

**DICOM CONFORMANCE STATEMENT
STORAGE SCU, Q/R SCP, PRINT SCU
& STORAGE COMMITMENT SCU FOR
TOSHIBA SUPERCONDUCTING MRI SYSTEMS**

**FLEXART-series/VISART-series/
EXCELART-series/SECOND CONSOLE
(MIIMR0001EAB)**

TOSHIBA CORPORATION

© TOSHIBA CORPORATION 2000

ALL RIGHTS RESERVED

IMPORTANT !

- (1) No part of this manual may be copied or reprinted, in whole or in part, without written permission.
- (2) The contents of this manual are subject to change without prior notice and without our legal obligation.

Table of Contents

1 INTRODUCTION	1
1.1 References	1
1.2 Definitions	1
1.3 Acronyms, Abbreviations and Symbols	2
2 IMPLEMENTATION MODEL	3
2.1 Application Data Flow Diagram	3
2.2 Functional Definitions of AE's	4
2.2.1 Export AE	4
2.2.2 Import AE	4
2.3 Sequencing of Real World Activities	5
2.3.1 Features	5
2.3.1.1 Manual send of image or study	5
2.3.1.2 Manual Request of Print	5
2.3.1.3 Response of Query/Retrieve	5
2.3.1.4 Manual request of Verification	5
2.3.2 Operation	6
2.3.2.1 Manual send of image or study	6
2.3.2.2 Manual Request of Print	6
2.3.2.3 Response of Query/Retrieve	6
2.3.2.4 Manual request of Verification	6
2.3.2.5 Receiving of Storage Commitment	6
3 AE SPECIFICATIONS	7
3.1 Export Specification	7
3.1.1 Export Association Establishment Policies	8
3.1.1.1 Export General	8
3.1.1.2 Export Number of Associations	8
3.1.1.3 Export Asynchronous Nature	8
3.1.1.4 Export Implementation Identifying Information	8
3.1.2 Export Association Initiation by Real-World Activity	9
3.1.2.1 Export Real-World Activity - Storage	9
3.1.2.1.1 Export Associated Real-World Activity - Storage	9
3.1.2.1.2 Export Proposed Presentation Contexts - Storage	9
3.1.2.2 Export Real-World Activity – Storage Commitment	10
3.1.2.2.1 Export Associated Real-World Activity – Storage Commitment	10
3.1.2.2.2 Export Proposed Presentation Contexts – Storage Commitment	10
3.1.2.3 Export Real-World Activity - Print	11
3.1.2.3.1 Export Associated Real-World Activity - Print	11
3.1.2.3.2 Export Proposed Presentation Contexts - Print	11
3.1.2.4 Export Real-World Activity - Verification	12
3.1.2.4.1 Export Associated Real-World Activity - Verification	12
3.1.2.4.2 Export Proposed Presentation Contexts - Verification	12
3.1.3 Export Association Acceptance Policy	12
3.2 Import Specification	13
3.2.1 Import Association Establishment Policies	14
3.2.1.1 Import General	14
3.2.1.2 Import Number of Associations	14
3.2.1.3 Import Asynchronous Nature	14
3.2.1.4 Import Implementation Identifying Information	14
3.2.2 Import Association Initiation by Real-World Activity	15
3.2.3 Import Association Acceptance Policy	15
3.2.3.1 Import Real-World Activity - Query/Retrieve (Find)	15
3.2.3.1.1 Import Associated Real-World Activity - Query/Retrieve (Find)	15

3.2.3.1.2	Import Presentation Context Table - Query/Retrieve (Find)	15
3.2.3.1.3	Import Presentation Context Acceptance Criterion - Query/Retrieve (Find)	16
3.2.3.1.4	Import Transfer Syntax Selection Policies - Query/Retrieve (Find)	16
3.2.3.2	Import Real-World Activity - Query/Retrieve (Move)	17
3.2.3.2.1	Import Associated Real-World Activity - Query/Retrieve (Move)	17
3.2.3.2.2	Import Presentation Context Table - Query/Retrieve (Move)	17
3.2.3.2.3	Import Presentation Context Acceptance Criterion - Query/Retrieve (Move)	18
3.2.3.2.4	Import Transfer Syntax Selection Policies - Query/Retrieve (Move)	18
3.2.3.3	Import Real-World Activity – Storage Commitment	19
3.2.3.3.1	Import Associated Real-World Activity – Storage Commitment	19
3.2.3.3.2	Import Proposed Presentation Contexts – Storage Commitment	19
4	COMMUNICATION PROFILES	20
4.1	Supported Communication Stacks	20
4.2	OSI Stack	20
4.3	TCP/IP Stack	20
4.3.1	API	20
4.3.2	Physical Media Support	20
4.4	Point-to-Point Stack	20
5	EXTENSIONS/SPECIALIZATIONS/PRIVATIZATIONS	21
6	CONFIGURATION	22
6.1	AE Title/Presentation Address Mapping	22
6.2	Configurable Parameters	22
6.2.1	Time-out Value, Retry Count, Retry Interval	22
6.3	Warning Status Criteria	24
6.3.1	MR Image Storage	24
6.3.1.1	C-STORE response	24
6.3.2	Basic Grayscale Print Management	24
6.3.2.1	Basic Film Session SOP Class	24
6.3.2.1.1	N-CREATE response	24
6.3.2.2	Basic Film Box SOP Class	24
6.3.2.2.1	N-CREATE response	24
6.3.2.2.2	N-ACTION response	25
6.3.2.3	Basic Grayscale Image Box SOP Class	25
6.3.2.3.1	N-SET response	25
6.3.2.4	Printer SOP Class	25
6.3.2.4.1	N-GET response	25
6.4	Implementation Information and Maximum Reception PDU Size	26
7	SUPPORT OF EXTENDED CHARACTER SETS	27
8	MR INFORMATION OBJECT DEFINITION	28
8.1	Entity Module Definitions	28
8.1.1	MR IOD Modules	28
8.2	Information Object Definitions	29
8.2.1	Patient Module	29
8.2.2	General Study Module	29
8.2.3	Patient Study Module	29
8.2.4	General Series Module	30
8.2.5	Frame of Reference Module	31
8.2.6	General Equipment Module	31
8.2.7	General Image Module	31

8.2.8 Image Plane Module	32
8.2.9 Image Pixel Module	32
8.2.10 Contrast/Bolus Module	32
8.2.11 MR Image Module	33
8.2.12 VOI LUT Module	34
8.2.13 SOP Common Module	34
8.3 Private Data Elements	35
9 DIMSE-SERVICE AND ATTRIBUTES	36
9.1 DIMSE-Services	36
9.2 Basic Film Session SOP Class	37
9.2.1 N-CREATE Attributes	37
9.3 Basic Film Box SOP Class	37
9.3.1 N-CREATE Attributes	37
9.4 Basic Grayscale Image Box SOP Class	38
9.4.1 N-SET Attributes	38
9.5 Printer SOP Class	39
9.5.1 N-EVENT-REPORT Attributes	39
9.5.2 N-GET Attributes	39
9.6 Storage Commitment Push Model SOP Class	40
9.6.1 N-ACTION Attributes	40
9.6.2 N-EVENT-REPORT Attributes	41
10 SEARCH KEYS	42
10.1 Query/Retrieve SCP (C-FIND)	42
10.1.1 Patient Root Q/R Information Model - FIND	42
10.1.1.1 Patient Level	42
10.1.1.2 Study Level	42
10.1.1.3 Series Level	42
10.1.1.4 Image Level	42
10.1.2 Study Root Q/R Information Model - FIND	43
10.1.2.1 Study Level	43
10.1.2.2 Series Level	43
10.1.2.3 Image Level	43
10.1.3 Patient/Study Only Information Model - FIND	43
10.1.3.1 Patient Level	43
10.1.3.2 Study Level	43

1 Introduction

This document is a DICOM Conformance Statement for Toshiba's Superconducting MRI Systems(FLEXART-series/VISART-series/EXCELART-series/SECOND CONSOLE). It is intended to provide the reader with the knowledge of how to integrate this product within a DICOM compliant hospital network. It details the DICOM Service Classes, Information Objects, and Communication Protocols which are supported by this product.

If the readers are unfamiliar with DICOM, it is recommended that they read the DICOM Specification(referenced below) prior to reading this conformance statement. Also note that this document is formatted according to the DICOM Specification, Part 2:Conformance.

1.1 References

- ACR-NEMA Digital Imaging and Communications in Medicine, DICOM V3.0.

1.2 Definitions

- **Association Establishment** - An Association Establishment is the first phase of communication between two DICOM Application Entities. The AEs use the Association Establishment to negotiate how data will be encoded and the type of data to be exchanged.
- **Called Application Entity Title** - The Called AE Title defines the intended receiver of an Association.
- **Calling Application Entity Title** - The Calling AE Title defines the requestor of an Association.
- **DICOM Message Service Element (DIMSE)** - A DIMSE defines the services and protocols utilized by an Application Entity to exchange messages.
- **Information Object Definition (IOD)** - An IOD is a data model which is an abstraction of real-world information. This data model defines the nature and attributes relevant to the class of real-world objects represented.
- **Service Class Provider (SCP)** - A Service Class Provider plays the "server" role to perform operations and invoke notifications during an Association. An example of a Storage Service Class Provider would be an image storage device. In this case, the image storage device is storing the image that was sent by a Service Class User.
- **Service Class User (SCU)** - A Service Class User plays the "client" role to invoke operations and perform notifications during an Association. An example of a Storage Service Class User would be an image acquisition device. In this case, the image acquisition device will create and send a DICOM image by requesting that a Service Class Provider store that image.
- **Service/Object Pair (SOP) Class** - A SOP Class is defined by the union of an Information Object Definition and a set of DIMSE Services. A DICOM Application Entity may support one or more SOP Classes. Each SOP Class is uniquely identified by a SOP Class UID.
- **SOP Instance** - A specific occurrence of a Information Object.
- **Transfer Syntax** - The Transfer Syntax is a set of encoding rules that allow DICOM Application Entities to negotiate the encoding techniques (e.g. data element structure, byte ordering, compression) they are able to support. The Transfer Syntax is negotiated during Association Negotiation.
- **Unique Identifier (UID)** - A Unique Identifier is a globally unique, ISO compliant, ASCII-numeric string. It guarantees uniqueness across multiple countries, sites, vendors and equipment.

1.3 Acronyms, Abbreviations and Symbols

- ACC American College of Cardiology
- ACR American College of Radiology
- ASCII American Standard Code for Information Interchange
- AE Application Entity
- ANSI American National Standards Institute
- CEN TC251 Comite Europeen de Normalisation - Technical Committee 251 - Medical Informatics

- DICOM Digital Imaging and Communications in Medicine
- DIMSE DICOM Message Service Element
- DIMSE-C DICOM Message Service Element - Composite
- DIMSE-N DICOM Message Service Element - Normalized
- HIS Hospital Information System
- HL7 Health Level 7
- IE Information Entity
- IOD Information Object Definition
- ISO International Standards Organization
- JIRA Japan Industries Association of Radiological Systems
- NEMA National Electrical Manufacturers Association
- OSI Open Systems Interconnection
- PDU Protocol Data Unit
- RIS Radiology Information System
- SCP Service Class Provider
- SCU Service Class User
- SOP Service-Object Pair
- TCP/IP Transmission Control Protocol/Internet Protocol
- UID Unique Identifier

2 Implementation Model

2.1 Application Data Flow Diagram

Figure 1

2.2 Functional Definitions of AE's

2.2.1 Export AE

Export AE is used to transmit images and request for Storage Commitment to a remote DICOM device. It therefore performs the following tasks:

- Builds DICOM MR Information Objects
- Establishes DICOM Association with remote DICOM device
- Performs storage of DICOM MR Information Objects to remote DICOM device
- Builds DICOM Storage Commitment Information Objects
- Establishes DICOM Association with remote DICOM device
- Requests DICOM Storage Commitment to remote DICOM device

Export AE is used to transmit request for Print images to a remote DICOM device. It therefore performs the following tasks:

- Builds DICOM Basic Grayscale Print Objects
- Establishes DICOM Association with remote DICOM device
- Performs transmit of DICOM Basic Grayscale Print Objects to remote DICOM device

Export AE is used to verify that a remote DICOM device is active on the network. It therefore performs the following tasks:

- Establishes DICOM Association with remote DICOM device
- Performs verification to remote DICOM device

2.2.2 Import AE

Import AE is used to receive requests of Query/Retrieve from a remote DICOM device.

Import AE is used to receive response of Storage Commitment from a remote DICOM device.

2.3 Sequencing of Real World Activities

2.3.1 Features

2.3.1.1 Manual send of image or study

- Operator requests to send images after selecting the images to be transferred.
- When the transfer fails, Operator can manually attempt to resend the study at a later time.
- Storage Commitment request is automatically sent after sending images.

2.3.1.2 Manual Request of Print

- The number of frames in the rows and columns on each film can be specified as desired, up to a total maximum of 48 frames per film.
- If an error occurs during printing, a request to retry printing is issued automatically.
- Print requests are placed on a queue, and are executed in the background.

2.3.1.3 Response of Query/Retrieve

- It returns the result of the search corresponding to the search request.
- It returns the requested images.

2.3.1.4 Manual request of Verification

- Toshiba Service Personnel can request verification manually on troubleshooting.

2.3.2 Operation

2.3.2.1 Manual send of image or study

The operation for manual image transferring is described below:

Step-1: Select the destination of image transfer.

Step-2: Select the image or study to be transferred.

Step-3: Request transfer.

2.3.2.2 Manual Request of Print

The operation for printing is described below:

Step-1: Enter the information for the film, and select each of the images to be printed.

Step-2: Execute the print request.

2.3.2.3 Response of Query/Retrieve

There is no specific operation for Response of Query/Retrieve.

2.3.2.4 Manual request of Verification

The operation for manual verification is described below:

Step-1: Select the destination of verification.

Step-2: Request verification.

2.3.2.5 Receiving of Storage Commitment

There is no specific operation for Receiving of Storage Commitment.

3 AE Specifications

3.1 Export Specification

Export AE provides Standard Conformance to the following DICOM SOP Classes as an SCU:

Table 1

SOP Class Name	SOP Class UID
Verification	1.2.840.10008.1.1
MR Image Storage	1.2.840.10008.5.1.4.1.1.4
Basic Grayscale Print Management	1.2.840.10008.5.1.1.9
Storage Commitment Push Model	1.2.840.10008.1.20.1

3.1.1 Export Association Establishment Policies

3.1.1.1 Export General

Export AE will utilize and understand the following Application Context Name:

Table 2

DICOM V3.0 Application Context	1.2.840.10008.3.1.1.1
--------------------------------	-----------------------

Export AE supports a minimum PDU size of 16Kbytes and a maximum PDU size of 16Kbytes. The default value is set to 16Kbytes.

3.1.1.2 Export Number of Associations

Export AE can only establish one association at a time, independent of the number of destinations chosen.

3.1.1.3 Export Asynchronous Nature

Export AE allows a single outstanding operation on any association. Therefore, Export AE does not support asynchronous operations window negotiation, other than the default as specified by the DICOM specification.

3.1.1.4 Export Implementation Identifying Information

Export AE will specify the following Implementation Identifying Information:

- Implementation Class UID 1.2.392.200036.9116.4.1.12
- Implementation Version Name TM_MR_DCM_V1.2

3.1.2 Export Association Initiation by Real-World Activity

Export AE initiates an association when the following activity is chosen by the operator.

- "Manual send of image or study"
 - ◆ Storage - Create and store an MR image to a remote DICOM device
 - ◆ Storage Commitment - Request commitment of stored MR images to a remote DICOM device
- "Manual Request of Print"
 - ◆ Print - Request print images to a remote DICOM device
- "Manual request of Verification"
 - ◆ Verification - Verify that a remote DICOM device is present on the network

Export AE also initiates an association when the following activity occurs.

- "Response of Query/Retrieve"
 - ◆ Storage - Create and store an MR image to a remote DICOM device

3.1.2.1 Export Real-World Activity - Storage

3.1.2.1.1 Export Associated Real-World Activity - Storage

Storage is executed by the MRI System after the operator's image transfer requests are queued.

3.1.2.1.2 Export Proposed Presentation Contexts - Storage

Export AE proposes the following Presentation Contexts shown below:

Table 3

Presentation Context Table					
Abstract Syntax		Transfer Syntax		Role	Extended Negotiation
Name	UID	Name List	UID List		
MR Image Storage	1.2.840.10008.5.1.4.1.1.4	Implicit VR Little Endian	1.2.840.10008.1.2	SCU	None

3.1.2.1.2.1 Export SOP Specific Conformance - MR Image Storage

- Export AE operation involves the following sequence of steps for each image transfer.
 - (1) Association establishment(requestor only)
 - (2) Data transfer(SCU only)
 - (3) Association release(requestor only)

Export AE judges that the transfer of one image succeeded when the result of (2) "Data transfer" is "Success" even if the result of (3) "Association release" is "Failure".

- MR Information Object Definition is described in chapter 8.

3.1.2.2 Export Real-World Activity – Storage Commitment

3.1.2.2.1 Export Associated Real-World Activity – Storage Commitment

Storage Commitment is executed by the MRI System after the operator's image transfer requests were finished.

3.1.2.2.2 Export Proposed Presentation Contexts – Storage Commitment

Export AE proposes the following Presentation Contexts shown below:

Table 4

Presentation Context Table					
Abstract Syntax		Transfer Syntax		Role	Extended Negotiation
Name	UID	Name List	UID List		
Storage Commitment Push Model	1.2.840.10008.1.20.1	Implicit VR Little Endian	1.2.840.10008.1.2	SCU	None

3.1.2.2.2.1 Export SOP Specific Conformance – Storage Commitment Push Model

- Export AE operation involves the following sequence of steps for each commitment.
 - (1) Association establishment(requestor only)
 - (2) Committing request(SCU only)
 - (3) Association release(requestor only)
 Export AE judges that the request storage commitment succeeded when the result of (2) "Committing request" is "Success" even if the result of (3) "Association release" is "Failure".
- DIMSE-Service and Attributes are described in chapter 9.
- Export AE does not receive an N-EVENT-REPORT on the same Association on which the N-ACTION operation was performed. See 3.2.3.3 for receiving the N-EVENT-REPORT.

3.1.2.3 Export Real-World Activity - Print

3.1.2.3.1 Export Associated Real-World Activity - Print

Export AE performs DICOM printing to a destination device. If a communication or printing error occurs, the print operation is automatically retried several times.

3.1.2.3.2 Export Proposed Presentation Contexts - Print

Export AE proposes the following Presentation Contexts shown below:

Table 5

Presentation Context Table					
Abstract Syntax		Transfer Syntax		Role	Extended Negotiation
Name	UID	Name List	UID List		
Basic Grayscale Print Management	1.2.840.10008.5.1.1.9	Implicit VR Little Endian	1.2.840.10008.1.2	SCU	None

3.1.2.3.2.1 Export SOP Specific Conformance - Basic Grayscale Print Management

- Export AE operation involves the following sequence of steps for each request print image.
 - (1) Association establishment (requestor only)
 - (2) Print request (SCU only)
 - (3) Association release (requestor only)

Export AE judges that the request printing images succeeded when the result of (2) "Print request" is "Success" even if the result of (3) "Association release" is "Failure".

- DIMSE-Service and Attributes are described in chapter 9.

3.1.2.4 Export Real-World Activity - Verification

3.1.2.4.1 Export Associated Real-World Activity - Verification

Verification is executed by the MRI System after the operator selects a destination.

3.1.2.4.2 Export Proposed Presentation Contexts - Verification

Export AE proposes the following Presentation Contexts shown below:

Table 6

Presentation Context Table					
Abstract Syntax		Transfer Syntax		Role	Extended Negotiation
Name	UID	Name List	UID List		
Verification	1.2.840.10008.1.1	Implicit VR Little Endian	1.2.840.10008.1.2	SCU	None

3.1.3 Export Association Acceptance Policy

Export AE does not accept any associations generated by remote applications.

3.2 Import Specification

Import AE provides Standard Conformance to the following DICOM SOP Classes as an SCP:

Table 7

SOP Class Name	SOP Class UID
Patient Root Query/Retrieve Information Model - FIND	1.2.840.10008.5.1.4.1.2.1.1
Study Root Query/Retrieve Information Model - FIND	1.2.840.10008.5.1.4.1.2.2.1
Patient/ Study Only Query/Retrieve Information Model - FIND	1.2.840.10008.5.1.4.1.2.3.1
Patient Root Query/Retrieve Information Model - MOVE	1.2.840.10008.5.1.4.1.2.1.2
Study Root Query/Retrieve Information Model - MOVE	1.2.840.10008.5.1.4.1.2.2.2
Patient/ Study Only Query/Retrieve Information Model - MOVE	1.2.840.10008.5.1.4.1.2.3.2

Import AE provides Standard Conformance to the following DICOM SOP Classes as an SCU:

Table 8

SOP Class Name	SOP Class UID
Storage Commitment Push Model	1.2.840.10008.1.20.1

3.2.1 Import Association Establishment Policies

3.2.1.1 Import General

Import AE will utilize and understand the following Application Context Name:

Table 9

DICOM V3.0 Application Context	1.2.840.10008.3.1.1.1
--------------------------------	-----------------------

Import AE supports a minimum PDU size of 16Kbytes and a maximum PDU size of 16Kbytes. The default value is set to 16Kbytes.

3.2.1.2 Import Number of Associations

Import AE can accept a maximum of five simultaneous associations.

3.2.1.3 Import Asynchronous Nature

Import AE allows a single outstanding operation on any association. Therefore, Import AE does not support asynchronous operations window negotiation, other than the default as specified by the DICOM specification.

3.2.1.4 Import Implementation Identifying Information

Import AE will specify the following Implementation Identifying Information:

- Implementation Class UID 1.2.392.200036.9116.4.1.12
- Implementation Version Name TM_MR_DCM_V1.2

3.2.2 Import Association Initiation by Real-World Activity

Import AE never initiates an association.

3.2.3 Import Association Acceptance Policy

Import AE accepts an association generated by remote applications.

- "Response of Query/Retrieve"
 - ◆ Query/Retrieve (Find) - Receive a search request from a remote DICOM device
 - ◆ Query/Retrieve (Move) - Receive a request for image transfer from a remote DICOM device
- "Receiving of Storage Commitment"
 - ◆ Storage Commitment - Receive a result of commitments from a remote DICOM device

3.2.3.1 Import Real-World Activity - Query/Retrieve (Find)

3.2.3.1.1 Import Associated Real-World Activity - Query/Retrieve (Find)

When a request for a search is performed by a remote system, an association is accepted.

3.2.3.1.2 Import Presentation Context Table - Query/Retrieve (Find)

Import AE accepts the following Presentation Contexts shown below:

Table 10

Presentation Context Table					
Abstract Syntax		Transfer Syntax		Role	Extended Negotiation
Name	UID	Name List	UID List		
Patient Root Q/R Information Model - FIND	1.2.840.10008.5.1.4.1.2.1.1	Implicit VR Little Endian	1.2.840.10008.1.2	SCP	None
Study Root Q/R Information Model - FIND	1.2.840.10008.5.1.4.1.2.2.1	Implicit VR Little Endian	1.2.840.10008.1.2	SCP	None
Patient/ Study Only Q/R Information Model - FIND	1.2.840.10008.5.1.4.1.2.3.1	Implicit VR Little Endian	1.2.840.10008.1.2	SCP	None

3.2.3.1.2.1 Import SOP Specific Conformance - Query/Retrieve (Find)

- The status is indicated by C-FIND-RSP as shown below:

Table 11

Status	Meaning	Code
Cancel	Matching terminated due to Cancel request.	FE00H
Success	Matching is complete - No final identifier is supplied.	0000H
Pending	Matches are continuing - Current Match is supplied and any Optional keys were supported in the same manner as Required keys.	FF00H
	Matches are continuing - Warning that one or more Optional Keys were not supported for existence and/or matching for this Identifier.	FF01H

- If an error should occur, A-ABORT request is sent to a remote DICOM device.
- Search keys for Query/Retrieve SCP are described in chapter 10.1.

3.2.3.1.3 Import Presentation Context Acceptance Criterion - Query/Retrieve (Find)

Import AE accepts the Presentation Contexts listed in the Presentation Context Table.(Table 10)

3.2.3.1.4 Import Transfer Syntax Selection Policies - Query/Retrieve (Find)

Import AE supports only the Implicit VR Little Endian transfer syntax. It rejects any proposed Presentation Contexts which does not specify the default Implicit VR Little Endian transfer syntax.

3.2.3.2 Import Real-World Activity - Query/Retrieve (Move)**3.2.3.2.1 Import Associated Real-World Activity - Query/Retrieve (Move)**

When a request for the image transfer is made of a remote system, an association is accepted.

3.2.3.2.2 Import Presentation Context Table - Query/Retrieve (Move)

Import AE accepts the following Presentation Contexts shown below:

Table 12

Presentation Context Table					
Abstract Syntax		Transfer Syntax		Role	Extended Negotiation
Name	UID	Name List	UID List		
Patient Root Q/R Information Model - MOVE	1.2.840.10008.5.1.4.1.2.1.2	Implicit VR Little Endian	1.2.840.10008.1.2	SCP	None
Study Root Q/R Information Model - MOVE	1.2.840.10008.5.1.4.1.2.2.2	Implicit VR Little Endian	1.2.840.10008.1.2	SCP	None
Patient/ Study Only Q/R Information Model - MOVE	1.2.840.10008.5.1.4.1.2.3.2	Implicit VR Little Endian	1.2.840.10008.1.2	SCP	None

3.2.3.2.2.1 Import SOP Specific Conformance - Query/Retrieve (Move)

- The status is indicated by C-MOVE-RSP as shown below:

Table 13

Status	Meaning	Code
Refused	Out of Resources - Unable to perform Sub-operations	A702H
Success	Sub-operations complete - No Failures	0000H

- If an error should occur, A-ABORT request is sent to a remote DICOM device.

3.2.3.2.3 Import Presentation Context Acceptance Criterion - Query/Retrieve (Move)

Import AE accepts the Presentation Contexts listed in the Presentation Context Table.(Table 12)

3.2.3.2.4 Import Transfer Syntax Selection Policies - Query/Retrieve (Move)

Import AE supports only the Implicit VR Little Endian transfer syntax. It rejects any proposed Presentation Contexts which does not specify the default Implicit VR Little Endian transfer syntax.

3.2.3.3 Import Real-World Activity – Storage Commitment

3.2.3.3.1 Import Associated Real-World Activity – Storage Commitment

When a result of commitments is sent by a remote system, an association is accepted.

3.2.3.3.2 Import Proposed Presentation Contexts – Storage Commitment

Import AE accepts the following Presentation Contexts shown below:

Table 14

Presentation Context Table					
Abstract Syntax		Transfer Syntax		Role	Extended Negotiation
Name	UID	Name List	UID List		
Storage Commitment Push Model	1.2.840.10008.1.20.1	Implicit VR Little Endian	1.2.840.10008.1.2	SCU	None

3.2.3.3.2.1 Import SOP Specific Conformance – Storage Commitment Push Model

- Import AE operation involves the following sequence of steps for each commitment.
 - (1) Import AE(acceptor) waits for Storage Commitment N-EVENT-REPORT to confirm commitment of the image storage
 - (2) Storage Commitment N-EVENT-REPORT is received by Import AE(acceptor)
 - (3) Association is released(acceptor only)
- DIMSE-Service and Attributes are described in chapter 9.
- Operator is able to delete local SOP Instances copies when a success status is received.
- MRI System requires the operator to resend the study when a failure status is received.
- If N-EVENT-REPORT is not received within one day(default) after N-ACTION was sent, the MRI System determines that a failure was occurred.

4 Communication Profiles

4.1 Supported Communication Stacks

This product provides DICOM TCP/IP Network Communication Support as defined in Part 8 of the DICOM Standard.

4.2 OSI Stack

Not applicable to this product.

4.3 TCP/IP Stack

This product inherits its TCP/IP stack from the computer system upon which it executes.

4.3.1 API

Not applicable to this product.

4.3.2 Physical Media Support

This product is indifferent to the physical medium over which TCP/IP executes; it inherits the medium from the computer system upon which it executes.

4.4 Point-to-Point Stack

Not applicable to this product.

5 Extensions/Specializations/Privatizations

Private Data Elements used in this product are listed in section 8.3.

6 Configuration

For the MR Systems, the configuration can be set using the Online Setup interface.
 Note: Settings and changes are performed by Toshiba Service Personnel at the time of installation of the system.

6.1 AE Title/Presentation Address Mapping

Mapping from the AE titles to the presentation addresses are as follows:

- One port number and one AE title can be described for one host name.
- Each AE title is mapped to one port number.
- The MR Systems has following default values:

Local AE Title	TM_MR_DCM_V1.0
"Response of Query/Retrieve"	
Local Port No.	8500
"Receiving of Storage Commitment"	
Local Port No.	8520

6.2 Configurable Parameters

6.2.1 Time-out Value, Retry Count, Retry Interval

The time-out value, retry count , and retry interval in each status are shown below.

Figure 2

Table 15

Status	Item	Time-out value	Retry count	Retry interval	Remarks
S1	Association establishment request waiting time	default:30 seconds range:1 to 10000	Not set	Not set	Only one parameter can be set in Toshiba MRI Systems.
S2	Association establishment response waiting time	default:30 seconds range:1 to 10000	Not set	Not set	Only one parameter can be set in Toshiba MRI Systems.
S3	Service request waiting time	default:30 seconds range:1 to 10000	Not set	Not set	Only one parameter can be set in Toshiba MRI Systems.
S4	Service response waiting time	default:300 seconds range:1 to 10000	Not set	Not set	Only one parameter can be set in Toshiba MRI Systems.
S5	Association release waiting time	default:30 seconds range:1 to 10000	Not set	Not set	Only one parameter can be set in Toshiba MRI Systems.

6.3 Warning Status Criteria

6.3.1 MR Image Storage

6.3.1.1 C-STORE response

If SUCCESS is set, this product judges that C-STORE request succeeded.

If FAIL is set, this product judges that C-STORE request failed.

Table 16

Warning response	Default	Parameter setting range
Coercion of Data Elements	FAIL	Not change
Data Set does not match SOP Class	FAIL	Not change
Elements discarded	FAIL	Not change

6.3.2 Basic Grayscale Print Management

6.3.2.1 Basic Film Session SOP Class

6.3.2.1.1 N-CREATE response

If SUCCESS is set, this product judges that N-CREATE request succeeded.

If FAIL is set, this product judges that N-CREATE request failed.

Table 17

Warning response	Default	Parameter setting range
Memory allocation not supported	FAIL	Not change

6.3.2.2 Basic Film Box SOP Class

6.3.2.2.1 N-CREATE response

If SUCCESS is set, this product judges that N-CREATE request succeeded.

If FAIL is set, this product judges that N-CREATE request failed.

Table 18

Warning response	Default	Parameter setting range
Requested Min Density or Max Density outside of printer's operating range. The printer will use its respective minimum or maximum density value instead.	FAIL	Not change

6.3.2.2.2 N-ACTION response

If SUCCESS is set, this product judges that N-ACTION request succeeded.

If FAIL is set, this product judges that N-ACTION request failed.

Table 19

Warning response	Default	Parameter setting range
Film Box SOP Instance hierarchy does not contain Image Box SOP Instances(empty page)	FAIL	Not change
Image size is larger than image box size, the image has been demagnified.	FAIL	Not change

6.3.2.3 Basic Grayscale Image Box SOP Class**6.3.2.3.1 N-SET response**

If SUCCESS is set, this product judges that N-SET request succeeded.

If FAIL is set, this product judges that N-SET request failed.

Table 20

Warning response	Default	Parameter setting range
Image size larger than image box size, the image has been demagnified.	FAIL	Not change
Requested Min Density or Max Density outside of printer's operating range. The printer will use its respective minimum or maximum density value instead.	FAIL	Not change

6.3.2.4 Printer SOP Class**6.3.2.4.1 N-GET response**

If SUCCESS is set, this product judges that N-GET request succeeded.

If FAIL is set, this product judges that N-GET request failed.

Table 21

Warning response	Default	Parameter setting range
Attribute list error	FAIL	Not change

6.4 Implementation Information and Maximum Reception PDU Size

The default values for the MRI System are used for the Implementation Class UID, the Implementation Version Name, and the Maximum length received. They cannot be changed.

Table 22

Parameter	Default
Implementation Class UID	1.2.392.200036.9116.4.1.12
Implementation Version Name	TM_MR_DCM_V1.2
Maximum length received (unit: byte)	0x4000

7 Support of Extended Character Sets

This product supports the following character sets:

- ISO-IR 6 (default) ISO 646
- ISO-IR 87(Japanese) JIS X 0208(Kanji)

8 MR Information Object Definition

8.1 Entity Module Definitions

The information modules for the MR scanner are defined below.

8.1.1 MR IOD Modules

Table 23

Information Entity	Module	Reference	Usage ^{*1}
Patient	Patient Module	8.2.1	M
Study	General Study Module	8.2.2	M
Study	Patient Study Module	8.2.3	U
Series	General Series Module	8.2.4	M
Frame of Reference	Frame of Reference Module	8.2.5	M
Equipment	General Equipment Module	8.2.6	M
Image	General Image Module	8.2.7	M
Image	Image Plane Module	8.2.8	M
Image	Image Pixel Module	8.2.9	M
Image	Contrast/bolus Module	8.2.10	C
Image	MR Image Module	8.2.11	M
Image	VOI LUT Module	8.2.12	U
Image	SOP Common Module	8.2.13	M

*1:M=Mandatory, C=Conditional, U=User option

8.2 Information Object Definitions

8.2.1 Patient Module

Table 24

Attribute Name	Tag	Type	Attribute Description
Patient's Name	(0010,0010)	2	Length=0 when no entry is made
Patient ID	(0010,0020)	2	Length=0 when no entry is made
Patient's Birth Date	(0010,0030)	2	Length=0 when no entry is made
Patient's Sex	(0010,0040)	2	Length=0 when no entry is made
Patient Comment	(0010,4000)	3	Not set when no entry is made

8.2.2 General Study Module

Table 25

Attribute Name	Tag	Type	Attribute Description
Study Instance UID	(0020,000D)	1	Always set
Study Date	(0008,0020)	2	Always set
Study Time	(0008,0030)	2	Always set
Referring Physician's Name	(0008,0090)	2	Length=0 when no entry is made
Study ID	(0020,0010)	2	Always set
Accession Number	(0008,0050)	2	Length=0 when no entry is made
Name of Physician(s) Reading Study	(0008,1060)	3	Not set when no entry is made

8.2.3 Patient Study Module

Table 26

Attribute Name	Tag	Type	Attribute Description
Patient's Age	(0010,1010)	3	Not set when no entry is made
Patient's Size	(0010,1020)	3	Not set when no entry is made
Patient's Weight	(0010,1030)	3	Not set when no entry is made

8.2.4 General Series Module

Table 27

Attribute Name	Tag	Type	Attribute Description
Series Date	(0008,0021)	3	Not set when no data is available
Series Time	(0008,0031)	3	Not set when no data is available
Modality	(0008,0060)	1	Always set
Protocol Name	(0008,1030)	3	Not set when no entry is made
Series Description	(0008,103E)	3	Always set
Operator's Name	(0008,1070)	3	Not set when no entry is made
Body Part Examined	(0018,0015)	3	Always set Added TOSHIBA defined term "TLSPINE"
Patient Position	(0018,5100)	2C	Always set
Series Instance UID	(0020,000E)	1	Always set
Series Number	(0020,0011)	2	Always set
Laterality	(0020,0060)	2C	Length=0 when no entry is made
Smallest Pixel Value in Series	(0028,0108)	3	Always set
Largest Pixel Value in Series	(0028,0109)	3	Always set
Performed Procedure Step Date	(0040,0244)	3	Not set when no entry is made
Performed Procedure Step Time	(0040,0245)	3	Not set when no entry is made
Performed Procedure Step ID	(0040,0253)	3	Not set when no entry is made
Performed Procedure Step Description	(0040,0254)	3	Not set when no entry is made
Performed Procedure Step Date	(0040,0244)	3	Not set when no entry is made
Request Attributes Sequence	(0040,0275)	3	Not set when no data is available
>Scheduled Procedure Step Description	(0040,0007)	3	Not set when no data is available
>Scheduled Procedure Step ID	(0040,0009)	1C	Not set when no data is available
>Requested Procedure ID	(0040,1001)	1C	Always set

8.2.5 Frame of Reference Module

Table 28

Attribute Name	Tag	Type	Attribute Description
Position Reference Indicator	(0020,1040)	2	Length=0 when no data is available
Frame of Reference UID	(0020,0052)	1	Always set

8.2.6 General Equipment Module

Table 29

Attribute Name	Tag	Type	Attribute Description
Manufacturer	(0008,0070)	2	Always set
Institution Name	(0008,0080)	3	Not set when no data is available
Station Name	(0008,1010)	3	Not set when no data is available
Manufacturer's Model Name	(0008,1090)	3	Not set when no data is available
Device Serial Number	(0018,1000)	3	Not set when no data is available
Software Version(s)	(0018,1020)	3	Not set when no data is available

8.2.7 General Image Module

Table 30

Attribute Name	Tag	Type	Attribute Description
Image Type	(0008,0008)	1	Always set
Acquisition Date	(0008,0022)	3	Not set when no data is available
Acquisition Time	(0008,0032)	3	Not set when no data is available
Referenced Image Sequence	(0018,1140)	3	Not set when no data is available
>Referenced SOP Class UID	(0018,1150)	1C	Not set when no data is available
>Referenced SOP Instance UID	(0018,1155)	1C	Not set when no data is available
Acquisition Number	(0020,0012)	3	Always set
Image Number	(0020,0013)	2	Always set
Patient Orientation	(0020,0020)	2C	Always set
Images in Acquisition	(0020,1002)	3	Not set when no data is available
Image Comments	(0020,4000)	3	Not set when no entry is made

8.2.8 Image Plane Module

Table 31

Attribute Name	Tag	Type	Attribute Description
Slice Thickness	(0018,0050)	2	Always set
Image Position (Patient)	(0020,0032)	1	Always set
Image Orientation (Patient)	(0020,0037)	1	Always set
Slice Location	(0020,1041)	3	Always set
Pixel Spacing	(0028,0030)	1	Always set

8.2.9 Image Pixel Module

Table 32

Attribute Name	Tag	Type	Attribute Description
Samples per Pixel	(0028,0002)	1	Always set(1)
Photometric Interpretation	(0028,0004)	1	Always set("MONOCHROME2")
Rows	(0028,0010)	1	Always set
Columns	(0028,0011)	1	Always set
Bits Allocated	(0028,0100)	1	Always set(16)
Bits Stored	(0028,0101)	1	Always set(16)
High Bit	(0028,0102)	1	Always set(15)
Pixel Representation	(0028,0103)	1	Always set(1)
Smallest Image Pixel Value	(0028,0106)	3	Not set when no data is available
Largest Image Pixel Value	(0028,0107)	3	Not set when no data is available
Pixel Data	(7FE0,0010)	1	Always set

8.2.10 Contrast/Bolus Module

Table 33

Attribute Name	Tag	Type	Attribute Description
Contrast/Bolus Agent	(0018,0010)	2	Length=0 when no entry is made

8.2.11 MR Image Module

Table 34

Attribute Name	Tag	Type	Attribute Description
Image Type	(0008,0008)	1	Always set
Scanning Sequence	(0018,0020)	1	Always set
Sequence Variant	(0018,0021)	1	Always set("NONE")
Scan Options	(0018,0022)	2	Length=0 when no entry is made
MR Acquisition Type	(0018,0023)	2	Length=0 when no entry is made
Sequence Name	(0018,0024)	3	Always set
Repetition Time	(0018,0080)	2C	Always set
Echo Time	(0018,0081)	2	Always set
Inversion Time	(0018,0082)	2C	Not set when no entry is made
Number of Averages	(0018,0083)	3	Always set
Imaging Frequency	(0018,0084)	3	Not set when no entry is made
Imaged Nucleus	(0018,0085)	3	Always set
Echo Number(s)	(0018,0086)	3	Always set
Spacing Between Slices	(0018,0088)	3	Not set when no data is available
Number of Phase Encoding Step	(0018,0089)	3	Not set when no data is available
Echo Train Length	(0018,0091)	2	Length=0 when no entry is made
Percent Phase Field of View	(0018,0094)	3	Not set when no entry is made
Trigger Time	(0018,1060)	2C	Not set when no entry is made
Nominal Interval	(0018,1062)	3	Not set when no data is available
Cardiac Number of Images	(0018,1090)	3	Not set when no data is available
Acquisition Matrix	(0018,1310)	3	Always set
Phase Encoding Direction	(0018,1312)	3	Not set when no data is available
Flip Angle	(0018,1314)	3	Always set
SAR	(0018,1316)	3	Not set when no data is available
Temporal Position Identifier	(0020,0100)	3	Not set when no data is available
Number of Temporal Position	(0020,0105)	3	Not set when no data is available
Temporal Resolution	(0020,0110)	3	Not set when no data is available
Samples per Pixel	(0028,0002)	1	Always set(1)
Photometric Interpretation	(0028,0004)	1	Always set("MONOCHROME2")
Bits Allocated	(0028,0100)	1	Always set(16)

8.2.12 VOI LUT Module

Table 35

Attribute Name	Tag	Type	Attribute Description
Window Center	(0028,1050)	3	Always set
Window Width	(0028,1051)	1C	Always set

8.2.13 SOP Common Module

Table 36

Attribute Name	Tag	Type	Attribute Description
Specific Character Set	(0008,0005)	1C	Not set when the system is English mode
SOP Class UID	(0008,0016)	1	Always set
SOP Instance UID	(0008,0018)	1	Always set

8.3 Private Data Elements

Table 37

Attribute Name	Tag	Type	VR	VM	Attribute Description
Private Creator	(700D,00XX)	1C ^{*1}	LO	1	"TOSHIBA_MEC_MR3"
Image data scale factor	(700D,XX00)	3	DS	1	Always set

*1: Always set when the MRI create private data.

9 DIMSE-Service and Attributes

9.1 DIMSE-Services

Table 38

SOP Class	DIMSE Service Element	Usage SCU ^{*1}	Usage
Basic Film Session SOP Class	N-CREATE	M	used
	N-SET	U	not used
	N-DELETE	U	used
	N-ACTION	U	not used
Basic Film Box SOP Class	N-CREATE	M	used
	N-SET	U	not used
	N-DELETE	U	used
	N-ACTION	M	used
Image Box SOP Class	N-SET	M	used
Printer SOP Class	N-EVENT-REPORT	M	used
	N-GET	U	used
Storage Commitment Push Model SOP Class	N-EVENT-REPORT	M	used
	N-ACTION	M	used

*1 : M = Mandatory, U = User option

9.2 Basic Film Session SOP Class

9.2.1 N-CREATE Attributes

Table 39

Attribute Name	Tag	Usage	Attribute Description
Number of Copies	(2000,0010)	U	Always set
Print Priority	(2000,0020)	U	Always set("LOW")
Medium Type	(2000,0030)	U	Always set("CLEAR FILM")
Film Destination	(2000,0040)	U	Not set when no data is available
Film Session Label	(2000,0050)	U	Always set("TOSHIBA_MRI")
Memory Allocation	(2000,0060)	U	Not set when no data is available

9.3 Basic Film Box SOP Class

9.3.1 N-CREATE Attributes

Table 40

Attribute Name	Tag	Usage	Attribute Description
Image Display Format	(2010,0010)	M	Always set
Film Orientation	(2010,0040)	U	Always set
Film Size ID	(2010,0050)	U	Always set
Magnification Type	(2010,0060)	U	Always set
Border Density	(2010,0100)	U	Always set
Empty Image Density	(2010,0110)	U	Always set
Trim	(2010,0140)	U	Always set
Referenced Film Session Sequence	(2010,0500)	M	Always set
>Referenced SOP Class UID	(0008,1150)	M	Always set
>Referenced SOP Instance UID	(0008,1155)	M	Always set

9.4 Basic Grayscale Image Box SOP Class

9.4.1 N-SET Attributes

Table 41

Attribute Name	Tag	Usage	Attribute Description
Image Position	(2020,0010)	M	Always set
Polarity	(2020,0020)	U	Always set
Magnification Type	(2010,0060)	U	Always set
Basic Grayscale Image Sequence	(2020,0110)	M	Always set
>Samples Per Pixel	(0028,0002)	M	Always set(1)
>Photometric Interpretation	(0028,0004)	M	Always set("MONOCHROME2")
>Rows	(0028,0010)	M	Always set
>Columns	(0028,0011)	M	Always set
>Pixel Aspect Ratio	(0028,0034)	MC	Always set
>Bits Allocated	(0028,0100)	M	Always set(16 or 8)
>Bits Stored	(0028,0101)	M	Always set
>High Bit	(0028,0102)	M	Always set
>Pixel Representation	(0028,0103)	M	Always set(0)
>Pixel Data	(7FE0,0010)	M	Always set

9.5 Printer SOP Class

9.5.1 N-EVENT-REPORT Attributes

Table 42

Event Type Name	Event Type ID	Attribute	Tag	Usage SCU/SCP
NORMAL	1			
WARNING	2	Printer Name	(2110,0030)	U/U
		Printer Status Information	(2110,0020)	U/M
FAILURE	3	Printer Name	(2110,0030)	U/U
		Printer Status Information	(2110,0020)	U/M

9.5.2 N-GET Attributes

Table 43

Attribute Name	Tag	Usage SCU/SCP
Printer Status	(2110,0010)	U/M
Printer Status Info	(2110,0020)	U/M
Printer Name	(2110,0030)	U/U
Manufacturer	(0008,0070)	U/U
Manufacturer's Model Name	(0008,1090)	U/U
Device Serial Number	(0018,1000)	U/U
Software Version	(0018,1020)	U/U
Date of Last Calibration	(0018,1200)	U/U
Time of Last Calibration	(0018,1201)	U/U

9.6 Storage Commitment Push Model SOP Class

9.6.1 N-ACTION Attributes

Table 44

Action Type Name	Action Type ID	Attribute	Tag	Requirement Type SCU/SCP
Request Storage Commitment	1	Transaction UID	(0008,1195)	1/1
		Storage Media File-Set ID	(0088,0130)	3/3
		Storage Media File-Set UID	(0088,0140)	3/3
		Referenced SOP Sequence	(0008,1199)	1/1
		>Referenced SOP Class UID	(0008,1150)	1/1
		>Referenced SOP Instance UID	(0008,1155)	1/1
		>Storage Media File-Set ID	(0088,0130)	3/3
		>Storage Media File-Set UID	(0088,0140)	3/3
		Referenced Study Component Sequence	(0008,1199)	1C/1
		>Referenced SOP Class UID	(0008,1150)	1/1
		>Referenced SOP Instance UID	(0008,1155)	1/1

9.6.2 N-EVENT-REPORT Attributes

Table 45

Event Type Name	Event Type ID	Attribute	Tag	Requirement Type SCU/SCP
Storage Commitment Request Successful	1	Transaction UID	(0008,1195)	-/1
		Retrieve AE Title	(0008,0054)	-/3
		Storage Media File-Set ID	(0088,0130)	-/3
		Storage Media File-Set UID	(0088,0140)	-/3
		Referenced SOP Sequence	(0008,1199)	-/1
		>Referenced SOP Class UID	(0008,1150)	-/1
		>Referenced SOP Instance UID	(0008,1155)	-/1
		>Retrieve AE Title	(0008,0054)	-/3
		>Storage Media File-Set ID	(0088,0130)	-/3
		>Storage Media File-Set UID	(0088,0140)	-/3
Storage Commitment Request Complete Failures Exist	2	Transaction UID	(0008,1195)	-/1
		Retrieve AE Title	(0008,0054)	-/3
		Storage Media File-Set ID	(0088,0130)	-/3
		Storage Media File-Set UID	(0088,0140)	-/3
		Referenced SOP Sequence	(0008,1199)	-/1C
		>Referenced SOP Class UID	(0008,1150)	-/1
		>Referenced SOP Instance UID	(0008,1155)	-/1
		>Retrieve AE Title	(0008,0054)	-/3
		>Storage Media File-Set ID	(0088,0130)	-/3
		>Storage Media File-Set UID	(0088,0140)	-/3
		Failed SOP Sequence	(0008,1198)	-/1
		>Referenced SOP Class UID	(0008,1150)	-/1
		>Referenced SOP Instance UID	(0008,1155)	-/1
>Failure Reason	(0008,1197)	-/1		

10 Search Keys

10.1 Query/Retrieve SCP (C-FIND)

The search keys used for the Query/Retrieve SCP(C-FIND) are shown.

10.1.1 Patient Root Q/R Information Model - FIND

10.1.1.1 Patient Level

Table 46

Attribute Name	Tag	Type
Patient's Name	(0010,0010)	R
Patient ID	(0010,0020)	U

10.1.1.2 Study Level

Table 47

Attribute Name	Tag	Type
Study Date	(0008,0020)	R
Study Time	(0008,0030)	R
Accession Number	(0008,0050)	R
Study ID	(0020,0010)	R
Study Instance UID	(0020,000D)	U

10.1.1.3 Series Level

Table 48

Attribute Name	Tag	Type
Modality	(0008,0060)	R
Series Number	(0020,0011)	R
Series Instance UID	(0020,000E)	U

10.1.1.4 Image Level

Table 49

Attribute Name	Tag	Type
Image Number	(0020,0013)	R
SOP Instance UID	(0008,0018)	U

10.1.2 Study Root Q/R Information Model - FIND**10.1.2.1 Study Level**

Table 50

Attribute Name	Tag	Type
Patient's Name	(0010,0010)	R
Patient ID	(0010,0020)	R
Study Date	(0008,0020)	R
Study Time	(0008,0030)	R
Accession Number	(0008,0050)	R
Study ID	(0020,0010)	R
Study Instance UID	(0020,000D)	U

10.1.2.2 Series Level

Attributes for the Series Level of the Study Root Query/Retrieve Information Model are the same as the Attributes for the Series Level of the Patient Root Query/Retrieve Information Model described in Section 10.1.1.3.

10.1.2.3 Image Level

Attributes for the Image Level of the Study Root Query/Retrieve Information Model are the same as the Attributes for the Image Level of the Patient Root Query/Retrieve Information Model described in Section 10.1.1.4.

10.1.3 Patient/Study Only Information Model - FIND**10.1.3.1 Patient Level**

Attributes for the Patient Level of the Patient/Study Only Query/Retrieve Information Model are the same as the Attributes for the Patient Level of the Patient Root Query/Retrieve Information Model described in Section 10.1.1.1.

10.1.3.2 Study Level

Attributes for the Study Level of the Patient/Study Only Query/Retrieve Information Model are the same as the Attributes for the Study Level of the Patient Root Query/Retrieve Information Model described in Section 10.1.1.2