
Copyright © 2010: IHE International, Inc.

Integrating the Healthcare Enterprise

 5

IHE IT Infrastructure 10

Technical Framework Supplement

Patient Identifier Cross-Reference HL7 V3
(PIXV3) and Patient Demographic Query HL7 V3

(PDQV3) 15

Trial Implementation

 20

Date: August 10, 2010

Author: ITI Technical Committee

Email: iti@ihe.net 25

IHE IT Infrastructure Technical Framework ï Patient Identifier Cross-Reference HL7 V3

(PIXV3) and Patient Demographic Query HL7 V3 (PDQV3) Supplement

__

__

 2

Rev. 2.1 - 2010-08-10 Copyright © 2010: IHE International, Inc.

Foreword

This is a supplement to the IHE IT Infrastructure Technical Framework V7.0. Each supplement

undergoes a process of public comment and trial implementation before being incorporated into

the volumes of the Technical Frameworks. 30

This supplement is submitted for Trial Implementation as of August 10, 2010 and will be

available for testing at subsequent IHE Connectathons. The supplement may be amended based

on the results of testing. Following successful testing it will be incorporated into the IT

Infrastructure Technical Framework. Comments are invited and may be submitted on the IHE

forums at http://forums.rsna.org/forumdisplay.php?f=198 or by email to iti@ihe.net. 35

This supplement describes changes to the existing technical framework documents and where

indicated amends text by addition (bold underline) or removal (bold strikethrough), as well as

addition of large new sections introduced by editorôs instructions to ñadd new textò or similar,

which for readability are not bolded or underlined.

ñBoxedò instructions like the sample below indicate to the Volume Editor how to integrate the 40

relevant section(s) into the relevant Technical Framework volume:

Replace Section X.X by the following:

General information about IHE can be found at: www.ihe.net 45

Information about the IHE IT Infrastructure can be found at:

http://www.ihe.net/Domains/index.cfm

Information about the structure of IHE Technical Frameworks and Supplements can be found at:

http://www.ihe.net/About/process.cfm and http://www.ihe.net/profiles/index.cfm

The current version of the IHE Technical Framework can be found at: 50

http://www.ihe.net/Technical_Framework/index.cfm

http://forums.rsna.org/forumdisplay.php?f=198
http://www.ihe.net/
http://www.ihe.net/Domains/index.cfm
http://www.ihe.net/About/process.cfm
http://www.ihe.net/profiles/index.cfm
http://www.ihe.net/Technical_Framework/index.cfm

IHE IT Infrastructure Technical Framework ï Patient Identifier Cross-Reference HL7 V3

(PIXV3) and Patient Demographic Query HL7 V3 (PDQV3) Supplement

__

__

 3

Rev. 2.1 - 2010-08-10 Copyright © 2010: IHE International, Inc.

Contents

Open Issues .. 5
Closed Issues .. 5 55

1.1 Profile Abstract ... 6
1.2 Organization of the Documentation ... 6

Volume 1 ï Integration Profiles ... 7
2.1 Dependencies among Integration Profiles ... 7

2.2.23 Patient Identifier Cross-referencing HL7 V3 (PIXV3) .. 7 60

2.2.24 Patient Demographics Query HL7 V3 (PDQV3) ... 8
23 Patient Identifier Cross-referencing HL7 V3 (PIXV3) .. 9

23.1 Actors/Transactions.. 9

23.2 Patient Identifier Cross-referencing HL7 V3 Integration Profile Options 11

23.3 Patient Identifier Cross-referencing HL7 V3 Integration Profile Process Flows 11 65

23.4 Relationship between the PIXV3 Integration Profile and eMPI 11
23.5 Patient Identifier Communication Requirement .. 11

24 Patient Demographics Query HL7 V3 (PDQV3) .. 12

24.1 Actors/Transactions.. 12
24.2 Patient Demographics Query HL7 V3 Integration Profile Options 12 70

24.3 Patient Demographics Query HL7 V3 Process Flow ... 13
24.3.1 Combined Use of PDQV3 with other IHE Workflow Profiles 13
24.3.2 Supplier Data Configuration .. 13

Volume 2 ï Transactions .. 14
3.44 Patient Identity Feed HL7 V3 .. 14 75

3.44.1 Scope .. 14

3.44.2 Use Case Roles ... 14

3.44.3 Referenced Standards ... 15
3.44.4 Interaction Diagrams .. 15

3.44.5 Security Requirements ... 38 80

3.45 PIXV3 Query ... 39

3.45.1 Scope .. 39
3.45.2 Use Case Roles ... 39
3.45.3 Referenced Standards ... 39
3.45.4 Interaction Diagrams .. 40 85

3.45.5 Security Requirements ... 54

3.46 PIXV3 Update Notification.. 54
3.46.1 Scope .. 54

3.46.2 Use Case Roles ... 54
3.46.3 Referenced Standards ... 55 90

3.46.4 Interaction Diagrams .. 55
3.46.5 Security Requirements ... 62

3.47 Patient Demographics Query HL7 V3 ... 63

IHE IT Infrastructure Technical Framework ï Patient Identifier Cross-Reference HL7 V3

(PIXV3) and Patient Demographic Query HL7 V3 (PDQV3) Supplement

__

__

 4

Rev. 2.1 - 2010-08-10 Copyright © 2010: IHE International, Inc.

3.47.1 Scope .. 63
3.47.2 Use Case Roles ... 63 95

3.47.3 Referenced Standards ... 63
3.47.4 Interaction Diagrams .. 64
3.47.5 Security Requirements ... 88

Appendix E: IHE Requirements for Patient Identifier Data Types in HL7 Messages 89
E.2 HL7 V3 II Data Type ... 89 100

E.2.1 Patient Identifier Cross-reference Manager Actor requirements 90
E.2.2 Other actor requirements... 91
E.2.3 Examples of use .. 92

E.2.3.1 Data sent by source systems ... 92

E.2.3.2 Data sent by the Patient Identifier Cross-reference Manager 93 105

Appendix O HL7 v3 Transmission and Trigger Event Control Act Wrappers 94
O.1 HL7 V3 Transmission Wrappers ... 94

O.1.1 Send Message Payload Information Model (MCCI_RM000100IHE) 94
O.1.2 Send Accept Acknowledgement Information Model (MCCI_RM000200IHE) 98

O.1.3 Send Application Acknowledgement Information Model (MCCI_RM000300IHE)110

... 103

O.2 HL7 V3 Transmission Content ... 107
O.2.1 Master File/Registry Event Notification Control Act (Role Subject) Information

Model (MFMI_MT700701IHE) ... 107

O.2.2 Master File/Registry Query Response Control Act (Role Subject) Information Model 115

(MFMI_MT700711IHE)... 111

O.2.3 Query Control Act Request: Query By Parameter Information Model

(QUQI_MT021001IHE) ... 115

O.2.4 Query Control Act Request Continue/Cancel Information Model

(QUQI_MT000001IHE) ... 117 120

O.3 IHE Transactions and Corresponding Transmission and Control Act Wrappers 119
Appendix P HL7 V3 Sample Messages ... 121

P.44 Patient Identity Feed HL7 V3 ï Sample Messages ... 121
P.45 PIXV3 Query ï Sample Messages ... 121
P.46 PIXV3 Update Notification ï Sample Messages ... 121 125

P.47 Patient Demographics Query HL7 V3 ï Sample Messages .. 121
Appendix Q HL7 V3 Sample Payload XML Schemas .. 123

Q.44 Patient Identity Feed HL7 V3 ï Sample Schemas .. 123
Q.45 PIXV3 Query ï Sample Schemas ... 123

Q.46 PIXV3 Update Notification ï Sample Schemas ... 123 130

Q.47 Patient Demographics Query HL7 V3 ï Sample Schemas ... 123
Appendix R: Mapping of HL7v2.5 to HL7v3 for PIX and PDQ.. 124

R.1 Data Types ... 124
R.2 Add New Person Message ... 127

IHE IT Infrastructure Technical Framework ï Patient Identifier Cross-Reference HL7 V3

(PIXV3) and Patient Demographic Query HL7 V3 (PDQV3) Supplement

__

__

 5

Rev. 2.1 - 2010-08-10 Copyright © 2010: IHE International, Inc.

 135

Open Issues

1. This supplement re-defines the HL7 V3 versions of the PIX and PDQ profiles as

separate profiles, while recognizing that both the HL7 V3 and HL7 V2 versions provide

the same functionality. This is achieved vie numerous references to the existing

profiles. Need to determine if this approach is appropriate. 140

2. Suggestions for more appropriate names for the profiles and the transactions, if any, are

more than welcome.

3. IHE-specific restrictions ï the RMIM diagrams here are restrictions on the full HL7

RMIMs. Should this result in IHE defined messages for PIX/PDQ purposes? Should we

use the HL7-defined schemas (the current approach), or provide IHE-restricted 145

schemas, which reflect the restrictions represented in the diagrams?

4. Add a section to volume 1 on transition between the original profiles and the HL7 V3

profiles

5. After Trial implementation, incorporate changes to Volume 1 within the existing

sections for PIX and PDQ. 150

6. In addition to the model diagrams, provide XML snippets, similar to the PCC content

profiles.

7. Once the specific recommended audit messages are added to the original PIX and PDQ

transactions, the Change proposal will be incorporated in the HL7 V3 transactions.

Currently this information is absent from the Security Requirements of the transactions. 155

Closed Issues

1. Use the Patient Topic of the HL7 standard. At the time the previous publication for

Trial Implementation was published in 2006, there was no Patient Topic content

available from HL7. With the adoption of the Patient Topic DSTU, these profiles can

better represent patient specific semantics. The actual changes to the message payload 160

is minimal, as the Patient role in HL7 V3 represents a Person entity, therefore most of

the work from the previous Trial Implementation Version of the profiles were reused.

2. Add web services definitions to the transactions

3. Clarify the use of transmission and control-act wrappers

4. Clarify the continuation protocol for PDQV3 queries 165

5. Update Appendix E

IHE IT Infrastructure Technical Framework ï Patient Identifier Cross-Reference HL7 V3

(PIXV3) and Patient Demographic Query HL7 V3 (PDQV3) Supplement

__

__

 6

Rev. 2.1 - 2010-08-10 Copyright © 2010: IHE International, Inc.

6. Replace examples with references to the IHE ftp site

7. Update Appendix R

8. Use of the current HL7 transmission wrappers (MCCI_RM000100, MCCI_RM000200,

MCCI_RM000300). The new ballots from HL7 contain preliminary content, which 170

marks these wrappers as deprecated, however they are no deprecated yet, as

MCCI_RM002[123]00 is not even in DSTU, and the actual replacement for

MCCI_RM000[123]00 will come out this fall for the first time as an informative

document. We have confirmation from HL7 that MCCI_RM000[123]00 will be

supported until at least 2012. The restrictions in the IHE specification are made with the 175

new structures in mind, so that only minimal changes (if any) will be required in the

IHE specifications.

The IHE IT Infrastructure Technical Committee will address the comments resulting from

implementation, Connectathon testing, and demonstrations such as HIMSS 2010.

1.1 Profile Abstract 180

This supplement provides a new version of the Patient Identifier Cross-Referencing and Patient

Demographics Query profiles leveraging HL7 version 3 and SOAP-based web services. The

scope of the Patient Identity Feed, the PIX Query, the PIX Update Notification, and the Patient

Demographics Query is identical as that for the HL7 v2.5 messages (i.e. same transaction

semantics, same message constraints). In this version we are providing more details for 185

implementers of the individual transactions, and we are using the new 2007 DSTU of the HL7

V3 Patient Topic as the basis of the messages in the transaction. The actual changes to the format

compared to the previous year are minimal, as the message content only changes the focal class

from identified entity to patient.

The Patient Demographic and Visit Query transaction is not included in the version 3 stream as 190

this is not yet a balloted standard.

1.2 Organization of the Documentation

This Supplement defines two new Integration Profiles in Volume 1 (as subsections of Sections 5

and 8), and provides alternative IHE transactions for the Patient Identity Feed (Section 3.44 in

Volume 2b), the Patient Identity Query (Section 3.45 in Volume 2b), the Patient Update 195

Notification (Section 3.46 in Volume 2b), and the Patient Demographic Query (Section 3.47 in

Volume 2b) using HL7 v3. Each transaction shares common use cases and other sections with

the corresponding HL7 v2.5 part, which is indicated by directly referencing existing content.

IHE IT Infrastructure Technical Framework ï Patient Identifier Cross-Reference HL7 V3

(PIXV3) and Patient Demographic Query HL7 V3 (PDQV3) Supplement

__

__

 7

Rev. 2.1 - 2010-08-10 Copyright © 2010: IHE International, Inc.

Volume 1 ï Integration Profiles

Add the following to the end of the profile list in Section 1.7 200

Patient Identifier Cross-referencing HL7 V3 (PIXV3) ï provides cross-referencing of patient

identifiers from multiple Patient Identifier Domains. These patient identifiers can then be used by

identity consumer systems to correlate information about a single patient from sources that know

the patient by different identifiers. This profile uses HL7 V3 as the message format, and SOAP-

based web services for transport. 205

Patient Demographics Query HL7 V3 (PDQV3) - provides ways for multiple distributed

applications to query a patient information server for a list of patients, based on user-defined

search criteria, and retrieve a patientôs demographic information directly into the application.

This profile uses HL7 V3 as the message format, and SOAP-based web services for transport.

 210

2.1 Dependencies among Integration Profiles

Add the following to Table 2-1

Patient Identifier Cross-

Referencing HL7 V3

(PIX v3)

Consistent Time Each actor

implementing

PIXv3 shall be

grouped with the

Time Client Actor

Required to manage and

resolve conflicts in multiple

updates.

Patient Demographics Query HL7

V3 (PDQv3)

None None -

Add the following as Sections 2.2.23 and 2.2.24 215

2.2.23 Patient Identifier Cross-referencing HL7 V3 (PIXV3)

The functionality of this profile is identical to the PIX profile described in section 2.2.3. The

differences are in the format of the messages, and in the use of SOAP-based web services. These

changes make this profile well suited for use within an existing IT infrastructure for cross-

enterprise data access and exchange. The PIXV3 profile supports the cross-referencing of patient 220

identifiers from multiple Patient Identifier Domains. These cross-referenced patient identifiers

can then be used by ñidentity consumerò systems to correlate information about a single patient

from sources that ñknowò the patient by different identifiers. This allows a clinician to have more

complete view of the patient information.

IHE IT Infrastructure Technical Framework ï Patient Identifier Cross-Reference HL7 V3

(PIXV3) and Patient Demographic Query HL7 V3 (PDQV3) Supplement

__

__

 8

Rev. 2.1 - 2010-08-10 Copyright © 2010: IHE International, Inc.

2.2.24 Patient Demographics Query HL7 V3 (PDQV3) 225

The functionality of this profile is identical to the PDQ profile described in section 2.2.6. The

differences are in the format of the messages, and in the use of SOAP-based web services. These

changes make this profile well suited for use within an existing IT infrastructure for cross-

enterprise data access and exchange. The PDQV3 profile provides ways for multiple

organizations, or multiple distributed applications to query a patient information server for a list 230

of patients, based on user-defined search criteria, and retrieve a patientôs demographic

information directly into the application.

IHE IT Infrastructure Technical Framework ï Patient Identifier Cross-Reference HL7 V3

(PIXV3) and Patient Demographic Query HL7 V3 (PDQV3) Supplement

__

__

 9

Rev. 2.1 - 2010-08-10 Copyright © 2010: IHE International, Inc.

23 Patient Identifier Cross-referencing HL7 V3 (PIXV3)

The Patient Identifier Cross-referencing HL7 V3 Integration Profile (PIXV3) is targeted at 235

cross-enterprise Patient Identifier Cross-reference Domains (as defined in ITI TF-1: 5) as well as

healthcare enterprises with developed IT infrastructure. The discussion in ITI TF-1: 5 fully

applies here, with the obvious adjustments to the referenced transactions.

Other
IHE Actor

Update
PIXV3

Notification

Patient Identifier
Cross-reference

Consumer

Patient Identifier
 Domain B

Patient
Identity Feed

HL7 V3

Patient Identity
Source

Patient Identifier
Cross-reference

Manager

Patient Identifier

Cross-reference Domain

Patient Identity Feed HL7
V3, PIXV3 Query & PIXV3
Update Notification Patient

Identifier
Domain C

Internal
Domain
transactions

Other
IHE Actor

PIX V3
Update

Notification

Patient Identifier
Cross-reference
Consumer

Patient Identifier
 Domain A

Patient
Identity

Feed HL7 V3

Patient Identity
Source

Internal
Domain
transactions

 240

Figure 23-1 Process Flow with Patient Identifier Cross-referencing HL7 V3

23.1 Actors/Transactions

The actors in this profile are the same as the actors defined in the PIX profile (ITI TF-1: 5.1).

Figure 23.1-1 shows the actors directly involved in the Patient Identifier Cross-referencing HL7

V3 Integration Profile and the relevant transactions between them. Other actors that may be 245

indirectly involved due to their participation in other related profiles are not shown.

IHE IT Infrastructure Technical Framework ï Patient Identifier Cross-Reference HL7 V3

(PIXV3) and Patient Demographic Query HL7 V3 (PDQV3) Supplement

__

__

 10

Rev. 2.1 - 2010-08-10 Copyright © 2010: IHE International, Inc.

Patient Identity Feed HL7 V3 [ITI-44]®
® PIXV3 Query [ITI-45]

¬ PIXV3 Update Notification [ITI-46]

Patient Identity Source

Patient Identifier Cross-

reference Manager

Patient Identifier
Cross-reference

Consumer

Figure 23.1-1 Patient Identifier Cross-referencing HL7 V3 Actor Diagram

Table 23.1-1 lists the transactions for each actor directly involved in the Patient Identifier Cross-

referencing Profile. In order to claim support of this Integration Profile, an implementation must 250

perform the required transactions (labeled ñRò). Transactions labeled ñOò are optional. A

complete list of options defined by this Integration Profile and that implementations may choose

to support is listed in the ITI TF-1: 23.2.

Table 23.1-1 Patient Identifier Cross-referencing HL7 V3 Integration Profile - Actors and

Transactions 255

Actors Transactions Optionality Section

Patient Identity Source Patient Identity Feed HL7 V3[ITI -44] R ITI TF-2b: 3.44

Patient Identifier Cross-

reference Consumer

PIXV3 Query[ITI-45] R ITI TF-2b: 3.45

PIXV3 Update Notification [ITI -46] O ITI TF-2b: 3.46

Patient Identifier Cross-

reference Manager

Patient Identity Feed HL7 V3[ITI -44] R ITI TF-2b: 3.44

PIXV3 Query[ITI-45] R ITI TF-2b: 3.45

PIXV3 Update Notification[ITI-46] R ITI TF-2b: 3.46

The transactions in this profile directly correspond to the transactions used in the PIX profile (ITI

TF-1: 5) and provide the identical functionality. Table 23.1-2 describes this correspondence.

Table 23.1-2 Transactions Correspondence between the PIX and PIXV3 profiles

Transactions in PIX Section in
Volume

Transactions in PIXV3 Section

Patient Identity Feed [ITI-8] ITI TF-2a: 3.8 Patient Identity Feed HL7 V3[ITI-44] ITI TF-2b: 3.44

PIX Query[ITI-9] ITI TF-2a: 3.9 PIXV3 Query[ITI-45] ITI TF-2b: 3.45

PIX Update Notification [ITI-10] ITI TF-2a: 3.10 PIXV3 Update Notification [ITI-46] ITI TF-2b: 3.46

 260

IHE IT Infrastructure Technical Framework ï Patient Identifier Cross-Reference HL7 V3

(PIXV3) and Patient Demographic Query HL7 V3 (PDQV3) Supplement

__

__

 11

Rev. 2.1 - 2010-08-10 Copyright © 2010: IHE International, Inc.

23.2 Patient Identifier Cross-referencing HL7 V3 Integration Profile
Options

Options that may be selected for this Integration Profile are listed in the Table 23.2-1 along with

the Actors to which they apply. Dependencies between options when applicable are specified in

notes. 265

Table 23.2-1 Patient Identifier Cross-referencing HL7 V3 - Actors and Options

Actor Options Vol & Section

Patient Identity Source No options defined

Patient Identifier Cross-reference Manager No options defined

Patient Identifier Cross-reference Consumer PIXV3 Update Notification Transaction ITI TF-2b: 3.46

23.3 Patient Identifier Cross-referencing HL7 V3 Integration Profile
Process Flows 270

Sections ITI TF-1: 5.3.1 and ITI TF-1: 5.3.2 describe use cases that this profile addresses.

Figures 5.3-1 and 5.3-2 also apply with the changes to the corresponding PIXV3 transactions as

specified in table 23.1-2.

23.4 Relationship between the PIXV3 Integration Profile and eMPI

The discussion in ITI TF-1: 5.4 fully applies to this profile. 275

23.5 Patient Identifier Communication Requirement

The patient identifier in HL7 V3 messages is represented by the II data type. This data type has

two components: a root, and an extension. For compatibility with the use of patient identifiers in

profiles using HL7 V2 messages, and with the specification of the patient identifier in the XDS

profile, the patient identifier SHALL be represented as a root and an extension, where the root is 280

an appropriately assigned OID. The direct correspondence between the II data type and the HL7

Version 2.5 CX data type (used in field PID-3) is shown in ITI TF-2x: Appendix R.

IHE IT Infrastructure Technical Framework ï Patient Identifier Cross-Reference HL7 V3

(PIXV3) and Patient Demographic Query HL7 V3 (PDQV3) Supplement

__

__

 12

Rev. 2.1 - 2010-08-10 Copyright © 2010: IHE International, Inc.

24 Patient Demographics Query HL7 V3 (PDQV3)

24.1 Actors/Transactions

The actors in this profile are the same as the actors defined in the PDQ profile (ITI TF-1: 8.1). 285

Table 24.1-1. Patient Demographics Query HL7 V3 Integration Profile - Actors and
Transactions

Actors Transactions Optionality Section

Patient Demographics Consumer Patient Demographics Query HL7 V3 R ITI TF-2b: 3.47

Patient Demographics Supplier Patient Demographics Query HL7 V3 R ITI TF-2b: 3.47

The transaction in this profile directly corresponds to one of the transactions used in the PDQ 290

profile (ITI TF-1: 8) and provide the identical functionality. Table 24.1-2 describes this

correspondence. Note that unlike the PDQ profile there is no transaction which corresponds to

the Patient Demographics and Visit query (ITI-22).

Table 24.1-2 Transactions Correspondence between the PDQ and PDQV3 profiles 295

Transactions in PDQ Section in
Volume

Transactions in PDQV3 Section in
Volume

Patient Demographics Query [ITI-

21]

ITI TF-2: 3.21 Patient Demographics Query HL7 V3 [ITI-

47]

ITI TF-2b:

3.47

24.2 Patient Demographics Query HL7 V3 Integration Profile Options

Options that may be selected for this Integration Profile are listed in the Table 24.2-1 along with

the Actors to which they apply. Dependencies between options when applicable are specified in 300

notes.

Table 24.2-1 Patient Demographics Query HL7 V3 - Actors and Options

Actor Options Vol & Section

Patient Demographics Consumer Continuation Option ITI TF-2b: 3.47

Patient Demographics Supplier Continuation Option ITI TF-2b: 3.47

IHE IT Infrastructure Technical Framework ï Patient Identifier Cross-Reference HL7 V3

(PIXV3) and Patient Demographic Query HL7 V3 (PDQV3) Supplement

__

__

 13

Rev. 2.1 - 2010-08-10 Copyright © 2010: IHE International, Inc.

Support of continuations is described in transaction ITI-47. This option allows the Patient

Demographics Consumer to get the full set of responses in several increments, as opposed to in 305

one single response.

24.3 Patient Demographics Query HL7 V3 Process Flow

ITI TF-1: 8.3 describes use cases that this profile addresses. Figure 8.3-1 also applies to this

profile with the changes to the corresponding PDQV3 transactions as specified in Table 24.1-2,

and omitting transaction ITI-22, which has no correspondence in this profile. 310

24.3.1 Combined Use of PDQV3 with other IHE Workflow Profiles

In addition to the discussion in ITI TF-1: 8.3.1, the use of web services as the transport in the

transactions in this profile makes it well suited in cases where other web services-based profiles

are used, like XDS.b and PIXV3.

24.3.2 Supplier Data Configuration 315

The Patient Demographics Supplier provides demographics information about possible matches

to the parameters of the query. As described in ITI TF-2x: Appendix M, while it is possible for

the supplier to have demographics information from multiple domains, only a single set of

demographics shall be returned by the supplier.

If the supplier holds information for a single Patient ID domain, it shall provide the 320

demographics information from that domain. In the case where the supplier holds demographics

information from multiple Patient ID domains, the determination of which set of information to

return must be based on the ID values for the Receiverôs Device and Organization classes of the

query transmission wrapper (the equivalent of MSH-5 and MSH-6 in the HL7 Version 2.5

corresponding message) 325

IHE IT Infrastructure Technical Framework ï Patient Identifier Cross-Reference HL7 V3

(PIXV3) and Patient Demographic Query HL7 V3 (PDQV3) Supplement

__

__

 14

Rev. 2.1 - 2010-08-10 Copyright © 2010: IHE International, Inc.

Volume 2 ï Transactions

<This section describes new materials for Volume II of the Technical Framework to illustrate

the PIX profile using HL7 version 3 messages.>

3.44 Patient Identity Feed HL7 V3

This section corresponds to Transaction ITI-44 of the IHE IT Infrastructure Technical 330

Framework. Transaction ITI-44 is used by the Patient Identity Source, Patient Identifier Cross-

reference Manager and Document Registry Actors.

3.44.1 Scope

The scope is identical to ITI TF-2a: 3.8.1.

3.44.2 Use Case Roles 335

Patient Identity

Feed HL7 V3

Patient Identity

Source

Patient Identifier
Cross-reference

Manager

Document

Registry

Actor: Patient Identity Source

Role: Provides notification to the Patient Identifier Cross-reference Manager and Document

Registry for any patient identification related events including: creation, updates, merges, etc.

Corresponding HL7 v3 Application Roles: 340

Patient Registry Informer (PRPA_AR201301UV02)

Actor: Patient Identifier Cross-reference Manager

Role: Serves a well-defined set of Patient Identification Domains. Based on information

provided in each Patient Identification Domain by a Patient Identification Source Actor, it

manages the cross-referencing of patient identifiers across Patient Identification Domains. 345

Corresponding HL7 v3 Application Roles:

Patient Registry Tracker (PRPA_AR201302UV02)

Actor: Document Registry

IHE IT Infrastructure Technical Framework ï Patient Identifier Cross-Reference HL7 V3

(PIXV3) and Patient Demographic Query HL7 V3 (PDQV3) Supplement

__

__

 15

Rev. 2.1 - 2010-08-10 Copyright © 2010: IHE International, Inc.

Role: Uses patient identifiers provided by Patient Identity Source to ensure that XDS

Documents metadata registered is associated with a known patient and updates patient identity in 350

document metadata by tracking identity change operations (e.g., merge).

Corresponding HL7 v3 Application Roles:

Patient Registry Tracker (PRPA_AR201302UV02)

3.44.3 Referenced Standards

HL7 Version 3 Edition 2008 Patient Administration DSTU, Patient Topic (found at 355

http://www.hl7.org/memonly/downloads/v3edition.cfm#V32008).

3.44.4 Interaction Diagrams

Figure 3.44-1 Patient Identity Sequence

Patient Identity
Source

Document Registry
or

Patient Identifier
Cross-reference

Manager

Patient Registry Record Added

Patient Registry Record Revised

Patient Registry Duplicates Resolved

PRPA_IN201301UV02

PRPA_IN201302UV02

PRPA_IN201304UV02

http://www.hl7.org/memonly/downloads/v3edition.cfm#V32008

IHE IT Infrastructure Technical Framework ï Patient Identifier Cross-Reference HL7 V3

(PIXV3) and Patient Demographic Query HL7 V3 (PDQV3) Supplement

__

__

 16

Rev. 2.1 - 2010-08-10 Copyright © 2010: IHE International, Inc.

3.44.4.1 Patient Identity Management ï Add or Revise Patient Record 360

3.44.4.1.1 Trigger Events

The following events from a Patient Identity Source will trigger one of the Add or Revise Patient

Record messages:

Patient Registry Record Added (PRPA_TE201301UV02)

This trigger event signals that a new patient was added to a Patient Identity Source. 365

Changes to patient demographics (e.g., change in patient name, patient address, etc.) shall trigger

the following Patient Registry Record Revised message:

Patient Registry Record Revised (PRPA_TE201302UV02)

This trigger event signals that patient information was revised in a Patient Identity Source.

The Patient Identifier Cross-reference Manager shall only perform cross-referencing logic on 370

messages received from Patient Identity Source Actors. For a given Patient Identifier Domain

there shall be one and only one Patient Identity Source Actor, but a given Patient Identity Source

Actor may serve more than one Patient Identifier Domain.

3.44.4.1.2 Message Semantics

The Patient Identity Feed transaction is carried out by the HL7 v3 Patient Activate 375

(PRPA_MT201301UV02) and Patient Revise (PRPA_MT201302UV02) messages, as defined in

the subsequent sections. The Patient Identity Source shall generate the message whenever a

patient is registered or when some piece of patient demographic data changes. The components

of the message listed below are required, and their detailed descriptions are provided in the

following subsections. 380

Each message shall be acknowledged by the HL7 v3 Accept Acknowledgement

(MCCI_MT000200UV01), which is described in ITI TF-2x: Appendix O.

The message information model in ITI TF-2b: 3.44.4.1.2.2.describes the relevant data elements

for this transaction. Specific requirements for the particular actors are found in ITI TF-2b:

3.44.4.1.3 Expected Actions. 385

3.44.4.1.2.1 Major Components of the Patient Registry Record Added/Revised
Messages

Patient

The Patient class is the entry point to the R-MIM s for the Patient Activate
(PRPA_RM201301UV02) and Patient Revise (PRPA_RM201302UV02) models. The patient 390

identifiers are captured using an Instance Identifier (II) data type. Please see ITI TF-2x:

IHE IT Infrastructure Technical Framework ï Patient Identifier Cross-Reference HL7 V3

(PIXV3) and Patient Demographic Query HL7 V3 (PDQV3) Supplement

__

__

 17

Rev. 2.1 - 2010-08-10 Copyright © 2010: IHE International, Inc.

Appendix E for a detailed description about the use of the HL7 V3 II data type for patient

identifiers.

Provider Organization

The Patient class is scoped by the provider organization where this person is a patient. The HL7 395

definition of the CMET requires that the provider organization needs to be identified by an id

attribute, and at least one of address, telecommunications address, or contact person to be

present. The id attribute SHALL have only a root, expressed as an ISO OID.

Person

The Person class contains identifying and demographic data elements for the focal person 400

similar to those in the HL7 v2.x PID segment such as name, gender, date of birth, marital status

and deceased indicator and time.

Language Communication

Information about what language(s) should be used to communicate with the focal person can be 405

sent in the LanguageCommunication class.

PersonalRelationship

This is used for sending information pertaining to the motherôs maiden name.

Citizen

Citizenship information for a person, including citizen identifier and effective time can be sent in 410

the Citizen class. The nation that scopes the Citizen role, as identified by Nation.code, is

mandatory.

Other Identifiers

The OtherIDs class is used to capture other identifiers associated with the person such as a

driverôs license number or social security number. In this transaction the IDs assigned by the 415

scoping provider organization are represented in the id attribute of the Patient class. All other IDs

are represented in the OtherIDs class. For the purposes of interoperability where both HL7 V3

and HL7 v2.x based transactions are used, the following requirement is imposed on the

OtherIDs.id attribute and on the scopingOrganization.id attribute:

OtherIDs.id.root SHALL be identical to scopingOrganization.id.root 420

scopingOrganization.id.extension SHALL NOT have any value

Please see ITI TF-2x: E.2 for details on the use of the II data type for patient identifiers.

IHE IT Infrastructure Technical Framework ï Patient Identifier Cross-Reference HL7 V3

(PIXV3) and Patient Demographic Query HL7 V3 (PDQV3) Supplement

__

__

 18

Rev. 2.1 - 2010-08-10 Copyright © 2010: IHE International, Inc.

3.44.4.1.2.2 Message Information Model of the Patient Registry Record
Added/Revised Messages

Below is the Message Information Model for both the Patient Activate and Patient Revise 425

messages, as restricted for this transaction. The purpose of the model is to describe the data

elements relevant for this transaction. It is a strict common subset of the Patient Activate
(PRPA_RM201301UV02) and Patient Revise (PRPA_RM201302UV02) RMIMs. While HL7

defines two models for the two messages, a single common subset is sufficient for the purposes

of this IHE transaction. 430

The base RMIMs can be found on the HL7 V3 2008 Edition CD at

Edition2008/domains/uvpa/editable/PRPA_RM201301UV.htm and

Edition2008/domains/uvpa/editable/PRPA_RM201302UV.htm. The following restrictions are

made on the original RMIMs to arrive at the restricted model:

The focal entity choice is restricted to be only a person 435

The relationship holder of the personal relationship is restricted to be a person (using CMET

COCT_MT030207UV)

The provider organization which is scoping the patient role is required in both the Add and

Revise messages (it is optional in the original Revise message definition).

The following roles are omitted: 440

asPatientOfOtherProvider

birthPlace

guarantor

guardian

contactParty 445

asMember

careGiver

asStudent

The following participations are omitted:

subjectOf (administrativeObservation) 450

coveredPartyOf (coverage)

IHE IT Infrastructure Technical Framework ï Patient Identifier Cross-Reference HL7 V3

(PIXV3) and Patient Demographic Query HL7 V3 (PDQV3) Supplement

__

__

 19

Rev. 2.1 - 2010-08-10 Copyright © 2010: IHE International, Inc.

Figure 3.44.4.1.2-1

The attributes of this model are described in the following table. Note that CMETs are not 455

discussed, as the HL7 definitions for them are being used.

Table 3.44.4.1.2-1

PRPA_HD201301IHE
Patient Activate/Revise

This HMD extract defines the message used to
report that a new patient record was added, or a

patient record was updated.

Derived from Figure 3.44.4.1.2-1
(PRPA_RM201301IHE)

Patient The primary record for the focal person in a Patient Identity Source

classCode [1..1] (M)

Patient (CS) {CNE:PAT}

Structural attribute; this is a "patient" role

id [1..*] (M)

Patient (SET<II>)

Identifiers designated by this patient identity source for the focal

person

../../../../../../../../../v3ballot_2006jan/html/infrastructure/datatypes/datatypes.htm#dt-SET
../../../../../../../../../v3ballot_2006jan/html/infrastructure/datatypes/datatypes.htm#dt-II

IHE IT Infrastructure Technical Framework ï Patient Identifier Cross-Reference HL7 V3

(PIXV3) and Patient Demographic Query HL7 V3 (PDQV3) Supplement

__

__

 20

Rev. 2.1 - 2010-08-10 Copyright © 2010: IHE International, Inc.

PRPA_HD201301IHE
Patient Activate/Revise

This HMD extract defines the message used to
report that a new patient record was added, or a

patient record was updated.

Derived from Figure 3.44.4.1.2-1
(PRPA_RM201301IHE)

statusCode [1..1]

Patient (CS) {CNE:active, fixed value= "active"}

A value specifying the state of this record in a patient registry (based

on the RIM role class state-machine). This record is active.

confidentialityCode [0..*]

Patient (SET<CE>) {CWE:Confidentiality}

Value(s) that control the disclosure of information about this living

subject as a patient

veryImportantPersonCode [0..1]

Patient (CE) {CWE:PatientImportance}

A code specifying the patient's special status granted by the
scoper organization, often resulting in preferred treatment and
special considerations. Examples include board member,
diplomat.

Person A subtype of LivingSubject representing a human being

Either Person.name or Patient.id must be non-null

classCode [1..1] (M)

Person (CS) {CNE:PSN, fixed value= "PSN"}

Structural attribute; this is a "person" entity

determinerCode [1..1] (M)

Person (CS) {CNE:INSTANCE, fixed value=

"INSTANCE"}

Structural attribute; this is a specific person

name [1..*]

Person (BAG<PN>)

Name(s) for this person

telecom [0..*]

Person (BAG<TEL>)

Telecommunication address(es) for communicating with this person

administrativeGenderCode [0..1]

Person (CE) {CWE:AdministrativeGender}

A value representing the gender (sex) of this person. Note: this

attribute does not include terms related to clinical gender which is a

complex physiological, genetic and sociological concept that

requires multiple observations in order to be comprehensively
described.

birthTime [0..1]

Person (TS)

The date and time this person was born

deceasedInd [0..1]

Person (BL)

An indication that this person is dead

deceasedTime [0..1]

Person (TS)

The date and time this person died

multipleBirthInd [0..1]

Person (BL)

An indication that this person was part of a multiple birth

IHE IT Infrastructure Technical Framework ï Patient Identifier Cross-Reference HL7 V3

(PIXV3) and Patient Demographic Query HL7 V3 (PDQV3) Supplement

__

__

 21

Rev. 2.1 - 2010-08-10 Copyright © 2010: IHE International, Inc.

PRPA_HD201301IHE
Patient Activate/Revise

This HMD extract defines the message used to
report that a new patient record was added, or a

patient record was updated.

Derived from Figure 3.44.4.1.2-1
(PRPA_RM201301IHE)

multipleBirthOrderNumber [0..1]

Person (INT)

The order in which this person was born if part of a multiple birth

addr [0..*]

Person (BAG<AD>)

Address(es) for corresponding with this person

maritalStatusCode [0..1]

Person (CE) {CWE:MaritalStatus}

A value representing the domestic partnership status of this person

religiousAffiliationCode [0..1]

Person (CE) {CWE:ReligiousAffiliation}

A value representing the primary religious preference of this person

raceCode [0..*]

Person (SET<CE>) {CWE:Race}

A set of values representing the races of this person

ethnicGroupCode [0..*]

Person (SET<CE>) {CWE:Ethnicity}

A set of values representing the ethnic groups of this person

OtherIDs Used to capture additional identifiers for the person such as a

Driversô license or Social Security Number. Please see notes above
in the Major Components section on the use of OtherIDs.

classCode [1..1] (M)

Role (CS) {CNE:ROL}

Structural attribute. This can be any specialization of "role" except

for Citizen, or Employee.

id [1..*] (M)

Role (SET<II>)

One or more identifiers issued to the focal person by the associated

scopingOrganization (e.g., a Driverôs License number issued by a
DMV)

PersonalRelationship A personal relationship between the focal living subject and another

living subject

classCode [1..1] (M)

Role (CS) {CNE:PRS, fixed value= "PRS"}

Structural attribute; this is a "personal relationship" role

id [0..*]

Role (SET<II>)

Identifier(s) for this personal relationship

code [1..1] (M)

Role (CE) {CWE:PersonalRelationshipRoleType}

A required value specifying the type of personal relationship

between the relationshipHolder and the scoping living subject drawn

from the PersonalRelationshipRoleType domain, for example,
spouse, parent, unrelated friend

Citizen Used to capture person information relating to citizenship.

../../../../../../../../../v3ballot_2006jan/html/infrastructure/rim/rim.htm#Role-cls
../../../../../../../../../v3ballot_2006jan/html/infrastructure/datatypes/datatypes.htm#dt-SET
../../../../../../../../../v3ballot_2006jan/html/infrastructure/datatypes/datatypes.htm#dt-II

IHE IT Infrastructure Technical Framework ï Patient Identifier Cross-Reference HL7 V3

(PIXV3) and Patient Demographic Query HL7 V3 (PDQV3) Supplement

__

__

 22

Rev. 2.1 - 2010-08-10 Copyright © 2010: IHE International, Inc.

PRPA_HD201301IHE
Patient Activate/Revise

This HMD extract defines the message used to
report that a new patient record was added, or a

patient record was updated.

Derived from Figure 3.44.4.1.2-1
(PRPA_RM201301IHE)

classCode [1..1] (M)

Role (CS) {CNE:CIT, fixed value= "CIT"}

Structural attribute; this is a "citizen" role

id [0..*]

Role (SET<II>)

Identifier(s) for the focal person as a citizen of a nation

Nation A politically organized body of people bonded by territory and

known as a nation.

classCode [1..1] (M)

Organization (CS) {CNE:NAT, fixed value= "NAT"}

Structural attribute; this is a 'nation' type of entity

determinerCode [1..1] (M)

Organization (CS) {CNE:INSTANCE, fixed value=

"INSTANCE"}

Structural attribute; this is a specific entity

code [1..1] (M)

Organization (CD) {CWE:NationEntityType}

A value that identifies a nation state

name [0..1]

Organization (ON)

A non-unique textual identifier or moniker for this nation

Employee A relationship of the focal person with an organization to receive

wages or salary. The purpose of this class is to identify the type of

relationship the employee has to the employer rather than the nature

of the work actually performed. For example, it can be used to
capture whether the person is a Military Veteran or not..

classCode [1..1] (M)

Employee (CS) {CNE:EMP}

Structural attribute; this is an "employee" role

statusCode [0..1]

Employee (CS) {CNE:RoleStatus}

A value specifying the state of this employment relationship (based

on the RIM Role class state-machine), for example, active,
suspended, terminated.

occupationCode [0..1]

Employee (CE) {CWE:EmployeeOccupationCode}

A code qualifying the classification of kind-of-work based upon a

recognized industry or jurisdictional standard. OccupationCode is

used to convey the person's occupation as opposed to jobClassCode

(not used in this transaction) which characterizes this particular job.

For example, it can be used to capture whether the person is a

Military Veteran or not.

LanguageCommunication A language communication capability of the focal person

languageCode [1..1] (M)

LanguageCommunication (CE)

A value representing a language for which the focal person has some

level of proficiency for written or spoken communication. Examples:

IHE IT Infrastructure Technical Framework ï Patient Identifier Cross-Reference HL7 V3

(PIXV3) and Patient Demographic Query HL7 V3 (PDQV3) Supplement

__

__

 23

Rev. 2.1 - 2010-08-10 Copyright © 2010: IHE International, Inc.

PRPA_HD201301IHE
Patient Activate/Revise

This HMD extract defines the message used to
report that a new patient record was added, or a

patient record was updated.

Derived from Figure 3.44.4.1.2-1
(PRPA_RM201301IHE)

{CWE:HumanLanguage} Spanish, Italian, German, English, American Sign

preferenceInd [0..1]

LanguageCommunication (BL)

An indicator specifying whether or not this language is preferred by

the focal person for the associated mode

3.44.4.1.2.3 Control Act and Transmission Wrappers

Please see ITI TF-2x: Appendix O for details on the IHE guidelines for implementing the

wrappers. Table 3.44.4.1.2-2 contains the Transmission and Control Act wrappers used for the 460

two interactions, and the associated constraints.

Table 3.44.4.1.2-2 Wrappers and Constraints

Transmission Wrapper Trigger Event Control Act Wrapper

MCCI_MT000100UV01 ï Send Message Payload MFMI_MT700701UV01 ï Master File / Registry

Notification Control Act, Role Subject

The value of interactionId SHALL be set to

PRPA_IN201301UV02 or PRPA_IN201302UV02

The value of processingModeCode SHALL be set to T

The acceptAckCode SHALL be set to AL

There SHALL be only one receiver Device

The trigger event code in ControlActProcess.code

SHALL be set to PRPA_TE201301UV02 or
PRPA_TE201302UV02 respectively

RegistrationEvent.statusCode SHALL be set to

ñactiveò

There SHALL be no InReplacementOf act
relationship for these interactions.

The composite message schemas which describe the full payload of these interactions, including

the wrappers, can be found online on the IHE FTP site, see ITI TF-2x: Appendix W (the HL7 V3

2008 Normative Edition schemas are at 465

Edition2008/processable/multicacheschemas/PRPA_IN201301UV02.xsd and

Edition2008/processable/multicacheschemas/PRPA_IN201302UV02.xsd).

3.44.4.1.2.4 Web Services Types and Messages

The Patient Registry Record Added/Revised messages will be transmitted using Web Services,

according to the requirements specified in ITI TF-2x: Appendix V. 470

The following WSDL naming conventions SHALL apply:
 ñaddò message - > " PRPA_IN201301UV02_Message"

 ñreviseò message - > " PRPA_IN201302UV02_Message"

 acknowledgement - > " MCCI_IN000002UV01 _Message "

The following WSDL snippet describes the types for these messages: 475

IHE IT Infrastructure Technical Framework ï Patient Identifier Cross-Reference HL7 V3

(PIXV3) and Patient Demographic Query HL7 V3 (PDQV3) Supplement

__

__

 24

Rev. 2.1 - 2010-08-10 Copyright © 2010: IHE International, Inc.

 é

 <types>

 <xsd:schema elementFormDefault="qualified" targetNamespace="urn:hl7 -

org:v3"

xmlns:hl7 ="urn:hl7 - org:v3"> 480
<! -- Include the message schema -- >

<xsd:import namespace="urn:hl7 - org :v3"

schemaLocation ="../schema /HL7V3/NE2008/multicacheschemas/ PRPA_IN201301UV02.xs

d"/>

<xsd:element name="PRPA_IN201301UV 02"/> 485
</xsd:schema>

<xsd:schema elementFormDefault="qualified" targetNamespace="urn:hl7 - org:v3"

xmlns:hl7 ="urn:hl7 - org:v3">

<! -- Includ e the message schema -- >

<xsd:import namespace="urn:hl7 - org:v3" 490
schemaLocation ="../schema /HL7V3/NE2008/multicacheschemas/ PRPA_IN201302UV02.xs

d"/>

<xsd:element name="PRPA_IN201302UV 02"/>

</xsd:schema>

<xsd:schema elementFormDefault="qualified" targetNamespa ce="urn:hl7 - org:v3" 495
xmlns:hl7 ="urn:hl7 - org:v3">

<! -- Include the message schema -- >

<xsd:import namespace="urn:hl7 - org:v3"

schemaLocation ="../schema /HL7V3/NE2008/multicacheschemas/ MCCI_IN000002UV 01.xs

d"/> 500
<xsd:element name="MCCI_IN000002UV 01"/>

</xsd:schem a>

 </types>

é

The messages are described by the following snippet: 505
 é

<message name=" PRPA_IN201301UV02_Message">

<part element="hl7 : PRPA_IN201301UV02" name="Body"/>

 </message>

 <message name="PRPA_IN201302UV 02_Message"> 510
<part element="hl7 :PRPA_IN20130 2UV02" name="Body"/>

 </message>

 <message name="MCCI_IN000002UV 01_Message">

<part element="hl7 :MCCI_IN000002UV 01" name="Body"/>

 </message> 515
 é

The port types for the WSDL describing the Patient Identity Feed Service are described together

with the expected actions of the actors which receive these messages in sections ITI TF-2b:

3.44.4.1.3 and TF-2b: 3.44.4.1.4.

IHE IT Infrastructure Technical Framework ï Patient Identifier Cross-Reference HL7 V3

(PIXV3) and Patient Demographic Query HL7 V3 (PDQV3) Supplement

__

__

 25

Rev. 2.1 - 2010-08-10 Copyright © 2010: IHE International, Inc.

3.44.4.1.3 Expected Actions ï PIX Manager 520

The Patient Identifier Cross-reference Manager shall be capable of accepting attributes specified

in Table 3.44.4.1.2-1 above. This is to ensure that the Patient Identifier Cross-reference Manager

can handle a sufficient set of corroborating information in order to perform its cross-referencing

function.

The Patient Identifier Cross-reference Manager shall only recognize a single Patient Identity 525

Source per domain.

The cross-referencing process (algorithm, human decisions, etc.) is performed within the Patient

Identifier Cross-reference Manager, but its specification is beyond the scope of IHE.

Once the Patient Identifier Cross-reference Manager has completed its cross-referencing

function, it shall make the newly cross-referenced identifiers available to PIX queries and send 530

out notification to any Patient Identifier Cross-reference Consumers that have been configured as

being interested in receiving such notifications using the PIX Update Notification HL7 V3

transaction (see ITI TF-2b: 3.46 for the details of that transaction).

3.44.4.1.3.1 Web Services Port Type and Binding Definitions

IHE -WSP201) The attribute /wsdl:definitions/@name SHALL be ñPIXManagerò. 535

The following WSDL naming conventions SHALL apply:
 wsdl:definitions/@name=" PIXManager ":

 ñaddò message - > " PRPA_IN201301UV02_Message"

 ñreviseò message - > " PRPA_IN201302UV02_Message"

 acknowledgement - > " MCCI_IN000002UV01 _Message" 540
 portType - > " PIXManager _PortType"

 add operation - > " PIXManager _PRPA_IN201301UV02"

 revise operation - > " PIXManager _PRPA_IN201302UV02"

 SOAP 1.2 binding - > " PIXManager _Binding_Soap12"

 SOAP 1.2 port - > " PIXManager _Port_Soap12" 545

The following WSDL snippets specify the Patient Identity Feed Port Type and Binding

definitions, according to the requirements specified in ITI TF-2x: Appendix V.

3.44.4.1.3.1.1 Port Type

 550
 <portType name=" PIXManager _PortType ">

 <operation name=" PIXManager _PRPA_IN201301UV02">

<input message="tns: PRPA_IN201301UV02_Message" wsaw: Action="urn:hl7 -

org:v3 : PRPA_IN201301UV02"/>

<output message="tns: MCCI_IN000002UV 01_Message " wsaw: Action="urn: hl7 -555
org : v3:MCCI_IN000002UV 01"/>

</operation>

<operation name=" PIXManager _PRPA_IN201302UV02">

IHE IT Infrastructure Technical Framework ï Patient Identifier Cross-Reference HL7 V3

(PIXV3) and Patient Demographic Query HL7 V3 (PDQV3) Supplement

__

__

 26

Rev. 2.1 - 2010-08-10 Copyright © 2010: IHE International, Inc.

<input message="tns: PRPA_IN201302UV02_Message" wsaw: Action="urn:hl7 -

org:v3: PRPA_IN201302UV02"/> 560
<output message="tns:MCCI_IN000002UV 01_Message" wsaw: Action="urn:hl7 -

org:v3:MCCI_IN000002UV 01"/ >

</operation>

 </portType>

3.44.4.1.3.1.2 Bindings 565

SOAP 1.2 binding:
é

 <binding name=" PIXManager _Binding_Soap12" type="PIXManager _PortType">

 <wsoap12: binding style="document"

transport=" http://schemas.xmlsoap.org/soap/http "/> 570
 <operation name=" PIXManager _PRPA_IN201301UV02">

 <wsoap12: operation soapAction="urn:hl7 - org:v3:PRPA_IN201301UV 02"/>

 <input>

 <wsoap12: body use="literal"/>

 </input> 575
 <output>

 <wsoap12: body use="literal"/>

 </output>

 </operation>

 <opera tion name=" PIXManager _PRPA_IN201302UV02"> 580
 <wsoap12: operation soapAction="urn:hl7 - org:v3:PRPA_IN201302UV 02"/>

 <input>

 <wsoap12: body use="literal"/>

 </input>

 <output> 585
 <wsoap12: body use="literal"/>

 </output>

 </operation>

 </binding>

é 590

An informative WSDL for the PIX Manager implementing the PIXV3 profile is available online

on the IHE FTP site, see ITI TF-2x: Appendix W.

3.44.4.1.3.2 Message Examples

Message examples can be found online on the IHE FTP site, see ITI TF-2x: Appendix W.

3.44.4.1.4 Expected Actions ï Document Registry 595

The Document Registry shall be capable of accepting attributes in the Patient Registry Record

Added or Patient Registry Record Revised messages as specified in Table 3.44.4.1.2-1. The

Patient Identity Feed transaction contains more than what the XDS Document Registry needs for

its operation.

IHE IT Infrastructure Technical Framework ï Patient Identifier Cross-Reference HL7 V3

(PIXV3) and Patient Demographic Query HL7 V3 (PDQV3) Supplement

__

__

 27

Rev. 2.1 - 2010-08-10 Copyright © 2010: IHE International, Inc.

The Document Registry shall store only the patient identifiers of the patient identification 600

domain designated by the Affinity Domain for document sharing in the registry. Patient

identifiers of other patient identification domains, if present in a received message, shall be

ignored.

3.44.4.1.4.1 Web Services Port Type and Binding Definitions

IHE -WSP201) The attribute /wsdl:definitions/@name SHALL be ñDocumentRegistryò. 605

The following WSDL naming conventions SHALL apply:
 wsdl:definitions/@name=" DocumentRegistry":

 "add" message - > " PRPA_IN201301UV02_Message"

 "revise" message - > " PRPA_IN201302UV02_Message"

 ac knowledgement - > "MCCI_IN000002UV01 _Message" 610
 portType - > " DocumentRegistry _PortType"

 add operation - > " DocumentRegistry _PRPA_IN201301UV02"

 revise operation - > " DocumentRegistry _PRPA_IN201302UV02"

 SOAP 1.2 binding - > " DocumentRegistry _Bindin g_Soap12"

 SOAP 1.2 port - > " DocumentRegistry _Port_Soap12" 615

The following WSDL snippets specify the Patient Identity Feed Port Type and Binding

definitions, according to the requirements specified in ITI TF-2x: Appendix V.

3.44.4.1.3.1.1 Port Type

 620
 <portType name="DocumentRegistry_PortType">

 <operation name=" DocumentRegistry _PRPA_IN201301UV02">

<input message="tns: PRPA_IN201301UV02_Message" wsaw: Action="urn:hl7 -

org:v3: PRPA_IN201301UV02"/>

<output message="tns:MCCI_IN000002UV 01_Message" wsaw: Action=" urn:hl7 -625
org:v3:MCCI_IN000002UV 01"/>

</operation>

<operation name=" DocumentRegistry _PRPA_IN201302UV02">

<input message="tns: PRPA_IN201302UV02_Message" wsaw: Action="urn:hl7 -

org:v3: PRPA_IN201302UV02"/> 630
<output message="tns:MCCI_IN000002UV 01_Message" wsaw: Acti on="urn:hl7 -

org:v3:MCCI_IN000002UV 01"/>

</operation>

 </portType>

3.44.4.1.3.1.2 Bindings 635

SOAP 1.2 binding:
é

 <binding name=" DocumentRegistry _Binding_Soap12"

type="DocumentRegistry _PortType">

IHE IT Infrastructure Technical Framework ï Patient Identifier Cross-Reference HL7 V3

(PIXV3) and Patient Demographic Query HL7 V3 (PDQV3) Supplement

__

__

 28

Rev. 2.1 - 2010-08-10 Copyright © 2010: IHE International, Inc.

 <wsoap12: binding style="document" 640
transport="http://schem as.xmlsoap.org/soap/http"/>

 <operation name=" DocumentRegistry _PRPA_IN201301UV02">

<wsoap12: operation soapAction="urn:hl7 - org:v3:PRPA_IN201301UV 02"/>

 <input>

 <wsoap12: body use="literal"/> 645
 </input>

 <output>

 <wsoap12: body use="literal"/>

 </output>

 </operation> 650
 <operation name=" DocumentRegistry _PRPA_IN201302UV02">

 <wsoap12: operation soapAction="urn:hl7 - org:v3:PRPA_IN201302UV 02"/>

 <input>

 <wsoap12: body use="literal"/>

 </input> 655
 <output>

 <wsoap12: body use="literal"/>

 </output>

 </operation>

 </binding> 660
é

An informative WSDL for the Document Registry implementing the XDS.b profile is available

online on the IHE FTP site, see ITI TF-2x: Appendix W.

3.44.4.1.3.2 Message Examples

Message examples can be found online on the IHE FTP site, see ITI TF-2x: Appendix W. 665

3.44.4.2 Patient Identity Management ï Patient Identity Merge

3.44.4.2.1 Trigger Events

When two patientsô records are found to identify the same patient by a Patient Identity Source in

a Patient Identifier Domain, the Patient Identity Source shall indicate this information using the

following trigger: 670

Patient Registry Duplicates Resolved (PRPA_TE201304UV02)

This trigger event signals that duplicate records were resolved in a patient registry.

A Patient Registry Duplicates Resolved message indicates that the Patient Identity Source has

done a merge within a specific Patient Identification Domain. That is, the surviving identifier

(patient ID) has subsumed a duplicate patient identifier. 675

IHE IT Infrastructure Technical Framework ï Patient Identifier Cross-Reference HL7 V3

(PIXV3) and Patient Demographic Query HL7 V3 (PDQV3) Supplement

__

__

 29

Rev. 2.1 - 2010-08-10 Copyright © 2010: IHE International, Inc.

3.44.4.2.2 Message Semantics

The Patient Registry Duplicates Resolved interaction is carried out by the HL7 v3 Patient

Demographics message (PRPA_MT201303UV02). The message shall be generated by the

system (Patient Identity Source) that performs the update whenever two patient records are found

to reference the same person. 680

The components of the HL7 Merge Patient message listed below are required, and the detailed

description of the message is provided in Sections ITI TF-2b: 3.44.4.2.2.1 to 3.44.4.2.2.4.

Each message shall be acknowledged by the HL7 v3 Accept Acknowledgement

(MCCI_MT000200UV01), which is described in ITI TF-2x: Appendix O.

When two Patient identifiers are to be merged, the subsumed identifier is referenced in the 685

Registry Trigger Event Control Act Wrapper and the payload is sent for the surviving identifier.

For example, if Patients A, B, and C are all to be merged into Patient B, then two messages are

sent. In the first message Patient Aôs identifier is referenced in the Registry Trigger Event

Control Act Wrapper via the replacementOf act relationship and Patients Bôs identifier is

referenced in the Patient class of the payload. In the second message Patient Côs identifier is 690

referenced in the wrapper, and Patient Bôs identifier is, again, in the payload.

The message information model in ITI TF-2b: 3.44.4.2.2.2 describes the relevant data elements

for this transaction. Specific requirements for the particular actors are found in ITI TF-2b:

3.44.4.2.3 Expected Actions.

3.44.4.2.2.1 Major Components of the Patient Registry Duplicates Resolved 695

Patient

The Patient class is the entry point to the R-MIM for the Patient Demographics
(PRPA_RM201303UV02) in the Patient Identity Source. The patient identifier is represented

using an Instance Identifier (II) data type. Please see ITI TF-2x: Appendix E for a detailed

description about the use of the HL7 V3 II data type for patient identifiers. 700

Provider Organization

The Patient class is scoped by the provider organization which is the assigning authority for the

patientôs identifier. For this message the provider organization class is optional. The HL7

definition of the CMET requires that the provider organization needs to be identified by an id

attribute, and at least one of address, telecommunications address, or contact person to be 705

present. The id attribute SHALL have only a root expressed as an ISO OID, and it shall match

the root of the Patient.id attribute

Person

IHE IT Infrastructure Technical Framework ï Patient Identifier Cross-Reference HL7 V3

(PIXV3) and Patient Demographic Query HL7 V3 (PDQV3) Supplement

__

__

 30

Rev. 2.1 - 2010-08-10 Copyright © 2010: IHE International, Inc.

The Person class contains the name for the focal person (similarly to the requirement for the

HL7 v2.x PID segment). 710

3.44.4.2.2.2 Message Information Model of the Patient Registry Duplicates
Resolved Message

Below is the Message Information Model for the Duplicates Resolved message, as restricted for

this transaction. The purpose of the model is to describe the data elements relevant for this

transaction. It is a strict subset of the Patient Demographics (PRPA_RM201303UV02) RMIM. 715

The base RMIM can be found on the HL7 V3 2008 Edition CD at

Edition2008/domains/uvpa/editable/PRPA_RM201303UV.htm. The following restrictions were

made on the original RMIMs to arrive at the restricted model:

The focal entity choice is restricted to be only a person

All optional classes are removed 720

All optional attributes in the Patient and Person class are removed

This restricted model makes clear the purpose of this message ï it is to inform about the merge

of identities in the Patient Identity Source. If there are any updates to the demographics of the

patient in question, this information shall be relayed via a Patient Registry Record Revised

message. This follows the semantics of the Patient Identity Feed transaction as defined in ITI TF-725

2a: 3.8, and is a restriction on the semantics of this message as defined by HL7 (where any

demographics information can be updated with the Duplicates Resolved message).

The provider organization is also optionally available.

IHE IT Infrastructure Technical Framework ï Patient Identifier Cross-Reference HL7 V3

(PIXV3) and Patient Demographic Query HL7 V3 (PDQV3) Supplement

__

__

 31

Rev. 2.1 - 2010-08-10 Copyright © 2010: IHE International, Inc.

Figure 3.44.4.2.2-1 730

The attributes of this model are described in the following table.

Table 3.44.4.2.2-1

PRPA_HD201303IHE
Duplicates Resolved

This HMD extract defines the message used to
report that two patient identifiers were merged (i.e. a

duplicate was resolved).

Derived from Figure 3.44.4.2.2-1
(PRPA_RM201303IHE)

Patient The primary record for the focal person in a Patient Identity Source

classCode [1..1] (M)

Patient (CS) {CNE:PAT}

Structural attribute; this is a "patient" role

id [1..*] (M)

Patient (SET<II>)

Identifiers designated by various patient identity sources for the

focal person

statusCode [1..1]

Patient (CS) {CNE:active, fixed value= "active"}

A value specifying the state of this record in a patient registry (based

on the RIM role class state-machine). This record is active.

Person A subtype of LivingSubject representing a human being

Both Person.name and Patient.id must be non-null

classCode [1..1] (M) Structural attribute; this is a "person" entity

../../../../../../../../../v3ballot_2006jan/html/infrastructure/datatypes/datatypes.htm#dt-SET
../../../../../../../../../v3ballot_2006jan/html/infrastructure/datatypes/datatypes.htm#dt-II

IHE IT Infrastructure Technical Framework ï Patient Identifier Cross-Reference HL7 V3

(PIXV3) and Patient Demographic Query HL7 V3 (PDQV3) Supplement

__

__

 32

Rev. 2.1 - 2010-08-10 Copyright © 2010: IHE International, Inc.

PRPA_HD201303IHE
Duplicates Resolved

This HMD extract defines the message used to
report that two patient identifiers were merged (i.e. a

duplicate was resolved).

Derived from Figure 3.44.4.2.2-1
(PRPA_RM201303IHE)

Person (CS) {CNE:PSN, fixed value= "PSN"}

determinerCode [1..1] (M)

Person (CS) {CNE:INSTANCE, fixed value=

"INSTANCE"}

Structural attribute; this is a specific person

name [1..*]

Person (BAG<PN>)

Name(s) for this person

3.44.4.2.2.3 Control Act and Transmission Wrappers

Please see ITI TF-2x: Appendix O for details on the IHE guidelines for implementing the

wrappers. Table 3.44.4.1.2-2 contains the Transmission and Control Act wrappers used for this 735

interaction, and the associated constraints.

Table 3.44.4.2.2-3 Wrappers and Constraints

Transmission Wrapper Trigger Event Control Act Wrapper

MCCI_MT000100UV01 ï Send Message Payload MFMI_MT700701UV01 ï Master File / Registry

Notification Control Act, Role Subject

The value of interactionId SHALL be set to

PRPA_IN201304UV02

The value of processingModeCode SHALL be set to T

The acceptAckCode SHALL be set to AL

There SHALL be only one receiver Device

The trigger event code in ControlActProcess.code

SHALL be set to PRPA_TE201304UV02

RegistrationEvent.statusCode SHALL be set to

ñactiveò

There SHALL be an InReplacementOf act

relationship

The value of PriorRegistration.statusCode SHALL be

ñobsoleteò

There SHALL be a PriorRegisteredRole role

There SHALL be a single PriorRegisteredRole.id

attribute, representing the subsumed patient
identifier.

The composite message schemas which describe the full payload of this interaction, including

the wrappers, can be found online on the IHE FTP site, see ITI TF-2x: Appendix W (the schemas

from the HL7 V3 2008 Normative Edition can be found at 740

Edition2008/processable/multicacheschemas/PRPA_IN201304UV02.xsd).

IHE IT Infrastructure Technical Framework ï Patient Identifier Cross-Reference HL7 V3

(PIXV3) and Patient Demographic Query HL7 V3 (PDQV3) Supplement

__

__

 33

Rev. 2.1 - 2010-08-10 Copyright © 2010: IHE International, Inc.

3.44.4.2.2.4 Web Services Types and Messages

The Patient Registry Resolve Duplicates message will be transmitted using Web Services,

according to the requirements specified in ITI TF-2x: Appendix V.

The following WSDL naming conventions SHALL apply: 745

 " resolve duplicates " message - > " PRPA_IN201304 UV02_Message"

 Acknowledgement - > " MCCI_IN000002UV01 _Message"

The following WSDL snippet describes the types for these messages:
 é

 <t ypes> 750
 <xsd:schema elementFormDefault="qualified" targetNamespace="urn:hl7 -

org:v3"

xmlns:hl7="urn:hl7 - org:v3">

<! -- Include the message schema -- >

<xsd:import namespace="urn:hl7 - org:v3" 755
schemaLocation ="../schema /HL7V3/NE2008/multicacheschemas/ PRPA_IN201304 UV02.xs

d"/>

<xsd:element name="PRPA_IN201304 UV02"/>

</xsd:schema>

<xsd:schema elementFormDefault="qualified" targetNamespace="urn:hl7 - org:v3" 760
xmlns:hl7="urn:hl7 - org:v3">

<! -- Include the message schema -- >

<xsd:import namespace="urn:hl7 - org:v3"

schemaLocat ion ="../schema /HL7V3/NE2008/multicacheschemas/ MCCI_IN000002UV 01.xs

d"/> 765
<xsd:element name="MCCI_IN000002UV 01"/>

</xsd:schema>

 </types>

é

The messages are described by the following snippet: 770
 é

 <message name=" PRPA_IN201304 UV02_Message">

<part element="hl 7: PRPA_IN201304 UV02" name="Body"/>

 </message>

 <message name="MCCI_IN000002UV 01_Message"> 775
<part element="hl7:MCCI_IN000002UV 01" name="Body"/>

 </message>

 é

The port types for the WSDL describing the Resolved Duplicates Service are described together

with the expected actions of the actors which receive these messages in ITI TF-2b: 3.44.4.2.3 780

and 3.44.4.2.4.

IHE IT Infrastructure Technical Framework ï Patient Identifier Cross-Reference HL7 V3

(PIXV3) and Patient Demographic Query HL7 V3 (PDQV3) Supplement

__

__

 34

Rev. 2.1 - 2010-08-10 Copyright © 2010: IHE International, Inc.

3.44.4.2.3 Expected Actions ï PIX Manager

The Patient Identifier Cross-reference Manager shall be capable of accepting attributes in the

Resolve Duplicates message as specified in Table 3.44.4.2.2-1.

The Patient Identifier Cross-reference Manager shall perform the Expected Actions similar to the 785

ones specified in ITI TF-2a: 3.8.4.2.3. The particular behavior is described below.

When the Patient Identifier Cross-reference Manager receives the Resolve Duplicates message

type of the Patient Identity Feed transaction, it shall cross-reference the patient identifiers

provided in the wrapper and the payload of the message by replacing any references it is

maintaining internally to the patient ID provided in the wrapper by the patient ID included in the 790

payload. After the identifier references are replaced, the Patient Identifier Cross-reference

Manager shall reapply its internal cross-referencing logic/ policies before providing the updated

information via either the PIX Query or PIX Notification Transactions.

3.44.4.2.3.1 Web Services Port Type and Binding Definitions

IHE -WSP201) The attribute /wsdl:definitions/@name SHALL be ñPIXManagerò. 795

The following WSDL naming conventions SHALL apply:
 wsdl:definitions/@name=" PIXManager ":

 ñmergeò message - > " PRPA_IN201304UV02_Message"

 acknowledgement - > "MCCI_IN000002UV01 _Message"

 portType - > " PIXManager _PortType" 800
 merge operation - > " PIXManager _PRPA_IN201304UV02"

 SOAP 1.2 binding - > " PIXManager _Binding_Soap12"

 SOAP 1.2 port - > " PIXManage r _Port_Soap12"

The following WSDL snippets specify the Patient Identity Feed Port Type and Binding 805

definitions, according to the requirements specified in ITI TF-2x: Appendix V.

3.44.4.2.3.1.1 Port Type

 <portType name=" PIXManager _PortType">

 <operation name=" PIXManager _PRPA_IN201304UV02"> 810
<input message="tns: PRPA_IN201304UV02_Message" wsa w:Action="urn:hl7 -

org:v3: PRPA_IN201304UV02"/>

<output message="tns:MCCI_IN00 0002UV01_Message" wsa w:Action="urn:hl7 -

org:v3:MCCI_IN000002UV 01"/>

</operation> 815
 </portType>

3.44.4.2.3.1.2 Bindings

SOAP 1.2 binding:

IHE IT Infrastructure Technical Framework ï Patient Identifier Cross-Reference HL7 V3

(PIXV3) and Patient Demographic Query HL7 V3 (PDQV3) Supplement

__

__

 35

Rev. 2.1 - 2010-08-10 Copyright © 2010: IHE International, Inc.

é

 <binding name=" PIXManager _Binding_Soap12" type=" PIXManager _PortType"> 820
 <wsoap12:binding style="document"

transpor t="http://schemas.xmlsoap.org/soap/http"/>

 <operation name=" PIXManager _PRPA_IN201304UV02">

 <wsoap12:operation soapAction="urn:hl7 - org:v3:PRPA_IN201304UV 02"/>

 <input> 825
 <wsoap12:body use="literal"/>

 </input>

 <output>

 <wsoap12:body use="literal"/>

 </output> 830
 </operation>

 </binding>

é

An informative WSDL for the PIX Manager implementing the PIXV3 profile is available online 835

on the IHE FTP site, see ITI TF-2x: Appendix W.

3.44.4.2.3.2 Message Examples

Message examples can be found online on the IHE FTP site, see ITI TF-2x: Appendix W.

3.44.4.2.4 Expected Actions ï Document Registry

The Document Registry shall be capable of accepting attributes in the Resolve Duplicates 840

message as specified in Table 3.44.4.2.2.2-1. Other attributes may exist, but the Document

Registry shall ignore them.

The Document Registry shall perform the Expected Actions similar to the ones specified in ITI

TF-2a: 3.8.4.2.4. The particular behavior is described below.

When the Document Registry receives the Resolve Duplicates message of the Patient Identity 845

Feed transaction, it shall merge the patient identity specified in the PriorRegistrationRole.id

attribute of the Control-Act wrapper (subsumed patient identifier) into the patient identity

specified in Patient.id attribute of the message payload (surviving patient identifier) in its

registry. After the merge, all Document Submission Sets (including all Documents and Folders

beneath them) under the secondary patient identity before the merge shall point to the primary 850

patient identity. The secondary patient identity shall no longer be referenced in the future

services provided by the Document Registry.

Changes resulting from a Resolve Duplicates message are not reversible. No un-resolve message

is supported by this transaction.

IHE IT Infrastructure Technical Framework ï Patient Identifier Cross-Reference HL7 V3

(PIXV3) and Patient Demographic Query HL7 V3 (PDQV3) Supplement

__

__

 36

Rev. 2.1 - 2010-08-10 Copyright © 2010: IHE International, Inc.

See ITI TF-2a: 3.18.4.1.2.3.8.1 of the Technical Framework for details of how this message type 855

affects results of a Stored Query transaction and the end of ITI TF-2a: 3.14.4.1.2.12 to see how it

affects the Register transaction.

A Resolve Duplicates message contains two attributes of interest:

¶ PriorRegistrationRole.id ï subsumed patient identifier: the patient identifier which is

to become obsolete 860

¶ Patient.id ï surviving patient identifier: the patient identifier which is to remain

active.

After a duplicate resolution, the Patient.id attribute represents all records formerly represented by

either the Patient.id attribute or the PriorRegistrationRole.id attribute. All other attributes may be

ignored. 865

The following conditions shall be detected by the Document Registry. Messages containing these

conditions shall not update the state of the Document Registry.

¶ The subsumed patient identifier is not issued by the correct Assigning Authority

according to the Affinity Domain configuration.

¶ The surviving patient identifier is not issued by the correct Assigning Authority 870

according to the Affinity Domain configuration.

¶ The subsumed and surviving patient identifiers are the same.

¶ The subsumed patient identifier has already been subsumed by an earlier message.

¶ The surviving patient identifier has already been subsumed by and earlier message.

¶ The subsumed patient identifier does not convey a currently active patient identifier 875

known to the Document Registry.

If none of the above conditions occur then the Document Registry shall perform the following

duties:

1. Records the merge. Only the subsumed and surviving patient identifiers need be

remembered. A patient identifier merge affects the processing of future Register 880

Document Set [ITI-14] transactions. See ITI TF-2a: 3.14.4.1.2.12 XDS Registry

Adaptorfor details.

2. Multiple merge transactions can form a recorded merge chain, where the Subsumed

identifier of the current merge is the Surviving identifier of a previous merge.

3. Register Document Set transactions referencing a subsumed identifier are rejected with 885

an XDSUnknownPatientId error.

4. Stored Query transactions referencing a subsumed identifier return no content.

IHE IT Infrastructure Technical Framework ï Patient Identifier Cross-Reference HL7 V3

(PIXV3) and Patient Demographic Query HL7 V3 (PDQV3) Supplement

__

__

 37

Rev. 2.1 - 2010-08-10 Copyright © 2010: IHE International, Inc.

5. Stored Query transactions referencing a surviving identifier successfully match the

entire recorded merge chain and return appropriate metadata.

6. No change in the Registry Query transaction. 890

Note: This transaction does not specify how the merge is to be implemented. It may or may not change the stored form of

the metadata. It only specifies the observable results from the perspective of the Registry Stored Query

transaction [ITI-18] and the Register Document Set transaction [ITI-14].

3.44.4.2.4.1 Web Services Port Type and Binding Definitions

IHE -WSP201) The attribute /wsdl:definitions/@name SHALL be ñDocumentRegistryò. 895

The following WSDL naming conventions SHALL apply:
 wsdl:definitions/@name= "Do cumentRegistry " :

 "resolve duplicates" message - > " PRPA_IN201304 UV02_Message"

 acknowledgement - > "MCCI_IN000002UV01 _Message"

 portType - > " DocumentRegistry _PortType" 900
 resolve duplicates operation - > " DocumentRegistry _PRPA_IN201304 UV02"

 SOAP 1.2 binding - > " DocumentRegistry _Bindi ng_Soap12"

 SOAP 1.2 port - > " DocumentRegistry _Port_Soap12"

The following WSDL snippets specify the Patient Identity Feed Port Type and Binding 905

definitions, according to the requirements specified in ITI TF-2x: Appendix V.

3.44.4.2.4.1.1 Port Type

 <portType name="DocumentRegistry_PortType">

 <operation name=" DocumentRegistry _PRPA_IN201304 UV02"> 910
<input message="tns: PRPA_IN201304 UV02_Message" wsaw: Action="urn:hl7 -

org:v3: PRPA_IN201304 UV02"/>

<output message="tns:MCCI_IN000002UV 01_Message" wsaw: Action="urn:hl7 -

org:v3:MCCI_IN000002UV 01"/>

</operation> 915
 </portType>

3.44.4.2.4.1.2 Bindings

SOAP 1.2 binding:
é

 <binding name=" DocumentRegistry _Binding_Soap12" 920
type="DocumentRegistry _PortType">

 <wsoap12:binding style="document"

transport="ht tp://schemas.xmlsoap.org/soap/http"/>

 <operation name=" DocumentRegistry _PRPA_IN201304 UV02">

<wsoap12:operation soapAction="urn:hl7 - org:v3:PRPA_IN2 01304 UV02"/> 925
 <input>

 <wsoap12:body use="literal"/>

IHE IT Infrastructure Technical Framework ï Patient Identifier Cross-Reference HL7 V3

(PIXV3) and Patient Demographic Query HL7 V3 (PDQV3) Supplement

__

__

 38

Rev. 2.1 - 2010-08-10 Copyright © 2010: IHE International, Inc.

 </input>

 <output>

 <wsoap12 :body use="literal"/> 930
 </output>

 </operation>

 </binding>

é

 935

An informative WSDL for the Document Registry implementing the XDS.b profile is available

online on the IHE FTP site, see ITI TF-2x: Appendix W.

3.44.4.2.4.2 Message Examples

Message examples can be found online on the IHE FTP site, see ITI TF-2x: Appendix W.

3.44.5 Security Requirements 940

This transaction is generally used in profiles that require actors to be grouped with a Secure

Node as defined in the IHE Audit Trail and Node Authentication Integration profile. This use of

the ATNA profile in an XDS Affinity Domain does not require a centralized XDS Affinity

Domain Audit Record Repository.

The use of ATNA along with XDS does require that each member of the XDS Affinity Domain 945

have audit and security mechanisms in place. See ITI TF-1: Appendix G and ITI-TF-2x:

Appendix K.

The individual actors involved are often members of different secure domains. The data transfers

between different secure domains need different protection than transfers within a secure domain

and shall be encrypted with TLS authentication of both hosts. 950

Transfers within a single secure domain may choose to omit encryption if it is unnecessary, so it

is recommended that the online transfer security mechanisms be configurable. Certificate

management and exchange is defined as part of the XDS Affinity Domain business relationships

and no IHE Integration Profile is specified at this time, see ITI TF-1: Appendix L.

Each transaction will result in audit records describing the transaction. Each secure domain has 955

its own audit server to capture the records for the actors that are within that domain. Access to

audit records by other enterprises within the XDS Affinity Domain is managed and controlled by

the business relationship terms of the XDS Affinity Domain. There is no automatic IHE

transaction for such access.

IHE IT Infrastructure Technical Framework ï Patient Identifier Cross-Reference HL7 V3

(PIXV3) and Patient Demographic Query HL7 V3 (PDQV3) Supplement

__

__

 39

Rev. 2.1 - 2010-08-10 Copyright © 2010: IHE International, Inc.

3.45 PIXV3 Query 960

This section corresponds to Transaction ITI-45 of the IHE IT Infrastructure Technical

Framework. Transaction ITI-45 is used by the Patient Identifier Cross-reference Consumer and

Patient Identifier Cross-reference Manager actors.

3.45.1 Scope

The scope is identical to ITI TF-2a: 3.9.1, PIX Query Scope. 965

3.45.2 Use Case Roles

PIXV3 Query

Patient Identifier
Cross-reference

Consumer

Patient Identifier
Cross-reference

Manager

Actor: Patient Identifier Cross-reference Consumer

Role: Queries the Patient Identifier Cross-reference Manager for a list of corresponding patient

identifiers, if any 970

Corresponding HL7 v3 Application Roles:

Patient Registry Query Placer (PRPA_AR201303UV02)

Actor: Patient Identifier Cross-reference Manager

Role: Manages the cross-referencing of patient identifiers across Patient Identification Domains.

Upon request it returns a list of corresponding patient identifiers, if any. 975

Corresponding HL7 v3 Application Roles:

Patient Registry Query Fulfiller (PRPA_AR201304UV02)

3.45.3 Referenced Standards

HL7 Version 3 Edition 2008 Patient Administration DSTU, Patient Topic (found at

http://www.hl7.org/memonly/downloads/v3edition.cfm#V32008) 980

Implementers of this transaction shall comply with all requirements described in ITI TF-2x:

Appendix V Web Services for IHE Transactions.

http://www.hl7.org/memonly/downloads/v3edition.cfm#V32008

IHE IT Infrastructure Technical Framework ï Patient Identifier Cross-Reference HL7 V3

(PIXV3) and Patient Demographic Query HL7 V3 (PDQV3) Supplement

__

__

 40

Rev. 2.1 - 2010-08-10 Copyright © 2010: IHE International, Inc.

3.45.4 Interaction Diagrams

3.9B-1 Get Corresponding Identifiers Sequence 985

3.45.4.1 Get Corresponding Identifiers

3.45.4.1.1 Trigger Events

A Patient Identifier Cross-reference Consumerôs need to get the patient identifier associated with

a domain for which it needs patient related information will trigger the request for

corresponding patient identifiers message based on the following HL7 trigger event: 990

Patient Registry Get Identifiers Query (PRPA_TE201309UV02)

This query requests all other identifiers associated with a particular person identifier.

3.45.4.1.2 Message Semantics

The Get Corresponding Identifiers transaction is initiated by the HL7 Patient Registry Query by

Identifier (PRPA_MT201307UV02) message. The Patient Identifier Cross-reference Consumer 995

shall generate the query message whenever it needs to obtain corresponding patient identifier(s)

from other Patient Identification Domain(s). The components of the message listed below are

required, and their detailed descriptions are provided in the following subsections.

The receiver shall respond to the query by sending the Patient Identifiers message

(PRPA_MT201304UV02), which uses the Application Level Acknowledgement transmission 1000

wrapper. This satisfies the requirements of original mode acknowledgment; no intermediate

Patient Identity
Cross-Reference

Consumer

Patient Identifier
Cross-Reference

Manager

Patient Registry Get Identifiers Query

Patient Registry Get Identifiers Query Response

PRPA_IN201309UV02

PRPA_IN201310UV02

IHE IT Infrastructure Technical Framework ï Patient Identifier Cross-Reference HL7 V3

(PIXV3) and Patient Demographic Query HL7 V3 (PDQV3) Supplement

__

__

 41

Rev. 2.1 - 2010-08-10 Copyright © 2010: IHE International, Inc.

Accept Acknowledgement message is to be sent. All appropriate identifiers shall be returned in a

single response; therefore no continuation queries are allowed in this transaction.

3.45.4.1.2.1 Major Components of the Patient Registry Query by Identifier

PatientIdentifier Parameter 1005

This required parameter specifies the identifier associated with the person whose information is

being queried. For this parameter item, a single patient identifier is specified in the

PatientIdentifier.value attribute. Please see Appendix E for the use of the II data type for patient

identifiers.

DataSource Parameter 1010

This optional parameter specifies the assigning authority/authorities of the Patient Identity

Domain(s) whose identifiers need to be returned. If no such parameter is supplied, the PIX

Manager is required to return the identifiers from all known Patient Identity Domains.

3.45.4.1.2.2 Message Information Model of the Patient Registry Query by Identifier
Message 1015

Below is the Message Information Model for the Query by Identifier message, as restricted for

this transaction. The purpose of the model is to describe the data elements relevant for this

transaction. It is a strict subset of the Patient Registry Query by Identifier

(PRPA_RM201307UV02) RMIM.

The base RMIM can be found on the HL7 V3 2008 Edition CD at 1020

Edition2008/domains/uvpa/editable/PRPA_RM201307UV.htm. The following restrictions were

made on the original RMIMs to arrive at the restricted model:

Exactly one PatientIdentifier parameter SHALL be present

Exactly one PatientIdentifier.value attribute SHALL be present

If one or more DataSource parameters are present, each SHALL contain exactly one 1025

DataSource.value parameter

The optional attributes ParameterList.id, QueryByParameter responseElementGroupId,

QueryByParameter.modifyCode, and QueryByParameter.executionAndDeliveryTime were

removed from the model

QueryByParameter.responsePriorityCode is required and is fixed to I (Immediate) 1030

QueryByParameter.statusCode is defaulted to "new".

IHE IT Infrastructure Technical Framework ï Patient Identifier Cross-Reference HL7 V3

(PIXV3) and Patient Demographic Query HL7 V3 (PDQV3) Supplement

__

__

 42

Rev. 2.1 - 2010-08-10 Copyright © 2010: IHE International, Inc.

Figure 3.45.4.1.2-1

 The attributes of this model are described in the following table. 1035

Table 3.45.4.1.2-2

PRPA_HD201307IHE
Patient Registry Query by Identifier

This HMD extract defines the message used to
query a patient registry for a list of identifiers.

Derived from Figure 3.45.4.1.2-1
(PRPA_RM201307IHE)

QueryByParameter The entry point for the domain content in this query

queryId [1..1]

QueryByParameter (II)

Unique identifier for the query

http://hl7.org/v3ballot2007may/html/infrastructure/rim/rim.htm#QueryByParameter-cls
http://hl7.org/v3ballot2007may/html/infrastructure/datatypes/datatypes.htm#dt-II

IHE IT Infrastructure Technical Framework ï Patient Identifier Cross-Reference HL7 V3

(PIXV3) and Patient Demographic Query HL7 V3 (PDQV3) Supplement

__

__

 43

Rev. 2.1 - 2010-08-10 Copyright © 2010: IHE International, Inc.

PRPA_HD201307IHE
Patient Registry Query by Identifier

This HMD extract defines the message used to
query a patient registry for a list of identifiers.

Derived from Figure 3.45.4.1.2-1
(PRPA_RM201307IHE)

statusCode [1..1] (M)

QueryByParameter (CS) {CNE:QueryStatusCode, fixed
value="new"}

There are no continuations necessary for this type of query, so the

status is always "new"

responsePriorityCode [1..1]

QueryByParameter (CS) {CNE:QueryPriority, fixed

value="I"}

The PIX manager is required to send an immediate response.

DataSource Optional parameter specifying the assigning authority of a Patient

Identity Domain

value [1..1]

ParameterItem (II)

The identifier for the Patient Identity Domain's assigning authority.

IHE restriction:

The value.root attribute SHALL be a valid ISO OID
The value.extension attribute SHALL NOT be present

semanticsText [1..1]

ParameterItem (ST){default= "DataSource.id"}

PatientIdentifier

value [1..1] (M)
ParameterItem (II)

The patient identifier known to the PIX Consumer

semanticsText [1..1]

ParameterItem (ST){default= "Patient.id"}

The Patient Identifier Cross-reference Consumer shall provide the patient identifier in the

PatientIdentifier.value attribute according to the rules specified in ITI TF-2x: Appendix E.

If the requesting system wishes to select the Patient Identity Domains from which patient 1040

identifiers are returned, it does so by sending as many DataSource parameters as domains for

which it wants to receive patient identifiers. Each instance of the DataSource parameter shall

provide the Assigning Authority identifier for a specific domain using the DataSource.value

attribute. Note that the DataSource.value.extension attribute shall not be provided, and the

DataSource.value.root attribute shall contain a valid ISO OID. The responding system shall 1045

return the Patient.id value for each requested domain, if a value is known. Note that the value of

Patient.id.root attribute shall match the DataSource.value.root attribute representing the

corresponding Assigning Authority.

If no DataSource parameter is specified the Patient Identifier Cross-reference Manager shall

return patient identifiers for all domains for which it possesses a corresponding identifier (subject 1050

to local publication restrictions).

http://hl7.org/v3ballot2007may/html/infrastructure/rim/rim.htm#QueryByParameter-cls
http://hl7.org/v3ballot2007may/html/infrastructure/datatypes/datatypes.htm#dt-CS
http://hl7.org/v3ballot2007may/html/infrastructure/vocabulary/QueryStatusCode.htm#QueryStatusCode
http://hl7.org/v3ballot2007may/html/infrastructure/rim/rim.htm#QueryByParameter-cls
http://hl7.org/v3ballot2007may/html/infrastructure/datatypes/datatypes.htm#dt-CS
http://hl7.org/v3ballot2007may/html/infrastructure/vocabulary/QueryPriority.htm#QueryPriority
http://hl7.org/v3ballot2007may/html/infrastructure/rim/rim.htm#ParameterItem-cls
http://hl7.org/v3ballot2007may/html/infrastructure/datatypes/datatypes.htm#dt-II
http://hl7.org/v3ballot2007may/html/infrastructure/rim/rim.htm#ParameterItem-cls
http://hl7.org/v3ballot2007may/html/infrastructure/datatypes/datatypes.htm#dt-ST
http://hl7.org/v3ballot2007may/html/infrastructure/rim/rim.htm#ParameterItem-cls
http://hl7.org/v3ballot2007may/html/infrastructure/datatypes/datatypes.htm#dt-II
http://hl7.org/v3ballot2007may/html/infrastructure/rim/rim.htm#ParameterItem-cls
http://hl7.org/v3ballot2007may/html/infrastructure/datatypes/datatypes.htm#dt-ST

IHE IT Infrastructure Technical Framework ï Patient Identifier Cross-Reference HL7 V3

(PIXV3) and Patient Demographic Query HL7 V3 (PDQV3) Supplement

__

__

 44

Rev. 2.1 - 2010-08-10 Copyright © 2010: IHE International, Inc.

3.45.4.1.2.3 Control Act and Transmission Wrappers

Please see ITI TF-2x: Appendix O for details on the IHE guidelines for implementing the

wrappers. Table 3.44.4.1.2-2 contains the Transmission and Control Act wrappers used for this

interaction, and the associated constraints. 1055

Table 3.45.4.1.2-4 Wrappers and Constraints

Transmission Wrapper Trigger Event Control Act Wrapper

MCCI_MT000100UV01 ï Send Message Payload QUQI_MT021001UV01 ï Query Control Act

Request: Query By Parameter

The value of interactionId SHALL be set to

PRPA_IN201309UV02

The value of processingModeCode SHALL be set to T

The acceptAckCode SHALL be set to AL

There SHALL be only one receiver Device

The value of ControlActProcess.moodCode SHALL

be set to RQO

The trigger event code in ControlActProcess.code

SHALL be set to PRPA_TE201309UV02

The value of authroOrPerformer.typeCode SHALL

be set to AUT

The composite message schemas which describe the full payload of this interaction, including

the wrappers, can be found online on the IHE FTP site, see ITI TF-2x: Appendix W (the schemas

from the HL7 V3 2008 Normative Edition are at

Edition2008/processable/multicacheschemas/PRPA_IN201309UV02.xsd). 1060

3.45.4.1.2.4 Web Services Types and Messages

The Patient Registry Query by Identifier message and response will be transmitted using Web

Services, according to the requirements specified in ITI TF-2x: Appendix V.

The following WSDL naming conventions SHALL apply:
 Query by Identifier - > " PRPA_IN201309 UV02_Message" 1065
 Query Response - > " PRPA_IN 201310 UV02_Message"

The following WSDL snippet describes the types for these messages:
 é

 <types>

 <xsd:schema elementFormDefault="qualified" targetNamespace="urn:hl7 -1070
org:v3"

xmlns:hl7="urn:hl7 - org:v3">

<! -- Include the message schema -- >

<xsd:import namespace="urn:hl7 - org:v3"

schemaLocation ="../schema /HL7V3/NE2008/multicacheschemas/ PRPA_IN201309 UV02.xs1075
d"/>

<xsd:element name="PRPA_IN201309 UV02"/>

</xsd:schema>

<xsd:schema elementFormDefault="qualified" targetNamespace="urn:hl7 - org:v3"

xmlns:hl7="urn:hl7 - org:v3"> 1080
<! -- Include the message schema -- >

IHE IT Infrastructure Technical Framework ï Patient Identifier Cross-Reference HL7 V3

(PIXV3) and Patient Demographic Query HL7 V3 (PDQV3) Supplement

__

__

 45

Rev. 2.1 - 2010-08-10 Copyright © 2010: IHE International, Inc.

<xsd:import namespace="urn:hl7 - org:v3"

schemaLocation ="../ schema/HL7V3/NE2008/multicacheschemas/ PRPA_IN201310UV02.xs

d"/>

<xsd:element name=" PRPA_IN201310UV02"/> 1085
</xsd:schema>

 </types>

é

The messages are described by the following snippet:
 é 1090
 <message name=" PRPA_IN201309 UV02_Message">

<part element="hl7: PRPA_IN201309 UV02" name="Body"/>

 </message>

 <message name=" PRPA_IN201310UV02_Message">

<part element="hl7: PRPA_IN201310UV02" name="Body"/> 1095
 </message>

The port types for the WSDL describing the Resolved Duplicates Service are described together

with the expected actions of the actors which receive these messages in sections ITI TF-2b:

3.45.4.1.3.

3.45.4.1.3 Expected Actions 1100

The Patient Identifier Cross-reference Manager shall be capable of accepting attributes as

specified in Table 3.45.4.1.2-1 above.

The Patient Identifier Cross-reference Manager shall be capable of accepting multiple concurrent

PIX Query requests (Get Corresponding Identifiers messages) and responding correctly using the

Return Corresponding Identifiers message. 1105

3.45.4.1.3.1 Web Services Port Type and Binding Definitions

IHE -WSP201) The attribute /wsdl:definitions/@name SHALL be ñPIXManagerò.

The following WSDL naming conventions SHALL apply:
 wsdl:definitions/@name="PIXManager":

 "get identifiers" query - > " PRPA_IN201309UV02_Message" 1110
 "get identifiers" re sponse - > "PRPA_IN201310UV 02_Message"

 portType - > " PIXManager _PortType"

 get identifiers operation - > " PIXManager _PRPA_IN201309UV02"

 SOAP 1.2 binding - > " PIXManager _Binding_Soap12"

 SOAP 1.2 port - > " PIXManager _Port_Soap12" 1115

The following WSDL snippets specify the PIXV3 Query Port Type and Binding definitions,

according to the requirements specified in ITI TF-2x: Appendix V.

IHE IT Infrastructure Technical Framework ï Patient Identifier Cross-Reference HL7 V3

(PIXV3) and Patient Demographic Query HL7 V3 (PDQV3) Supplement

__

__

 46

Rev. 2.1 - 2010-08-10 Copyright © 2010: IHE International, Inc.

3.45.4.1.3.1.1 Port Type

 1120
 <portType name=" PIXManager _PortTyp e">

 <operation name=" PIXManager _PRPA_IN20130 9UV02">

<input message="tns: PRPA_IN20130 9UV02_Message" wsaw: Action="urn:hl7 -

org:v3: PRPA_IN20130 9UV02"/>

<output message="tns: PRPA_IN201310UV02_Message" wsaw: Action="urn:hl7 -1125
org:v3: PRPA_IN201310UV02"/>

</operati on>

 </portType>

3.45.4.1.3.1.2 Bindings

SOAP 1.2 binding: 1130
é

 <binding name=" PIXManager _Binding_Soap12" type=" PIXManager _PortType">

 <wsoap12:binding style="document"

transport="http://schemas.xmlsoap.org/soap/http"/>

 <operation name=" PIXManager _PRPA_IN20130 9UV02"> 1135
 <wsoap12:operation soapAction="urn:hl7 - org:v3:PRPA_IN20130 9UV02"/>

 <input>

 <wsoap12:body use="literal"/>

 </input>

 <output> 1140
 <wsoap12:body use="literal"/>

 </output>

 </operation>

 </binding >

é 1145

An informative WSDL for the PIX Manager implementing the PIXV3 profile is available online

on the IHE FTP site, see ITI TF-2x: Appendix W.

3.45.4.1.3.2 Message Examples

Message examples can be found online on the IHE FTP site, see ITI TF-2x: Appendix W. 1150

3.45.4.2 Return Corresponding Identifiers

3.45.4.2.1 Trigger Events

The Patient Identifier Cross-reference Managerôs response to the Get Corresponding Identifiers

message will trigger the following message:

Patient Registry Get Identifiers Query Response (PRPA_TE201310UV02) 1155

IHE IT Infrastructure Technical Framework ï Patient Identifier Cross-Reference HL7 V3

(PIXV3) and Patient Demographic Query HL7 V3 (PDQV3) Supplement

__

__

 47

Rev. 2.1 - 2010-08-10 Copyright © 2010: IHE International, Inc.

This query response returns all other identifiers associated with a particular person identifier.

3.45.4.2.2 Message Semantics

The Return Corresponding Identifiers message is conducted by the HL7 Patient Identifiers

message. The Patient Identifier Cross-reference Manager shall generate this message in direct

response to the Patient Registry Query by Identifier message previously received. This message 1160

satisfies the Application Level, Original Mode Acknowledgement for the query message.

3.45.4.2.2.1 Major Components of the Get Corresponding Identifiers Query
Response

Patient

The Patient class is the entry point to the R-MIM for the Patient Identifiers 1165

(PRPA_RM201304UV02). This is where at least one of the requested patient IDs will be listed.

 Person

The Person class contains the name of the patient for additional verification purposes.

Provider Organization

The Patient class is optionally scoped by the provider organization where this person is a patient. 1170

The HL7 definition of the CMET requires that the provider organization needs to be identified

by an id attribute, and at least one of address, telecommunications address, or contact person to

be present. The id attribute SHALL have only a root, expressed as an ISO OID, and at least one

of the id attributes of the Patient class SHALL have a matching root component. (see ITI TF-2x:

Appendix E on the use of the II data type for patient identifiers). 1175

Other Identifiers

The OtherIDs class can optionally used to capture other identifiers associated with the person

such as a driverôs license number or social security number. It is important to recognize that the

HL7 RIM distinguishes between person-level IDs and patient-level IDs. In this transaction,

however, the Patient Identity Cross-Reference Manager has the option to send all identifiers in 1180

the id attributes of the Patient class. If that is the case, the OtherIDs class shall not be used. For

the purposes of interoperability where both HL7 V3 and HL7 v2.x based transactions are used,

and the OtherIDs class is present, the following requirement is imposed on the OtherIDs.id

attribute and on the scopingOrganization.id attribute:

OtherIDs.id.root SHALL be identical to scopingOrganization.id.root 1185

scopingOrganization.id.extension SHALL NOT have any value

IHE IT Infrastructure Technical Framework ï Patient Identifier Cross-Reference HL7 V3

(PIXV3) and Patient Demographic Query HL7 V3 (PDQV3) Supplement

__

__

 48

Rev. 2.1 - 2010-08-10 Copyright © 2010: IHE International, Inc.

3.45.4.2.2.2 Message Information Model of the Patient Identifiers Message

Below is the Message Information Model for the Patient Identifiers message, as restricted for this

transaction. The purpose of the model is to describe the data elements relevant for this

transaction. It is a strict subset of the Patient Identifiers (PRPA_RM201304UV02) RMIM. 1190

The base RMIM can be found on the HL7 V3 2008 Edition CD at

Edition2008/domains/uvpa/editable/PRPA_RM201304UV.htm. The following restrictions were

made on the original RMIMs to arrive at the restricted model:

¶ The focal entity choice is restricted to be only a person

¶ All optional classes are removed, except for the provider organization, and other identifiers 1195

¶ All optional attributes in the Patient and Person class are removed

Figure 3.45.4.2.2-1 1200

The attributes of this model are described in the following table.

IHE IT Infrastructure Technical Framework ï Patient Identifier Cross-Reference HL7 V3

(PIXV3) and Patient Demographic Query HL7 V3 (PDQV3) Supplement

__

__

 49

Rev. 2.1 - 2010-08-10 Copyright © 2010: IHE International, Inc.

Table 3.45.4.2.2-3

PRPA_HD201304IHE
PatientIdentifiers

This HMD extract defines the message used to
respond to the Patient Registry Query By Identifier

Derived from Figure 3.45.4.2.2-1
(PRPA_RM201304IHE)

Patient The primary record for the focal person in a Patient Identity Cross-

Reference Manager

classCode [1..1] (M)

Patient (CS) {CNE:PAT}

Structural attribute; this is a "patient" role

id [1..*] (M)

Patient (SET<II>)

Linked patient identifiers from one or more Patient Identity Domains

statusCode [1..1]

Patient (CS) {CNE:active, fixed value= "active"}

A value specifying the state of this record in a patient registry (based

on the RIM role class state-machine). This record is active.

Person A subtype of LivingSubject representing a human being

Both Person.name and Patient.id must be non-null

classCode [1..1] (M)

Person (CS) {CNE:PSN, fixed value= "PSN"}

Structural attribute; this is a "person" entity

determinerCode [1..1] (M)

Person (CS) {CNE:INSTANCE, fixed value=

"INSTANCE"}

Structural attribute; this is a specific person

name [1..*]

Person (BAG<PN>)

Name(s) for this person

OtherIDs Used to capture additional identifiers for the person such as a

Driversô license or Social Security Number.

classCode [1..1] (M)

Role (CS) {CNE:ROL}

Structural attribute. This can be any specialization of "role"

id [1..*] (M)

Role (SET<II>)

One or more identifiers issued to the focal person by the associated

scopingOrganization (e.g., a Driverôs License number issued by a
DMV)

3.45.4.2.2.3 Control Act and Transmission Wrappers

Please see ITI TF-2x: Appendix O for details on the IHE guidelines for implementing the

wrappers. Table 3.44.4.1.2-2 contains the Transmission and Control Act wrappers used for this 1205

interaction, and the associated constraints.

Table 3.45.4.4.2-5 Wrappers and Constraints

Transmission Wrapper Trigger Event Control Act Wrapper

../../../../../../../../../v3ballot_2006jan/html/infrastructure/datatypes/datatypes.htm#dt-SET
../../../../../../../../../v3ballot_2006jan/html/infrastructure/datatypes/datatypes.htm#dt-II

IHE IT Infrastructure Technical Framework ï Patient Identifier Cross-Reference HL7 V3

(PIXV3) and Patient Demographic Query HL7 V3 (PDQV3) Supplement

__

__

 50

Rev. 2.1 - 2010-08-10 Copyright © 2010: IHE International, Inc.

MCCI_MT000300UV01 ï Send Application

Acknowledgement

MFMI_MT700711UV01 ï Master File/Registry

Query Response Control Act (Role Subject)

The value of interactionId SHALL be set to

PRPA_IN201310UV02

The value of processingModeCode SHALL be set to T

The acceptAckCode SHALL be set to NE

There SHALL be only one receiver Device

The value of ControlActProcess.moodCode SHALL

be set to EVN

The trigger event code in ControlActProcess.code

SHALL be set to PRPA_TE201310UV02

There SHALL be zero or one RegistrationEvents

present in this message.

If a RegistrationEvent is part of the message, there

SHALL be exactly one Patient role present in the

payload.

There SHALL be no replacementOf act-relationship

present in this message

There SHALL be a QueryByParameter copy of the

original query.

The composite message schemas which describe the full payload of this interaction, including

the wrappers, can be found online on the IHE FTP site, see ITI TF-2x: Appendix W (the schema

from the HL7 V3 2008 Normative Edition are at 1210

Edition2008/processable/multicacheschemas/PRPA_IN201310UV02.xsd).

3.45.4.2.2.4 Web Services Types and Messages

Since this is a response to a query, please see ITI TF-2b: 3.45.4.1.2.4 for the web services

components of this message.

3.45.4.2.3 Expected Actions - Patient Identifier Cross-reference Manager 1215

The Patient Identifier Cross-reference Manager shall return the attributes within the message that

are required by the HL7 standard, as shown in Figure 3.45.4.2.2-1.

A RegistrationEvent, and the associated Patient class are returned only when the Patient

Identifier Cross-reference Manager recognizes the specified Patient ID in the query parameter,

and an identifier exists for the specified patient in at least one other domain. The Patient 1220

Identifier Cross-reference Manager shall use at one or more Patient.id attributes (and, optionally,

zero or more OtherIDs.id attributes) to convey the patient IDs which uniquely identify the patient

within each Patient Identification Domain. The identifiers are captured using an Instance

Identifier (II) data type. See Appendix E for a detailed description of the use of the II data type

for patient identifiers. 1225

It is wholly the responsibility of the Patient Identifier Cross-reference Manager to perform the

matching of patient identifiers based on the patient identifier it receives. The information

provided by the Patient Identifier Cross-reference Manager to the Patient Identifier Cross-

reference Consumer is a list of cross-referenced identifiers in one or more of the domains

managed by the Patient Identifier Cross-reference Manager, in addition to the original identifier 1230

IHE IT Infrastructure Technical Framework ï Patient Identifier Cross-Reference HL7 V3

(PIXV3) and Patient Demographic Query HL7 V3 (PDQV3) Supplement

__

__

 51

Rev. 2.1 - 2010-08-10 Copyright © 2010: IHE International, Inc.

used in the query. The identifier used in the query is returned only in the copy of the

QueryByParameter parameter list. The list of cross-references is not made available until the set

of policies and processes for managing the cross-reference function have been completed. The

policies of administering identities adopted by the cooperating domains are completely internal

to the Patient Identifier Cross-reference Manager and are outside of the scope of this framework. 1235

Possible matches should not be communicated until the healthcare institution policies and

processes embodied in the Patient Identifier Cross-reference Manager reach a positive matching

decision.

The Patient Identifier Cross-reference Manager shall respond to the query request as described

by the following 6 cases: 1240

Case 1: The Patient Identifier Cross-reference Manager recognizes the specified Patient ID sent

by the Patient Identifier Cross-reference Consumer in PatientIdentifier.value, and corresponding

identifiers exist for the specified patient in at least one of the domains requested in

DataSource.value (one identifier per domain). (See Case 6 below for the required behavior if

there are multiple identifiers recognized within a given Identifier Domain by the Patient 1245

Identifier Cross-reference Manager.)

AA (application accept) is returned in Acknowledgement.typeCode (transmission wrapper).

OK (data found, no errors) is returned in QueryAck.queryResponseCode (control act wrapper).

A single RegistrationEvent class is returned, where at least one of the identifiers, which the

Patient Identifier Cross-reference Manager did recognize as belonging to a requested domain, is 1250

returned in Patient.id. Subsequent such identifiers, if any, are returned in either Patient.id or

OtherIDs.id, not including the queried-for patient identifier that is returned in the

QueryByParameter parameter list (control act wrapper).

Case 2: The Patient Identifier Cross-reference Manager recognizes the specified Patient ID sent

by the Patient Identifier Cross-reference Consumer in PatientIdentifier.value, there are no 1255

specific domains requested in the query (no DataSource parameters are present), and

corresponding identifiers exist for the specified patient in at least one other domain known to the

Patient Identifier Cross-reference Manager (one identifier per domain).

AA (application accept) is returned in Acknowledgement.typeCode (transmission wrapper).

OK (data found, no errors) is returned in QueryAck.queryResponseCode (control act wrapper). 1260

A single RegistrationEvent class is returned, where at least one of the identifiers, which the

Patient Identifier Cross-reference Manager did recognize as belonging to a domain different from

the domain of the queried-for patient identifier, is returned in Patient.id. Subsequent such

identifiers, if any, are returned in either Patient.id or OtherIDs.id, not including the queried-for

patient identifier, which is returned in the QueryByParameter parameter list (control act 1265

wrapper).

IHE IT Infrastructure Technical Framework ï Patient Identifier Cross-Reference HL7 V3

(PIXV3) and Patient Demographic Query HL7 V3 (PDQV3) Supplement

__

__

 52

Rev. 2.1 - 2010-08-10 Copyright © 2010: IHE International, Inc.

Case 3: The Patient Identifier Cross-reference Manager recognizes the specified Patient ID sent

in PatientIdentifier.value, but no identifier exists for that patient in any of the domains sent in

DataSource.value.

AA (application accept) is returned in Acknowledgement.typeCode (transmission wrapper). 1270

NF (no data found, no errors) is returned in QueryAck.queryResponseCode (control act

wrapper).

No RegistrationEvent is returned.

The queried-for patient identifier is returned in the QueryByParameter parameter list (control act

wrapper). 1275

Case 4: The Patient Identifier Cross-reference Manager does not recognize the Patient ID sent in

the PatientIdentifier.value.

AE (application error) is returned in Acknowledgement.typeCode (transmission wrapper) and in

QueryAck.queryResponseCode (control act wrapper).

No RegistrationEvent is returned. 1280

The queried-for patient identifier is returned in the QueryByParameter parameter list (control act

wrapper).

An AcknowledgmentDetail class is returned in which the attributes typeCode, code, and location

are valued as follows.

 1285

Attribute VALUE

typeCode E

code 204 (Unknown Key Identifier)

location XPath expression for the value element of the PatientIdentifier parameter

Case 5: The Patient Identifier Cross-reference Manager does not recognize one or more of the

Patient Identification Domains for which an identifier has been requested.

AE (application error) is returned in Acknowledgement.typeCode (transmission wrapper) and in

QueryAck.queryResponseCode (control act wrapper).

No RegistrationEvent is returned. 1290

The queried-for patient identification domains are returned in the QueryByParameter parameter

list (control act wrapper).

For each domain that was not recognized, an AcknowledgmentDetail class is returned in which

the attributes typeCode, code, and location are valued as follows:

 1295

IHE IT Infrastructure Technical Framework ï Patient Identifier Cross-Reference HL7 V3

(PIXV3) and Patient Demographic Query HL7 V3 (PDQV3) Supplement

__

__

 53

Rev. 2.1 - 2010-08-10 Copyright © 2010: IHE International, Inc.

Attribute VALUE

typeCode E

Code 204 (Unknown Key Identifier)

Location XPath expression for the value element of the DataSource parameter

(which includes the repetition number of the parameter)

Case 6: The Patient Identifier Cross-reference Manager recognizes the specified Patient ID sent

by the Patient Identifier Cross-reference Consumer in PatientIdentifier.value, and corresponding

identifiers exist for the specified patient in at least one of the domains requested in

DataSource.value, and there are multiple identifiers within at least one of the requested domains.

AA (application accept) is returned in Acknowledgement.typeCode (transmission wrapper). 1300

OK (data found, no errors) is returned in QueryAck.queryResponseCode (control act wrapper)

A single RegistrationEvent class is returned, where at least one of the identifiers, which the

Patient Identifier Cross-reference Manager did recognize as belonging to a requested domain, is

returned in Patient.id. Subsequent such identifiers, if any, are returned in either Patient.id or

OtherIDs.id, not including the queried-for patient identifier that is returned in the 1305

QueryByParameter parameter list (control act wrapper).

 If the Patient Identifier Cross-reference Manager chooses to return multiple identifiers

associated with the same domain, it shall return these identifiers either grouped in a single

instance of the OtherIDs class, or all represented via repetitions of the Patient.id attribute.

3.45.4.2.3.1 Web Services Port Type and Binding Definitions 1310

The WSDL snippets for this message are shown in ITI TF-2b: 3.45.4.1.3.1

3.45.4.2.3.2 Message Examples

Message examples can be found online on the IHE FTP site, see ITI TF-2x: Appendix W.

3.45.4.2.4 Expected Actions - Patient Identifier Cross-reference Consumer

The Patient Identifier Cross-reference Consumer will use the list of patient identifier aliases 1315

provided by the Patient Identifier Cross-reference Manger to perform the functions, for which it

requested the list. The identifiers found in both Patient.id and OtherIDs.id attributes shall be

considered together to form a complete list of patient identifiers from the different Patient

Identity domains (either requested or available).

In the case where the returned list of identifiers contains multiple identifiers for a single domain, 1320

the Patient Identifier Cross-reference Consumer shall either use ALL of the multiple identifiers

from the given domain or it shall ignore ALL of the multiple identifiers from the given domain.

IHE IT Infrastructure Technical Framework ï Patient Identifier Cross-Reference HL7 V3

(PIXV3) and Patient Demographic Query HL7 V3 (PDQV3) Supplement

__

__

 54

Rev. 2.1 - 2010-08-10 Copyright © 2010: IHE International, Inc.

This allows Patient Identifier Cross-reference Consumers capable of handling multiple identities

for a single patient within a single domain (i.e., those that can correctly aggregate the

information associated with the different identifiers) to do so. For those Patient Identifier Cross-1325

reference Consumers not capable of handling this situation, ignoring the entire list of different

identifiers prevents the consumer from presenting incomplete data.

3.45.5 Security Requirements

The relevant security requirements are discussed in the Patient Identity Feed HL7 V3 transaction

(see ITI TF-2b: 3.44.5) 1330

3.46 PIXV3 Update Notification

This section corresponds to Transaction ITI-46 of the IHE IT Infrastructure Technical

Framework. Transaction ITI-46 is used by the Patient Identifier Cross-reference Consumer and

Patient Identifier Cross-reference Manager actors.

3.46.1 Scope 1335

The scope is identical to the scope of transaction ITI-10, described in section ITI TF-2a: 3.10.1.

3.46.2 Use Case Roles

PIXV3 Update

Notification

Patient Identifier
Cross-reference

Consumer

Patient Identifier
Cross-reference

Manager

Actor: Patient Identifier Cross-reference Manager

Role: It serves a well-defined set of Patient Identification Domains. The Patient Identifier 1340

Cross-reference Manager manages the cross-referencing of patient identifiers across Patient

Identification Domains by providing a list of patient ID ñaliasesò via notification to a configured

list of interested Patient Identifier Cross-reference Consumers.

Corresponding HL7 v3 Application Roles:

Patient Registry Informer (PRPA_AR201301UV02) 1345

Actor: Patient Identifier Cross-reference Consumer

IHE IT Infrastructure Technical Framework ï Patient Identifier Cross-Reference HL7 V3

(PIXV3) and Patient Demographic Query HL7 V3 (PDQV3) Supplement

__

__

 55

Rev. 2.1 - 2010-08-10 Copyright © 2010: IHE International, Inc.

Role: Receives notifications from the Patient Identifier Cross-reference Manager of changes to

patient ID aliases. Typically the Patient Identifier Cross-reference Consumer uses this

information to maintain information links about patients in a different patient ID domain.

Corresponding HL7 v3 Application Roles: 1350

Patient Registry Tracker (PRPA_AR201302UV02)

3.46.3 Referenced Standards

HL7 Version 3 Edition 2008 Patient Administration DSTU, Patient Topic (found at

http://www.hl7.org/memonly/downloads/v3edition.cfm#V32008)

Implementers of this transaction shall comply with all requirements described in ITI TF-2x: 1355

Appendix V Web Services for IHE Transactions.

3.46.4 Interaction Diagrams

3.46-1 Update Patient Information Sequence

3.46.4.1 Update Patient Information 1360

3.46.4.1.1 Trigger Events

The Patient Identifier Cross-reference Manager shall notify a Patient Identifier Cross-reference

Consumer when there is a change in a set of cross-referenced patient identifiers for any of the

patient identifiers belonging to Patient Identifier Domains of interest to the consumer. The

configuration of the domains of interest to a Patient Cross-reference Consumer is maintained by 1365

the Patient Cross-reference Manager.

Patient Identifier
Cross-Reference

Consumer

Patient Identifier
Cross-Reference

Manager

Patient Registry Record Revised

PRPA_IN201302UV02

http://www.hl7.org/memonly/downloads/v3edition.cfm#V32008

IHE IT Infrastructure Technical Framework ï Patient Identifier Cross-Reference HL7 V3

(PIXV3) and Patient Demographic Query HL7 V3 (PDQV3) Supplement

__

__

 56

Rev. 2.1 - 2010-08-10 Copyright © 2010: IHE International, Inc.

Several notifications may have to be issued to communicate a single update to a set of cross-

reference patient identifiers as required to reflect all the changes on the resulting sets of cross-

reference patient Identifiers belonging to Patient Identifier Domains of interest to the Patient

Identifier Cross-referencing Consumer. 1370

The following HL7 trigger event will be used to update to the list of patient identifiers:

Patient Registry Record Revised (PRPA_TE201302UV02)

This trigger event signals that patient information was revised in a patient registry.

3.46.4.1.2 Message Semantics

The PIX Update Notification transaction is conducted by the Patient Revise 1375

(PRPA_MT201302UV02) message. The Patient Identifier Cross-reference Manager initiates this

transaction whenever identifier list information is updated for a patient.

Each message shall be acknowledged by the HL7 V3 Accept Acknowledgement

(MCCI_MT000200UV01), which is described in ITI TF-2x: Appendix O.

It is wholly the responsibility of the Patient Identifier Cross-reference Manager to perform the 1380

matching of patient identifiers based on the patient traits it receives. The information provided by

the Patient Identifier Cross-reference Manager to Patient Identifier Cross-reference Consumer

Actors shall only contain a list of cross-referenced identifiers for the domains of interest as

configured with the Patient Identifier Cross-reference Manager in two or more of the domains

managed by the Patient Identifier Cross-reference Manager. Multiple notifications may need to 1385

be sent. For example:

Consumer CON_A is configured to receive update notifications for domains DOM_A and

DOM_AD. Notifications are sent as follows:

¶ A PIXV3 Patient Registry Record Add message is sent for a patient for DOM_A. The

update notification shall contain the patient identifier for DOM_A. 1390

¶ A PIXV3 Patient Registry Record Add message is processed for DOM_AD. The

Patient Identifier Cross-reference Manager cross references this patient with

DOM_A. The update notification shall contain the patient identifiers for both

DOM_A and DOM_AD.

¶ A PIXV3 Patient Registry Record Revise message is processed for DOM_AD 1395

changing the patient address. The Patient Identifier Cross-reference Manager cross

references determines this patient is no longer the same patient as DOM_A. Two

update notifications shall be sent. One containing the patient identifier for DOM_A.

The other one containing the patient identifier for DOM_AD.

The list of cross-references is not made available until the set of policies and processes for 1400

managing the cross-reference function have been completed. The policies of administering

IHE IT Infrastructure Technical Framework ï Patient Identifier Cross-Reference HL7 V3

(PIXV3) and Patient Demographic Query HL7 V3 (PDQV3) Supplement

__

__

 57

Rev. 2.1 - 2010-08-10 Copyright © 2010: IHE International, Inc.

identities adopted by the cooperating domains are completely internal to the Patient Identifier

Cross-reference Manager and are outside of the scope of this profile. Possible matches should

not be communicated until the healthcare institution policies and processes embodied in the

Patient Identifier Cross-reference Manager reach a positive matching decision. 1405

The Patient Identifier Cross-reference Manager shall have configuration indicating which

Identity Consumers are interested in receiving the PIXV3 Update Notification Transactions. This

configuration information shall include identification of the identity consumer systems interested

in receiving notifications and, for each of those systems, a list of the patient identifier domains of

interest. The Patient Identifier Cross-reference Manager should account for consumers interested 1410

in all domains.

Each message shall be acknowledged by the Accept Acknowledgment message sent by the

receiver of the Patient Registry Record Revise message to its sender.

3.46.4.1.2.1 Major Components of the Patient Registry Record Revised

Patient 1415

The Patient class is the entry point to the R-MIM for the Patient Revise
(PRPA_RM201302UV02). This is where the updated list of patient identifiers will be present.

Person

The Person class contains the name of the patient for additional verification purposes.

Provider Organization 1420

The Patient class is optionally scoped by the provider organization where this person is a patient.

The HL7 definition of the CMET requires that the provider organization needs to be identified

by an id attribute, and at least one of address, telecommunications address, or contact person to

be present. The id attribute SHALL have only a root, expressed as an ISO OID, and at least one

of the id attributes of the Patient class SHALL have a matching root component (see ITI TF-2x: 1425

Appendix E on the use of the II data type for patient identifiers).

Other Identifiers

The OtherIDs class can be optionally used to capture other identifiers associated with the person

such as a driverôs license number or social security number. It is important to recognize that the

HL7 RIM distinguishes between person-level IDs and patient-level IDs. In this transaction, 1430

however, the Patient Identity Cross-Reference Manager has the option to send all identifiers in

the id attributes of the Patient class. If that is the case, the OtherIDs class shall not be used. For

the purposes of interoperability where both HL7 V3 and HL7 v2.x based transactions are used,

and the OtherIDs class is present, the following requirement is imposed on the OtherIDs.id

attribute and on the scopingOrganization.id attribute: 1435

OtherIDs.id.root SHALL be identical to scopingOrganization.id.root

IHE IT Infrastructure Technical Framework ï Patient Identifier Cross-Reference HL7 V3

(PIXV3) and Patient Demographic Query HL7 V3 (PDQV3) Supplement

__

__

 58

Rev. 2.1 - 2010-08-10 Copyright © 2010: IHE International, Inc.

scopingOrganization.id.extension SHALL NOT have any value

3.46.4.1.2.2 Message Information Model of the Patient Registry Record Revise
Message

Below is the Message Information Model for the Patient Identifiers message, as restricted for this 1440

transaction. The purpose of the model is to describe the data elements relevant for this

transaction. It is a strict subset of the Patient Revise (PRPA_RM201302UV02) RMIM.

The base RMIM can be found on the HL7 V3 2008 Edition CD at

Edition2008/domains/uvpa/editable/PRPA_RM201302UV.htm. The following restrictions were

made on the original RMIMs to arrive at the restricted model (note that the resulting model is 1445

identical to the one described in ITI TF-2b: 3.45.4.2.2.2):

¶ The focal entity choice is restricted to be only a person

¶ All optional classes are removed, except for the provider organization, and other

identifiers

¶ All optional attributes in the Patient and Person class are removed 1450

Figure 3.46.4.1.2-1

IHE IT Infrastructure Technical Framework ï Patient Identifier Cross-Reference HL7 V3

(PIXV3) and Patient Demographic Query HL7 V3 (PDQV3) Supplement

__

__

 59

Rev. 2.1 - 2010-08-10 Copyright © 2010: IHE International, Inc.

The attributes of this model are described in the following table.

Table 3.46.4.1.2-4 1455

PRPA_HD201302IHE
PatientRevise

This HMD extract defines the message used to send
a Patient Update Notification

Derived from Figure 3.46.4.1.2-1
(PRPA_RM201302IHE)

Patient The primary record for the focal person in a Patient Identity Cross-

Reference Manager

classCode [1..1] (M)

Patient (CS) {CNE:PAT}

Structural attribute; this is a "patient" role

id [1..*] (M)

Patient (SET<II>)

Linked identifiers from one or more Identity Domains

statusCode [1..1]

Patient (CS) {CNE:active, fixed value= "active"}

A value specifying the state of this record in a patient registry (based

on the RIM role class state-machine). This record is active.

Person A subtype of LivingSubject representing a human being

Both Person.name and Patient.id must be non-null

classCode [1..1] (M)

Person (CS) {CNE:PSN, fixed value= "PSN"}

Structural attribute; this is a "person" entity

determinerCode [1..1] (M)

Person (CS) {CNE:INSTANCE, fixed value=

"INSTANCE"}

Structural attribute; this is a specific person

name [1..*]

Person (BAG<PN>)

Name(s) for this person

OtherIDs Used to capture additional identifiers for the person such as a

Driversô license or Social Security Number.

classCode [1..1] (M)

Role (CS) {CNE:ROL}

Structural attribute. This can be any specialization of "role"

id [1..*] (M)

Role (SET<II>)

One or more identifiers issued to the focal person by the associated

scopingOrganization (e.g., a Driverôs License number issued by a
DMV)

3.46.4.1.2.3 Control Act and Transmission Wrappers

Please see ITI TF-2x: Appendix O for details on the IHE guidelines for implementing the

wrappers. Table 3.46.4.1.2-2 contains the Transmission and Control Act wrappers used for the

two interactions, and the associated constraints.

../../../../../../../../../v3ballot_2006jan/html/infrastructure/datatypes/datatypes.htm#dt-SET
../../../../../../../../../v3ballot_2006jan/html/infrastructure/datatypes/datatypes.htm#dt-II

IHE IT Infrastructure Technical Framework ï Patient Identifier Cross-Reference HL7 V3

(PIXV3) and Patient Demographic Query HL7 V3 (PDQV3) Supplement

__

__

 60

Rev. 2.1 - 2010-08-10 Copyright © 2010: IHE International, Inc.

Table 3.46.4.1.2-6 Wrappers and Constraints 1460

Transmission Wrapper Trigger Event Control Act Wrapper

MCCI_MT000100UV01 ï Send Message Payload MFMI_MT700701UV01 ï Master File / Registry

Notification Control Act, Role Subject

The value of interactionId SHALL be set to

PRPA_IN201302UV02

The value of processingModeCode SHALL be set to T

The acceptAckCode SHALL be set to AL

There SHALL be only one receiver Device

The trigger event code in ControlActProcess.code

SHALL be set to PRPA_TE201302UV02

RegistrationEvent.statusCode SHALL be set to

ñactiveò

There SHALL be no InReplacementOf act

relationship for these interactions.

The composite message schemas which describe the full payload of these interactions, including

the wrappers, can be found online on the IHE FTP site, see ITI TF-2x: Appendix W (the schema

from the HL7 V3 2008 Normative Edition can be found at

Edition2008/processable/multicacheschemas/PRPA_IN201302UV02.xsd)

3.46.4.1.2.4 Web Services Types and Messages 1465

The Patient Registry Record Revised message will be transmitted using Web Services, according

to the requirements specified in ITI TF-2x: Appendix V.

The following WSDL naming conventions SHALL apply:
 ñreviseò message - > " PRPA_IN201302UV02_Message"

 acknowledgement - > " MCCI_IN000002UV01 _Message" 1470

The following WSDL snippet describes the types for these messages:
 é

 <types>

<xsd:schema elementFormDefault="qualified" targetNamespace="urn:hl7 - org:v3"

xmlns:hl7="urn:hl7 - org:v3"> 1475
<! -- Include the message schema -- >

<xsd:import namespace="urn:hl7 - org:v3"

schemaLocation ="../schema /HL7V3/NE2008/multicacheschemas/ PRPA_IN201302UV02.xs

d"/>

<xsd:element name="PRPA_IN201302UV 02"/> 1480
</xsd:schema>

<xsd:schema elementFormDefault="qualified" targetNamespace="urn:hl7 - org:v3"

xmlns:hl7="urn:hl7 - org:v3">

<! -- Include the message schema -- >

<xsd:import namespace="urn:hl7 - org:v3" 1485
schemaLocation ="../schema /HL7V3/NE2008/multicacheschemas/ MCCI_IN000002UV 01.xs

d"/>

<xsd:element name="MCCI_IN000002UV 01"/>

</xsd:schema>

 </types> 1490
é

IHE IT Infrastructure Technical Framework ï Patient Identifier Cross-Reference HL7 V3

(PIXV3) and Patient Demographic Query HL7 V3 (PDQV3) Supplement

__

__

 61

Rev. 2.1 - 2010-08-10 Copyright © 2010: IHE International, Inc.

The messages are described by the following snippet:
 é

 <message name="PRPA_IN201302UV 02_Message">

<part element="hl7:PRPA_IN201302UV 02" name="Body"/> 1495
 </message>

 <message name="MCCI_IN000002UV 01_Message">

<part element="hl7:MCCI_IN000002UV 01" name="Body"/>

 </message>

 é 1500

The port types for the WSDL describing the Patient Identity Feed Service are described together

with the expected actions of the actors which receive these messages in section ITI TF-2b:

3.46.4.1.3.

3.46.4.1.3 Expected Actions - Patient Identifier Cross-reference Consumer

Whenever the Patient Identifier Cross-reference Consumer receives updated identifier 1505

information in a Patient Revise message that results in a change to the cross-referencing of a

patient, the actor shall update its internal identifier information for the affected patient(s) in all

domains in which it is interested. The identifiers found in both Patient.id and OtherIDs.id

attributes shall be considered together to form a complete list of patient identifiers from the

different Patient Identity domains in which this actor is interested. 1510

In the case where the returned list of identifiers contains multiple identifiers for a single domain,

the Patient Identifier Cross-reference Consumer shall either use ALL of the multiple identifiers

from the given domain or it shall ignore ALL of the multiple identifiers from the given domain.

This allows Patient Identifier Cross-reference Consumers capable of handling multiple identities

for a single patient within a single domain (i.e., those that can correctly aggregate the 1515

information associated with the different identifiers) to do so. For those Patient Identifier Cross-

reference Consumers not capable of handling this situation, ignoring the entire list of different

identifiers prevents the consumer from presenting incomplete data.

3.46.4.1.3.1 Web Services Port Type and Binding Definitions

IHE -WSP201) The attribute /wsdl:definitions/@name SHALL be ñPIXConsumerò. 1520

The following WSDL naming conventions SHALL apply:
 wsdl:definitions/@name="PIXConsumer":

 PIX update message - > " PRPA_IN201302UV02_Message"

 acknowledgement - > " MCCI_IN000002UV01 _Message "

 portType - > " PIXConsumer _PortType" 1525
 get identifiers operation - > " PIXConsumer _PRPA_IN20130 2UV02"

 SOAP 1.2 binding - > " PIXConsumer _Binding_ Soap12"

 SOAP 1.2 port - > " PIXConsumer _Port_Soap12"

IHE IT Infrastructure Technical Framework ï Patient Identifier Cross-Reference HL7 V3

(PIXV3) and Patient Demographic Query HL7 V3 (PDQV3) Supplement

__

__

 62

Rev. 2.1 - 2010-08-10 Copyright © 2010: IHE International, Inc.

The following WSDL snippets specify the Patient Update Port Type and Binding definitions, 1530

according to the requirements specified in ITI TF-2x: Appendix V.

3.46.4.1.3.1.1 Port Type

 <port Type name="PIXConsumer_PortType">

 <operation name=" PIXConsumer _PRPA_IN201302UV02"> 1535
<input message="tns: PRPA_IN20130 2UV02_Message" wsaw: Action="urn:hl7 -

org:v3: PRPA_IN201302 UV02"/>

<output message="tns: MCCI_IN000002UV01_Message " wsaw: Action="urn:hl7 -

org:v3 : MCCI_IN000002UV01 "/>

</operation> 1540
 </portType>

3.46.4.1.3.1.2 Bindings

SOAP 1.2 binding:
é

 <binding name=" PIX Consumer _Binding_Soap12" type="PIX Consumer _PortType"> 1545
 <wsoap12:binding style="document"

transport="http://schemas.xmlsoap.org/soap/http"/>

 <operation name=" PIX Consumer _PRPA_IN20130 2UV02">

 <wsoap12:operation soapAction="urn:hl7 - org:v3:PRPA_IN20130 2UV02"/>

 <input> 1550
 <wsoap12:body use="literal"/>

 </input>

 <output>

 <wsoap12:body use="literal"/>

 </ou tput> 1555
 </operation>

 </binding>

é

An informative WSDL for the PIX Consumer implementing the PIXV3 profile is available

online on the IHE FTP site, see ITI TF-2x: Appendix W. 1560

3.46.4.1.3.2 Message Examples

Message examples can be found online on the IHE FTP site, see ITI TF-2x: Appendix W.

3.46.5 Security Requirements

The relevant security requirements are discussed in the Patient Identity Feed HL7 V3 transaction

(see ITI TF-2b: 3.44.5) 1565

IHE IT Infrastructure Technical Framework ï Patient Identifier Cross-Reference HL7 V3

(PIXV3) and Patient Demographic Query HL7 V3 (PDQV3) Supplement

__

__

 63

Rev. 2.1 - 2010-08-10 Copyright © 2010: IHE International, Inc.

3.47 Patient Demographics Query HL7 V3

This section corresponds to Transaction ITI-47 of the IHE Technical Framework. Transaction

ITI-47 is used by the Patient Demographics Consumer and Patient Demographics Supplier

actors.

3.47.1 Scope 1570

The scope is identical to ITI TF-2a: 3.21.1.

3.47.2 Use Case Roles

Patient
Demographics

Query HL7 V3

Patient

Demographics

Consumer

Patient

Demographics

Supplier

Actor: Patient Demographics Consumer

Role: Requests a list of patients matching a minimal set of demographic criteria (e.g., ID or 1575

partial name) from the Patient Demographics Supplier. Populates its attributes with

demographic information received from the Patient Demographics Supplier.

Corresponding HL7 v3 Application Roles:

Person Registry Query Placer (PRPA_AR201303UV02)

Actor: Patient Demographics Supplier 1580

Role: Returns demographic information for all patients matching the demographic criteria

provided by the Patient Demographics Consumer.

Corresponding HL7 v3 Application Roles:

Person Registry Query Fulfiller (PRPA_AR201304UV02)

3.47.3 Referenced Standards 1585

HL7 Version 3 Edition 2008, Patient Administration DSTU, Patient Topic (found at

http://www.hl7.org/memonly/downloads/v3edition.cfm#V32008)

Implementers of this transaction shall comply with all requirements described in ITI TF-2x:

Appendix V Web Services for IHE Transactions.

http://www.hl7.org/memonly/downloads/v3edition.cfm#V32008

IHE IT Infrastructure Technical Framework ï Patient Identifier Cross-Reference HL7 V3

(PIXV3) and Patient Demographic Query HL7 V3 (PDQV3) Supplement

__

__

 64

Rev. 2.1 - 2010-08-10 Copyright © 2010: IHE International, Inc.

 1590

3.47.4 Interaction Diagrams

Figure 3.46.4-1 Find Candidates Query

3.47.4.1 Patient Demographics Query

3.47.4.1.1 Trigger Events 1595

A Patient Demographics Consumerôs need to select a patient based on demographic information

about patients whose information matches a set of known data will trigger the Patient

Demographics Query based on the following HL7 trigger event:

Find Candidates Query (PRPA_TE201305UV02)

An application, in the role of Query Placer, sends a query-by-parameter message to request that 1600

the application return all person records that match the demographic information sent in the

query parameters.

Patient
Demographics

Consumer

Patient
Demographics

Supplier

Patient Registry Find Candidates Query

Patient Registry Find Candidates Query Response

PRPA_IN201305UV02

PRPA_IN201306UV02

General Query Activate Query Continue

Patient Registry Find Candidates Query Response

QUQI_IN000003UV01

PRPA_IN201306UV02

IHE IT Infrastructure Technical Framework ï Patient Identifier Cross-Reference HL7 V3

(PIXV3) and Patient Demographic Query HL7 V3 (PDQV3) Supplement

__

__

 65

Rev. 2.1 - 2010-08-10 Copyright © 2010: IHE International, Inc.

3.47.4.1.2 Message Semantics

The Find Candidates Query is supported by the Patient Registry Query by Demographics

(PRPA_MT201306UV02) message. The Patient Demographics Consumer shall generate the 1605

query message whenever it needs to select from a list of patients whose information matches a

set of demographic data.

The components of the Patient Registry Query by Demographics message with cardinality

greater than 0 (as shown below) are required, and the detailed description of the message is

provided in ITI TF-2b: 3.47.4.1.2.1 to 3.47.4.1.2.4. 1610

The receiver shall respond to the query by sending the Patient Registry Find Candidates

Response message (PRPA_MT201310UV02), which uses the Application Level

Acknowledgement transmission wrapper. This satisfies the requirements of original mode

acknowledgment; no intermediate Accept Acknowledgement is to be sent. The response message

shall contain demographic records that reflect the best fit to all of the search criteria received in 1615

the Patient Registry Query by Demographics message.

3.47.4.1.2.1 Major Components of the Patient Registry Query by Demographics

LivingSubjectName Parameter

This optional parameter specifies the name of the person whose information is being queried.

For this parameter item, a single person name (PN) data item shall be specified in the 1620

LivingSubjectName.value attribute. Only certain name parts within the PN data type (e.g., family

name) may be specified. If the sender needs to indicate that the name parts specified are not

limited to an exact match, then the use attribute of the value element shall be set to "SRCH".

Handling of phonetic issues, alternate spellings, upper and lower case, partial matching, accented

characters, etc. if deemed appropriate, is to be supported by the Patient Demographics Supplier 1625

rather than by the Patient Demographics Consumer. The Supplier shall return at least all exact

matches to the query parameters sent by the Consumer. IHE does not further specify matching

requirements, however, the MatchAlgorithm parameter may be used to indicate more specific

requirements for the Supplier, based on an existing agreement on allowable values for

MatchAlgorithm.value. Wildcard characters of any kind shall not be used, since the combination 1630

of the use attribute and the MatchAlgorithm parameter are sufficient to describe a particular

match request.

LivingSubjectAdministrativeGender Parameter

This optional parameter specifies the administrative gender of the person whose information is

being queried. For this parameter item, a single administrative gender code shall be specified in 1635

the LivingSubjectAdministrativeGender.value attribute.

LivingSubjectBirthTime Parameter

IHE IT Infrastructure Technical Framework ï Patient Identifier Cross-Reference HL7 V3

(PIXV3) and Patient Demographic Query HL7 V3 (PDQV3) Supplement

__

__

 66

Rev. 2.1 - 2010-08-10 Copyright © 2010: IHE International, Inc.

This optional parameter specifies the birth data and time of the person whose information is

being queried. This parameter can convey an exact moment (e.g., January 1, 1960 @ 03:00:00

EST), an approximate date (e.g., January 1960), or even a range of dates (e.g., December 1, 1959 1640

through March 31, 1960).

PatientAddress Parameter

This optional parameter specifies one or more addresses associated with the person whose

information is being queried.

LivingSubjectId Parameter 1645

This optional repeating parameter specifies an identifier associated with the patient whose

information is being queried (e.g., a local identifier, or an account identifier). If multiple

instances of this parameter are provided in the query, all of the associated identifiers must match.

The identifier specified in the LivingSubjectId.value attribute is expressed using the II data type.

Please see Appendix E for the use of the II data type for patient identifiers. 1650

OtherIDsScopingOrganization Parameter

This optional repeating parameter specifies the assigning authority/authorities of the Patient

Identity Domain(s) for which identifiers are to be returned. The identifier specified in the

OtherIDsScopingOrganization.value attribute shall be expressed using the II data type, where the

root element contains a valid ISO OID, and there is no extension element. If no such parameter is 1655

supplied, the patient demographics supplier is required to return the identifiers from all Patient

Identity Domains known to it. Any parameter value which is not recognized by the target patient

information source shall cause an error condition.

3.47.4.1.2.2 Message Information Model of the Patient Registry Query by
Demographics Message 1660

Below is the Message Information Model for the Query by Demographics message, as restricted

for this transaction. The purpose of the model is to describe the data elements relevant for this

transaction. It is a strict subset of the Patient Registry Query by Demographics

(PRPA_RM201306UV02) RMIM.

The base RMIM can be found on the HL7 V3 2008 Edition CD at 1665

Edition2008/domains/uvpa/editable/PRPA_RM201306UV.htm. The following restrictions were

made on the original RMIMs to arrive at the restricted model:

¶ Exactly one value attribute shall be present in each parameter

¶ Only the LivingSubjectId, OtherIDsScopingOrganization, and LivingSubjectName

parameters can have more than one instance 1670

IHE IT Infrastructure Technical Framework ï Patient Identifier Cross-Reference HL7 V3

(PIXV3) and Patient Demographic Query HL7 V3 (PDQV3) Supplement

__

__

 67

Rev. 2.1 - 2010-08-10 Copyright © 2010: IHE International, Inc.

¶ The optional attributes ParameterList.id, MatchCriterionList.id, QueryByParameter

responseElementGroupId, QueryByParameter.modifyCode, and

QueryByParameter.executionAndDeliveryTime were omitted from the model

¶ QueryByParameter.responsePriorityCode is required and is fixed to I (Immediate)

¶ QueryByParameter.responseModalityCode is required and is fixed to R (Real Time) 1675

¶ QueryByParameter.statusCode is defaulted to "new".

¶ The data type of MatchAlgorithm.value is constrained to ST

¶ The data type of MinimumDegreeMatch.value is constrained to INT

¶ The data type of LivingSubjectName.value is constrained to PN

¶ The optional SortControl was omitted from the model 1680

¶ The optional MatchWeight was omitted from the model

¶ The following optional parameters were omitted from the model:

¶ PatientTelecom

¶ PrincipalCareProviderId

¶ PrinicpalCareProvisionId 1685

¶ MothersMaidenName

¶ LivingSubjectDeceasedTime

¶ PatientStatusCode

¶ LivingSubjectBirthPlaceName

¶ LivingSubjectBirthPlaceAddress 1690

IHE IT Infrastructure Technical Framework ï Patient Identifier Cross-Reference HL7 V3

(PIXV3) and Patient Demographic Query HL7 V3 (PDQV3) Supplement

__

__

 68

Rev. 2.1 - 2010-08-10 Copyright © 2010: IHE International, Inc.

Figure 3.47.4.1.2-1

The attributes of this model are described in the following table:

 1695

Table 3.47.4.1.2-1

PRPA_HD201306IHE
Patient Registry Query by Demographics

This HMD extract defines the message used to
query a patient registry for records matching a set

of demographics information.

Derived from Figure 3.47.4.1.2-1
(PRPA_RM201306IHE)

QueryByParameter The entry point for the domain content in this query

queryId [1..1]

QueryByParameter (II)

Unique identifier for the query

statusCode [1..1] (M)

QueryByParameter (CS) {CNE:QueryStatusCode,

default="new"}

The status of the query, default is "new"

responseModalityCode [1..1]

QueryByParameter (CS) {CNE:ResponseModality, fixed

value="R"}

The mode of the response ï always real-time.

http://hl7.org/v3ballot2007may/html/infrastructure/rim/rim.htm#QueryByParameter-cls
http://hl7.org/v3ballot2007may/html/infrastructure/datatypes/datatypes.htm#dt-II
http://hl7.org/v3ballot2007may/html/infrastructure/rim/rim.htm#QueryByParameter-cls
http://hl7.org/v3ballot2007may/html/infrastructure/datatypes/datatypes.htm#dt-CS
http://hl7.org/v3ballot2007may/html/infrastructure/vocabulary/QueryStatusCode.htm#QueryStatusCode
http://hl7.org/v3ballot2007may/html/infrastructure/rim/rim.htm#QueryByParameter-cls
http://hl7.org/v3ballot2007may/html/infrastructure/datatypes/datatypes.htm#dt-CS
http://hl7.org/v3ballot2007may/html/infrastructure/vocabulary/ResponseModality.htm#ResponseModality

IHE IT Infrastructure Technical Framework ï Patient Identifier Cross-Reference HL7 V3

(PIXV3) and Patient Demographic Query HL7 V3 (PDQV3) Supplement

__

__

 69

Rev. 2.1 - 2010-08-10 Copyright © 2010: IHE International, Inc.

PRPA_HD201306IHE
Patient Registry Query by Demographics

This HMD extract defines the message used to
query a patient registry for records matching a set

of demographics information.

Derived from Figure 3.47.4.1.2-1
(PRPA_RM201306IHE)

responsePriorityCode [1..1]

QueryByParameter (CS) {CNE:QueryPriority, fixed
value="I"}

The Patient Demographics Supplier is required to send an immediate

response.

initialQuantity [0..1]
QueryByParameter (INT)

Defines the maximum size of the response that can be
accepted by the requesting application

initialQuantityCode [0..1]
QueryByParameter (CE)
{CWE:QueryRequestLimit, default="RD"}

Defines the units associated with the initialQuantity; default is
"records".

MatchAlgorithm This parameter conveys instructions to the patient demographics

supplier specifying the preferred matching algorithm to use

value [1..1]
ParameterItem (ST)

The name of the algorithm

semanticsText [1..1]

ParameterItem (ST){default= "MatchAlgorithm"}

MinimumDegreeMatch This parameter conveys instructions to the patient demographics

supplier specifying minimum degree of match to use in filtering
results

value [1..1]

ParameterItem (INT)

The numeric value of the degree of match

semanticsText [1..1]

ParameterItem (ST){default= "MatchAlgorithm"}

LivingSubjectAdministrativeGender This query parameter is a code representing the administrative

gender of a person in a patient registry.

value [1..1]

ParameterItem (CE) {CWE:AdministrativeGender}

semanticsText [1..1]

ParameterItem (ST){default=
"LivingSubject.administrativeGender"}

LivingSubjectBirthTime This query parameter is the birth date of a living subject.

value [1..1]

ParameterItem (IVL <TS>)

A date or date range. This parameter can convey an exact moment

(e.g., January 1, 1960 @ 03:00:00 EST), an approximate date (e.g.,

January 1960), or even a range of dates (e.g., December 1, 1959
through March 31, 1960).

semanticsText [1..1]

ParameterItem (ST){default=

http://hl7.org/v3ballot2007may/html/infrastructure/rim/rim.htm#QueryByParameter-cls
http://hl7.org/v3ballot2007may/html/infrastructure/datatypes/datatypes.htm#dt-CS
http://hl7.org/v3ballot2007may/html/infrastructure/vocabulary/QueryPriority.htm#QueryPriority
http://hl7.org/v3ballot2007may/html/infrastructure/rim/rim.htm#QueryByParameter-cls
http://hl7.org/v3ballot2007may/html/infrastructure/datatypes/datatypes.htm#dt-INT
http://hl7.org/v3ballot2007may/html/infrastructure/rim/rim.htm#QueryByParameter-cls
http://hl7.org/v3ballot2007may/html/infrastructure/datatypes/datatypes.htm#dt-CE
http://hl7.org/v3ballot2007may/html/infrastructure/vocabulary/QueryRequestLimit.htm#QueryRequestLimit
http://hl7.org/v3ballot2007may/html/infrastructure/rim/rim.htm#ParameterItem-cls
http://hl7.org/v3ballot2007may/html/infrastructure/rim/rim.htm#ParameterItem-cls
http://hl7.org/v3ballot2007may/html/infrastructure/datatypes/datatypes.htm#dt-ST
http://hl7.org/v3ballot2007may/html/infrastructure/rim/rim.htm#ParameterItem-cls
http://hl7.org/v3ballot2007may/html/infrastructure/rim/rim.htm#ParameterItem-cls
http://hl7.org/v3ballot2007may/html/infrastructure/datatypes/datatypes.htm#dt-ST
http://hl7.org/v3ballot2007may/html/infrastructure/rim/rim.htm#ParameterItem-cls
http://hl7.org/v3ballot2007may/html/infrastructure/datatypes/datatypes.htm#dt-CE
http://hl7.org/v3ballot2007may/html/infrastructure/vocabulary/AdministrativeGender.htm#AdministrativeGender
http://hl7.org/v3ballot2007may/html/infrastructure/rim/rim.htm#ParameterItem-cls
http://hl7.org/v3ballot2007may/html/infrastructure/datatypes/datatypes.htm#dt-ST
http://hl7.org/v3ballot2007may/html/infrastructure/rim/rim.htm#ParameterItem-cls
http://hl7.org/v3ballot2007may/html/infrastructure/datatypes/datatypes.htm#dt-IVL
http://hl7.org/v3ballot2007may/html/infrastructure/datatypes/datatypes.htm#dt-TS
http://hl7.org/v3ballot2007may/html/infrastructure/rim/rim.htm#ParameterItem-cls
http://hl7.org/v3ballot2007may/html/infrastructure/datatypes/datatypes.htm#dt-ST

IHE IT Infrastructure Technical Framework ï Patient Identifier Cross-Reference HL7 V3

(PIXV3) and Patient Demographic Query HL7 V3 (PDQV3) Supplement

__

__

 70

Rev. 2.1 - 2010-08-10 Copyright © 2010: IHE International, Inc.

PRPA_HD201306IHE
Patient Registry Query by Demographics

This HMD extract defines the message used to
query a patient registry for records matching a set

of demographics information.

Derived from Figure 3.47.4.1.2-1
(PRPA_RM201306IHE)

"LivingSubject.birthTime"}

LivingSubjectId

value [1..1] (M)

ParameterItem (II)

A patient identifier, used to assist in finding a match for the query.

semanticsText [1..1]

ParameterItem (ST){default= "LivingSubject.id"}

LivingSubjectName This query parameter is the name of a person. If multiple instances

of LivingSubjectName are provided, the receiver must consider them
as possible alternatives, logically connected with an "or".

value [1..1]

ParameterItem (PN)

The name "use" attribute can convey that a name is to be matched

using "fuzzy" matching, and does not require exact match. Only

some of the name parts may be populated. If, for example, only a

family name part of a person's name is sent, then the query would

match all persons with that family name regardless of their given
names or initials.

semanticsText [1..1]

ParameterItem (ST){default= "LivingSubject.name"}

PatientAddress This query parameter is a postal address for corresponding with a

patient

value [1..1]

ParameterItem (AD)

semanticsText [1..1]

ParameterItem (ST){default= "Patient.addr"}

OtherIDsScopingOrganization Optional parameter specifying the assigning authority of a Patient

Identity Domain

value [1..1]

ParameterItem (II)

The identifier for a Patient Identity Domain's assigning authority.

IHE restriction:

The value.root attribute SHALL be a valid ISO OID

The value.extension attribute SHALL NOT be present

semanticsText [1..1]

ParameterItem (ST){default=

"OtherIDs.scopingOrganization.id"}

http://hl7.org/v3ballot2007may/html/infrastructure/rim/rim.htm#ParameterItem-cls
http://hl7.org/v3ballot2007may/html/infrastructure/datatypes/datatypes.htm#dt-II
http://hl7.org/v3ballot2007may/html/infrastructure/rim/rim.htm#ParameterItem-cls
http://hl7.org/v3ballot2007may/html/infrastructure/datatypes/datatypes.htm#dt-ST
http://hl7.org/v3ballot2007may/html/infrastructure/rim/rim.htm#ParameterItem-cls
http://hl7.org/v3ballot2007may/html/infrastructure/rim/rim.htm#ParameterItem-cls
http://hl7.org/v3ballot2007may/html/infrastructure/datatypes/datatypes.htm#dt-ST
http://hl7.org/v3ballot2007may/html/infrastructure/rim/rim.htm#ParameterItem-cls
http://hl7.org/v3ballot2007may/html/infrastructure/datatypes/datatypes.htm#dt-II
http://hl7.org/v3ballot2007may/html/infrastructure/rim/rim.htm#ParameterItem-cls
http://hl7.org/v3ballot2007may/html/infrastructure/datatypes/datatypes.htm#dt-ST
http://hl7.org/v3ballot2007may/html/infrastructure/rim/rim.htm#ParameterItem-cls
http://hl7.org/v3ballot2007may/html/infrastructure/datatypes/datatypes.htm#dt-II
http://hl7.org/v3ballot2007may/html/infrastructure/rim/rim.htm#ParameterItem-cls
http://hl7.org/v3ballot2007may/html/infrastructure/datatypes/datatypes.htm#dt-ST

IHE IT Infrastructure Technical Framework ï Patient Identifier Cross-Reference HL7 V3

(PIXV3) and Patient Demographic Query HL7 V3 (PDQV3) Supplement

__

__

 71

Rev. 2.1 - 2010-08-10 Copyright © 2010: IHE International, Inc.

3.47.4.1.2.3 Control Act and Transmission Wrappers

Please see ITI TF-2x: Appendix O for details on the IHE guidelines for implementing the

wrappers. Table 3.44.4.1.2-2 contains the Transmission and Control Act wrappers used for this

interaction, and the associated constraints. 1700

Table 3.47.4.1.2-7 Wrappers and Constraints

Transmission Wrapper Trigger Event Control Act Wrapper

MCCI_MT000100UV01 ï Send Message Payload QUQI_MT021001UV01 ï Query Control Act

Request: Query By Parameter

The value of interactionId SHALL be set to

PRPA_IN201305UV02

The value of processingModeCode SHALL be set to T

The acceptAckCode SHALL be set to AL

There SHALL be only one receiver Device

The value of ControlActProcess.moodCode SHALL

be set to RQO

The trigger event code in ControlActProcess.code

SHALL be set to PRPA_TE201305UV02

If an authorOrPerformer participation is present, the

value of authroOrPerformer.typeCode SHALL be set

to AUT

The composite message schemas which describe the full payload of this interaction, including

the wrappers, can be found online on the IHE FTP site, see ITI TF-2x: Appendix W (the schemas

from the HL7 V3 2008 Normative Edition can be found at

Edition2008/processable/multicacheschemas/PRPA_IN201305UV02.xsd) 1705

3.47.4.1.2.4 Web Services Types and Messages

The Patient Registry Query by Demographics message will be transmitted using Web Services,

according to the requirements specified in ITI TF-2x: Appendix V.

The following WSDL naming conventions SHALL apply:
 query message - > " PRPA_IN201305UV02_Message" 1710

The following WSDL snippet describes the type for this message:
 é

 <types>

<xsd:schema elementFormDefault="qualified" targetNamespace="urn:hl7 - org:v3"

xmlns:hl7="urn:hl7 - org:v3"> 1715
<! -- Include the message schema -- >

<xsd:impor t namespace="urn:hl7 - org:v3"

schemaLocation ="../schema /HL7V3/NE2008/multicacheschemas/ PRPA_IN201305UV02.xs

d"/>

<xsd:element name="PRPA_IN201305UV 02"/> 1720
</xsd:schema>

 </types>

é

The message is described by the following snippet:
 é 1725

IHE IT Infrastructure Technical Framework ï Patient Identifier Cross-Reference HL7 V3

(PIXV3) and Patient Demographic Query HL7 V3 (PDQV3) Supplement

__

__

 72

Rev. 2.1 - 2010-08-10 Copyright © 2010: IHE International, Inc.

 <message name="PRPA_IN 201305UV02_Message">

<part element="hl7:PRPA_IN201305UV 02" name="Body"/>

 </message>

 é

The port types for the WSDL describing the Patient Demographics Service are described 1730

together with the expected actions of the actors which receive these messages in section ITI TF-

2b: 3.47.4.2.3.

3.47.4.1.3 Expected Actions

3.47.4.1.3.1 Immediate Response

The Patient Demographics Supplier shall immediately return a Find Candidates Response 1735

message as specified below in ITI TF-2b: 3.47.4.2. The response message uses the Application

Acknowledgement transmission wrapper, as specified in ITI TF-2x: Appendix O.1.3, and no

other acknowledgments are part of this transaction.

3.47.4.1.3.2 Query Parameter Processing

The Patient Demographics Supplier shall be capable of accepting, searching on, and responding 1740

with attributes in the Query Person by Demographics message.

Handling of phonetic issues, alternate spellings, upper and lower case, partial matching, accented

characters, etc., if deemed appropriate, is to be supported by the Patient Demographics Supplier

rather than by the Patient Demographics Consumer. The Supplier shall return at least all exact

matches to the query parameters sent by the Consumer; IHE does not further specify matching 1745

requirements, except as already discussed in the LivingSubjectName parameter description.

3.47.4.1.3.3 Incremental Response Processing

The Patient Demographics Supplier, which supports the Continuation Option, shall be capable of

accepting and processing the QueryByParameter.responsePriorityCode attribute. In particular,

the Patient Demographics Supplier shall respond in immediate mode. 1750

Also, the Patient Demographics Supplier shall be able to interpret

QueryByParameter.initialQuantity to return successive responses of partial lists of records.

When processing incremental responses, the Patient Demographics Consumer shall request

additional responses using the Query Control Act Request Continue/Cancel message

(QUQI_MT000001UV01), as described in ITI TF-2b: 3.47.4.3. 1755

3.47.4.1.3.4 Web Services Port Type and Binding Definitions

These definitions are part of the query response message. Please see ITI TF-2b: 3.47.4.2.3 for

more information.

IHE IT Infrastructure Technical Framework ï Patient Identifier Cross-Reference HL7 V3

(PIXV3) and Patient Demographic Query HL7 V3 (PDQV3) Supplement

__

__

 73

Rev. 2.1 - 2010-08-10 Copyright © 2010: IHE International, Inc.

 3.47.4.1.3.5 Message Examples

Message examples can be found online on the IHE FTP site, see ITI TF-2x: Appendix W. 1760

3.47.4.2 Patient Demographics Query Response

3.47.4.2.1 Trigger Events

The Patient Demographics Supplierôs response to the Find Candidates Query message is

triggered by the following trigger:

Find Candidates Response (PRPA_TE201306UV02) 1765

An application returns a Patient Registry Find Candidates Response message populated with

information it holds for each person whose record matches the demographic information sent as

parameters in a query-by-parameter message.

3.47.4.2.2 Message Semantics

The Patient Registry Find Candidates Response message (PRPA_MT201310UV02) is sent by 1770

the Patient Demographics Supplier in direct response to the query (PRPA_MT201306UV02) or,

if the Continuation Option is supported, the query continuation (QUQI_MT000001UV01)

message previously received. The components of the message with cardinality greater than 0 (as

shown below) are required, and the detailed description of the message is provided in ITI TF-2b:

3.47.4.2.2.1 to 3.47.4.2.2.4. All other attributes of the message are optional. 1775

3.47.4.2.2.1 Major Components of the Patient Registry Find Candidates Response
Message

This message shares all the major components of the Patient Activate/Revise messages, as

described in ITI TF-2b: 3.44.4.1.2.1. The only additional component is the

QueryMatchObservation class. 1780

Query Match Observation

The QueryMatchObservation class is used to convey information about the quality of the match

for each record returned by the query response.

3.47.4.2.2.2 Message Information Model of the Patient Registry Find Candidates
Response Message 1785

Below is the Message Information Model for the Patient Registry Find Candidates Response

message, as restricted for this transaction. The purpose of the model is to describe the data

elements relevant for this transaction. It is a strict common subset of the Patient Registry Find

Candidates Response (PRPA_RM201310UV02) RMIM.

IHE IT Infrastructure Technical Framework ï Patient Identifier Cross-Reference HL7 V3

(PIXV3) and Patient Demographic Query HL7 V3 (PDQV3) Supplement

__

__

 74

Rev. 2.1 - 2010-08-10 Copyright © 2010: IHE International, Inc.

The base RMIM can be found on the HL7 V3 2008 Edition CD at 1790

Edition2008/domains/uvpa/editable/PRPA_RM201310UV.htm. The following restrictions were

made on the original RMIMs to arrive at the restricted model:

¶ The focal entity choice is restricted to be only a person

¶ The relationship holder of the personal relationship is restricted to be a person (using CMET

COCT_MT030207UV) 1795

¶ The following roles are omitted:

¶ asPatientOfOtherProvider

¶ birthPlace

¶ guarantor

¶ guardian 1800

¶ contactParty

¶ asMember

¶ careGiver

¶ asStudent

¶ The following participations are omitted: 1805

¶ subjectOf (administrativeObservation)

¶ coveredPartyOf (coverage)

IHE IT Infrastructure Technical Framework ï Patient Identifier Cross-Reference HL7 V3

(PIXV3) and Patient Demographic Query HL7 V3 (PDQV3) Supplement

__

__

 75

Rev. 2.1 - 2010-08-10 Copyright © 2010: IHE International, Inc.

Figure 3.47.4.2.2-1 1810

 The attributes of this model are described in the following table. Note that CMETs are not

discussed, as the HL7 definitions for them are being used.

Table 3.47.4.2.2-8

PRPA_HD201310IHE
Patient Registry Find Candidates

Response

This HMD extract defines the message used to
return records from a patient registry in response to

a Find Candidates Query.

Derived from Figure 3.47.4.2.2-1
(PRPA_RM201310IHE)

Patient The primary record for the focal person in a Patient Demographics

Supplier

classCode [1..1] (M) Structural attribute; this is a "patient" role

IHE IT Infrastructure Technical Framework ï Patient Identifier Cross-Reference HL7 V3

(PIXV3) and Patient Demographic Query HL7 V3 (PDQV3) Supplement

__

__

 76

Rev. 2.1 - 2010-08-10 Copyright © 2010: IHE International, Inc.

PRPA_HD201310IHE
Patient Registry Find Candidates

Response

This HMD extract defines the message used to
return records from a patient registry in response to

a Find Candidates Query.

Derived from Figure 3.47.4.2.2-1
(PRPA_RM201310IHE)

Patient (CS) {CNE:PAT}

id [1..*] (M)

Patient (SET<II>)

Patient identifiers. Patient Identifiers from different Identity

Domains may be contained either here, or in the OtherIDs.id

attributes, but not in both places. At least one Patient Identifier shall
be present in this attribute

statusCode [1..1]

Patient (CS) {CNE:active, fixed value= "active"}

A value specifying the state of this record in a patient registry (based

on the RIM role class state-machine). This record is active.

confidentialityCode [0..*]

Patient (SET<CE>) {CWE:Confidentiality}

Value(s) that control the disclosure of information about this living

subject as a patient

veryImportantPersonCode [0..1]

Patient (CE) {CWE:PatientImportance}

A code specifying the patient's special status granted by the scoper

organization, often resulting in preferred treatment and special
considerations. Examples include board member, diplomat.

Person A subtype of LivingSubject representing a human being

Either Person.name or Patient.id must be non-null

classCode [1..1] (M)

Person (CS) {CNE:PSN, fixed value= "PSN"}

Structural attribute; this is a "person" entity

determinerCode [1..1] (M)

Person (CS) {CNE:INSTANCE, fixed value=

"INSTANCE"}

Structural attribute; this is a specific person

name [1..*]

Person (BAG<PN>)

Name(s) for this person

telecom [0..*]

Person (BAG<TEL>)

Telecommunication address(es) for communicating with this person

administrativeGenderCode [0..1]

Person (CE) {CWE:AdministrativeGender}

A value representing the gender (sex) of this person. Note: this

attribute does not include terms related to clinical gender which is a

complex physiological, genetic and sociological concept that

requires multiple observations in order to be comprehensively

described.

birthTime [0..1]

Person (TS)

The date and time this person was born

deceasedInd [0..1]

Person (BL)

An indication that this person is dead

../../../../../../../../../v3ballot_2006jan/html/infrastructure/datatypes/datatypes.htm#dt-SET
../../../../../../../../../v3ballot_2006jan/html/infrastructure/datatypes/datatypes.htm#dt-II

IHE IT Infrastructure Technical Framework ï Patient Identifier Cross-Reference HL7 V3

(PIXV3) and Patient Demographic Query HL7 V3 (PDQV3) Supplement

__

__

 77

Rev. 2.1 - 2010-08-10 Copyright © 2010: IHE International, Inc.

PRPA_HD201310IHE
Patient Registry Find Candidates

Response

This HMD extract defines the message used to
return records from a patient registry in response to

a Find Candidates Query.

Derived from Figure 3.47.4.2.2-1
(PRPA_RM201310IHE)

deceasedTime [0..1]

Person (TS)

The date and time this person died

multipleBirthInd [0..1]

Person (BL)

An indication that this person was part of a multiple birth

multipleBirthOrderNumber [0..1]

Person (INT)

The order in which this person was born if part of a multiple birth

addr [0..*]

Person (BAG<AD>)

Address(es) for corresponding with this person

maritalStatusCode [0..1]

Person (CE) {CWE:MaritalStatus}

A value representing the domestic partnership status of this person

religiousAffiliationCode [0..1]

Person (CE) {CWE:ReligiousAffiliation}

A value representing the primary religious preference of this person

raceCode [0..*]

Person (SET<CE>) {CWE:Race}

A set of values representing the races of this person

ethnicGroupCode [0..*]

Person (SET<CE>) {CWE:Ethnicity}

A set of values representing the ethnic groups of this person

OtherIDs Used to capture additional identifiers for the person such as a

Driversô license or Social Security Number.

classCode [1..1] (M)

Role (CS) {CNE:ROL}

Structural attribute. This can be any specialization of "role" except

for Citizen, or Employee.,

id [1..*] (M)

Role (SET<II>)

One or more identifiers issued to the focal person by the associated

scopingOrganization (e.g., identifiers from a different Patient
Identity Domain).

PersonalRelationship A personal relationship between the focal living subject and another
living subject

classCode [1..1] (M)

Role (CS) {CNE:PRS, fixed value= "PRS"}

Structural attribute; this is a "personal relationship" role

id [0..*]

Role (SET<II>)

Identifier(s) for this personal relationship

code [1..1] (M) A required value specifying the type of personal relationship

between the relationshipHolder and the scoping living subject drawn

../../../../../../../../../v3ballot_2006jan/html/infrastructure/rim/rim.htm#Role-cls
../../../../../../../../../v3ballot_2006jan/html/infrastructure/datatypes/datatypes.htm#dt-SET
../../../../../../../../../v3ballot_2006jan/html/infrastructure/datatypes/datatypes.htm#dt-II

IHE IT Infrastructure Technical Framework ï Patient Identifier Cross-Reference HL7 V3

(PIXV3) and Patient Demographic Query HL7 V3 (PDQV3) Supplement

__

__

 78

Rev. 2.1 - 2010-08-10 Copyright © 2010: IHE International, Inc.

PRPA_HD201310IHE
Patient Registry Find Candidates

Response

This HMD extract defines the message used to
return records from a patient registry in response to

a Find Candidates Query.

Derived from Figure 3.47.4.2.2-1
(PRPA_RM201310IHE)

Role (CE) {CWE:PersonalRelationshipRoleType} from the PersonalRelationshipRoleType domain, for example,
spouse, parent, unrelated friend

Citizen Used to capture person information relating to citizenship.

classCode [1..1] (M)

Role (CS) {CNE:CIT, fixed value= "CIT"}

Structural attribute; this is a "citizen" role

id [0..*]

Role (SET<II>)

Identifier(s) for the focal person as a citizen of a nation

Nation A politically organized body of people bonded by territory and

known as a nation.

classCode [1..1] (M)

Organization (CS) {CNE:NAT, fixed value= "NAT"}

Structural attribute; this is a 'nation' type of entity

determinerCode [1..1] (M)

Organization (CS) {CNE:INSTANCE, fixed value=

"INSTANCE"}

Structural attribute; this is a specific entity

code [1..1] (M)

Organization (CD) {CWE:NationEntityType}

A value that identifies a nation state

name [0..1]

Organization (ON)

A non-unique textual identifier or moniker for this nation

Employee A relationship of the focal person with an organization to receive

wages or salary. The purpose of this class is to identify the type of

relationship the employee has to the employer rather than the nature

of the work actually performed. For example, it can be used to

capture whether the person is a Military Veteran or not..

classCode [1..1] (M)

Employee (CS) {CNE:EMP}

Structural attribute; this is an "employee" role

statusCode [0..1]

Employee (CS) {CNE:RoleStatus}

A value specifying the state of this employment relationship (based

on the RIM Role class state-machine), for example, active,
suspended, terminated.

occupationCode [0..1]

Employee (CE) {CWE:EmployeeOccupationCode}

A code qualifying the classification of kind-of-work based upon a

recognized industry or jurisdictional standard. OccupationCode is

used to convey the person's occupation as opposed to jobClassCode

(not used in this transaction) which characterizes this particular job.

For example, it can be used to capture whether the person is a
Military Veteran or not.

IHE IT Infrastructure Technical Framework ï Patient Identifier Cross-Reference HL7 V3

(PIXV3) and Patient Demographic Query HL7 V3 (PDQV3) Supplement

__

__

 79

Rev. 2.1 - 2010-08-10 Copyright © 2010: IHE International, Inc.

PRPA_HD201310IHE
Patient Registry Find Candidates

Response

This HMD extract defines the message used to
return records from a patient registry in response to

a Find Candidates Query.

Derived from Figure 3.47.4.2.2-1
(PRPA_RM201310IHE)

LanguageCommunication A language communication capability of the focal person

languageCode [1..1] (M)

LanguageCommunication (CE)

{CWE:HumanLanguage}

A value representing a language for which the focal person has some

level of proficiency for written or spoken communication. Examples:
Spanish, Italian, German, English, American Sign

preferenceInd [0..1]

LanguageCommunication (BL)

An indicator specifying whether or not this language is preferred by

the focal person for the associated mode

QueryMatchObservation Used to convey information about the quality of the match for each

record.

classCode [1..1] (M)

Observation (CS) {CNE:, default= "OBS"}

Structural attribute ï this is an observation

moodCode [1..1] (M)

Observation (CS) {CNE:, default= "EVN"}

Structural attribute ï this is an event

code [1..1] (M)
Observation (CD) {CWE:QueryMatchObservationType}

A code, identifying this observation as a query match observation.

value [1..1] (M)

QueryMatchObservation (INT)

A numeric value indicating the quality of match for this record. It

shall correspond to the MinimumDegreeMatch.value attribute of the

original query, and it shall have the same meaning (e.g., percentage,
indicating confidence in the match).

3.47.4.2.2.3 Control Act and Transmission Wrappers

Please see ITI TF-2x: Appendix O for details on the IHE guidelines for implementing the 1815

wrappers. Table 3.44.4.1.2-2 contains the Transmission and Control Act wrappers used for this

interaction, and the associated constraints.

Table 3.47.4.4.2-9 Wrappers and Constraints

Transmission Wrapper Trigger Event Control Act Wrapper

MCCI_MT000300UV01 ï Send Application

Acknowledgement

MFMI_MT700711UV01 ï Master File/Registry Query

Response Control Act (Role Subject)

The value of interactionId SHALL be set to

PRPA_IN201306UV02

The value of processingModeCode SHALL be set

to T

The acceptAckCode SHALL be set to NE

There SHALL be only one receiver Device

The value of ControlActProcess.moodCode SHALL be set

to EVN

The trigger event code in ControlActProcess.code SHALL

be set to PRPA_TE201306UV02

There SHALL be zero or more RegistrationEvents present

in this message.

http://hl7.org/v3ballot2007may/html/infrastructure/rim/rim.htm#Observation-cls
http://hl7.org/v3ballot2007may/html/infrastructure/datatypes/datatypes.htm#dt-CS
http://hl7.org/v3ballot2007may/html/infrastructure/rim/rim.htm#Observation-cls
http://hl7.org/v3ballot2007may/html/infrastructure/datatypes/datatypes.htm#dt-CS
http://hl7.org/v3ballot2007may/html/infrastructure/rim/rim.htm#Observation-cls
http://hl7.org/v3ballot2007may/html/infrastructure/datatypes/datatypes.htm#dt-CD
http://hl7.org/v3ballot2007may/html/infrastructure/rim/rim.htm#Observation-cls

IHE IT Infrastructure Technical Framework ï Patient Identifier Cross-Reference HL7 V3

(PIXV3) and Patient Demographic Query HL7 V3 (PDQV3) Supplement

__

__

 80

Rev. 2.1 - 2010-08-10 Copyright © 2010: IHE International, Inc.

 For each matching record returned, there SHALL be exactly

one RegistrationEvent present in this message.

If a RegistrationEvent is part of the message, there SHALL

be exactly one Patient role present in the payload.

There SHALL be no replacementOf act-relationship present

in this message

There SHALL be a QueryByParameter copy of the original
query.

The QueryAck.resultTotalQuantity,

QueryAck.resultCurrentQuantity, and

QueryAck.resultRemainingQuantity attributes SHALL have
the appropriate values populated.

The composite message schemas which describe the full payload of this interaction, including

the wrappers, can be found online on the IHE FTP site, see ITI TF-2x: Appendix W (the schemas 1820

from the HL7 V3 2008 Normative Edition can be found at

Edition2008/processable/multicacheschemas/PRPA_IN201306UV02.xsd).

3.47.4.2.2.4 Web Services Types and Messages

The Patient Registry Query by Demographics message will be transmitted using Web Services,

according to the requirements specified in ITI TF-2x: Appendix V. 1825

The following WSDL naming conventions SHALL apply:

 response message - > " PRPA_IN201306UV 02_Message"

The following WSDL snippet describes the type for these message:
 é

 <types> 1830
<xsd:schema elementFormDefault="qualified" targetNamespace="urn:hl7 - org:v3"

xmlns:hl7="urn:hl7 - org:v3">

<! -- Include the message schema -- >

<xsd:import name space="urn:hl7 - org:v3"

schemaLocation ="../schema /HL7V3/NE2008/multicacheschemas/ PRPA_IN201306UV02.xs1835
d"/>

<xsd:element name="PRPA_IN201306UV 02"/>

</xsd:schema>

 </types>

é 1840

The message is described by the following snippet:
 é

 <message name="PRPA_IN201306 UV02_Message">

<part element="hl7:PRPA_IN201306UV 02" name="Body"/>

 </message> 1845
 é

IHE IT Infrastructure Technical Framework ï Patient Identifier Cross-Reference HL7 V3

(PIXV3) and Patient Demographic Query HL7 V3 (PDQV3) Supplement

__

__

 81

Rev. 2.1 - 2010-08-10 Copyright © 2010: IHE International, Inc.

3.47.4.2.3 Expected Actions

The Patient Demographics Supplier shall perform the matching of patient data based on the

query parameter values it receives. The information provided by the Patient Demographics

Supplier to Patient Demographics Consumers is a list of possible matching patients from the 1850

patient information source associated with the value that the Consumer sent in the Device class

of the transmission wrapper of the query message.

If OtherIDsScopingOrganization parameters were part of the query, and they were recognized by

the Patient Demographics Supplier as identifying known Patient Identity Domains, the response

will also, for each patient, contain any Patient ID values found in the specified domains. 1855

The mechanics of the matching algorithms used are internal to the Patient Demographics

Supplier and are outside of the scope of this framework.

The Patient Demographics Supplier shall respond to the query request as described by the

following 3 cases:

Case 1 The Patient Demographics Supplier finds (in the patient information source associated 1860

with Receiver.Device in the query transmission wrapper) at least one patient record matching the

criteria sent in the query parameters. There were no OtherIDsScopingOrganization parameters in

the query.

AA (application accept) is returned in Acknowledgement.typeCode (transmission wrapper).

OK (data found, no errors) is returned in QueryAck.queryResponseCode (control act wrapper) 1865

One RegistrationEvent (and the associated Patient role, subject of that event) is returned from the

patient information source for each patient record found. If the Patient Demographics Supplier

returns data for multiple patients, it shall return these data in successive occurrences of the

RegistrationEvent class within the transmission wrapper.

For each patient, one or more identifiers from the Patient ID Domain associated with the target 1870

patient information source identified by Receiver.Device are represented as Patient.id attributes.

If an incremental number of records are specified in QueryByParamter.initialQuantity (i.e. the

Consumer supports the Continuation option), and the number of records to be sent exceeds that

incremental number, the Supplier shall return only up to the incremental number of records. If

the Supplier supports the Continuation option, it shall correctly populate the resultTotalQuantity, 1875

resultCurrentQuantity, and resultRemainingQuantity attributes of the QueryAck class in the

control act wrapper. If the Supplier does not support the Continuation option, in addition to

returning only up to the incremental number of records requested, it shall return AE (application

error in the Acknowledgement.typeCode (transmission wrapper) and AE (application error) is

returned in QueryAck.queryResponseCode (control act wrapper). 1880

The Consumer may then send a query continuation message as a subsequent query request for

the next increment of responses.

IHE IT Infrastructure Technical Framework ï Patient Identifier Cross-Reference HL7 V3

(PIXV3) and Patient Demographic Query HL7 V3 (PDQV3) Supplement

__

__

 82

Rev. 2.1 - 2010-08-10 Copyright © 2010: IHE International, Inc.

Case 2: The Patient Demographics Supplier finds (in the patient information source associated

with Receiver.Device in the query transmission wrapper) at least one patient record matching the

criteria sent in the query parameters. One or more OtherIDsScopingOrganization parameters are 1885

present in the query; the Supplier recognizes all the requested domains.

AA (application accept) is returned in Acknowledgement.typeCode (transmission wrapper).

OK (data found, no errors) is returned in QueryAck.queryResponseCode (control act wrapper)

One RegistrationEvent (and the associated Patient role, subject of that event) is returned from

the patient information source for each patient record found. If the Patient Demographics 1890

Supplier returns data for multiple patients, it shall return these data in successive occurrences of

the RegistrationEvent class within the transmission wrapper.

For each patient, the identifiers from all the Patient ID Domains requested via the

OtherIDsScopingOrganization parameter are returned either as values of the Patient.id attribute,

or as values of the OtherIDs.id attribute. The same patient identifier value shall not appear in 1895

both the Patient.id and OtherIDs.id attributes. The Patient Demographics consumer shall

consider the identifiers from both places as equivalently valid. If the Patient Demographics

supplier cannot provide a patient ID for some of the requested Patient ID Domains, then an

OtherIDs.id attribute shall have an appropriate null value, and the ScopingOrganization class

shall identify the corresponding domain. 1900

If an incremental number of records are specified in QueryByParamter.initialQuantity, and the

number of records to be sent exceeds that incremental number, and the Patient Demographics

Supplier supports the Continuation Option, the Supplier returns only the incremental number of

records, correctly populating the resultTotalQuantity, resultCurrentQuantity, and

resultRemainingQuantity attributes of the QueryAck class in the control act wrapper. The 1905

consumer will sent a query continuation message as a subsequent query request for the next

increment of responses. If the Supplier does not support the Continuation Option, then AE

(application error) is returned in the Acknowledgement.typeCode (transmission wrapper) and AE

(application error) is returned in QueryAck.queryResponseCode (control act wrapper).

Case 3: The Patient Demographics Supplier does not recognize one or more 1910

OtherIDsScopingOrganization parameters as representing valid Patient Identity Domains.

AE (application error) is returned in Acknowledgement.typeCode (transmission wrapper) and in

QueryAck.queryResponseCode (control act wrapper).

No RegistrationEvent is returned.

The queried-for patient identification domains are returned in the QueryByParameter parameter 1915

list (control act wrapper).

For each domain that was not recognized, an AcknowledgmentDetail class is returned in which

the attributes typeCode, code, and location are valued as follows:

IHE IT Infrastructure Technical Framework ï Patient Identifier Cross-Reference HL7 V3

(PIXV3) and Patient Demographic Query HL7 V3 (PDQV3) Supplement

__

__

 83

Rev. 2.1 - 2010-08-10 Copyright © 2010: IHE International, Inc.

Attribute VALUE

typeCode E

code 204 (Unknown Key Identifier)

location XPath expression for the value element of the OtherIDsScopingOrganization parameter

(which includes the repetition number of the parameter)

3.47.4.2.3.1 Web Services Port Type and Binding Definitions 1920

IHE -WSP201) The attribute /wsdl:definitions/@name SHALL be ñPDSupplierò.

The following WSDL naming conventions SHALL apply:
 wsdl:definitions/@name="PDSupplier":

 patient demographics query - > " PRPA_IN201305UV02_Message"

 patient demographics response - > "PRPA_IN201306UV 02_Message" 1925
 continuati on query - > "QUQI_IN000003UV01 _Message"

 accept acknowledgement - > " MCCI_IN000002UV01 _Message"

 portType - > " PDSupplier _PortType"

 get candidates operation - > " PDSupplier _PRPA_IN201305 UV02"

 continuation operatio n - > 1930
" PDSupplier _PRPA_IN201305UV02_Continue"

 cancel operation - > " PDSupplier _PRPA_IN201305UV02_Cancel"

 SOAP 1.2 binding - > " PDSupplier _Binding_Soap12"

 SOAP 1.2 port - > " PDSupplier _Port_Soap12"

 1935

The following WSDL snippets specify the Patient Demographics Query Port Type and Binding

definitions, according to the requirements specified in ITI TF-2x: Appendix V.

3.47.4.2.3.1.1 Port Type

 <portType nam e="PDSupplier _PortType"> 1940
 <operation name=" PDSupplier _PRPA_IN201305 UV02">

<input message="tns: PRPA_IN201305 UV02_Message" wsaw: Action="urn:hl7 -

org:v3: PRPA_IN201305 UV02"/>

<output message="tns: PRPA_IN201306 UV02_Message" wsaw: Action="urn:hl7 -

org:v3: PRPA_IN201306 UV02"/> 1945
</operation>

 <operation name=" PDSupplier _QUQI_IN000003UV01 _Continue ">

<input message="tns: QUQI_IN000003 UV01_Message" wsaw: Action="urn:hl7 -

org:v3: QUQI_IN 000003 UV01_Continue "/>

<output message="tns: PRPA_IN201306 UV02_Message" wsaw: Action="urn:hl7 -1950
org:v3: PRPA_IN201306 UV02"/>

</operation>

 <operation na me="PIXManager _QUQI_IN000003UV01 _Cancel ">

<input message="tns: QUQI_IN000003UV01 _Message " wsaw: Action="urn:hl7 - org:v3:

QUQI_IN000003UV01 _Cancel "/> 1955

IHE IT Infrastructure Technical Framework ï Patient Identifier Cross-Reference HL7 V3

(PIXV3) and Patient Demographic Query HL7 V3 (PDQV3) Supplement

__

__

 84

Rev. 2.1 - 2010-08-10 Copyright © 2010: IHE International, Inc.

<output message="tns: MCCI_IN 00000 2UV01_Message" wsaw: Action="urn:hl7 -

org:v3: MCCI_IN000002UV01 "/>

</operation>

 </portType>

3.47.4.2.3.1.2 Bindings 1960

SOAP 1.2 binding:
é

 <binding name=" PDSupplier _Binding_Soap12" type="PDSupplier _PortType">

 <wsoap12:binding style="document"

transport="http://schemas.xmlsoap.org/soap/http"/> 1965
 <operation name=" PDSupplier _PRPA_IN201305UV 02">

 <wsoap12:operation soapAction="urn:hl7 - org:v3:PRPA_IN20130 5UV02"/>

 <input>

 <wsoap12:body use="literal"/>

 </input> 1970
 <output>

 <wsoap12:body use="literal"/>

 </output>

 </operation>

 <operation name= " PDSupplier _QUQI_IN000003UV01 _Continue"> 1975
 <wsoap12:operation soapAction="urn:hl7 -

org:v3:QUQI_IN000003UV01 _Continue "/>

 <input>

 <wsoap12:body use="literal"/>

 </input> 1980
 <output>

 <wsoap12:body use="literal"/>

 </outpu t>

 </operation>

 <operation name=" PDSupplier _QUQI_IN000003UV01 _Cancel "> 1985
 <wsoap12:operation soapAction="urn:hl7 - org:v3:

QUQI_IN000003UV01 _Cancel "/>

 <input>

 <wsoap12:body use="literal"/>

 </input> 1990
 <output>

 <wsoap12:bo dy use="literal"/>

 </output>

 </operation>

 </binding> 1995
é

An informative WSDL for the Patient Demographics Supplier implementing the PDQV3 profile

is available online on the IHE FTP site, see ITI TF-2x: Appendix W.

IHE IT Infrastructure Technical Framework ï Patient Identifier Cross-Reference HL7 V3

(PIXV3) and Patient Demographic Query HL7 V3 (PDQV3) Supplement

__

__

 85

Rev. 2.1 - 2010-08-10 Copyright © 2010: IHE International, Inc.

3.47.4.2.3.2 Message Examples 2000

Message examples can be found online on the IHE FTP site, see ITI TF-2x: Appendix W.

3.47.4.3 Patient Demographics Query HL7V3 Continuation

3.47.4.3.1 Trigger Events

A Patient Demographics Consumerôs need to get another set of matching records to a previously

sent Patient Demographics query will trigger the Patient Demographics Query Continuation 2005

based on the following HL7 trigger event:

Query General Activate Query Continuation (QUQI_TE000003UV01)

An application, in the role of Query Placer, sends a query continuation message to request that

the application return up to a specified number of matching records based on a previous

demographics query. 2010

3.47.4.3.2 Message Semantics

The Query continuation is supported by the Query Control Act Request Continue / Cancel

(QUQI_MT000001UV01) message. The Patient Demographics Consumer shall generate the

continuation message whenever it needs to receive another set of matching records based on the

results of a previously sent query. 2015

If the Supplier supports the Continuation Option, it shall respond to the continuation request by

sending the Patient Registry Find Candidates Response message (PRPA_MT201310), which

uses the Application Level Acknowledgement transmission wrapper. This satisfies the

requirements of original mode acknowledgment; no intermediate Accept Acknowledgement is to

be sent. 2020

If a cancellation request is sent by the Patient Demographics Consumer, then the receiver shall

respond by sending an Accept Acknowledgement (see ITI TF-2x: Appendix O for the

descriptions of the Accept Acknowledgement transmission wrapper).

3.47.4.3.2.1 Major Components of the Query Continuation Message

This message contains no domain payload, it is built from a transmission and control act 2025

wrappers.

3.47.4.3.2.2 Message Information Model of the Query Continuation Message

Please see ITI TF-2x: Appendix O for the description of the transmission and control act

wrappers used by this message. The next section discusses the wrappers, and the specific

constraints relevant to this transaction. 2030

IHE IT Infrastructure Technical Framework ï Patient Identifier Cross-Reference HL7 V3

(PIXV3) and Patient Demographic Query HL7 V3 (PDQV3) Supplement

__

__

 86

Rev. 2.1 - 2010-08-10 Copyright © 2010: IHE International, Inc.

3.47.4.3.2.3 Control Act and Transmission Wrappers

Please see ITI TF-2x: Appendix O for details on the IHE guidelines for implementing the

wrappers. Table 3.47.4.3.2-1 contains the Transmission and Control Act wrappers used for this

interaction, and the associated constraints.

Table 3.47.4.3.2-1 Wrappers and Constraints 2035

Transmission Wrapper Trigger Event Control Act Wrapper

MCCI_MT000300UV01 ï Send Application

Acknowledgement

QUQI_MT000001UV01 ï Query Control Act

Request Continue / Cancel

The value of interactionId SHALL be set to

QUQI_IN000003UV01

The value of processingModeCode SHALL be set to T

The acceptAckCode SHALL be set to AL

There SHALL be only one receiver Device

The Acknowledgement.typeCode SHALL be set to AA

The TargetMessage.id SHALL be the message ID of

the immediately preceding Query response message

The trigger event code in ControlActProcess.code

SHALL be set to PRPA_TE000003UV01

QueryContinuation.queryId SHALL be set to the

original query identifier

The composite message schemas which describe the full payload of this interaction, including

the wrappers, can be found online on the IHE FTP site, see ITI TF-2x: Appendix W (the schemas

from the HL7 V3 2008 Normative Edition can be found at

Edition2008/processable/multicacheschemas/QUQI_IN000003UV01.xsd)

3.47.4.3.2.4 Web Services Types and Messages 2040

The Query Continuation message will be transmitted using Web Services, according to the

requirements specified in ITI TF-2x: Appendix V.

The following WSDL naming conventions SHALL apply:
 query continuation - > " QUQI_IN000003 UV01_Message"

The following WSDL snippet describes the type for this message: 2045
 é

 <types>

<xsd:schema elementFormDefault="qualified" targetNamespace="urn:hl7 - org:v3"

xmlns:hl7="urn:hl7 - org:v3">

<! -- Include the message schema -- > 2050
<xsd:import namespace="urn:hl7 - org:v3"

schemaLocation ="../schema /HL7V3/NE2008/multicacheschemas/ QUQI_IN 000003 UV01.xs

d"/>

<xsd:e lement name="QUQI _IN 000003 UV01"/>

</xsd:schema> 2055
 </types>

é

IHE IT Infrastructure Technical Framework ï Patient Identifier Cross-Reference HL7 V3

(PIXV3) and Patient Demographic Query HL7 V3 (PDQV3) Supplement

__

__

 87

Rev. 2.1 - 2010-08-10 Copyright © 2010: IHE International, Inc.

The message is described by the following snippet:
 é

 <message name="QUQI_ IN 000003 UV01_Message"> 2060
<part element="hl7: QUQI_IN000003UV01 " name="Body"/>

 </message>

 é

The port types for the WSDL describing the Patient Demographics Service are described

together with the expected actions of the actors which receive these messages in section ITI TF-2065

2b: 3.47.4.2.3.

3.47.4.3.3 Expected Actions

If a number of records is specified in the initialQuantity of the original quantity, and the Patient

Demographics Supplier supports the Continuation Option, the Patient Demographics Supplier

Actor shall return an incremental response of that number of records when the number of 2070

matching records it finds exceeds the number of records specified. In subsequent query

continuation messages, the Patient Demographics Consumer may specify a different number of

records to be returned from now on for this query session by populating the continuationQuantity

attribute. In addition, the consumer may specify from which record the next set of matches

should start by populating the startResultNumber attribute. If the Patient Demographics Supplier 2075

does not support the Continuation Option and the number of matching records to the original

query exceeds the number specified, then, in addition to returning up to that number of records,

the Supplier shall return AE (application error) in the Acknowledgement.typeCode (transmission

wrapper) and AE (application error) in QueryAck.queryResponseCode (control act wrapper).

The Patient Demographics Supplier shall always populate the resultTotalQuantity, 2080

resultCurrentQuantity, and resultRemainingQuantity in the QueryAck class. This information

will indicate to the Patient Demographics Consumer whether there are any remaining records to

be returned in subsequent continuations.

The Patient Demographics Consumer shall indicate a query session cancellation by sending a

continuation message, and setting the continuationQuantity attribute to 0, and setting the 2085

statusCode to "aborted". In such case, the Patient Demographics Supplier shall respond with an

Accept Acknowledgement (as described in ITI TF-2x: Appendix O).

Sending a query cancellation message is optional. The Patient Demographics Supplier may

simply not send any continuation messages once a record has been selected. How long the

Patient Demographic Supplier retains query results (for incremental response) is an 2090

implementation decision and therefore beyond the scope of IHE.

3.47.4.3.3.1 Web Services Port Type and Binding Definitions

This information is part of the specification of the Patient Demographics Query response in ITI

TF-2b: 3.47.4.2.3.1.

IHE IT Infrastructure Technical Framework ï Patient Identifier Cross-Reference HL7 V3

(PIXV3) and Patient Demographic Query HL7 V3 (PDQV3) Supplement

__

__

 88

Rev. 2.1 - 2010-08-10 Copyright © 2010: IHE International, Inc.

An informative WSDL for the Patient Demographics Supplier implementing the PDQV3 profile 2095

is available online on the IHE FTP site, see ITI TF-2x: Appendix W.

3.47.4.2.3.2 Message Examples

Message examples can be found online on the IHE FTP site, see ITI TF-2x: Appendix W.

3.47.5 Security Requirements

This transaction is generally used in profiles that require actors to be grouped with a Secure 2100

Node as defined in the IHE Audit Trail and Node Authentication Integration profile. This use of

the ATNA profile in an XDS Affinity Domain does not require a centralized XDS Affinity

Domain Audit Record Repository.

The use of ATNA along with XDS does require that each member of the XDS Affinity Domain

have audit and security mechanisms in place. See ITI TF-1: Appendix G and ITI TF-2x: 2105

Appendix K.

The individual actors involved are often members of different secure domains. The data transfers

between different secure domains need different protection than transfers within a secure domain

and shall be encrypted with TLS authentication of both hosts.

Transfers within a single secure domain may choose to omit encryption if it is unnecessary, so it 2110

is recommended that the online transfer security mechanisms be configurable. Certificate

management and exchange is defined as part of the XDS Affinity Domain business relationships

and no IHE Integration Profile is specified at this time, see ITI TF-1: Appendix L.

Each transaction will result in audit records describing the transaction. Each secure domain has

its own audit server to capture the records for the actors that are within that domain. Access to 2115

audit records by other enterprises within the XDS Affinity Domain is managed and controlled by

the business relationship terms of the XDS Affinity Domain. There is no automatic IHE

transaction for such access.

IHE IT Infrastructure Technical Framework ï Patient Identifier Cross-Reference HL7 V3

(PIXV3) and Patient Demographic Query HL7 V3 (PDQV3) Supplement

__

__

 89

Rev. 2.1 - 2010-08-10 Copyright © 2010: IHE International, Inc.

Change the existing Appendix E to Section E.1 in Appendix E, and adjust all sub-section

numbers. The following is added as E.2.

Appendix E: IHE Requirements for Patient Identifier Data Types in HL7 2120

Messages

E.2 HL7 V3 II Data Type

The Health Level Seven Standard Version 3 (HL7 V3) uses data type II to express an identifier

that uniquely identifies a thing or object (see HL7 Version 3 Standard Data Types), including

medical record number or other patient identifiers. We discuss here how IHE IT Infrastructure 2125

profiles the use of II data type to express patient identifiers in HL7 V3 messages and HL7 V3

CDA Document Templates defined or referenced in this Technical Framework. In the following

text of this section, all requirements for the II data type are specified solely in the context of

patient identifier expression.

Since IHE adds additional constraints to the II data type, requirements for populating its 2130

elements vary slightly, depending on what actor is originating a transaction (or create a CDA

document), in which Patient ID is expressed. If the Patient Identifier Cross-reference Manager is

the source of the Patient ID in a message, the requirements (specifically, with respect to

populating the assigningAuthorityName elements) are more rigorous than otherwise.

The IHE IT Infrastructure Technical Framework adds constraints to the II data type for Patient 2135

ID expression in HL7 V3 messages or CDA documents, in order to maintain compatibility with

the explicit relationship between a Patient ID Domain (assigning authority) and a Patient ID

issued in the Domain present in the HL7 V2 CX data type. In HL7 V2 messages defined in the

IHE IT Infrastructure Technical Framework, Patient ID is expressed in the form of an identifier

value (CX.ID) issued in a domain (CX.AssigningAuthority) (seeITI TF-2x: E.1). Even though 2140

HL7 V3 provides additional mechanisms for an explicit expression of the key concept of Patient

ID Domain (via scoping organizations), the constraints added to the II data type in this section

enable a seamless interoperability among HL7 V2 messages, HL7 V3 messages, as well as CDA

documents, which may participate in the same IHE IT Infrastructure Integration Profile.

At the same time, it is also important to represent the RIM-based association between assigning 2145

authority and patient identifiers, which is expected by systems using the rich semantics of the

RIM. In order to achieve that IHE imposes several constraints regarding patient IDs on the HL7

V3 models used in IHE transactions:

1. Identifiers for the patient are class attributes of a specific role, and never of the Person

class of the patient. 2150

IHE IT Infrastructure Technical Framework ï Patient Identifier Cross-Reference HL7 V3

(PIXV3) and Patient Demographic Query HL7 V3 (PDQV3) Supplement

__

__

 90

Rev. 2.1 - 2010-08-10 Copyright © 2010: IHE International, Inc.

2. When the Patient role is scoped by a Provider organization, only patient IDs assigned

by the provider organization are allowed in the Patient class, the root element of the

patient IDs shall match the root element of the provider organization ID, and the

provider organization ID shall have no extension element.

3. When any other role associated with the Person class of the patient is scoped by an 2155

organization, the root element of the role IDs shall match the root element of the

scoping organization ID, and the scoping organization ID shall have no extension

element.

4. A receiver of an HL7 v3 message shall consider the IDs in all roles associated with the

Person class of the patient as valid patient IDs. 2160

5. A receiver of an HL7 v3 message shall not be required to maintain the various roles

associated with the Person class of the patient, as long as, when becoming a sender, it

can appropriately send all relevant patient IDs according to the requirements of a

particular transaction.

E.2.1 Patient Identifier Cross-reference Manager requirements 2165

The Patient Identifier Cross-reference Manager is expected to have access to complete

information for a Patient ID value and its issuing Patient ID Domain (assigning authority). To

facilitate interoperability, it is required that the Patient Identifier Cross-reference Manager

provide all this information in an instance of II the data type to express Patient ID. Table E-2

specifies the requirements of the II data type to the Patient Identifier Cross-reference Manager. 2170

Table E-2.1-1 Usage of HL7 V3 II Data Type by the PIX Manager

Name Type Opt Name

Root OID R An ISO OID of the Patient ID Domain (assigning

authority) that guarantees the global uniqueness of
the patient identifier.

Extension ST R+ A character string as a unique identifier within the

scope of the Patient ID Domain (assigning
authority) represented by the identifier root.

assigningAuthorityName ST R+ A human readable name or mnemonic for the

assigning authority. The Assigning Authority

Name has no computational value. The purpose of

a Assigning Authority Name is to assist an

unaided human interpreter of an II value to

interpret the authority. Note: no automated

processing must depend on the assigning authority

name to be present in any form.

Displayable BL O Specifies if the identifier is intended for human

display and data entry (displayable = true) as

opposed to pure machine interoperation
(displayable = false).

IHE IT Infrastructure Technical Framework ï Patient Identifier Cross-Reference HL7 V3

(PIXV3) and Patient Demographic Query HL7 V3 (PDQV3) Supplement

__

__

 91

Rev. 2.1 - 2010-08-10 Copyright © 2010: IHE International, Inc.

IHE specifies that the Patient Identifier Cross-reference Manager must populate both elements

root and extension for Patient ID Domain and Patient ID value, respectively, and element root

must be an ISO OID. If the same patient identifier is populated in a HL7 V2 message, element

root and extension shall correspond to CX.4.2 and CX.1, respectively, and CX.4.3 shall be ISO 2175

(see ITI TF-2x: E.1).

In addition, IHE requires that the Patient Identifier Cross-reference Manager populates element

assigningAuthorityName. Though there is no additional requirement for the data type of this

element than a text string in a HL7 V3 message or CDA document, it shall be the same value as

populated in CX.4.1, if the actor participates in transactions of both HL7 V3 and HL7 V2 2180

messages. In this case, element assigningAuthorityName shall contain a value of HL7 V2 data

type IS, a code taken from user-defined Table 0363, Assigning Authority, see ITI TF-2x: E.1.

E.2.2 Other actor requirements

The patient identifier information may also appear in HL7 V3 messages or CDA documents

generated by other IHE Actors, including the Patient ID Cross-reference Consumer, the Patient 2185

Information Source, XDS Document Source. Table E-3 specifies requirements for these actors

when populating a value of the II data type to express a patient identifier.

Table E-2.2-2: Usage of HL7 Data Type CX by other IHE Actors

Name Type Opt Name

Root OID R An ISO OID of the Patient ID Domain (assigning

authority) that guarantees the global uniqueness of
the patient identifier.

Extension ST R+ A character string as a unique identifier within the

scope of the Patient ID Domain (assigning
authority) represented by the identifier root.

assigningAuthorityName ST O A human readable name or mnemonic for the

assigning authority. The Assigning Authority

Name has no computational value. The purpose of

a Assigning Authority Name is to assist an

unaided human interpreter of an II value to

interpret the authority. Note: no automated

processing must depend on the assigning authority

name to be present in any form.

Displayable BL O Specifies if the identifier is intended for human

display and data entry (displayable = true) as

opposed to pure machine interoperation
(displayable = false).

These actors are not required to provide a value for element assigningAuthorityName. However, 2190

if they choose to provide a value of this element and generate both HL7 V2 messages and HL7

IHE IT Infrastructure Technical Framework ï Patient Identifier Cross-Reference HL7 V3

(PIXV3) and Patient Demographic Query HL7 V3 (PDQV3) Supplement

__

__

 92

Rev. 2.1 - 2010-08-10 Copyright © 2010: IHE International, Inc.

V3 messages or CDA documents, the same requirement for the Patient Identifier Cross-reference

Manager (ITI TF-2x: E.2.1) applies.

E.2.3 Examples of use

The similar case of Metropolitan Medical Center in ITI TF-2x: E.1.3 is used to provide HL7 V3 2195

II data type for patient identifier expression in this section. Since element root of the II data type

is always required and must be an ISO OID, the example case is adopted (compared to ITI TF-

2x: E.1.3).

E.2.3.1 Data sent by source systems

The source systems provide data to the Patient Identifier Cross-reference Manager. These data 2200

are sent in a Patient Identity Feed HL7 V3 transaction [ITI -44].

¶ Patient Smithôs Social Security number is 999-99-4452. This number is assigned by the U.S.

Social Security Administration, which uses a known ISO Object Identifier for issuing the

Social Security Numbers, 2.16.840.1.113883.4.1.
1

¶ Patient Smithôs medical record number is 9990-99497. This number is assigned by 2205

Metropolitan Medical Center. The ISO OID of its medical record number domain is

1.2.xx.yyyyy.123.4567
2
.

¶ Patient Smithôs medical insurance number is 99998410. This number is assigned by MLH

Life & Casualty Company, whose ISO OID for issuing insurance numbers is

1.2.xxx.yyyyy.987.6543
2
 2210

The source system will include the patient identifier information of the II data type in a HL7 V3

message generated for the Patient Identity Feed transaction or Patient Identity Cross-Reference

or Patient Demographics Query Request as shown in the following:
 <identifiedPerson>

 <id root=" 2.16.840.1.113883.4.1 " extension="999 - 99- 4452" 2215
/>

 <id root="1.2.xx.yyyyyy.123.4567" extension="9990 - 99497"

/>

 <id root="1.2.xx.yyyyy.987.6543" extension="99998410" />

 : 2220
 :

 </identifiedPerson>

1
 As registered in the HL7 OID registry at http://www.hl7.org/oid/index.cfm

2
 These OIDs are fictitious, which is emphasized by the incorrect formatting using letters

http://www.hl7.org/oid/index.cfm

IHE IT Infrastructure Technical Framework ï Patient Identifier Cross-Reference HL7 V3

(PIXV3) and Patient Demographic Query HL7 V3 (PDQV3) Supplement

__

__

 93

Rev. 2.1 - 2010-08-10 Copyright © 2010: IHE International, Inc.

E.2.3.2 Data sent by the Patient Identifier Cross-reference Manager

The Patient Identifier Cross-reference Manager implements HL7 V2 Table 0363, Assigning 2225

Authority, which includes the names of identifier domains (assigning authorities) used in the

example of ITI TF-2x: E.2.3.1:

¶ US Social Security Administration: USSSA

¶ Medical record number domain of Metropolitan Medical Center: 99MMC

¶ Insurance number domain of MLH Life & Casualty Company: 99MLHLIFE 2230

To send the patient identifiers, the Patient Identifier Cross-reference Manager builds a HL7 V3

message as follows:

 <identifiedPerson>

 <id root=" 2.16.840.1.113883.4.1 " extension="999 - 99- 4452" 2235
assigningAuthorityName=òUSSSAò/>

 <id root="1.2.xx.yyyyyy.123.4567" extension="9990 - 99497"

assigningAuthorityName=ò99MMCò/>

 <id root="1.2.xx.yyyyy.987.6543" extension="99998410"

assigningAuthorityName=ò99MLHLIFEò/> 2240
 :

 :

 </identifiedPerson>

2245

IHE IT Infrastructure Technical Framework ï Patient Identifier Cross-Reference HL7 V3

(PIXV3) and Patient Demographic Query HL7 V3 (PDQV3) Supplement

__

__

 94

Rev. 2.1 - 2010-08-10 Copyright © 2010: IHE International, Inc.

Appendix O HL7 v3 Transmission and Trigger Event Control Act
Wrappers

Add this section to describe the HL7v3 attributes in the Transmission and Trigger Event Control Act

Wrappers.

An HL7 Version 3 Interaction is composed of 2 parts: 2250

1. An "HL7 Transmission wrapper(s)" (always)

2. The "HL7 Transmission Content" (optional)

O.1 HL7 V3 Transmission Wrappers

An "HL7 Transmission wrapper" includes information needed by a sending application or

message handling service to package and route the V3 interaction to the designated receiving 2255

application(s) and/or message handling service(s). This wrapper also includes attributes that

influence the message handling behavior of the receiving application that is consistent with the

HL7 defined messaging interaction for which the interaction has been created.

NOTE: These wrappers loosely equate to the MSH, MSA, and ERR segments in HL7 v2.5.

All HL7 Version 3 interactions have an appropriately configured "HL7 Transmission wrapper". 2260

The HL7 Transmission Wrapper exists in two different forms:

1. The Message Transmission Wrapper. This wrapper contains zero or one instances of

HL7 Transmission Content.

2. The Batch Transmission Wrapper. This wrapper contains zero or more Message

Transmission Wrappers. Each Message Transmission Wrapper contains zero or one 2265

instances of HL7 Transmission Content. The Batch wrapper is occasionally used to

group Message Transmissions.

An interaction that has the Message Transmission Wrapper as its "outermost" wrapper is

commonly referred to as a "message" or a "message-based interaction". An interaction that has

the Batch Transmission Wrapper as its "outermost" wrapper is commonly referred to as a "batch" 2270

or a "batch-based interaction".

For the Refined Message Information Models, Hierarchical Message Definitions and Message

Type Table Views, refer to:

http://hl7.org/v3ballot2007may/html/domains/uvci/uvci_GenericMessageTransmission.htm

O.1.1 Send Message Payload Information Model (MCCI_RM000100IHE) 2275

http://hl7.org/v3ballot2007may/html/domains/uvci/uvci_GenericMessageTransmission.htm

IHE IT Infrastructure Technical Framework ï Patient Identifier Cross-Reference HL7 V3

(PIXV3) and Patient Demographic Query HL7 V3 (PDQV3) Supplement

__

__

 95

Rev. 2.1 - 2010-08-10 Copyright © 2010: IHE International, Inc.

Below is the Message Information Model for this transmission wrapper. The purpose of the

model is to describe the data elements relevant for use with IHE transactions based on HL7 V3

messages. It is a strict subset of the Send Message Payload (MCCI_RM000100UV01) RMIM,

which can be found on the HL7 V3 2008 Edition CD at:

Edition2008/domains/uvci/editable/MCCI_RM000100UV.htm 2280

The following restrictions were made on the original RMIM to arrive at the restricted model:

¶ The following optional class attributes have been omitted:

¶ Message.profileId

¶ Message.responseCode

¶ Message.attachmentText 2285

¶ Sender.telecom

¶ Receiver.telecom

¶ Device.desc

¶ Device.existenceTime

¶ The following optional classes have been omitted: 2290

¶ AttentionLine

¶ RespondTo

¶ LocatedEntity

¶ scopedRole(Organization)

 2295

IHE IT Infrastructure Technical Framework ï Patient Identifier Cross-Reference HL7 V3

(PIXV3) and Patient Demographic Query HL7 V3 (PDQV3) Supplement

__

__

 96

Rev. 2.1 - 2010-08-10 Copyright © 2010: IHE International, Inc.

Figure O.1.1-1

The attributes of this model are described in the following table.

Table O.1.1-1 2300

MCCI_HD000100IHE
Send Message Payload

This HMD extract defines the transmission wrapper used to send
HL7 V3 Message Payload.

Derived from Figure O.1.1-1 (MCCI_RM000100IHE)

Message The transmission focal class. According of the XML ITS, the root XML element

representing this class will be the HL7 interaction ID

id [1..1] (M)

Transmission (II)

Unique message ID

creationTime [1..1] (M)

Transmission (TS)

Time stamp representing the time the message was created. Note that this is different

from the time when the event which triggered the message occurred.

versionCode [0..1]

Message (CS)

{CNE:HL7StandardVersionCode,

default= "V3PR1"}

The HL7 Version used in this message

interactionId [1..1] (M)

Message (II)

The HL7 Interaction ID represented by this message

processingCode [1..1] (M)

Message (CS) {CNE:ProcessingID}

This attribute defines whether the message is part of a production, training, or debugging

system. Valid values are D (Debugging), T (Testing), P (Production) ï see

http://hl7.org/v3ballot2007may/html/infrastructure/vocabulary/ProcessingID.htm

http://hl7.org/v3ballot2007may/html/infrastructure/rim/rim.htm#Transmission-cls
http://hl7.org/v3ballot2007may/html/infrastructure/datatypes/datatypes.htm#dt-II
http://hl7.org/v3ballot2007may/html/infrastructure/rim/rim.htm#Transmission-cls
http://hl7.org/v3ballot2007may/html/infrastructure/datatypes/datatypes.htm#dt-TS
http://hl7.org/v3ballot2007may/html/infrastructure/rim/rim.htm#Message-cls
http://hl7.org/v3ballot2007may/html/infrastructure/datatypes/datatypes.htm#dt-CS
http://hl7.org/v3ballot2007may/html/infrastructure/vocabulary/HL7StandardVersionCode.htm#HL7StandardVersionCode
http://hl7.org/v3ballot2007may/html/infrastructure/rim/rim.htm#Message-cls
http://hl7.org/v3ballot2007may/html/infrastructure/datatypes/datatypes.htm#dt-II
http://hl7.org/v3ballot2007may/html/infrastructure/rim/rim.htm#Message-cls
http://hl7.org/v3ballot2007may/html/infrastructure/datatypes/datatypes.htm#dt-CS
http://hl7.org/v3ballot2007may/html/infrastructure/vocabulary/ProcessingID.htm#ProcessingID

IHE IT Infrastructure Technical Framework ï Patient Identifier Cross-Reference HL7 V3

(PIXV3) and Patient Demographic Query HL7 V3 (PDQV3) Supplement

__

__

 97

Rev. 2.1 - 2010-08-10 Copyright © 2010: IHE International, Inc.

MCCI_HD000100IHE
Send Message Payload

This HMD extract defines the transmission wrapper used to send
HL7 V3 Message Payload.

Derived from Figure O.1.1-1 (MCCI_RM000100IHE)

processingModeCode [1..1] (M)

Message (CS)
{CNE:ProcessingMode}

This attribute defines whether the message is being sent in current processing, archive

mode, initial load mode, restore from archive mode, etc. Valid values are A (Archive), T

(Current processing), I (Initial Load), R (Restore from archive) ï see
http://hl7.org/v3ballot2007may/html/infrastructure/vocabulary/ProcessingMode.htm

acceptAckCode [1..1] (M)

Message (CS)
{CNE:AcknowledgementCondition}

Acknowledgement Condition codes describe the conditions under which accept or

application level acknowledgements are required to be returned in response to the

message send operation. Valid values are AL (Always), ER (Error/reject only), NE
(Never).

sequenceNumber [0..1]

Message (INT)

An optional sequence number.

Sender

typeCode [1..1] (M)

CommunicationFunction (CS)
{CNE:SND, fixed value= "SND"}

Structural attribute; this is a "Sender" communication function

Receiver

typeCode [1..1] (M)

CommunicationFunction (CS)
{CNE:RCV, fixed value= "RCV"}

Structural attribute; this is a "Receiverò communication function

Device

classCode [1..1] (M)

Entity (CS) {CNE:DEV, default=

"DEV"}

Structural attribute; this entity is a ñDeviceò

determinerCode [1..1] (M)

Entity (CS) {CNE:INSTANCE,
fixed value= "INSTANCE"}

Structural attribute; this is a specific device

id [1..*] (M)
Entity (SET<II>)

The application ID(s). IHE restriction:

id.root SHALL be an ISO OID, and id.extension SHALL NOT have a value.

name [0..*]

Entity (BAG<EN>)

Optional Sender or Receiver name

telecom [0..*]

Entity (BAG<TEL>)

Optional network address of the application

manufacturerModelName [0..1]

Device (SC)

Optional application brand name

softwareName [0..1]

Device (SC)

Optional software name

Agent This role links the application with the organization to which it belongs

http://hl7.org/v3ballot2007may/html/infrastructure/rim/rim.htm#Message-cls
http://hl7.org/v3ballot2007may/html/infrastructure/datatypes/datatypes.htm#dt-CS
http://hl7.org/v3ballot2007may/html/infrastructure/vocabulary/ProcessingMode.htm#ProcessingMode
http://hl7.org/v3ballot2007may/html/infrastructure/rim/rim.htm#Message-cls
http://hl7.org/v3ballot2007may/html/infrastructure/datatypes/datatypes.htm#dt-CS
http://hl7.org/v3ballot2007may/html/infrastructure/vocabulary/AcknowledgementCondition.htm#AcknowledgementCondition
http://hl7.org/v3ballot2007may/html/infrastructure/rim/rim.htm#Message-cls
http://hl7.org/v3ballot2007may/html/infrastructure/datatypes/datatypes.htm#dt-INT
http://hl7.org/v3ballot2007may/html/infrastructure/rim/rim.htm#CommunicationFunction-cls
http://hl7.org/v3ballot2007may/html/infrastructure/datatypes/datatypes.htm#dt-CS
http://hl7.org/v3ballot2007may/html/infrastructure/vocabulary/CommunicationFunctionType.htm#C-0-T16031-C16032-cpt
http://hl7.org/v3ballot2007may/html/infrastructure/rim/rim.htm#CommunicationFunction-cls
http://hl7.org/v3ballot2007may/html/infrastructure/datatypes/datatypes.htm#dt-CS
http://hl7.org/v3ballot2007may/html/infrastructure/rim/rim.htm#Entity-cls
http://hl7.org/v3ballot2007may/html/infrastructure/datatypes/datatypes.htm#dt-CS
http://hl7.org/v3ballot2007may/html/infrastructure/vocabulary/EntityClass.htm#C-0-T10882-S13922-S10883-S13934-S11623-cpt
http://hl7.org/v3ballot2007may/html/infrastructure/rim/rim.htm#Entity-cls
http://hl7.org/v3ballot2007may/html/infrastructure/datatypes/datatypes.htm#dt-CS
http://hl7.org/v3ballot2007may/html/infrastructure/vocabulary/EntityDeterminer.htm#C-0-T10878-C10881-cpt
http://hl7.org/v3ballot2007may/html/infrastructure/rim/rim.htm#Entity-cls
http://hl7.org/v3ballot2007may/html/infrastructure/datatypes/datatypes.htm#dt-SET
http://hl7.org/v3ballot2007may/html/infrastructure/datatypes/datatypes.htm#dt-II
http://hl7.org/v3ballot2007may/html/infrastructure/rim/rim.htm#Entity-cls
http://hl7.org/v3ballot2007may/html/infrastructure/datatypes/datatypes.htm#dt-BAG
http://hl7.org/v3ballot2007may/html/infrastructure/datatypes/datatypes.htm#dt-EN
http://hl7.org/v3ballot2007may/html/infrastructure/rim/rim.htm#Entity-cls
http://hl7.org/v3ballot2007may/html/infrastructure/datatypes/datatypes.htm#dt-BAG
http://hl7.org/v3ballot2007may/html/infrastructure/datatypes/datatypes.htm#dt-TEL
http://hl7.org/v3ballot2007may/html/infrastructure/rim/rim.htm#Device-cls
http://hl7.org/v3ballot2007may/html/infrastructure/datatypes/datatypes.htm#dt-SC
http://hl7.org/v3ballot2007may/html/infrastructure/rim/rim.htm#Device-cls
http://hl7.org/v3ballot2007may/html/infrastructure/datatypes/datatypes.htm#dt-SC

IHE IT Infrastructure Technical Framework ï Patient Identifier Cross-Reference HL7 V3

(PIXV3) and Patient Demographic Query HL7 V3 (PDQV3) Supplement

__

__

 98

Rev. 2.1 - 2010-08-10 Copyright © 2010: IHE International, Inc.

MCCI_HD000100IHE
Send Message Payload

This HMD extract defines the transmission wrapper used to send
HL7 V3 Message Payload.

Derived from Figure O.1.1-1 (MCCI_RM000100IHE)

classCode [1..1] (M)

Role (CS) {CNE:AGNT, default=
"AGNT"}

Structural attribute; this is the Agent role

Organization The sender or receiver organization

classCode [1..1] (M)

Entity (CS) {CNE:ORG, default=
"ORG"}

Structural attribute; this entity is an organization

determinerCode [1..1] (M)

Entity (CS) {CNE:INSTANCE,
fixed value= "INSTANCE"}

Structural attribute; this is a specific organization

id [1..*] (M)

Entity (SET<II>)

The organization ID(s). IHE restriction:

id.root SHALL be an ISO OID, and id.extension SHALL NOT have a value.

name [0..*]
Entity (BAG<EN>)

Optional organization name

telecom [0..*]

Entity (BAG<TEL>)

Optional telecommunications address

ControlActProcess This is the stub where the focal class of the transmission content will be placed in the

message.

O.1.2 Send Accept Acknowledgement Information Model (MCCI_RM000200IHE)

Below is the Message Information Model for the accept acknowledgment. The purpose of the

model is to describe the data elements relevant for use with IHE transactions based on HL7 V3

messages. It is a strict subset of the Send Accept Acknowledgement (MCCI_RM000200UV01)
RMIM, which can be found on the HL7 V3 2008 Edition CD at: 2305

Edition2008/domains/uvci/editable/MCCI_RM000200UV.htm

The following restrictions were made on the original RMIM to arrive at the restricted model:

¶ The following optional class attributes have been omitted:

¶ Message.profileId

¶ Message.attachmentText 2310

¶ Sender.telecom

¶ Receiver.telecom

¶ Device.desc

¶ Device.existenceTime

http://hl7.org/v3ballot2007may/html/infrastructure/rim/rim.htm#Role-cls
http://hl7.org/v3ballot2007may/html/infrastructure/datatypes/datatypes.htm#dt-CS
http://hl7.org/v3ballot2007may/html/infrastructure/vocabulary/RoleClass.htm#C-0-T11555-S13940-A19313-A19316-A10416-S14006-cpt
http://hl7.org/v3ballot2007may/html/infrastructure/rim/rim.htm#Entity-cls
http://hl7.org/v3ballot2007may/html/infrastructure/datatypes/datatypes.htm#dt-CS
http://hl7.org/v3ballot2007may/html/infrastructure/vocabulary/EntityClass.htm#C-0-T10882-S13922-S10889-cpt
http://hl7.org/v3ballot2007may/html/infrastructure/rim/rim.htm#Entity-cls
http://hl7.org/v3ballot2007may/html/infrastructure/datatypes/datatypes.htm#dt-CS
http://hl7.org/v3ballot2007may/html/infrastructure/vocabulary/EntityDeterminer.htm#C-0-T10878-C10881-cpt
http://hl7.org/v3ballot2007may/html/infrastructure/rim/rim.htm#Entity-cls
http://hl7.org/v3ballot2007may/html/infrastructure/datatypes/datatypes.htm#dt-SET
http://hl7.org/v3ballot2007may/html/infrastructure/datatypes/datatypes.htm#dt-II
http://hl7.org/v3ballot2007may/html/infrastructure/rim/rim.htm#Entity-cls
http://hl7.org/v3ballot2007may/html/infrastructure/datatypes/datatypes.htm#dt-BAG
http://hl7.org/v3ballot2007may/html/infrastructure/datatypes/datatypes.htm#dt-EN
http://hl7.org/v3ballot2007may/html/infrastructure/rim/rim.htm#Entity-cls
http://hl7.org/v3ballot2007may/html/infrastructure/datatypes/datatypes.htm#dt-BAG
http://hl7.org/v3ballot2007may/html/infrastructure/datatypes/datatypes.htm#dt-TEL

IHE IT Infrastructure Technical Framework ï Patient Identifier Cross-Reference HL7 V3

(PIXV3) and Patient Demographic Query HL7 V3 (PDQV3) Supplement

__

__

 99

Rev. 2.1 - 2010-08-10 Copyright © 2010: IHE International, Inc.

¶ Acknowledgement.messageWaitingNumber 2315

¶ Acknowledgement.messageWaitingPriorityCode

¶ The following optional classes have been omitted:

¶ AttentionLine

¶ RespondTo

¶ LocatedEntity 2320

¶ scopedRole(Organization)

¶ The following constraints have been applied:

¶ Message.acceptAckCode is fixed to NE (don't ack an ack)

¶ Acknowledgment is a required class

 2325

Figure O.1.2-1

The attributes of this model are described in the following table:

IHE IT Infrastructure Technical Framework ï Patient Identifier Cross-Reference HL7 V3

(PIXV3) and Patient Demographic Query HL7 V3 (PDQV3) Supplement

__

__

 100

Rev. 2.1 - 2010-08-10 Copyright © 2010: IHE International, Inc.

Table O.1.2-1 2330

MCCI_HD000200IHE
Send Accept

Acknowledgement

This HMD extract defines the transmission wrapper used to send
HL7 V3 Accept Acknowledgement.

Derived from Figure O.1.2-1 (MCCI_RM000200IHE)

Message The transmission focal class. According of the XML ITS, the root XML element
representing this class will be the HL7 interaction ID

id [1..1] (M)

Transmission (II)

Unique message ID of the acknowledgment

creationTime [1..1] (M)

Transmission (TS)

Time stamp representing the time the message was created. Note that this is different

from the time when the event which triggered the message occurred.

versionCode [0..1]

Message (CS)

{CNE:HL7StandardVersionCode,
default= "V3PR1"}

The HL7 Version used in this message

interactionId [1..1] (M)

Message (II)

The HL7 Interaction ID represented by this message

processingCode [1..1] (M)
Message (CS) {CNE:ProcessingID}

This attribute defines whether the message is part of a production, training, or debugging

system. Valid values are D (Debugging), T (Testing), P (Production) ï see

http://hl7.org/v3ballot2007may/html/infrastructure/vocabulary/ProcessingID.htm

processingModeCode [1..1] (M)

Message (CS)
{CNE:ProcessingMode}

This attribute defines whether the message is being sent in current processing, archive

mode, initial load mode, restore from archive mode, etc. Valid values are A (Archive), T

(Current processing), I (Initial Load), R (Restore from archive) ï see

http://hl7.org/v3ballot2007may/html/infrastructure/vocabulary/ProcessingMode.htm

acceptAckCode [1..1] (M)

Message (CS)

{CNE:AcknowledgementCondition,
fixed="NE"}

Acknowledgement Condition codes describe the conditions under which accept or

application level acknowledgements are required to be returned in response to the
message send operation. Fixed to NE (Never) as this is an acknowledgment itself.

Sender The sender is the one which is acknowledging the receipt of a message

typeCode [1..1] (M)

CommunicationFunction (CS)
{CNE:SND, fixed value= "SND"}

Structural attribute; this is a "Sender" communication function

Receiver The receiver in the one which sent the message being acknowledged

typeCode [1..1] (M)

CommunicationFunction (CS)

{CNE:RCV, fixed value= "RCV"}

Structural attribute; this is a "Receiverò communication function

Device

classCode [1..1] (M)

Entity (CS) {CNE:DEV, default=
"DEV"}

Structural attribute; this entity is a ñDeviceò

determinerCode [1..1] (M) Structural attribute; this is a specific device

http://hl7.org/v3ballot2007may/html/infrastructure/rim/rim.htm#Transmission-cls
http://hl7.org/v3ballot2007may/html/infrastructure/datatypes/datatypes.htm#dt-II
http://hl7.org/v3ballot2007may/html/infrastructure/rim/rim.htm#Transmission-cls
http://hl7.org/v3ballot2007may/html/infrastructure/datatypes/datatypes.htm#dt-TS
http://hl7.org/v3ballot2007may/html/infrastructure/rim/rim.htm#Message-cls
http://hl7.org/v3ballot2007may/html/infrastructure/datatypes/datatypes.htm#dt-CS
http://hl7.org/v3ballot2007may/html/infrastructure/vocabulary/HL7StandardVersionCode.htm#HL7StandardVersionCode
http://hl7.org/v3ballot2007may/html/infrastructure/rim/rim.htm#Message-cls
http://hl7.org/v3ballot2007may/html/infrastructure/datatypes/datatypes.htm#dt-II
http://hl7.org/v3ballot2007may/html/infrastructure/rim/rim.htm#Message-cls
http://hl7.org/v3ballot2007may/html/infrastructure/datatypes/datatypes.htm#dt-CS
http://hl7.org/v3ballot2007may/html/infrastructure/vocabulary/ProcessingID.htm#ProcessingID
http://hl7.org/v3ballot2007may/html/infrastructure/rim/rim.htm#Message-cls
http://hl7.org/v3ballot2007may/html/infrastructure/datatypes/datatypes.htm#dt-CS
http://hl7.org/v3ballot2007may/html/infrastructure/vocabulary/ProcessingMode.htm#ProcessingMode
http://hl7.org/v3ballot2007may/html/infrastructure/rim/rim.htm#Message-cls
http://hl7.org/v3ballot2007may/html/infrastructure/datatypes/datatypes.htm#dt-CS
http://hl7.org/v3ballot2007may/html/infrastructure/vocabulary/AcknowledgementCondition.htm#AcknowledgementCondition
http://hl7.org/v3ballot2007may/html/infrastructure/rim/rim.htm#CommunicationFunction-cls
http://hl7.org/v3ballot2007may/html/infrastructure/datatypes/datatypes.htm#dt-CS
http://hl7.org/v3ballot2007may/html/infrastructure/vocabulary/CommunicationFunctionType.htm#C-0-T16031-C16032-cpt
http://hl7.org/v3ballot2007may/html/infrastructure/rim/rim.htm#CommunicationFunction-cls
http://hl7.org/v3ballot2007may/html/infrastructure/datatypes/datatypes.htm#dt-CS
http://hl7.org/v3ballot2007may/html/infrastructure/rim/rim.htm#Entity-cls
http://hl7.org/v3ballot2007may/html/infrastructure/datatypes/datatypes.htm#dt-CS
http://hl7.org/v3ballot2007may/html/infrastructure/vocabulary/EntityClass.htm#C-0-T10882-S13922-S10883-S13934-S11623-cpt

IHE IT Infrastructure Technical Framework ï Patient Identifier Cross-Reference HL7 V3

(PIXV3) and Patient Demographic Query HL7 V3 (PDQV3) Supplement

__

__

 101

Rev. 2.1 - 2010-08-10 Copyright © 2010: IHE International, Inc.

MCCI_HD000200IHE
Send Accept

Acknowledgement

This HMD extract defines the transmission wrapper used to send
HL7 V3 Accept Acknowledgement.

Derived from Figure O.1.2-1 (MCCI_RM000200IHE)

Entity (CS) {CNE:INSTANCE, fixed
value= "INSTANCE"}

id [1..*] (M)

Entity (SET<II>)

The application ID(s). IHE restriction:

id.root SHALL be an ISO OID, and id.extension SHALL NOT have a value.

name [0..*]

Entity (BAG<EN>)

Optional Sender or Receiver name

telecom [0..*]

Entity (BAG<TEL>)

Optional network address of the application

manufacturerModelName [0..1]

Device (SC)

Optional application brand name

softwareName [0..1]

Device (SC)

Optional software name

Agent This role links the application with the organization to which it belongs

classCode [1..1] (M)

Role (CS) {CNE:AGNT, default=
"AGNT"}

Structural attribute; this is the Agent role

Organization The sender or receiver organization

classCode [1..1] (M)

Entity (CS) {CNE:ORG, default=

"ORG"}

Structural attribute; this entity is an organization

determinerCode [1..1] (M)

Entity (CS) {CNE:INSTANCE, fixed
value= "INSTANCE"}

Structural attribute; this is a specific organization

id [1..*] (M)
Entity (SET<II>)

The organization ID(s). IHE restriction:

id.root SHALL be an ISO OID, and id.extension SHALL NOT have a value.

name [0..*]

Entity (BAG<EN>)

Optional organization name

telecom [0..*]

Entity (BAG<TEL>)

Optional telecommunications address

Acknowledgement

typeCode [1..1] (M)

Acknowledgement (CS)
{CNE:AcknowledgementType}

The acknowledgement type. Since this is an Accept Acknowledgement, the possible

values are CA (Accept Acknowledgement Commit Accept), CE (Accept
Acknowledgement Commit Error), or CR (Accept Acknowledgement Commit Reject).

expectedSequenceNumber [0..1]

Acknowledgement (INT)

http://hl7.org/v3ballot2007may/html/infrastructure/rim/rim.htm#Entity-cls
http://hl7.org/v3ballot2007may/html/infrastructure/datatypes/datatypes.htm#dt-CS
http://hl7.org/v3ballot2007may/html/infrastructure/vocabulary/EntityDeterminer.htm#C-0-T10878-C10881-cpt
http://hl7.org/v3ballot2007may/html/infrastructure/rim/rim.htm#Entity-cls
http://hl7.org/v3ballot2007may/html/infrastructure/datatypes/datatypes.htm#dt-SET
http://hl7.org/v3ballot2007may/html/infrastructure/datatypes/datatypes.htm#dt-II
http://hl7.org/v3ballot2007may/html/infrastructure/rim/rim.htm#Entity-cls
http://hl7.org/v3ballot2007may/html/infrastructure/datatypes/datatypes.htm#dt-BAG
http://hl7.org/v3ballot2007may/html/infrastructure/datatypes/datatypes.htm#dt-EN
http://hl7.org/v3ballot2007may/html/infrastructure/rim/rim.htm#Entity-cls
http://hl7.org/v3ballot2007may/html/infrastructure/datatypes/datatypes.htm#dt-BAG
http://hl7.org/v3ballot2007may/html/infrastructure/datatypes/datatypes.htm#dt-TEL
http://hl7.org/v3ballot2007may/html/infrastructure/rim/rim.htm#Device-cls
http://hl7.org/v3ballot2007may/html/infrastructure/datatypes/datatypes.htm#dt-SC
http://hl7.org/v3ballot2007may/html/infrastructure/rim/rim.htm#Device-cls
http://hl7.org/v3ballot2007may/html/infrastructure/datatypes/datatypes.htm#dt-SC
http://hl7.org/v3ballot2007may/html/infrastructure/rim/rim.htm#Role-cls
http://hl7.org/v3ballot2007may/html/infrastructure/datatypes/datatypes.htm#dt-CS
http://hl7.org/v3ballot2007may/html/infrastructure/vocabulary/RoleClass.htm#C-0-T11555-S13940-A19313-A19316-A10416-S14006-cpt
http://hl7.org/v3ballot2007may/html/infrastructure/rim/rim.htm#Entity-cls
http://hl7.org/v3ballot2007may/html/infrastructure/datatypes/datatypes.htm#dt-CS
http://hl7.org/v3ballot2007may/html/infrastructure/vocabulary/EntityClass.htm#C-0-T10882-S13922-S10889-cpt
http://hl7.org/v3ballot2007may/html/infrastructure/rim/rim.htm#Entity-cls
http://hl7.org/v3ballot2007may/html/infrastructure/datatypes/datatypes.htm#dt-CS
http://hl7.org/v3ballot2007may/html/infrastructure/vocabulary/EntityDeterminer.htm#C-0-T10878-C10881-cpt
http://hl7.org/v3ballot2007may/html/infrastructure/rim/rim.htm#Entity-cls
http://hl7.org/v3ballot2007may/html/infrastructure/datatypes/datatypes.htm#dt-SET
http://hl7.org/v3ballot2007may/html/infrastructure/datatypes/datatypes.htm#dt-II
http://hl7.org/v3ballot2007may/html/infrastructure/rim/rim.htm#Entity-cls
http://hl7.org/v3ballot2007may/html/infrastructure/datatypes/datatypes.htm#dt-BAG
http://hl7.org/v3ballot2007may/html/infrastructure/datatypes/datatypes.htm#dt-EN
http://hl7.org/v3ballot2007may/html/infrastructure/rim/rim.htm#Entity-cls
http://hl7.org/v3ballot2007may/html/infrastructure/datatypes/datatypes.htm#dt-BAG
http://hl7.org/v3ballot2007may/html/infrastructure/datatypes/datatypes.htm#dt-TEL
http://hl7.org/v3ballot2007may/html/infrastructure/rim/rim.htm#Acknowledgement-cls
http://hl7.org/v3ballot2007may/html/infrastructure/datatypes/datatypes.htm#dt-CS
http://hl7.org/v3ballot2007may/html/infrastructure/vocabulary/AcknowledgementType.htm#AcknowledgementType
http://hl7.org/v3ballot2007may/html/infrastructure/rim/rim.htm#Acknowledgement-cls
http://hl7.org/v3ballot2007may/html/infrastructure/datatypes/datatypes.htm#dt-INT

IHE IT Infrastructure Technical Framework ï Patient Identifier Cross-Reference HL7 V3

(PIXV3) and Patient Demographic Query HL7 V3 (PDQV3) Supplement

__

__

 102

Rev. 2.1 - 2010-08-10 Copyright © 2010: IHE International, Inc.

MCCI_HD000200IHE
Send Accept

Acknowledgement

This HMD extract defines the transmission wrapper used to send
HL7 V3 Accept Acknowledgement.

Derived from Figure O.1.2-1 (MCCI_RM000200IHE)

TargetMessage The message being acknowledged

id [1..1] (M)

Transmission (II)

Unique message ID of the message being acknowledged

AcknowledgementDetail Describes the error(s) contained in the target message

typeCode [0..1]

AcknowledgementDetail (CS)

{CNE:AcknowledgementDetailType}

Optional detail type indicating if the problem was an error (E), a warning (W), or
informational (I).

code [0..1]

AcknowledgementDetail (CE)
{CWE:AcknowledgementDetailCode}

An optional coded value, representing the acknowledgement detail being transmitted.

text [0..1]

AcknowledgementDetail (ED)

Optional description of the acknowledgement detail being transmitted

location [0..*]

AcknowledgementDetail (SET<ST>)

The location within the message where the problem occurred. It is recommended that

this is represented via an XPath expression.

The Accept Acknowledgement does not contain any additional content defined elsewhere. It will

be transmitted using Web Services, according to the requirements specified in ITI TF-2x:

Appendix V.

The following WSDL naming conventions SHALL apply:

 accept acknowledgment - > " MCCI_IN000002UV01 _Message" 2335

The following WSDL snippet describes the type for this message:

 é
 <types>

<xsd:schema elementFormDefault="qualified"

targetNamespace="urn:hl7 - org:v3" 2340
xmlns:hl7="urn:hl7 - org:v3">

<! -- Include the message schema -- >

<xsd:import namespace="urn:hl7 - org:v3"

schemaLocation ="../schema /HL7V3/NE2 008/multicacheschemas/ MCCI_IN0

00002UV01.xsd "/> 2345
<xsd:element name="MCCI_IN000002UV01"/>

</xsd:schema>

 </types>

é

The message is described by the following snippet: 2350

 é
 <message name="MCCI_IN000002UV01_Message">

http://hl7.org/v3ballot2007may/html/infrastructure/rim/rim.htm#Transmission-cls
http://hl7.org/v3ballot2007may/html/infrastructure/datatypes/datatypes.htm#dt-II
http://hl7.org/v3ballot2007may/html/infrastructure/rim/rim.htm#AcknowledgementDetail-cls
http://hl7.org/v3ballot2007may/html/infrastructure/datatypes/datatypes.htm#dt-CS
http://hl7.org/v3ballot2007may/html/infrastructure/vocabulary/AcknowledgementDetailType.htm#AcknowledgementDetailType
http://hl7.org/v3ballot2007may/html/infrastructure/rim/rim.htm#AcknowledgementDetail-cls
http://hl7.org/v3ballot2007may/html/infrastructure/datatypes/datatypes.htm#dt-CE
http://hl7.org/v3ballot2007may/html/infrastructure/vocabulary/AcknowledgementDetailCode.htm#AcknowledgementDetailCode
http://hl7.org/v3ballot2007may/html/infrastructure/rim/rim.htm#AcknowledgementDetail-cls
http://hl7.org/v3ballot2007may/html/infrastructure/datatypes/datatypes.htm#dt-ED
http://hl7.org/v3ballot2007may/html/infrastructure/rim/rim.htm#AcknowledgementDetail-cls
http://hl7.org/v3ballot2007may/html/infrastructure/datatypes/datatypes.htm#dt-SET
http://hl7.org/v3ballot2007may/html/infrastructure/datatypes/datatypes.htm#dt-ST

IHE IT Infrastructure Technical Framework ï Patient Identifier Cross-Reference HL7 V3

(PIXV3) and Patient Demographic Query HL7 V3 (PDQV3) Supplement

__

__

 103

Rev. 2.1 - 2010-08-10 Copyright © 2010: IHE International, Inc.

<part element="hl7:MCCI_IN000002UV01" name= "Body"/>

 </message>

 é 2355

Various WSDL examples describing IHE transactions as web services are found in the

transaction definitions in ITI TF-2a and 2b, together with the expected actions of the actors

which provide these services.

O.1.3 Send Application Acknowledgement Information Model
(MCCI_RM000300IHE) 2360

Below is the Message Information Model for the application acknowledgment. The purpose of

the model is to describe the data elements relevant for use with IHE transactions based on HL7

V3 messages. It is a strict subset of the Send Application Acknowledgement

(MCCI_RM000300UV01) RMIM, which can be found on the HL7 V3 2008 Edition CD at:

Edition2008/domains/uvci/editable/MCCI_RM000300UV.htm 2365

The following restrictions were made on the original RMIM to arrive at the restricted model:

¶ The following optional class attributes have been omitted:

¶ Message.profileId

¶ Message.attachmentText

¶ Sender.telecom 2370

¶ Receiver.telecom

¶ Device.desc

¶ Device.existenceTime

¶ Acknowledgement.messageWaitingNumber

¶ Acknowledgement.messageWaitingPriorityCode 2375

¶ The following optional classes have been omitted:

¶ AttentionLine

¶ RespondTo

¶ LocatedEntity

¶ scopedRole(Organization) 2380

¶ The following constraints have been applied:

¶ Message.acceptAckCode is fixed to NE (don't ack an ack)

¶ Acknowledgment is a required class

IHE IT Infrastructure Technical Framework ï Patient Identifier Cross-Reference HL7 V3

(PIXV3) and Patient Demographic Query HL7 V3 (PDQV3) Supplement

__

__

 104

Rev. 2.1 - 2010-08-10 Copyright © 2010: IHE International, Inc.

 2385
Figure O.1.3-2

The attributes of this model are described in the following table:

Table O.1.3-2

MCCI_HD000300IHE
Send Application

Acknowledgement

This HMD extract defines the transmission wrapper used to send
HL7 V3 Application Acknowledgement.

Derived from Figure O.1.3-1 (MCCI_RM000300IHE)

Message The transmission focal class. According of the XML ITS, the root XML element

representing this class will be the HL7 interaction ID

id [1..1] (M)

Transmission (II)

Unique message ID of the acknowledgment

creationTime [1..1] (M)

Transmission (TS)

Time stamp representing the time the message was created. Note that this is different

from the time when the event which triggered the message occurred.

versionCode [0..1]

Message (CS)

{CNE:HL7StandardVersionCode,

default= "V3PR1"}

The HL7 Version used in this message

http://hl7.org/v3ballot2007may/html/infrastructure/rim/rim.htm#Transmission-cls
http://hl7.org/v3ballot2007may/html/infrastructure/datatypes/datatypes.htm#dt-II
http://hl7.org/v3ballot2007may/html/infrastructure/rim/rim.htm#Transmission-cls
http://hl7.org/v3ballot2007may/html/infrastructure/datatypes/datatypes.htm#dt-TS
http://hl7.org/v3ballot2007may/html/infrastructure/rim/rim.htm#Message-cls
http://hl7.org/v3ballot2007may/html/infrastructure/datatypes/datatypes.htm#dt-CS
http://hl7.org/v3ballot2007may/html/infrastructure/vocabulary/HL7StandardVersionCode.htm#HL7StandardVersionCode

IHE IT Infrastructure Technical Framework ï Patient Identifier Cross-Reference HL7 V3

(PIXV3) and Patient Demographic Query HL7 V3 (PDQV3) Supplement

__

__

 105

Rev. 2.1 - 2010-08-10 Copyright © 2010: IHE International, Inc.

MCCI_HD000300IHE
Send Application

Acknowledgement

This HMD extract defines the transmission wrapper used to send
HL7 V3 Application Acknowledgement.

Derived from Figure O.1.3-1 (MCCI_RM000300IHE)

interactionId [1..1] (M)

Message (II)

The HL7 Interaction ID represented by this message

processingCode [1..1] (M)

Message (CS) {CNE:ProcessingID}

This attribute defines whether the message is part of a production, training, or debugging

system. Valid values are D (Debugging), T (Testing), P (Production) ï see

http://hl7.org/v3ballot2007may/html/infrastructure/vocabulary/ProcessingID.htm

processingModeCode [1..1] (M)

Message (CS)
{CNE:ProcessingMode}

This attribute defines whether the message is being sent in current processing, archive

mode, initial load mode, restore from archive mode, etc. Valid values are A (Archive), T

(Current processing), I (Initial Load), R (Restore from archive) ï see

http://hl7.org/v3ballot2007may/html/infrastructure/vocabulary/ProcessingMode.htm

acceptAckCode [1..1] (M)

Message (CS)

{CNE:AcknowledgementCondition,
fixed="NE"}

Acknowledgement Condition codes describe the conditions under which accept or

application level acknowledgements are required to be returned in response to the
message send operation. Fixed to NE (Never) as this is an acknowledgment itself.

Sender The sender is the one which is acknowledging the receipt of a message

typeCode [1..1] (M)

CommunicationFunction (CS)
{CNE:SND, fixed value= "SND"}

Structural attribute; this is a "Sender" communication function

Receiver The receiver in the one which sent the message being acknowledged

typeCode [1..1] (M)

CommunicationFunction (CS)
{CNE:RCV, fixed value= "RCV"}

Structural attribute; this is a "Receiverò communication function

Device

classCode [1..1] (M)

Entity (CS) {CNE:DEV, default=
"DEV"}

Structural attribute; this entity is a ñDeviceò

determinerCode [1..1] (M)

Entity (CS) {CNE:INSTANCE, fixed

value= "INSTANCE"}

Structural attribute; this is a specific device

id [1..*] (M)

Entity (SET<II>)

The application ID(s). IHE restriction:

id.root SHALL be an ISO OID, and id.extension SHALL NOT have a value.

name [0..*]

Entity (BAG<EN>)

Optional Sender or Receiver name

telecom [0..*]

Entity (BAG<TEL>)

Optional network address of the application

manufacturerModelName [0..1]

Device (SC)

Optional application brand name

http://hl7.org/v3ballot2007may/html/infrastructure/rim/rim.htm#Message-cls
http://hl7.org/v3ballot2007may/html/infrastructure/datatypes/datatypes.htm#dt-II
http://hl7.org/v3ballot2007may/html/infrastructure/rim/rim.htm#Message-cls
http://hl7.org/v3ballot2007may/html/infrastructure/datatypes/datatypes.htm#dt-CS
http://hl7.org/v3ballot2007may/html/infrastructure/vocabulary/ProcessingID.htm#ProcessingID
http://hl7.org/v3ballot2007may/html/infrastructure/rim/rim.htm#Message-cls
http://hl7.org/v3ballot2007may/html/infrastructure/datatypes/datatypes.htm#dt-CS
http://hl7.org/v3ballot2007may/html/infrastructure/vocabulary/ProcessingMode.htm#ProcessingMode
http://hl7.org/v3ballot2007may/html/infrastructure/rim/rim.htm#Message-cls
http://hl7.org/v3ballot2007may/html/infrastructure/datatypes/datatypes.htm#dt-CS
http://hl7.org/v3ballot2007may/html/infrastructure/vocabulary/AcknowledgementCondition.htm#AcknowledgementCondition
http://hl7.org/v3ballot2007may/html/infrastructure/rim/rim.htm#CommunicationFunction-cls
http://hl7.org/v3ballot2007may/html/infrastructure/datatypes/datatypes.htm#dt-CS
http://hl7.org/v3ballot2007may/html/infrastructure/vocabulary/CommunicationFunctionType.htm#C-0-T16031-C16032-cpt
http://hl7.org/v3ballot2007may/html/infrastructure/rim/rim.htm#CommunicationFunction-cls
http://hl7.org/v3ballot2007may/html/infrastructure/datatypes/datatypes.htm#dt-CS
http://hl7.org/v3ballot2007may/html/infrastructure/rim/rim.htm#Entity-cls
http://hl7.org/v3ballot2007may/html/infrastructure/datatypes/datatypes.htm#dt-CS
http://hl7.org/v3ballot2007may/html/infrastructure/vocabulary/EntityClass.htm#C-0-T10882-S13922-S10883-S13934-S11623-cpt
http://hl7.org/v3ballot2007may/html/infrastructure/rim/rim.htm#Entity-cls
http://hl7.org/v3ballot2007may/html/infrastructure/datatypes/datatypes.htm#dt-CS
http://hl7.org/v3ballot2007may/html/infrastructure/vocabulary/EntityDeterminer.htm#C-0-T10878-C10881-cpt
http://hl7.org/v3ballot2007may/html/infrastructure/rim/rim.htm#Entity-cls
http://hl7.org/v3ballot2007may/html/infrastructure/datatypes/datatypes.htm#dt-SET
http://hl7.org/v3ballot2007may/html/infrastructure/datatypes/datatypes.htm#dt-II
http://hl7.org/v3ballot2007may/html/infrastructure/rim/rim.htm#Entity-cls
http://hl7.org/v3ballot2007may/html/infrastructure/datatypes/datatypes.htm#dt-BAG
http://hl7.org/v3ballot2007may/html/infrastructure/datatypes/datatypes.htm#dt-EN
http://hl7.org/v3ballot2007may/html/infrastructure/rim/rim.htm#Entity-cls
http://hl7.org/v3ballot2007may/html/infrastructure/datatypes/datatypes.htm#dt-BAG
http://hl7.org/v3ballot2007may/html/infrastructure/datatypes/datatypes.htm#dt-TEL
http://hl7.org/v3ballot2007may/html/infrastructure/rim/rim.htm#Device-cls
http://hl7.org/v3ballot2007may/html/infrastructure/datatypes/datatypes.htm#dt-SC

IHE IT Infrastructure Technical Framework ï Patient Identifier Cross-Reference HL7 V3

(PIXV3) and Patient Demographic Query HL7 V3 (PDQV3) Supplement

__

__

 106

Rev. 2.1 - 2010-08-10 Copyright © 2010: IHE International, Inc.

MCCI_HD000300IHE
Send Application

Acknowledgement

This HMD extract defines the transmission wrapper used to send
HL7 V3 Application Acknowledgement.

Derived from Figure O.1.3-1 (MCCI_RM000300IHE)

softwareName [0..1]

Device (SC)

Optional software name

Agent This role links the application with the organization to which it belongs

classCode [1..1] (M)

Role (CS) {CNE:AGNT, default=

"AGNT"}

Structural attribute; this is the Agent role

Organization The sender or receiver organization

classCode [1..1] (M)

Entity (CS) {CNE:ORG, default=
"ORG"}

Structural attribute; this entity is an organization

determinerCode [1..1] (M)

Entity (CS) {CNE:INSTANCE, fixed
value= "INSTANCE"}

Structural attribute; this is a specific organization

id [1..*] (M)

Entity (SET<II>)

The organization ID(s). IHE restriction:

id.root SHALL be an ISO OID, and id.extension SHALL NOT have a value.

name [0..*]

Entity (BAG<EN>)

Optional organization name

telecom [0..*]

Entity (BAG<TEL>)

Optional telecommunications address

Acknowledgement

typeCode [1..1] (M)

Acknowledgement (CS)
{CNE:AcknowledgementType}

The acknowledgement type. Since this is an Accept Acknowledgement, the possible

values are CA (Accept Acknowledgement Commit Accept), CE (Accept
Acknowledgement Commit Error), or CR (Accept Acknowledgement Commit Reject).

expectedSequenceNumber [0..1]

Acknowledgement (INT)

TargetMessage The message being acknowledged

id [1..1] (M)
Transmission (II)

Unique message ID of the message being acknowledged

AcknowledgementDetail Describes the error(s) contained in the target message

typeCode [0..1]

AcknowledgementDetail (CS)
{CNE:AcknowledgementDetailType}

Optional detail type indicating if the problem was an error (E), a warning (W), or

informational (I).

code [0..1]

AcknowledgementDetail (CE)

{CWE:AcknowledgementDetailCode}

An optional coded value, representing the acknowledgement detail being transmitted.

http://hl7.org/v3ballot2007may/html/infrastructure/rim/rim.htm#Device-cls
http://hl7.org/v3ballot2007may/html/infrastructure/datatypes/datatypes.htm#dt-SC
http://hl7.org/v3ballot2007may/html/infrastructure/rim/rim.htm#Role-cls
http://hl7.org/v3ballot2007may/html/infrastructure/datatypes/datatypes.htm#dt-CS
http://hl7.org/v3ballot2007may/html/infrastructure/vocabulary/RoleClass.htm#C-0-T11555-S13940-A19313-A19316-A10416-S14006-cpt
http://hl7.org/v3ballot2007may/html/infrastructure/rim/rim.htm#Entity-cls
http://hl7.org/v3ballot2007may/html/infrastructure/datatypes/datatypes.htm#dt-CS
http://hl7.org/v3ballot2007may/html/infrastructure/vocabulary/EntityClass.htm#C-0-T10882-S13922-S10889-cpt
http://hl7.org/v3ballot2007may/html/infrastructure/rim/rim.htm#Entity-cls
http://hl7.org/v3ballot2007may/html/infrastructure/datatypes/datatypes.htm#dt-CS
http://hl7.org/v3ballot2007may/html/infrastructure/vocabulary/EntityDeterminer.htm#C-0-T10878-C10881-cpt
http://hl7.org/v3ballot2007may/html/infrastructure/rim/rim.htm#Entity-cls
http://hl7.org/v3ballot2007may/html/infrastructure/datatypes/datatypes.htm#dt-SET
http://hl7.org/v3ballot2007may/html/infrastructure/datatypes/datatypes.htm#dt-II
http://hl7.org/v3ballot2007may/html/infrastructure/rim/rim.htm#Entity-cls
http://hl7.org/v3ballot2007may/html/infrastructure/datatypes/datatypes.htm#dt-BAG
http://hl7.org/v3ballot2007may/html/infrastructure/datatypes/datatypes.htm#dt-EN
http://hl7.org/v3ballot2007may/html/infrastructure/rim/rim.htm#Entity-cls
http://hl7.org/v3ballot2007may/html/infrastructure/datatypes/datatypes.htm#dt-BAG
http://hl7.org/v3ballot2007may/html/infrastructure/datatypes/datatypes.htm#dt-TEL
http://hl7.org/v3ballot2007may/html/infrastructure/rim/rim.htm#Acknowledgement-cls
http://hl7.org/v3ballot2007may/html/infrastructure/datatypes/datatypes.htm#dt-CS
http://hl7.org/v3ballot2007may/html/infrastructure/vocabulary/AcknowledgementType.htm#AcknowledgementType
http://hl7.org/v3ballot2007may/html/infrastructure/rim/rim.htm#Acknowledgement-cls
http://hl7.org/v3ballot2007may/html/infrastructure/datatypes/datatypes.htm#dt-INT
http://hl7.org/v3ballot2007may/html/infrastructure/rim/rim.htm#Transmission-cls
http://hl7.org/v3ballot2007may/html/infrastructure/datatypes/datatypes.htm#dt-II
http://hl7.org/v3ballot2007may/html/infrastructure/rim/rim.htm#AcknowledgementDetail-cls
http://hl7.org/v3ballot2007may/html/infrastructure/datatypes/datatypes.htm#dt-CS
http://hl7.org/v3ballot2007may/html/infrastructure/vocabulary/AcknowledgementDetailType.htm#AcknowledgementDetailType
http://hl7.org/v3ballot2007may/html/infrastructure/rim/rim.htm#AcknowledgementDetail-cls
http://hl7.org/v3ballot2007may/html/infrastructure/datatypes/datatypes.htm#dt-CE
http://hl7.org/v3ballot2007may/html/infrastructure/vocabulary/AcknowledgementDetailCode.htm#AcknowledgementDetailCode

IHE IT Infrastructure Technical Framework ï Patient Identifier Cross-Reference HL7 V3

(PIXV3) and Patient Demographic Query HL7 V3 (PDQV3) Supplement

__

__

 107

Rev. 2.1 - 2010-08-10 Copyright © 2010: IHE International, Inc.

MCCI_HD000300IHE
Send Application

Acknowledgement

This HMD extract defines the transmission wrapper used to send
HL7 V3 Application Acknowledgement.

Derived from Figure O.1.3-1 (MCCI_RM000300IHE)

text [0..1]

AcknowledgementDetail (ED)

Optional description of the acknowledgement detail being transmitted

location [0..*]

AcknowledgementDetail (SET<ST>)

The location within the message where the problem occurred. It is recommended that

this is represented via an XPath expression.

ControlActProcess The transmission content sent as part of the application acknowledgement.

 2390

O.2 HL7 V3 Transmission Content

The HL7 Transmission Content is comprised of 2 parts:

1. A "Trigger Event Control Act" (required for all messages except accept-level

acknowledgements, for which it is not permitted)

2. The "HL7 Domain Content" specified by an HL7 domain specific technical committee 2395

(required for each Trigger Event Control Act)

The "Trigger Event Control Act" contains administrative information related to the "controlled

act" which is being communicated as a messaging interaction. It is also the part of HL7 messages

that can convey status or commands for logical operations being coordinated between healthcare

applications, e.g., the coordination of query specification/query response interactions and registry 2400

act interactions.

NOTE: The Trigger Event Control Act loosely equates to the EVN segment in HL7 v2.5.

The "HL7 Domain Content" is the primary domain content of the messaging interaction (when it

is present). It contains domain specific content that is specified by an HL7 technical committee

to satisfy a use case driven requirement for an HL7 messaging interaction. If an interaction 2405

contains HL7 Domain Content, then it also contains a Trigger Event Control Act.

For the Refined Message Information Models, Hierarchical Message Definitions and Message

Type Table Views, refer to the HL7 V3 2008 Edition CD at:

Edition2008/domains/uvai/uvai_TriggerEventControlAct.htm and

Edition2008/domains/uvmi/uvmi_MasterFile-Registry.htm 2410

O.2.1 Master File/Registry Event Notification Control Act (Role Subject)
Information Model (MFMI_MT700701IHE)

Below is the Message Information Model for this control act wrapper. The purpose of the model

is to describe the data elements relevant for use with IHE transactions based on HL7 V3

http://hl7.org/v3ballot2007may/html/infrastructure/rim/rim.htm#AcknowledgementDetail-cls
http://hl7.org/v3ballot2007may/html/infrastructure/datatypes/datatypes.htm#dt-ED
http://hl7.org/v3ballot2007may/html/infrastructure/rim/rim.htm#AcknowledgementDetail-cls
http://hl7.org/v3ballot2007may/html/infrastructure/datatypes/datatypes.htm#dt-SET
http://hl7.org/v3ballot2007may/html/infrastructure/datatypes/datatypes.htm#dt-ST

IHE IT Infrastructure Technical Framework ï Patient Identifier Cross-Reference HL7 V3

(PIXV3) and Patient Demographic Query HL7 V3 (PDQV3) Supplement

__

__

 108

Rev. 2.1 - 2010-08-10 Copyright © 2010: IHE International, Inc.

messages. It is a strict subset of the Master File / Registry Event Notification 2415

(MFMI_RM700700UV01) RMIM, which can be found on the HL7 V3 2008 Edition CD at:

Edition2008/domains/uvmi/editable/MFMI_RM700700UV.htm

The following restrictions were made on the original RMIM to arrive at the restricted model:

¶ The following optional class attributes have been omitted:

¶ ControlActProcess.text 2420

¶ ControlActProcess.priorityCode

¶ ControlActProcess.reasonCode

¶ All participations related to the ControlActProcess have been omitted

¶ The reasonOf act relationship has been omitted

¶ The following act relationships to the RegistrationEvent have been omitted: 2425

¶ inFullfilmentOf

¶ definition

¶ subject2

 2430
Figure O.2.1-1

The attributes of this model are described in the following table.

Table O.2.1-1

MFMI_HD700701IHE
Master File / Registry Event
Notification (Role Subject)

This HMD extract defines the control act wrapper used to send HL7
V3 master file or registry messages with the subject being a role.

Derived from Figure O.2.1-1 (MFMI_RM700701IHE)

