

	[image: Description: Description: O:\LOGOS\DICOM\DICOM LOGO - MEDIUM.tif]
	
1300 North 17th Street, Suite 900
Arlington, VA 22209, USA
+1-703- 475-9217
http://dicom.nema.org
E-mail: dicom@medicalimaging.org

MINUTES Rev[footnoteRef:1] [1: Spelling and editorial changes only]

DICOM WORKING GROUP SIX
(Base Standard)
March 23-27, 2015
MITA/NEMA HQ
Arlington, VA

Members Present 			Represented by 		M	T	W	Th	F

ACR					James Philbin				x	x	x	x
Agfa Healthcare			Robert Horn 			x	x	x	x	x
Carl Zeiss Medical Software		Karl-Heinz Fleischer					p

GE Healthcare				Harry Solomon		x	x	x	x	x	
PixelMed 				David Clunie			x	x	x	x	x	
Philips Healthcare			Wim Corbijn			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

JIRA					Yukio Ito 			
*Merge Healthcare			Ronald Cowan
*Konica Minolta Med. Imaging 	Michael Laconti		

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

Shridar Balasubramanian		WG-06-Contrast/Bayer	p	
Ulrich Busch				WG-07/Varian			x	x	
Andrew Casertano			WG-22/SAN Consulting				x
Mark Horton				WG-09/HIS						p
Andreas Klingler			WG-11/Siemens				p		

Helmut Koenig			WG-20/Siemens		p	p	
Joe Luszcz				WG-11/Philips			p	p		p	
Christof Schadt			WG-07/Brainlab		x	x	

Keith Thornton			WG-13/Carl Zeiss Medical				p 		
Elmar Seeberger			WG-16/Siemens						p
Elliot Silver				WG-08/McKesson		p	p	p	p

Terri Sippel Schmidt			WG-08				p
Jano van Hemert			WG-09/Optos						p
Don Van Syckle			WG-09/DVS Consulting				x

Stephen Vastagh			MITA				x	x	x	x
Jonathan Whitby			WG-11/Toshiba			x	x	x	p

 (* = Does not count toward a quorum, P = Phone and/or web, X = Present)
Presiding Officer:			Robert Horn, Chair
1. Opening and Administrative
The Chair called the meeting to order at 08.30 on March 23, 2015. A quorum was present. Members approved the agenda with the change of WG-07 presenting Sup 184 and Sup 185 instead of Sup 175 and Sup 176. The Secretary reviewed the antitrust rules.
2. Report on Ballots
The Secretary reported on the ballots results for CPack-80.

	BALLOT
	APPROVE
	DISAPPROVE
	ABSTAIN
	COMMENTS

	CPack-80
	18
	1
	5
	11

	Sup 155
	18
	0
	5
	3

	Sup 173
	23
	0
	5
	2

3. CPack-80 Ballot Results: Review of the Comments, Disposition of the CPs
The Group reviewed the LB comments and decided on Final Text or other action as shown below
(DFT=Draft Final Text, FT=Final Text, AS-remains Assigned):

	CP#
	Titles in CPack-80
	Assigned to
	Review of Comments & Discussion
	Disposition

	1420
	Support for Multi Slab Block in Ion Plan
	U Busch
	MAR 23 2015: Approved FT

MAR 18 2015: DC Spelling and wording WG-07 comments incorporated corrected

Jan 12 2015:
Jan 6 2015: Confirmed VP NOV 2014: Version 4 to VP

JUNE 2014: New, received CP number
	FT

	1421
	Support for Mean Excitation Energy In Structure Physical Properties
	U Busch
	MAR 18 2015: No change no comment

JAN 12 2015:
Jan 6 2015: Confirmed VP
NOV 2014: Version 03 to VP

JUNE 2014: New, received CP number
	FT

	1424
	Add Series entity present in Real-World Model but missing in Information Model figure
	D. Clunie
	MARCH 18, 2015: cmt: no series IOD.

JAN 12 2015:
Jan 6 2015: Confirmed VP
:
NOV 2014: version 1 approved for VP
	FT

	1425
	Tab character should be permitted be in text VRs (ST, LT, UT)
	D. Clunie
	MAR 18 2015: No change no cmts

JAN 12 2015:
Jan 6 2015: Confirmed VP
NOV 2014: version 1 approved for VP
	FT

	1426
	Correct condition in Pixel Measures, Plane Position and Orientation Functional Groups for Segmentation
	D. Clunie
	MAR 18 2015: No change no cmts

JAN 12 2015:
Jan 6 2015: Confirmed VP
NOV 2014: version 1 approved for VP
	FT

	1427
	Make Defined Term for 3D Dimension Organization Type used for US Volume mean equally spaced as well as parallel slices, and add Spacing Between Slices
	D. Clunie
	MAR 18 2015: No change no cmts

JAN 12 2015:
Jan 6 2015: Confirmed VP
NOV 2014: version 1 approved for VP
	FT

	1428
	Use Pixel Measures in Enhanced US Volume
	D. Clunie
	MAR 18 2015: J Keyes cmt. Response: cmt is on point however cmt is not in scope of this CP

JAN 12 2015:
Jan 6 2015: Confirmed VP
NOV 2014: version 1 approved for VP
	FT

	1429
	Tiled Image Box in Structured Display
	H Solomon
	MAR 18 2015: DC made changes

JAN 12 2015:
Jan 6 2015: Confirmed VP
NOV 2014: no version noted approved for VP
	FT

	1430
	Add Motion Mode Definition Module
	U Busch
	MAR 23 201`5: DC changed code label Approved Final Text

MAR 18 2015: GE cmt was responded. It is a macro as per WG-06 instruction to WG-07. Section refs and codes fixed by DC
Cmt: reference IEC reference. Will add in Pt 6 UID ref-DC will do it

JAN 12 2015:
Jan 6 2015: Confirmed VP
NOV 2014: Version 07 to VP

SEPT 2014 – NEW:
	FT

	1434
	Additional SSD Information
	U Busch
	MAR 18 2015: Needed correction to Section ref. DC reworded, WG-07 approved. Ext contour, PT model surface fixed

JAN 12 2015:
Jan 6 2015: Confirmed VP
NOV 2014: Version 04 to VP

SEPT. 2015-NEW:
	FT

	1435
	Correct errors in State Diagram of Hosted Applications
	D. Clunie
	Mar 23 2015: Corrected figure, Approved Final Text

MAR 18 2015: Discussed the figures. DC will send background to KOD for possible comments

JAN 12 2015:
Jan 6 2015: Confirmed VP
NOV 2014: Version 01 to VP

	FT

	
	
	
	
	

4. VP-Current (Voting Package for March 2015)
The CPs listed below have either been approved for the March VP at the Jan. 2015 meeting or have been readied for this Voting Package, following the Jan. 2015 meeting. The CPs listed below were reviewed and discussed. The CPs were either approved by unanimous vote for inclusion in the next Letter Ballot (CPack 81) or were directed for further work (remained “Assigned”) as shown below.
[Legend: LB=approved for next CPack, VP=for next meeting’s voting package, AS=returned to assigned status]

	CP#
	Title
	Assigned to
	Discussion
	Disposition

	812
	Clarification that Pixel Padding Value Is a Raw
Value before Any Transformations
	D. Harvey
	Mar 23 2015: Approved for LB
MAR 18 2015: Reviewed, OK for LB

JAN 12 2015: Clunie to take action, moved to VP
	LB

	934
	Fix Inconsistency of C-FIND Only Number of Patient Related XXX Attributes
	D. Harvey
	MAR 18 2015: PT related stuff in study level query OK for LB

JAN 12 2015: DC found text from D Harvey, will add text. Moved to VP
	LB

	1321
	Add Telecom Addresses
	R Horn
	MAR 18 2015: Reviewed new vp+1 version. DC will check style pattern/intro of key words and stay consistent. OK for LB

Jan 12 2015: reassigned to R Horn, he will research, DC will produce next version for VP
	LB

	1322
	Add Consulting Physician
	H Solomon
	MAR 18 2015: OK for LB

JAN 12 2015: re- assigned from H Solomon to HS OK for VP
	LB

	1357
	Allow Unicode Katakana in alphabetic name group
	H Solomon
	MAR 18 2015: OK for LB

JAN 12 2015: re- assigned from H Solomon to HS OK for VP
	LB

	1402
	Add UI Value Representation to Hanging Protocol Selector attributes
	J Philbin
	MAR 18 2015: OK for LB

JAN 12 2015: OK for VP
	LB

	1413
	Add UCUM license terms	
	H Solomon
	MAR 18 2015: OK for LB

JAN 12 2015:add LOINC & UCUM- will do a CP for SNOMED, OK for VP

JUNE 2014: New, received CP number
	LB

	1416
	Update to use SNOMED codes
	H Solomon
	MAR 18 2015: OK for LB

JAN 12 2015: OK for VP
JUNE 2014: New, received CP number
	LB

	1436
	Clarification Of Verification Control Point Meterset
	U Busch
	MAR 18 2015: OK for LB

JAN 12 2015: OK for VP
	LB

	1437
	ClarificationOfBeamDoseScope_02
	U Busch
	MAR 18 2015: OK for LB

JAN 12 2015: OK for VP
	LB

	1438
	OmittedBeamsSequenceInBDI_02
	U Busch
	MAR 18 2015: OK for LB

JAN 12 2015: OK for VP
	LB

	1439
	ClarificationofRTImagePosition_03
	U Busch
	MAR 18 2015: OK for LB

JAN 12 2015: OK for VP
	LB

	1440
	Correct HL7 CX component name references
	H Solomon
	MAR 18 2015: OK for LB

JAN 12 2015: OK for VP
	LB

	1442
	Typos in UPS specification
	K ODonnell
	MAR 18 2015: OK for LB

JAN 12 2015: OK for VP
	LB

	1443
	Additional N-GET Service for UPS Push
	K ODonnell
	Mar 23 2015: discussed, decided to opt for simpler, added N-GET Approved for LB

MAR 18 2015: There is still discussion btw KOD and HS

JAN 12 2015: OK for VP
	LB

	
	
	
	
	

5. Letter Ballot CPack-81
The CPs listed below comprise the CPack; they include the CPs from Table 3 above and CPs that were ordered for re-balloting or whose balloting was postponed. WG-06 decided unanimously to submit for legal review and thereafter circulate in a Letter Ballot, for vote by the DICOM Standards Committee, the Correction Proposals (CPs) listed below:

	CP#
	Letter Ballot to Be Issued CPack-81 Title
	Assigned to
	Discussion
	Disposition/Status

	812
	Clarification that Pixel Padding Value Is a Raw
Value before Any Transformations
	D. Harvey
	Mar 23 2015: Approved for LB
MAR 18 2015: Reviewed, OK for LB

JAN 12 2015: Clunie to take action, moved to VP
	LB

	934
	Fix Inconsistency of C-FIND Only Number of Patient Related XXX Attributes
	D. Harvey
	MAR 18 2015: PT related stuff in study level query OK for LB

JAN 12 2015: DC found text from D Harvey, will add text. Moved to VP
	LB

	1321
	Add Telecom Addresses
	R Horn
	MAR 18 2015: Reviewed new vp+1 version. DC will check style pattern/intro of key words and stay consistent. OK for LB

Jan 12 2015: reassigned to R Horn, he will research, DC will produce next version for VP
	LB

	1322
	Add Consulting Physician
	H Solomon
	MAR 18 2015: OK for LB

JAN 12 2015: re- assigned from H Solomon to HS OK for VP
	LB

	1357
	Allow Unicode Katakana in alphabetic name group
	H Solomon
	MAR 18 2015: OK for LB

JAN 12 2015: re- assigned from H Solomon to HS OK for VP
	LB

	1402
	Add UI Value Representation to Hanging Protocol Selector attributes
	J Philbin
	MAR 18 2015: OK for LB

JAN 12 2015: OK for VP
	LB

	1411
	Reserved Group for Known Safe Private Elements
	D Clunie
	MAR 23 2015: approved for re-balloting

JAN 12 2015: incorporate GE #4 proposal w/suggested dummy values & explicit VR
Passed ballot but must re-ballot
JAN 6 2015: GE negative vote resolved, NOV 2014. vp version approved for LB
SEPT 2014: Approved for Nov. VP
	LB

	1413
	Add UCUM license terms	
	H Solomon
	MAR 18 2015: OK for LB

JAN 12 2015:add LOINC & UCUM- will do a CP for SNOMED, OK for VP

JUNE 2014: New, received CP number
	LB

	1416
	Update to use SNOMED codes
	H Solomon
	MAR 18 2015: OK for LB

JAN 12 2015: OK for VP
JUNE 2014: New, received CP number
	LB

	1436
	Clarification Of Verification Control Point Meterset
	U Busch
	MAR 18 2015: OK for LB

JAN 12 2015: OK for VP
	LB

	1437
	ClarificationOfBeamDoseScope_02
	U Busch
	MAR 18 2015: OK for LB

JAN 12 2015: OK for VP
	LB

	1438
	OmittedBeamsSequenceInBDI_02
	U Busch
	MAR 18 2015: OK for LB

JAN 12 2015: OK for VP
	LB

	1439
	ClarificationofRTImagePosition_03
	U Busch
	MAR 18 2015: OK for LB

JAN 12 2015: OK for VP
	LB

	1440
	Correct HL7 CX component name references
	H Solomon
	MAR 18 2015: OK for LB

JAN 12 2015: OK for VP
	LB

	1442
	Typos in UPS specification
	K ODonnell
	MAR 18 2015: OK for LB

JAN 12 2015: OK for VP
	LB

	1443
	Additional N-GET Service for UPS Push
	K ODonnell
	Mar 23 2015: discussed, decided to opt for simpler, added N-GET Approved for LB

MAR 18 2015: There is still discussion btw KOD and HS

JAN 12 2015: OK for VP
	LB

	
	
	
	
	

6. Assigned CPs Discussed
(CPs in the “Assigned” meeting folder and other previously assigned CPs that were introduced for consideration for the next Voting Package.)

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

	CP#
	Title
	Assigned to
	Discussion
	Dis-position

	833
	Transfer Syntax Availability and Selection for Q/R
	R. Horn
	MAR 23 2015: DC confirmed that this is still an issue. Needs work, define the goal. Rob will work on it. Perhaps create a new CP.

JAN 12 2015: Follow-up with R. Horn
	AS

	991
	Clarify Handling of Private Data in the Retrieve Without Bulk Data Service
	R. Horn
	MAR 23 2015: RH will work on it

JAN 12 2015: Rob Horn will write up as SCP discretion
	AS

	1066
	Encoding of Attributes with Value Length > 64KiB with Explicit VR
	R. Horn
	MAR 23 2015: Approved for VP. RH will prepare vp draft. Done by 3/26. RH got OK from Guenther

JAN 12 2015: should be CP-991
Follow-up with R. Horn
	VP

	1319
	Frame Of Reference Reliability
	U Busch
	MAR 23 2015: U Bush proposed to discuss. As written the CP does no harm. As proposed the FOR info is given as it was available at the time. Will discuss again on Thursday. White Paper placed in mtg packet… Tcon did not take place on Thursday.

MARCH 2014: The related White Paper was posted. Reviewed the CP (version 07) and conducted extensive discussion, which will continue. Concluded that there is a need for analyzing and solving specific use cases. Reviewed the attributes. Noted that these types of changes, as a matter of policy, are not being added to existing objects.
Jan 2014: discussed the Frame of Reference White paper
OCT 2013: v03 reviewed. WG-02&27 White Paper to be reviewed

August 2013: How to record whether FOR is correct. KOD noted that all changes should be a different FOP with mapping
	AS

	1411
	Reserved Group for Known Safe Private Elements
	D Clunie
	MAR 23 2015: approved for re-balloting

JAN 12 2015: incorporate GE #4 proposal w/suggested dummy values & explicit VR
Passed ballot but must re-ballot
JAN 6 2015: GE negative vote resolved, NOV 2014. vp version approved for LB
SEPT 2014: Approved for Nov. VP
	LB

	1441
	Add UPS scheduled output destination
	K ODonnell
	MAR 23 2015: Discussed -02 version. KOD received advice from WG-06 on broad questions. Decided to split in two CPs. No. 1 will be 1441. No. 2 will be drafted later.

JAN 12 2015: currently in UPS can specify source but not destination
	VP

	1444
	Add additional dental view sets to Structured Display
	A Casertano
	MAR 23 2015: A Casertano described the CP. Discussed version 05. WG-06 reviewed CP in detail, changed attribute names, etc. Resaved as version 06

JAN 12 2015: New
Informative Annex is helpful. Should this be a CP or Sup? Opinion: CP because it is backward compatible
	VP

	1445
	Remove In-Stack Position text from figure C.7.6.16-3
	D Clunie
	MAR 23 2015: approved for VP
JAN 12 2015: New
	VP

	1446
		Prohibit circular
Dimension Index
references

	D Clunie
	MAR 23 2015: approved for VP
JAN 12 2015: New
	VP

	1447
	Clarify 8 bit in Extended JPEG Transfer Syntax
	D Clunie
	MAR 23 2015: made changes approved for VP
JAN 12 2015: New
	VP

	1448
	Add blood normalized IAUC codes
	D Clunie
	MAR 23 2015: DC reviewed the CP for the group. Minor changes were made; approved for VP

JAN 12 2015: New
	VP

	1449
	Clarify Modality Device Code Definitions
	D Clunie
	MAR 23 2015: definition of device revised to indicate type of device. This was drafted to improve consistency. approved for VP

JAN 12 2015: New
	VP

	1450
	Correct media application profile description with respect to compression
	D Clunie
	MAR 23 2015: needs work

JAN 12 2015: New
	AS

	1454
	Add color space attribute

	D Clunie
	MAR 23 2015: add references, approved for VP

JAN 12 2015: New
Optional alternative
	VP

	1456

	Add Operator Identification Sequence to Series Modules
	D Clunie
	MAR 23 2015: approved for VP Serial

JAN 12 2015: New
	VP

	1457
	Identification of pre-clinical research small animal subjects
	D Clunie
	Mar 23 2015: Reviewed version 04. It will be divided: Part 1 – 1457, Part 2 – 1478. DC will make new PT module

JAN 12 2015: New
	AS

	1458
	Value representation of real world value first and last values mapped
	D Clunie
	MAR 23 2015: approved for VP
JAN 12 2015: New
	VP

	1459
	Add Patient Medical Module to Unified Procedure Step IOD
	U Busch
	MAR 23 2015: approved for VP
JAN 12 2015: New
	VP

	1461
	Add B1RMS value to MR Enhanced and MR Object
	W Corbijn
	Mar 123 2015: Reviewed version 01. W Corbijn will revise per WG-06. Approved for VP

JAN 12 2015: New
	VP

	1476
	Add settling phases information and Synch pulse for Functional MRI
	A. W Corbijn
	Mar 23 2015: Discussed for WG-06 advice on naming revising the name with redundant text. Not available for VP in this cycle

March 18 2015: NEW, received CP#. fMRI. Settling down and add functional synch pulse.

	AS

	1478
		Identification of species and strain of pre-clinical research small animal subjects

 This is Part 2 of the divided CP-1457 (Identification of pre-clinical research small animal subjects)
	D Clunie
	Mar 23 2015: Reviewed version 05. HS will think about lab code registry, DC will send to WG-25 for review
	AS

	
	
	
	
	

7. VP-Next (Voting Package for June 2015 - the next WG-06 meeting)
Based on discussions and decisions as recorded in Tables 3, 4 and 6, the Voting Package for the next meeting includes: (CPs are copied from previous tables for convenient reference.)
VP=for next meeting’s voting package
	CP#
	Title
	Assigned to
	
	

	1066
	Encoding of Attributes with Value Length > 64KiB with Explicit VR
	R. Horn
	MAR 23 2015: Approved for VP. RH will prepare vp draft; done by 3/26. RH got OK from Guenther

JAN 12 2015: should be CP-991
Follow-up with R. Horn
	VP

	1441
	Add UPS scheduled output destination
	K ODonnell
	MAR 23 2015: Discussed -02 version. KOD received advice from WG-06 on broad questions. Decided to split in two CPs. No. 1 will be 1441. No. 2 will be drafted later.

JAN 12 2015: currently in UPS can specify source but not destination
	VP

	1444
	Add additional dental view sets to Structured Display
	A Casertano
	MAR 23 2015: A Casertano described the CP. Discussed version 05. WG-06 reviewed CP in detail, changed attribute names, etc. Resaved as version 06

JAN 12 2015: New
Informative Annex is helpful. Should this be a CP or Sup? Opinion: CP because it is backward compatible
	VP

	1445
	Remove In-Stack Position text from figure C.7.6.16-3
	D Clunie
	MAR 23 2015: approved for VP
JAN 12 2015: New
	VP

	1446
		Prohibit circular
Dimension Index
references

	D Clunie
	MAR 23 2015: approved for VP
JAN 12 2015: New
	VP

	1447
	Clarify 8 bit in Extended JPEG Transfer Syntax
	D Clunie
	MAR 23 2015: made changes approved for VP
JAN 12 2015: New
	VP

	1448
	Add blood normalized IAUC codes
	D Clunie
	MAR 23 2015: DC reviewed the CP for the group. Minor changes were made; approved for VP

JAN 12 2015: New
	VP

	1449
	Clarify Modality Device Code Definitions
	D Clunie
	MAR 23 2015: definition of device revised to indicate type of device. This was drafted to improve consistency. approved for VP

JAN 12 2015: New
	VP

	1454
	Add color space attribute

	D Clunie
	MAR 23 2015: add references, approved for VP

JAN 12 2015: New
Optional alternative
	VP

	1456

	Add Operator Identification Sequence to Series Modules
	D Clunie
	MAR 23 2015: approved for VP Serial

JAN 12 2015: New
	VP

	1458
	Value representation of real world value first and last values mapped
	D Clunie
	MAR 23 2015: approved for VP
JAN 12 2015: New
	VP

	1459
	Add Patient Medical Module to Unified Procedure Step IOD
	U Busch
	MAR 23 2015: approved for VP
JAN 12 2015: New
	VP

	1461
	Add B1RMS value to MR Enhanced and MR Object
	W Corbijn
	Mar 123 2015: Reviewed version 01. W Corbijn will revise per WG-06. Approved for VP

JAN 12 2015: New
	VP

	
	
	
	
	

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

	1462
	Admission ID missing in MPPS module
	B. H Solomon
	March 18 2015: NEW
It is a documentation issue
	cp_admission_id_for MPPS.docx

	1463
	
	 Clarify Enhanced US
Volume Image and
Frame Type
Values 3 and 4

	C. D Clunie
	March 18 2015: NEW
Add “generic flavors”. Discussed type 3&4 attributes. State of the art is series description.
	cp_dac279_enhancedusvolimagetypevalues3and4.pdf

	1464
	
	 Add reference region
segmentation property type

	D. D Clunie
	March 18 2015: NEW

	cp_dac280_referenceregionsegtype.pdf

	1465
	
	 Add type of finding to
measurement SR
templates

	

	

	

	

	E. D Clunie
	March 18 2015: NEW

	cp_dac281_addtypeoffindingtomeasurements.pdf

	1466
	Add session to measurements group
	D Clunie
	March 18 2015: NEW

	cp_dac282_addsessiontomeasurementsgroup.pdf

	1467
	Correct time point context relationship
	D Clunie
	March 18 2015: NEW

	cp_dac283_timepointcontextrelationship.pdf

	1468
	Add defined CID for modality in image library
	D Clunie
	March 18 2015: NEW

	cp_dac284_definedmodalitycidimagelibrary.pdf

	1469
	Remove duplicate rows referencing source image or series for segmentation in volumetric ROI
	D Clunie
	March 18 2015: NEW

	cp_dac285_removeduplicaterowsinvolumetricroi.pdf

	1470
	Small animal anatomy for pre-clinical research
	D Clunie
	March 18 2015: NEW
Fixes tool differences
	cp_dac286_03_smallanimalanatomy.pdf

	1471
	Generalize clinical trials attributes to refer to any type of research
	D Clunie
	March 18 2015: NEW
Adds words: “and research” to “clinical trials”
	cp_dac287_02_clinicaltrialsresearch.pdf

	1472
	Additional responsible persons
	D Clunie
	March 18 2015: NEW

	cp_dac288_02_additionalresponsiblepersons.pdf

	(1)
1473

(2)

	Transverse positioning of pre-clinical research small animal subjects

	D Clunie
	March 18 2015: NEW
1.Adds left-1st & right-1st position to supine & prone. – easy CP

	cp_dac289_01_smallanimalpositioning.pdf

	1474
	More flexible description of positioning of human and pre-clinical research small animal subjects
	
	2. Add non-horizontal table positions (table positioning other than horizontal or vertical – reference is gravity
WG-30 is still working on part 2
	cp_dac289_01_smallanimalpositioning.pdf

	1475
	Add patient defined term for Ultrasound Acquisition Geometry
	D Clunie
	March 18 2015: NEW
Need PT- relative description. Being implemented.
	cp_dac290_enhancedusvolpatientageometry.pdf

	1476
	Add settling phases information and Synch pulse for Functional MRI
	F. W Corbijn
	Mar 23 2015: Discussed for WG-06 advice on naming revising the name with redundant text

March 18 2015: NEW, received CP#. fMRI. Settling down and add functional synch pulse.

	CP_fMRI_phases v9.doc

	1477
	Angles for Positioner with Digital Detector
	G. B Nolte
	March 18 2015: NEW, received CP#

Use of term image intensifier
	cp_positionerangles.docx

	1478
		Identification of species and strain of pre-clinical research small animal subjects

 This is Part 2 of the divided CP-1457 (Identification of pre-clinical research small animal subjects)
	H. D Clunie
	Also recorded under AS CPs discussed Table 5)
	This is Part 2 of the divided CP-1457

	1479
	Update PS3.4 for expanded Code Sequence
	I. H Solomon
	March 18 2015: NEW
The proposals are not in CP. Use a macro.
	CP_HS74_CodeSeqPt4.docx

	1480
	Allow multiple items in the MR Receive Coil Sequence (0018,9042)
	J.
	March 18 2015: NEW

	CP_mr_receiving_coil.doc

	No need for CP
	Correct Figure C.23.2-1
	K. H Solomon
	March 18 2015: NEW
Editorial change no need for CP DC adds new category for editorial change
	CP_HS75_FigureC.23.2-1.docx

	1481
	Update PS3.19 for expanded Code Sequence
	L. H Solomon
	March 18 2015: NEW
Updates Pt 19 definitions for Expanded Code Sequence
	CP_HS76_CodeSeqPt19.docx

	1482
	Correct PS3.18 RFC references
	M. H Solomon
	Mar 23 2015: new
	CP_HS77_RFCrefs.docx

	1483
	Clarify Bulk Data URI
	N. H Solomon
	Mar 23 2015: new
	CP_HS78_BulkDataURI.docx

	1484
	Add ordering decision support to CDA
	O. H Solomon
	Mar 23 2015: new
	Factored out of Sup 155 before final text

	No need for CP
	Correct term in Part 5 note
	P. H Solomon
	Mar 23 2015: Editorial change
	CP_HS79_PS3.5_OffsetTable.docx

	1485
	Resolve discrepancy in SOP Class multiplicity for ATNA messages
	W Corbijn
	Mar 23 2015: new
	CP_WC_Audit_Message_Schema v1.doc

	1486
	Add RT Ion References
	Q. U Busch
	Mar 23 2015: new
	cp_RT76_AddRTIonBeamReferences_01.doc

	1487
	Add Display Origin Coordinates To RTPlan
	R. U Busch
	Mar 23 2015: new
	cp_RT78_AddDisplayOriginCoordinatesToRTPlan_02.docx

	1488
	Clarify RT Image Exposure Attributes in case of MPEG Encoding
	S. U Busch
	Mar 23 2015:
	cp_RT79_ClarifyExposureAttributesInRTImage_02.docx

	1489
	Correct description of Surface Scan IOD
	T. H Solomon
	Mar 23 2015:
	CP_HS80_surfaceIOD.docx

	1490
	Update top level DICOM diagram for Web Services
	H Solomon
	Mar 23 2015: assigned CP#
	cp_HS81_DICOMdiagram.docx

	1491
	Incorrect terms in Part 18 Sections 8.2.5 and 8.2.6
	J Philbin
	Mar 23 2015: assigned CP#
	CP_jfp12_uri_windowing_fix.docx

	1492
	Archeological Extension
	R Horn
	Mar 23 2015: new
	

	
	
	
	
	

9. New CPs Submitted– Rejected
	CP# assigned
	New Correction Proposals -- Title
	Assigned to
	Discussion
	File ID

	
	
NONE REJECTED
Editorial Changes submitted as new CPs did not require a CP number; they were accepted without CP No...
	
	
	

Note: The comprehensive list of all CPs (including all FT and cancelled) will be posted in the “Overviews…” folder of the public ftp directory: ftp://medical.nema.org/MEDICAL/Dicom, shortly after this WG-06 meeting

10. CPs on Hold

	CP#
	Title
	Assigned to
	Discussion
	Status

	1071

W Corbijn

	Additions to various CIDs of Supplement 78
	W Corbijn
	Waiting for SNOMED Codes

Reassigned to W Corbijn from B Revet
	FT Passed, On hold

	1302

R Horn

H Solomon
	Correct example of Chinese encoding
	A Leontiev
	MAR 23 2015: H Solomon will update and draft response. DICOM will add rationale and communicate to negative vote asking if they would withdraw the negative.

SEPT. 2015 Remains on hold.

Rob and Andrei will investigate negative ballot vote from China

OCT 2013: Discussed negative by China in CPack 73. Discussed returning to ASCII.
Noted that Part 5 does not call for =.
ACTION: R. Horn to check

AUG 2013: more editorial revisions

JUNE 2013: Discussed the carat issue and added to CP draft.
	Remains On Hold

	1403

H Solomon
	Clarify use of DIMSE service Status codes
	A Leontiev
	JAN 12 2015: Passed ballot but not ready for FT - Andrei will make argument in March re. forbid other codes or not Andrei not present in Jan. Wait till response by Andrei to U Busch’ argument. (Approved in CP-79)
JAN 6 2015: Uli Busch explained that Wg-07 cannot live with disallowing the sending of codes. Others concurred; A. Leontiev explained the intent of this CP. More discussion will be needed.

NOV 2014: Clarifies standard. vp version approved for LB

SEPT 2014: Approved for Nov. VP
JUNE 2014: New, received CP number
	Passed ballot

On hold

	
	
	
	
	

11. CPs Cancelled at this meeting

	CP#
	Title
	Assigned to
	Discussion
	Status

	
	None cancelled at this meeting.
	
	
	

	
	
	
	
	

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

	235
	Clarify NM detector start angle usage
	J. Pohlhammer
	JAN 12 2015: Discussed to contact J Pohlhammer to decide whether to cancel – (referred back to WG3 Jan 2001 WG6 meeting minutes)
	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

	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
	JAN 12 2015:R. Horn , will review this week whether already in standard
	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
	JAN 12 2015:D. Clunie will do more work
	AS

	804
	Indicator for Cone Beam CT
	U Busch
	JAN 12 2015: Follow-up with U. Busch
	AS

	811
	Note for Forwarders Regarding SCP-assigned
Instance UIDs during N-CREATE
	D. Harvey
	Jan 12 2015: Reviewed, follow-up with Dave Harvey or cancel - related to IHE MPPS Manager CP - ? Ever done? KOD recommends canceling
	AS

	833
	Transfer Syntax Availability and Selection for Q/R
	R. Horn
	JAN 12 2015: Follow-up with R. Horn
	AS

	836
	Clarify Usage of Attributes for Normalized IODs
	K. O’Donnell
	JAN 12 2015: Follow-up with K O’Donnell, cancel?
	AS

	838
	Consistent Naming of Error Code Tables
	K. O’Donnell
	JAN 12 2015: Follow-up with K O’Donnell, cancel?
	AS

	941
	More Clarification of Instance References
	D. Clunie
	JAN 12 2015:Will require a lot of work
	AS

	991
	Clarify Handling of Private Data in the Retrieve Without Bulk Data Service
	R. Horn
	JAN 12 2015: Rob Horn will write up as SCP discretion
	AS

	992
	Clarify Allowable Length Values for Certain PDUs
	K. O’ Donnell
	JAN 12 2015: Follow-up with K O’Donnell,
	AS

	1013
	RT Ion Beams Recording Clarifications
	WG-07
	
	AS

	1019
	Add Body Part at the Study Level
	K O’Donnell
	JAN 12 2015: Follow-up with K O’Donnell, will add anatomic region, too
	AS

	1030
	Re-factor Common Attributes for Enhanced Images
	W Corbijn
	JAN 12 2015: Follow-up with W. Corbijn, reassigned to W. Corbijn from B Revet
	AS

	1106
	Assign a Namespace for Audit Schema Elements
	R. Horn
	JAN 12 2015:
Follow-up with R. Horn
	AS

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

	1126
	Corrections LOINC Codes Sup78
	B. Revet
	JAN 12 2015: Follow-up with W. Corbijn, reassigned to W. Corbijn from 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
	JAN 12 2015: Follow-up with W. Corbijn.
	AS

	1196
	Add phantom-specific Total DLP Values to allow for Head and Body in same RDSR scope of accumulation
	D. Clunie
	JAN 12 2015: DC will discuss with WG 21 and WG 28; Kevin will check implementation
Last discussion: Need to be discussed in WG-21
	AS

	1207
	Change Multi-frame Dimension module usage to “User Option” for IVOCT IOD
	W. Corbijn
	JAN 12 2015: Follow-up with W. Corbijn. Probably cancel. reassigned to W. Corbijn from B Revet

Last discussion: Tom Probasco-WG-06 needs more information and examples for when it is meaningful [BR to contact TP]
	AS

	1208
	Clarify the unambiguous use of Private Creator Data
	W. Corbijn
	JAN 12 2015: Follow-up with W. Corbijn. Reassigned to W. Corbijn from B Revet

Last discussion: 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

	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 claiming UPS Work items AS to another AE
	K O’Donnell
	
	AS

	1319
	Frame Of Reference Reliability
	U Busch
	MAR 23 2015: U Bush proposed to discuss. As written the CP does no harm. As proposed the FOR info is given as it was available at the time. Will discuss again on Thursday

MARCH 2014: The related White Paper was posted. Reviewed the CP (version 07) and conducted extensive discussion, which will continue. Concluded that there is a need for analyzing and solving specific use cases. Reviewed the attributes. Noted that these types of changes, as a matter of policy, are not being added to existing objects.
Jan 2014: discussed the Frame of Reference White paper
OCT 2013: v03 reviewed. WG-02&27 White Paper to be reviewed

August 2013: How to record whether FOR is correct. KOD noted that all changes should be a different FOP with mapping
	AS

	1320
	Update to CID 3411 Intracoronary Devices
	A Leontiev
	JAN 12 2015: Follow-up with H. Solomon. version _01 says waiting for ACC Cath Committee et al
	AS

	1323
	Clarify Audit Code Meanings
	R Horn
	JAN 12 2015: Follow-up with R. Horn.

Last discussion: Clarify Codes
	AS

	1345
	Add Related UPS Sequence
	K O’Donnell
	JAN 2014: Lengthy discussion. This CP may be the solution to existing problems.
	AS

	1349

Kevin and Florian
	Link from still picture to video
	B Revet to D. Clunie
	JAN 12 2015: discussed to not include implementation advice particularly as it links to current technology. Need to re-ballot. Need comment from Florian
NOV 2014: Kevin and Florian will discuss further off-line. KOD: make it more of a cook book.

JUNE 2014: See the Toshiba comment: KOD the text is not fully informative, only understandable to “insiders”. Check with author, Florian Knicker. Remains assigned.
MARCH 2014: WG-06 reviewed, no comments
	AS , On Hold for re-balloting

	1353
	Secure Transport Connection Profile should allow higher TLS versions
	R Horn
	JAN 12 2015: Follow-up with R Horn
	AS

	1358
	Correct tag mismatch between Implant Template Group Module and dictionary
	A Leontiev
	
	AS

	1361
	Correct ParticipantObjectDescription in DICOM audit message
	R Horn
	JAN 12 2015: Follow-up with R Horn
	AS

	1362
	Correct AuditSourceIdentification in DICOM audit message
	R Horn
	JAN 12 2015: Follow-up with R Horn
	AS

	1364
	Minor corrections to WADO-RS and STOW-RS
	J Philbin
	JAN 12 2015: Stay assigned. Will discuss in March 2015 with when WG-27 members attend
	AS

	1414
	Update PS3.1 definitions
	A Leontiev
	JUNE 2014: New, received CP number
	AS

	1415
	Update PS3.1 front matter
	A Leontiev
	JUNE 2014: New, received CP number
	AS

	1418
	Add UDI (Universal Device ID) to objects
	K O’Donnell
	JUNE 2014: New, received CP number
	AS

	1423
	Extending RFC 3240 with DICOM-Mime header fields
	D Clunie,
	JAN 12 2015: Confirmed task
SEPT 2015 – NEW:
David Clunie will work with Marc to finalize CP and submission to IETF. Secretary will submit to IETF.
	AS

	1431
	Add Beam Effective Dose in RT Fraction Scheme Module
	U Busch
	SEPT. 2015-NEW:
Needs editing
	AS

	1432
	Add Beam Effective Dose in RT Fraction Scheme Module
	U Busch
	NOV 2014: Version 04. Remains AS
SEPT. 2015-NEW:
Looks very RT
	AS

	1433
	RT-specific KOS CIDs
	U Busch
	SEPT. 2015-NEW:
Delete blank lines
	AS

	1441
	Add UPS scheduled output destination
	K ODonnell
	JAN 12 2015: currently in UPS can specify source but not destination
	AS

	1451
	Remove retired Point Index List attributes in PS3.5 Annex A
	B Nolte
	JAN 12 2015: New
	AS

	1452
	Correct Recommended Presentation Opacity explanation
	B Nolte
	JAN 12 2015: New
	AS

	1455
	Add exposure attributes to X-Ray 3D CRANIOFACIAL Image IOD
	A Casertano
	JAN 12 2015: New
Will need to consider discussions of WG-28: should dose data be in image header or in SR. Concern: dose registries collect data, not images. On Agenda for 12/15 Thursday CP Session.
Will do both image and RDSR template update
	AS

	1457
	Identification of pre-clinical research small animal subjects
	D Clunie
	JAN 12 2015: New
	AS

	1460
	Add Ion Range and Modulation Definition
	U Busch
	JAN 12 2015: New
	AS

	1462
	Admission ID missing in MPPS module
	U. H Solomon
	March 18 2015: NEW
It is a documentation issue
	

	1463
	
	 Clarify Enhanced US
Volume Image and
Frame Type
Values 3 and 4

	V. D Clunie
	March 18 2015: NEW
Add “generic flavors”. Discussed type 3&4 attributes. State of the art is series description.
	

	1464
	
	 Add reference region
segmentation property type

	W. D Clunie
	March 18 2015: NEW

	

	1465
	
	 Add type of finding to
measurement SR
templates

	

	

	

	

	X. D Clunie
	March 18 2015: NEW

	

	1466
	Add session to measurements group
	D Clunie
	March 18 2015: NEW

	

	1467
	Correct time point context relationship
	D Clunie
	March 18 2015: NEW

	

	1468
	Add defined CID for modality in image library
	D Clunie
	March 18 2015: NEW

	

	1469
	Remove duplicate rows referencing source image or series for segmentation in volumetric ROI
	D Clunie
	March 18 2015: NEW

	

	1470
	Small animal anatomy for pre-clinical research
	D Clunie
	March 18 2015: NEW
Fixes tool differences
	

	1471
	Generalize clinical trials attributes to refer to any type of research
	D Clunie
	March 18 2015: NEW
Adds words: “and research” to “clinical trials”
	

	1472
	Additional responsible persons
	D Clunie
	March 18 2015: NEW

	

	(1)
1473

(2)

	Transverse positioning of pre-clinical research small animal subjects

	D Clunie
	March 18 2015: NEW
1.Adds left-1st & right-1st position to supine & prone. – easy CP

	

	1474
	More flexible description of positioning of human and pre-clinical research small animal subjects
	
	2. Add non-horizontal table positions (table positioning other than horizontal or vertical – reference is gravity
WG-30 is still working on part 2
	

	1475
	Add patient defined term for Ultrasound Acquisition Geometry
	D Clunie
	March 18 2015: NEW
Need PT- relative description. Being implemented.
	

	1476
	Add settling phases information and Synch pulse for Functional MRI
	Y. W Corbijn
	Mar 23 2015: Discussed for WG-06 advice on naming revising the name with redundant text

March 18 2015: NEW, received CP#. fMRI. Settling down and add functional synch pulse.

	

	1477
	Angles for Positioner with Digital Detector
	Z. B Nolte
	March 18 2015: NEW, received CP#

Use of term image intensifier
	

	1478
		Identification of species and strain of pre-clinical research small animal subjects

 This is Part 2 of the divided CP-1457 (Identification of pre-clinical research small animal subjects)
	AA. D Clunie
	Also recorded under AS CPs discussed Table 5)
	

	1479
	Update PS3.4 for expanded Code Sequence
	AB. H Solomon
	March 18 2015: NEW
The proposals are not in CP. Use a macro.
	

	1480
	Allow multiple items in the MR Receive Coil Sequence (0018,9042)
	AC.
	March 18 2015: NEW

	

	1481
	Update PS3.19 for expanded Code Sequence
	AD. H Solomon
	March 18 2015: NEW
Updates Pt 19 definitions for Expanded Code Sequence
	

	1482
	Correct PS3.18 RFC references
	AE. H Solomon
	Mar 23 2015: new
	

	1483
	Clarify Bulk Data URI
	AF. H Solomon
	Mar 23 2015: new
	

	1484
	Add ordering decision support to CDA
	AG. H Solomon
	Mar 23 2015: new
	

	1485
	Resolve discrepancy in SOP Class multiplicity for ATNA messages
	W Corbijn
	Mar 23 2015: new
	

	1486
	Add RT Ion References
	AH. U Busch
	Mar 23 2015: new
	

	1487
	Add Display Origin Coordinates To RTPlan
	AI. U Busch
	Mar 23 2015: new
	

	1488
	Clarify RT Image Exposure Attributes in case of MPEG Encoding
	AJ. U Busch
	Mar 23 2015:
	

	1489
	Correct description of Surface Scan IOD
	AK. H Solomon
	Mar 23 2015:
	

	1490
	Update top level DICOM diagram for Web Services
	H Solomon
	Mar 23 2015: assigned CP#
	

	1491
	Incorrect terms in Part 18 Sections 8.2.5 and 8.2.6
	J Philbin
	Mar 23 2015: assigned CP#
	

	1492
	Archeological Extension
	R Horn
	Mar 23 2015: new
	

	
	
	
	
	

The discussion of the Supplements follows. The documents referenced are posted in the ‘Sups’ subdirectory of the meeting directory.

Changes to the presentations of Supplements on the Agenda:
· WG-07 presented Sup 184 and Sup 185 instead of Sup 175 and Sup 176.

13. Supplement 121 – Modality Procedure Plan and Protocol Storage (CT) {WI-2006-04-E}

This was a presentation for Letter Ballot.
K. O’Donnell presented the draft supplement posted as < Sup121_PC+01-20150322.docx>
He reported that 151 public comments were received, including many from RSNA and AAPM. He further reported on the recent 4-day WG-21 meeting where all the comments were analyzed and resolved.

He conducted a high level review of the Supplement:
· Defined protocols – not in the PT Study hierarchy; it is general
· Performed protocols – details of the exam / scan; it is in the PT study
· Planned protocols – deleted from the scope as not sufficiently justified by use cases
· Injector protocols were not included (under development in Sup 164)
· Editing protocol attributes should all be done on the scanner
· Reviewed attributes and attribute groupings
· Policies – DICOM is not standardizing policies; discussing policies only to add attributes that may be needed to the various policies that may be set by the users.
· Developed a flexible way of handling reconstruction
· Decided that the routing of various CT output data is not expected of the CT scanner, albeit some may perform it. Such routing is dependent on the site’s IT infrastructure.
· Likewise, the organization of protocols is best left for a Protocol Management Workstation; no such requirement will be set in this supplement for the modality.

More specifics discussed included:
· MPPS workflow relative to the performed protocol
· Highlighted places in the draft preparing for adding other modalities (e.g. MRI) at a later date
· Some items would be more usable in XML for implementers (e.g. AttributeValueSpecificationMacro)
· Needs substantial informative annex
· Coding scheme to match appropriateness criteria (ACR comment)

Reading paused at the ASSERTION MACRO.
The post session annotated document was posted as <Sup121_PC+01-20150323.docx>

The reading continued in Session 2 and the changes discussed and decided have been marked in the document <Sup121_PC+01-20150326.docx>.

 The supplement will return.

14. Supplement 155 – Imaging Reports using HL7 Clinical Document Architecture (revision and replacement of PS3.20) {WI-2010-04-D}
This was a reading for Final Text.

Editor Harry Solomon described the comments received in the Letter Ballot. He started by presenting <sup155_lb+3.docx>, which included the changes made pursuant to the LB comments.

WG-06 directed to make several editorial changes. These were incorporated in the revised draft posted as <sup155_lb+4.docx>. Subject to a few more editorial changes the Group approved the document as Final Text.

It was noted that some of the new formats of the Standard may not preserve the various styles (bold, italics.)

The Supplement 155 was approved as Final Text.

15. Supplement 156 – Planar MPR Volumetric Presentation State {WI 2008-04-C}
This was a continued reading/discussion for Final Text.
J. Luszcz presented by phone and J Whitby and A. Klingler assisted by phone. There were no additional LB comments to discuss. The line-by-line reading for FT had not yet been started in prior meetings.
The discussion included:
· Distinguish between grayscale and color. SCP should not have to support both. CT & MR need no color. Two options were suggested: color+monochrome and monochrome.
· Should have single channel, one input
· Why not have one input for RGB/true color?
· 80% of use cases are single channel MPR
· Advised to add in P1t 15 the items requested in the D Clunie comment

At this time the line-by-line reading started:
· Move informative material from Scope&Field of Application to Pt 17 in order not to lose it.
· Discussed definition of MPR; instant research showed that it is defined as volume. The goal is to make the definition reusable elsewhere. MPR has never been defined in DICOM but often used.
· Reviewed in detail other definitions.
· No grayscale source object in DICOM that is not P-value.

The line-by-line reading will continue on 2015-04-29 10:00 to 12:00 USA ET t-con.
The Supplement 156 will return.

16. Supplement 173, Wide Field Ophthalmic Photography Image Storage SOP Class [WI-2013-12-A]

This was a reading for Final Text.

Don Van Syckle is the Editor of this Supplement. The Supplement is proposed on behalf of DICOM WG-09. He was joined by M. Horton, K. Fleischer and J. Van Hemert on the phone.

He reviewed the comments received from GE and Hologic plus the WG-06/09 resolutions (posted in the meeting folder.) The changes were accepted by WG-06 with minor corrections.

Thereafter the Supplement was approved for Final Text.

17. Supplement 174, RS (RESTFUL) (RETRIEVE) RENDERING – WI-2008-04-B)

This was a reading for Public Comment.
Editor J. Philbin presented < sup174_RS_Rendering_public_comment.docx> which was posted in the meeting folder. The Group discussed and suggested revisions that were indicated in the ‘end of meeting document posted: sup174_RS_Rendering_2015-03-26_eom.docx.
The Supplement was approved for Public Comment.

18. Supplement 175 –2nd Generation Radiotherapy - C-Arm Radiations {WI 2007-06-B}

WG-07 presented Sup 184 and Sup 185 instead of Sup 175 and Sup 176.

19. Supplement 176 –2nd Generation Radiotherapy – Additional RT Treatment modalities. {WI 2007-06-B}

WG-07 presented Sup 184 and Sup 185 instead of Sup 175 and Sup 176.

20. Supplement 180 – MPEG-4 AVC/H. 264 Transfer Syntax {WI 2014-04-A}

This was a continued reading for Letter Ballot. Editor Karl-Heinz Fleischer posted and presented the sup180_06.doc. Keith Thornton of Carl Zeiss assisted.
The revisions decided at the previous WG-06 meeting were implemented in the draft < sup180_06.doc> which was posted prior to the meeting.

Additional revisions decided at this meeting included:
· Remove Stereo Frame Packing Format (0028,eee2) attribute
· adjust descriptions to avoid redundancy
The Supplement was approved for Letter Ballot.

21. Supplement 180 – MPEG-4 AVC/H. 264 Transfer Syntax {WI 2014-04-A}

This was a continued reading for Letter Ballot. Editor Karl-Heinz Fleischer posted and presented the sup180_06.doc. Keith Thornton of Carl Zeiss assisted.
The revisions decided at the previous WG-06 meeting were implemented in the draft < sup180_06.doc> which was posted prior to the meeting.

Additional revisions decided at this meeting included:
1. remove Stereo Frame Packing Format (0028,eee2) attribute
1. adjust descriptions to avoid redundancy

The Supplement was approved for Letter Ballot.

22. Supplement 183, Part 18 (Chapter 10) Re-documentation [WI-2008-04-B]
This was a continuation of reading for Public Comment.
Editor James Philbin presented.

The discussion included:
· Deleting SOP. IHE is using SOP and the DICOM version is somewhat confusing.
· A lengthy discussion followed about whether retire WADO-WS, retiring SOP.
· WADO-URI should remain. The description can be revised in the redocumenteation but not the encoding. Use character set and not the header
· Redocumentation should not break existing implementations.
· Several CPs are needed. D. Clunie will prepare CPs: character set of response, MIME type, transfer syntax..
· Specifying transfer syntax should continue.
· There was a discussion without conclusion about the definition of ‘breaking’.

The Supplement will return.

23. Supplement 184 – Brachytherapy Delivery Instructions {WI 2000-11-B}
This was a first reading for Public Comment. U. Busch presented the posted document < sup184_08.doc>; C. Schadt assisted.

Foreword and The Scope and Field of Application (reproduced for easy reference.)
This supplement specifies an IOD to convey the information necessary to communicate the delivery of a brachytherapy treatment in a treatment session. The object will be exchanged between a workflow management system where the treatment session is scheduled, and the delivery devices.
The modifications introduced by this supplement describe worklist support for the brachytherapy treatment management and treatment delivery systems. Intention is to offer similar level of support for brachytherapy treatment workflow as was introduced for the external beam radiotherapy in “Supplement 74: Utilization of Worklist in Radiotherapy Treatment Delivery”.
This is achieved by the addition of the following:
· RT Brachy Delivery Instruction Storage Composite IOD, which contains the data necessary to instruct a treatment delivery device on what is to be delivered. The key element of the IOD is the RT Brachy Delivery Instruction Module, which contains information on the RT Plan to be used, the channels within the plan that will actually be delivered or omitted.
This supplement is being driven by the desire to address the lack of support for brachytherapy treatment delivery workflow in the current standard.

There was extended discussion of the attributes describing the Plan, Application Setups, Fractions, and Pulses. The hierarchy of the data was identified and the definition of the attributes decided.

The changes recommended / issues raised by WG-06 included:
· Drawing should be added to explain the relation of Plan, Application Setups, Fractions and Pulses.
· Wording should be streamlined (‘shall’ to be used only for DICOM requirements, remove "Specifics" or "Describes" and alike)
· While in real life so far there is only one Application Setup, the omission sequence should systematically include both the Application Setup and the Channel omission (Currently only the latter one is covered)
· Add Delivery Instruction to drawing in Figure A.tt-1. The same should be done for the already existing Beam Delivery Instruction (which was used as a template) by a separate CP to be provided by WG-07.
· The term ‘Task’ is taken from Beams Delivery Instruction and therefore should stay, but it should be explained.

The supplement will return.

24. Selector Attribute Macro – General Issue for 2nd Generation RT Supplements

WG-07 presented this topic to WG-06 for discussion. This concept is important for the 2nd Generation DICOM RT standard supplements. The question to WG-06 was how to include a wildcard approach to select attributes in all items of a sequence. Such functionality is needed for Supplement 175 and beyond. It was first discussed in WG-06 during the Sup 175 review at the last meeting. Following some ad-hoc proposals during this discussion, WG-07 has worked out a proposal to extend the Macro by additional attributes. However, it turned out that the ad-hoc proposal have not been sufficient for multi-item selection and WG-07 came back to this topic at the current meeting.

There was determined that an addition to the existing attribute definitions of the current Selector Attribute Macro to support wildcards would not break existing applications and therefore is acceptable as well. Then the prior proposals are not needed any more.
Namely the Selector Sequence Pointer Items (0074,1057) attribute specification can be extended by a wildcard indicator. This allows selecting one item or all items in a sequence. It does not allow to selects collection of individual items, but WG-07 perceives that solution as sufficient for the time being.

It was decided that this extension will be introduced by a separate Change Proposal to be provided by WG-07 (rather than being included in one of their supplements).

U. Busch and C. Schadt thanked WG-06 for this advice.

25. Supplement 185, Object Evaluation Results IOD {WI 2000-11-B}

This was a first reading for Public Comment. U. Busch presented < Sup185_ObjectEvaluation_13.doc>; C. Schadt assisted.

The Scope and Field of Application is reproduced from easy reference.
This Supplement specifies the IOD representing object evaluation findings against reference information. It stems from the development of the Quality Assurance with Plan Veto profile in IHE-RO. While the profile originated from use cases to evaluate RT Plan, the IOD is generalized to allow for reporting of evaluation results involving any DICOM object.

The concepts in the supplement were reviewed for WG-06 in detail. Several in depth discussions were conducted, including the DICOM meaning of series.

The title raised questions but was explained satisfactorily.

The changes recommended / issues raised by WG-06 included:

· The Foreword should be strengthened, since it is too generic currently.
· Evaluated Objects: Could be multiple (e.g. on an Image Series)
· Requester Result Key: Could be a VR of URI as well
· Evaluation Requester Some comments in respect to re-use of existing approaches (like C.17.2.4 Identified Person or Device Macro and constructs in SR Document General Module)
· Findings description facilities may be enhanced, e.g. it may be possible to cover multiple offending attributes and the range violation specification maybe re-visited.
· Selector Attribute Macro: The extension by 3 attributes (Name, VR, Key) maybe modelled as macro as well

The supplement will return.

26. Supplement 186, Extensible SR Storage SOP Class [WI-2003-12-B]

This was a read for letter ballot.
The draft was presented as posted in the meeting folder as <sup186_02_extensiblesr.pdf>.

During the discussion it was discovered and decided to write a CP to make the ‘Relationship type’ an enumerated value.

After discussion the Group approved the Supplement for Letter Ballot.

27. Supplement 187 – Preclinical Small Animal Imaging Acquisition {WI 2015-05-187}

This was a First Read.
D. Clunie presented the posted document <sup_preclinicalanimalacquisitioncontext_04b.pdf>. He explained that the National Cancer Institute (NCI) is interested in the interoperability of research/small animal imaging and human imaging. The acquisition context (conditions and type of surroundings) is important as it influences the response of the research animals; this data is obtained by/from a system separate from the acquisition device. This is proposed to be an SR (Structured Report.) The Editor noted that the SR will be transportable to other carriers such as Green CDA, JSON, etc. with full bidirectional integrity.

The Scope and Field of Application (reproduced for easy reference.)

This supplement defines a new DICOM SR root template and supporting templates, as well as an IOD and SOP Class specific to that template to facilitate interoperability. The type of information to be recorded needs to be in a structured form, and many of the concepts are expected to be available in external lexicons. This is particularly the case for descriptions of experimental conditions, animal physiology and animal handling. Accordingly, the DICOM Structured Report (SR) mechanism is a natural choice of encoding. Both approaches assume that the Acquisition Context is known prior to encoding the image in DICOM, and that it is known to the device encoding the DICOM image (the modality). In some cases, information about the acquisition that is relevant to the interpretation of the imaging may not be known to the modality. This is particularly the case in small animal preclinical research, where a myriad of factors that affect quantitative analysis need to be recorded, which would be overwhelming if required to be captured at the modality console user interface. Though it would be possible to add this information by post-processing of the acquired images, WG 30 has concluded that it is preferable to encode the Acquisition Context in a separate standalone composite instance. Traditionally, all attributes that describe an image acquisition are defined as specific Attributes (Data Elements) in a modality-specific IOD. This approach works extremely well when image objects have very specific applications and when the domain from which the descriptive concepts are drawn is well understood and clearly defined. When the visible light image object family was introduced, an alternative and more general mechanism was added to the standard, using lists of coded name-value pairs to specify acquisition content information, rather than depending on SOP-class-specific sets of traditional Attributes. The name-value pairs are encoded in the Acquisition Context Module. Using coded entries has benefits and disadvantages. One of the advantages is the ability to use coding schemes defined by other organizations to define names and value sets for concepts. The "acquisition context" idea was introduced to DICOM by Dean Bidgood and is well described in his article on the subject: Bidgood WD, Bray B, Brown N, Mori AR, Spackman KA, Golichowski A, et al. Image Acquisition Context: Procedure Description Attributes for Clinically Relevant Indexing and Selective Retrieval of Biomedical Images. Journal of the American Medical Informatics Association: JAMIA. 1998 Aug 17;6(1):61–75. available at http://www.ncbi.nlm.nih.gov/pubmed/9925229. Acquisition Context is a "description of the conditions present during data acquisition" (quoted from the text of PS3.3 Section C.7.6.14 Acquisition Context Module). This Supplement defines use-cases and templates for storage of information related to acquisition of small animal images during preclinical research.

The Group reviewed in detail the attributes and suggested revisions.
The Supplement will return.

28. New Business

There was no new business discussed.

29. Future Meetings
[bookmark: OLE_LINK8][bookmark: OLE_LINK9]
· June 15-19, 2015, Spain, Spanish Health Informatics Society Hosting
· Sept. 14-18, 2015, Arlington, MITA HQ, VA, USA
· Nov. 9-13, 2015, Arlington, MITA HQ, VA, USA
30. [bookmark: OLE_LINK3]Next Meeting Agenda

[bookmark: OLE_LINK1]An agenda plan was prepared for the next meeting. This was posted as <Agenda Plan for June 2015.xls> in the meeting folder.

Note:
The comprehensive list of all CPs (including all FT and cancelled) is posted in this meeting’s folder: CP-2015-03-28.xlsx

The comprehensive list of all Supplements (sorted by Supp. Number) is posted in this meeting’s folder: Supstat-2015-04-02.xlsx

These lists are also posted in ftp://medical.nema.org/MEDICAL/Dicom/Overviews-CPs-Sups-WIs

31. Adjournment

[bookmark: OLE_LINK11][bookmark: OLE_LINK12]The meeting recessed at 17.30 daily and resumed at 08.30 the next day. The meeting was adjourned at 13.00, on March 27, 2015.		

Submitted by Stephen Vastagh, Secretary
[bookmark: _GoBack]Reviewed by Clark Silcox, Legal Counsel

1612

Working Group Six (Base Standard)
of the DICOM Standards Committee
March 23-27, 2015

image1.png
&DICOM

Digital Imaging and Communications in Medicine

