move this discussion forward.

11.2 UMLS
It was suggested that a specification should be written for UMLS. This would increase DICOM’s visibility and usability in the other domains. The paper should clarify who would benefit from the specification.

ACTION:	WG-10 to develop plan to approach the organization that maintains UMLS.

11.3		CP-375

The discussion on this CP continued from the previous meeting. Now the Group discussed Version 10 by David Clunie. Greg Zeller, A. Casertano as well as Dennis Balance, Co-Chair of WG-25 joined the meeting. Dennis noted that WG-25 had been faced with the issue of SNOMED CT vs. RT style years ago. SNOMED informed Greg that the next international edition will include dental concepts. Next release of RT Codes is in July. It was noted that SNOWMED concept IDs will be retained in the international issue. The 17 v 19 character is a separate issue from the codes.

DICOM uses RT codes, changing would break installed base. Users switched to SNOWMED concept ID’s.

DICOM tries not to break previous versions but it is not guaranteed. One must look at the SOPs supported and at the conformance statement. DICOM does better with this approach to backward compatibility than standards using versioning.

Change VR from Code Value. 90% of developers are known, can be contacted.

At the conclusion it was decided that a Version 11 is authorized for letter ballot.

12. CPs on Hold

	CP#
	Title
	Assigned to
	Discussion
	

	1071
	Additions to various CIDs of Supplement 78
	B. Revet
	Waiting for SNOMED Codes
	ON HOLD

13. List of all remaining assigned CPs at the end of this WG-06 meeting
(AS=assigned)
	CP#
	Title
	Assigned to
	Discussion
	

	145
	Curve Data Value Representation Clarification
	D. Clunie
	
	AS

	235
	Clarify NM detector start angle usage
	J. Pohlhammer
	
	AS

	296
	Eliminate Duplicate Terms and Provide Missing Definitions
	H. Solomon
	
	AS

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

	450
	Correct Myocardium Mass
	
	Note: submitter was Doug Sluis
	AS

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

	471
	Add Common Finding Template
	H. Solomon
	
	AS

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

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

	597
	Instance Availability Notification Structure
	H. Solomon
	
	AS

	757
	Add RTSS ROI Feature UID
	H. Solomon
	
	AS

	802
	Incorporate Fixes on 702 and 706
	D. Clunie
	
	AS

	804
	Indicator for Cone Beam CT
	K. O’Donnell
	
	AS

	811
	Note for Forwarders Regarding SCP-assigned
Instance UIDs during N-CREATE
	D. Harvey
	
	AS

	812
	Clarification that Pixel Padding Value Is a Raw
Value before Any Transformations
	D. Harvey
	
	AS

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

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

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

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

	941
	More Clarification of Instance References
	D. Clunie
	
	AS

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

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

	1005
	Make Keywords Valid Java/C Identifiers
	R. Horn
	
	AS

	1006
	Add Keywords to Command Dictionary
	R. Horn
	
	AS

	1013
	RT Ion Beams Recording Clarifications
	WG-07
	
	AS

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

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

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

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

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

	1086
	New DICOMDIR ZIP File Extension
	R. Horn
	
	AS

	1106
	Assign a Namespace for Audit Schema Elements
	R. Horn
	
	AS

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

	1126
	Corrections LOINC Codes Sup78
	B. Revet
	
	AS

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

	1163
	Conformance for Application Hosting
	H Solomon
	
	AS

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

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

	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
	AS

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

	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]
	AS

	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.
	AS

	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.
	AS

	1224
	Add Expiration Date to UPS
	K O’Donnell
	
	AS

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

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

	1227
	Fix Estimated Dose Saving attribute
	K. O’Donnell
	
	AS

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

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

	1274
	Type 1 SQ Empty Items in Functional Groups
	A. Leontiev
	APRIL 2013: DC will amend CP to include Type 1
FEB. 2013: Noted that IHE is starting to check for correctness of objects which will stop these kinds of problems. Need to discuss in WG-06 more
	AS

	1278
	Additional cardiac image types for enhanced CT
	D Clunie
	
	AS

	1282
	Value Multiplicity of Positioner Increments in 3D X-Ray and Breast Tomo
	D Clunie
	APRIL 2013: revision not yet made
FEB 2013: Needs more work before VP.. DC will talk to the submitter and J Keyes
	AS

	1285
	Add Irradiation Event UID to X-Ray 3D IODs
	Bas Revet
	
	AS

	1287
	Add Structure Classification Code to RT Structure Set
	U Busch
	APRIL 13: It was mentioned that the use of ‘enhanced’ may be confusing with multiframe. Other issues have been identified. Will be rewritten.
FEB 13: Attribute names must be valid. None proposed.
	AS

	1288
	Add templates and code definitions for QAPV support
	U Busch
	
	AS

	1290
	Correct ROI Physical Property Value for Elemental Composition
	U Busch
	
	AS

	1307
	MR rescaling known safe private elements
	D. Clunie
	
	AS

	1308
	Correct code meaning of Density in Mammography CAD SR
	D. Clunie
	
	AS

	1309
	Correct references to other standards
	A Leontiev
	
	AS

	1310
	Provide succinct definition of DICOM
	A Leontiev
	
	AS

	1311
	Prohibit * and ? in Patient ID and Name
	A Leontiev
	
	AS

	1312
	Add Report Titles to CID 7000
	A Leontiev
	
	AS

	1313
	Wrong reference in KOS Document
	U Busch
	
	AS

	1314
	Add Category Code Sequence to RT Structure Set
	U Busch
	
	AS

	1315
	Common Instance Reference Module is mandatory in VL Whole Slide Microscopy IOD
	U Busch
	
	AS

	
	
	
	
	

14. Supplement 147 – Second Generation Radiotherapy {WI 2007-06-B}
This was a continuation of reading for Public Comment. U. Busch presented < sup147_40 Draft3.doc> . This document included changes directed by WG-06 and made pursuant to WG-07 meetings, held since the April 2013 WG-06 meeting. Due to the small amount of new material, only one review session was schduled.

Several issues were clarified and some could be closed.
On some other issues U. Busch prepared proposals without a prior review with WG-07 to speed up the process. Those have been reviewed and are ready for closure, after WG-07 reviews and accepts those proposals as well.

The result of that review round can be found in the final Version of Supp 147 Revision 40.

WG-07 will start a new Revision: Supp 147 Revision 41 – Draft 1. These can be found
ftp://d9-workgrps@medical.nema.org/MEDICAL/Private/Dicom/WORKGRPS/Wg07/Supp147
The Supplement will return to WG-06 for continued reading for Public Comment, at the August 2013 WG-06 meeting.

16. Supplement 156 – Multi-Dimensional Presentation State {WI 2008-04-C}
This was the first comprehensive review of the document; there has been a status update and presentation of concepts earlier. However, this is the First Reading of the more complete document with the revised / reduced scope and field of application. Significant progress by WG-11 has been demonstrated.
The importance of distinction between “presentation” state and “application” state was pointed out by K. O’Donnell as a key to readers to understand the substance and purpose of the supplement.
The Supplement will return to WG-06 for continued reading for Public Comment, at the Oct. 2013 WG-06 meeting.
17. Supplement 157 – Multi-Frame Converted Legacy Images {WI 2011-09-A}

This was a reading to prepare the Final Text.

D. Clunie posted the draft final text of Supplement <sup157_dft2.doc> in the meeting folder. This document contained the comments received on the letter ballot. They were discussed as follows:

· The comment on prohibiting concatenations was discussed and it was agreed that they should remain prohibited

· The comments about the likelihood/complexity of implementations were noted but have already been discussed as a known risk.

· The negative comment suggesting that a mixture of original and converted studies could cause loss of information was considered an unlikely scenario, since the conversion is required to include all information, and the different forms of the information are both equally valid and complete and represent the same "truth"; the related comment about the preferred approach being for vendors to adopt the true enhanced images has not proven successful over many years, and it is hoped that the intermediate solution in the supplement may enable a stepwise transition process.

The Supplement 157 was approved for Final Text.

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

WG-27 processed the public comments and revised the Supplement accordingly. T. Culp presented posted document sup163_10_STOW-RS. Group discussion revised (sup163_10.1_STOW-RS.docx).
The chief revisions of the Public Comment Draft included:

· Added two new DICOM Tags, WarningReason and RetrieveURL, to include in the response body.
· Added example failure codes in Conformance section.
· Added example XML message.

The Group completed a line-by-line review and unanimously approved the Supplement for Letter Ballot.

In the course of the discussion the Group defined and assumed a WG-06 Action item:

ACTION: 	WG-06 will develop a CP concerning the “Source of Previous Value” attribute:

Add CP (to SOP Common) to clarify whether it’s the source of the instance or source of the value. And clarify source in terms of “creator” vs “sender”.
19. Supplement 164 – Contrast Agent Administration Reporting [WI-2011-04-A]

This was a continuation of reading for Public Comment.
In the first session S. Balasubramanian presented the document sup164 V13.1.docx, posted in the meeting folder.

Lengthy technical discussion followed including the topics:

· Proposed to rename “Contrast Agent Administration Reporting” to “Substance Administration Report” - This would reflect better, our objective of accommodating recording of radio-pharmaceutical administration for NM imaging in addition to CT, MR, XA, US. Workgroup agreed, authors to check with Harry Solomon.

· Proposed change in Modality type in sup164 to ‘IA’ (Imaging Agent) from ‘CM’ (Contrast Media). Discussed on including in Part3. Workgroup agreed.

· Proposal to add new SR IOD (“Defined Substance Administration SR”) for recording defined protocols. This IOD is non-patient specific, similar to hanging protocol IOD. Workgroup agreed.

· Proposed to rename ‘Scheduled’ Contrast Agent Admin. SR IOD to ‘Planned’ Substance Admin. SR IOD, in harmony with other protocol management concepts. Workgroup agreed.

· Supplement 164 and 159 will share templates for recording radio-pharmaceutical administration

· Discussed whether to have the additional SR IOD for “Substance Administration Plan SR” - Workgroup then decided to have this as template, instead of a separate SR IOD, to make it simple.

· Discussed about including ‘handheld administration’ concept under Administration Mode (CID xxxx8)

· Workgroup proposed Grade number for recording Adverse events. Supplement authors to work on grade number and definition

· Workgroup discussed to add more concept under Substance Administration Completion Status (CID xxxx15)

The post discussion document, posted on June 18, following the session sup164_Contrast_Agent_Admin_Reporting_v13.1.docx

The Supplement will return to WG-06 for continued reading, in August 2013.

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

This was a reading for approval for Public Comment.
Janet Keyes presented the document <sup165_14.doc> , which was posted in the meeting folder.
The Group reviewed, discussed, and directed revisions, which were incorporated in <sup165_15.doc>.

The substantive comments and directions included:
· Add three open issues: 1) Check clarity and agreement on Positioner Primary / Secondary Angle positive angle direction in Breast X-Ray Positioner macro attribute descriptions based on X-Ray Source Coordinate System angle definitions; 2) Question the usefulness and content of a Relationship to Patient Coordinate System section for the Breast X-Ray Isocenter Reference System macro; 3) Check Defined Terms for Positioner Motion and Type of Detector Motion for completeness.
· Add a Breast Tomosynthesis Image IOD Content Constraints section to state the required isocenter coordinate system to use in the Image – Equipment Coordinate Relationship module, instead of adding a note in the module description.
· Include the existing XA/XRF Frame Pixel Data Properties macro for reference, since it is referenced in an open issue.

After reviewing the changes WG-06 has approved the Supplement for Public comment.
21. Supplement 166, QIDO-RS (Query based on ID for DICOM Objects by RESTful Services) [WI-2011-09-B]

This was a continuation of reading for PC.

J. Whitby presented the document <sup166_09-1_QIDO-RS.docx>. Many changes were made since the previous reading in April 2013.

The Supplement was approved for Public Comment.

22. Supplement 168, Corneal Topography Mapping Storage [WI-2006-04-F]
This was a second read of the draft Supplement. Don Van Syckle and Stephen Klyce of Software Port returned to make the presentation.

Significant technical discussions were conducted.

Sup168 was approved for Public Comment.

23. Future Meetings
[bookmark: OLE_LINK8][bookmark: OLE_LINK9]
· T-con, prior to the August 2013 meeting - – at the call of the Chair
· Meeting Aug. 12-16, 2013 in Stockholm, Sweden
· T-con, prior to the Oct meeting – at the call of the Chair
· Meeting Oct. 14-18, 2013 in Arlington, VA
24. [bookmark: OLE_LINK3]Next Meeting Agenda
[bookmark: OLE_LINK1]A detailed agenda for the next meeting (Aug. 2013) has been prepared and distributed.

25. Adjournment
The meeting recessed at 17.30 daily and resumed at 08.30 the next day. The meeting was adjourned at 12.00, on June 21, 2013.

[bookmark: OLE_LINK11][bookmark: OLE_LINK12]Reported by:							Stephen Vastagh, Secretary
								

Reviewed by counsel: 	 CRS 2013-07-26				

1404

Working Group Six (Base Standard)
of the DICOM Standards Committee
June 17-21, 2013

image1.png
&DICOM

Digital Imaging and Communications in Medicine

