	HL7 Version 2.9 Chapter 13

	Change Request ID:
	

	File Name:
	OO-CR795-TCD-PoolSize-DilutionType.doc

	Description:
	Introduce new fields in the TCD segment required for the IHE LAW profile

	Status:
	New proposal

	Sponsoring Person
	

	Sponsoring Business Unit
	

	Date Originated:
	May 07, 2014

	Date HL7 approved:
	

	Backward Compatible:
	Yes

	Forward Compatible:
	No

	HL7 Status & Date
	

1 JUSTIFICATION DETAIL:

It is proposed to add two fields to the TCD segment; each of them is described in an own sub‑section below.

1.1	Pool Size (TCD-10, data type NM)

This field is to support the following interaction scenario between an LIS and an instrument:

Test order submission (e.g. OML^O33):
1. The LIS sends test orders for patient specimens (SPM‑11==”P”).
2. Thereby, the LIS wants to specify, that a given specimen may be pooled with other specimens, if circumstances (test type, specimen expiration times, etc.) allow. For that, the LIS suggests the maximal pool size.
3. The instrument understands this parameter, and has a technical possibility to consider it (an own pooler).

Result upload (e.g. OUL^R22):
1. Result messages sent by the instrument relate to original specimens, not to the pools (SPM‑11==”P”).
2. The instrument wants to inform the LIS, that the test result for a given specimen was actually observed when this specimen was pooled with other specimens. The instrument expresses this by sending the actual pool size, if any.

The proposed new TCD field shall contain the suggested pool size when sent from the LIS to the instrument, and the actual pool size when sent from the instrument to the LIS.

1.2	Auto-Dilution Type (TCD-11, data type CWE)

This field contains a code which may denote either
· a dilution factor pre-configured on the instrument,
· or the type of dilution pre-configured on the instrument,
· or both.

If both TCD‑2 “Auto-Dilution Factor” and TCD‑11 “Auto-Dilution Type” are populated, they shall not contradict each other.

2	OPEN ISSUES:
None known.

3	CHANGE REQUEST IMPACT:
None known.

4	DOCUMENTATION CHANGES:
[bookmark: _Toc450455698][bookmark: TCD]HL7 Attribute Table – TCD – Test Code Detail
	SEQ
	LEN
	C.LEN
	DT
	OPT
	RP/#
	TBL#
	ITEM #
	ELEMENT NAME

	1
	
	
	CWE
	R
	
	9999
	00238
	Universal Service Identifier

	2
	
	
	SN
	O
	
	
	01420
	Auto-Dilution Factor

	3
	
	
	SN
	O
	
	
	01421
	Rerun Dilution Factor

	4
	
	
	SN
	O
	
	
	01422
	Pre-Dilution Factor

	5
	
	
	SN
	O
	
	
	01413
	Endogenous Content of Pre-Dilution Diluent

	6
	1..1
	
	ID
	O
	
	0136
	01416
	Automatic Repeat Allowed

	7
	1..1
	
	ID
	O
	
	0136
	01424
	Reflex Allowed

	8
	
	
	CWE
	O
	
	0389
	01425
	Analyte Repeat Status

	9
	
	
	CQ
	O
	
	
	xxxxx
	Specimen Consumption Quantity

	10
	
	
	NM
	O
	
	
	xxxxx1
	Pool Size

	11
	
	
	CWE
	O
	
	
	xxxxx2
	Auto-Dilution Type

13.4.10.10	TCD-10 Pool Size (NM) xxxxx1 { XE "pool size" }

Definition: In order submission messages, this field defines the maximal size of the pool where the given specimen may be combined into. In result submission messages, this field defines the actual size of such pool.

13.4.10.11	TCD-11 Auto-Dilution Type (CWE) xxxxx2 { XE "auto-dilution type" }

Definition: This field contains a vendor-defined code of the auto-dilution factor and/or the auto-dilution method pre‑configured on the instrument, and can be used either instead of TCD‑2 “Auto-Dilution Factor” or along with it.

If both TCD‑2 “Auto-Dilution Factor” and TCD‑11 “Auto-Dilution Type” are populated, they shall not contradict each other.	Comment by Hans J Buitendijk: Should this be Dilution Type with Auto and Manual? If not, how to further define and distinguish from TCD-2.

Add a user defined table with a couple of examples.

