

Mach7 Enterprise Imaging Platform v11.9.1 HL7 Conformance Statement

Manufacturer:

Mach7 Technologies, Inc.
120 Kimball Avenue, Suite 210
South Burlington, VT 05403
USA

+1 802 861 7745 - phone
+1 802 861 7779 - fax

0459

© 2021 MACH7 Technologies

European Authorized Representative:

Emergo Europe
Prinsessegracht 20
2514 AP
The Hague, Netherlands
+31.70.345.8570 - phone
+31.70.346.7299 - fax

All rights reserved. No parts of this work may be reproduced in any form or by any means -graphic, electronic, or mechanical, including photocopying, recording, taping, or information storage and retrieval systems without the written permission of the publisher. Products that are referred to in this document may be either trademarks and/or registered trademarks of the respective owners. The publisher and the author make no claim to these trademarks. While every precaution has been taken in the preparation of this document, the publisher and the author assume no responsibility for errors or omissions, or for damages resulting from the use of information contained in this document or from the use of programs and source code that may accompany it. In no event shall the publisher and the author be liable for any loss of profit or any other commercial damage caused or alleged to have been caused directly or indirectly by this document.

Technical Support

For technical queries, write to support@mach7t.com

General Enquiries

For general enquiries, write to info@mach7t.com

Contact MACH7 Technologies

Americas Sales & Service

Mailing Address:

PO Box 586

Burlington, VT 05402

Office Location:

120 Kimball Avenue, Suite 210

South Burlington, VT 05403

T: +1-888-87-MACH7 (Toll Free USA only)

T: +1-802-861-7745

F: +1-802-861-7779

Contents

About this Conformance Statement	5
Symbols Used	5
Cautions	5
Introduction	5
Intended Audience	5
Related Documents	5
Acronyms	5
Release History	6
HL7 Supported Events	7
Admission Discharge and Transfer (ADT) Messages	7
ADT Messages	7
ADT A04: Register Patient	7
ADT A08: Patient Update	10
ADT A18: Patient Merge	13
ADT A40: Patient Merge	16
Order Entry (ORM) Messages	20
ORM Messages	20
Observation Result (ORU) Messages	24
ORU Messages	24
Scheduling Information Unsolicited (SIU) Messages	28
SIU Messages	28

About this Conformance Statement

Symbols Used

	Manufacturer name
	European Authorized Representative
	Consult Instructions for Use.
	Year of Manufacturer
	Caution

Cautions

Federal (USA) law restricts this device to sale by or on the order of a physician or medical institution.

Introduction

Mach7 Enterprise Imaging Platform provides an Enterprise Imaging Platform (“EIP”) for managing medical images. As a component of those capabilities, Mach7 Enterprise Imaging Platform is a consumer of HL7 messages (HL7 V2.3) for communicating with other medical system. Through this HL7 communication, data integrity of archived studies within the Mach7 Archive is maintained. Patient, Procedure and Result data may be ingested into the EIP and trigger the updating of metadata on medical imaging studies.

Intended Audience

This conformance statement is intended for administrators of the Mach7 Enterprise Imaging Platform with knowledge of system configurations, medical imaging, and general understanding of the integrated solution architecture.

Related Documents

- HL7 Standard: www.hl7.org
- IHE Technical Framework: www.ihe.net

Acronyms

- ADT: Admission, Discharge, and Transfer message
- AL1: Patient Allergy Segment
- CVIS: Cardiovascular Information System

- EVN: Event Segment
- HL7: Health Level 7
- IHE: Integrating the Healthcare Enterprise
- MRG: Merge Patient Information segment
- MSH: Message Header segment
- OBR: Observation Request segment
- ORC: Common Order segment
- ORM: Order Request Messages
- PID: Patient ID segment
- PV1: Patient Visit segment
- RIS: Radiology Information System

Release History

Release Version	Release Date	Sections Affected	Description
11.7.2	April 2017	General Release	This is the general release of this statement for the Mach7 Enterprise Imaging Platform v11.7.2
11.8.3	November 2018	General Release	This is the general release of this statement for the Mach7 Enterprise Imaging Platform v11.8.3
11.8.4	August 2019	General Release	This is the general release of this statement for Mach7 Enterprise Imaging Platform v11.8.4
11.9.0	July 2020	General Release	This is the general release of this statement for Mach7 Enterprise Imaging Platform v11.9.0
11.9.1	January 2021	General Release	This is the general release of this statement for Mach7 Enterprise Imaging Platform v11.9.1

HL7 Supported Events

The following sections describe the support of Mach7 Enterprise Imaging Platform based on the noted HL7 events. Events are organized by HL7 message types. With each of those message types, segments and their fields are identified by their requirement to the HL7 standard and their use by Mach7 Enterprise Imaging Platform.

Abbreviation	Definition
R	Required by the HL7 Standard
C	Conditionally required per the HL7 standard
O	Optional per the HL7 Standard

Admission Discharge and Transfer (ADT) Messages

The Mach7 Enterprise Imaging Platform will create patient demographic metadata based on HL7 Patient Registered (ADT A04) and shall update patient metadata on archived studies based on HL7 Patient Updates (ADT A08) and Patient Merges (ADT A18 and A40). Updates shall affect all archived imaging metadata within the Mach7 database and file system.

ADT Messages

Message Type	Event Code	Action	Segments
ADT	A04	Register Patient	MSH, EVN, PID, PV1
	A08	Update Patient	MSH, EVN, PID, PV1
	A18	Merge Patient	MSH, EVN, PID, PV1, MRG
	A40	Merge Patient	MSH, EVN, PID, PV1, MRG

ADT A04: Register Patient

Message Type	Event Code	Action
ADT	A04	Register new patient within the Mach7 Archive

Supported Segments

Segment	Segment Name	HL7 Requirement	Mach7 Use
MSH	Message Header	R	Yes

EVN	Event Type	R	No
PID	Patient Identification	R	Yes
PV1	Patient Visit	R	No
OBX	Observation Results	C	No
AL1	Allergy	C	No

MSH Segment Supported Fields

Field Name	Sequence	HL7 Requirement	Mach7 Use
Field Separator	1	R	Yes
Encoding	2	R	Yes
Sending Application	3	R	Yes
Sending Facility	4	R	Yes
Receiving Application	5	R	Yes
Receiving Facility	6	R	Yes
Date/Time of Message	7	O	No
Security	8	O	No
Message Type	9	R	Yes
Message Control ID	10	R	Yes
Processing ID	11	R	Yes
Version ID	12	R	Yes
Sequence Number	13	O	No
Continuation Pointer	14	O	No
Accept Acknowledgement Type	15	O	No

Application Acknowledgement Type	16	O	No
Country Code	17	O	No
Character Set	18	C	No
Principal Language of Message	19	O	No
Alternate Character Set Handling Scheme	20	O	No

PID Segment Supported Fields

Field Name	Sequence	HL7 Requirement	Mach7 Use
Set ID – Patient ID	1	C	No
Patient ID	2	C	No
Patient Identifier List	3	R	Yes
Alternate Patient ID	4	C	No
Patient Name	5	R	Yes
Mother’s Maiden Name	6	C	No
Date of Birth	7	R	Yes
Sex	8	R	Yes
Patient Alias	9	C	No
Race	10	C	No
Patient Address	11	C	No
Country Code	12	C	No
Phone Number – Home	13	C	No
Phone Number – Business	14	C	No
Primary Language	15	C	No

Marital Language	16	C	No
Religion	17	C	No
Patient Account Number	18	C	No
Patient Social Security Number	19	C	No
Driver's License Number	20	C	No
Mother's Identifier	21	C	No
Ethnic Group	22	C	No
Birth Place	23	C	No
Multiple Birth Indicator	24	C	No
Birth Order	25	C	No
Citizenship	26	C	No
Veterans Military Status	27	C	No
Nationality	28	C	No
Patient Death Date/Time	29	C	No
Patient Death Indicator	30	C	No

ADT A08: Patient Update

Message Type	Event Code	Action
ADT	A08	Update patient metadata within the Mach7 Archive

Supported Segments

Segment	Segment Name	HL7 Requirement	Mach7 Use
MSH	Message Header	R	Yes
EVN	Event Type	R	No
PID	Patient Identification	R	Yes

PV1	Patient Visit	R	No
OBX	Observation Results	C	No
AL1	Allergy	C	No

MSH Segment Supported Fields

Field Name	Sequence	HL7 Requirement	Mach7 Use
Field Separator	1	R	Yes
Encoding	2	R	Yes
Sending Application	3	R	Yes
Sending Facility	4	R	Yes
Receiving Application	5	R	Yes
Receiving Facility	6	R	Yes
Date/Time of Message	7	O	No
Security	8	O	No
Message Type	9	R	Yes
Message Control ID	10	R	Yes
Processing ID	11	R	Yes
Version ID	12	R	Yes
Sequence Number	13	O	No
Continuation Pointer	14	O	No
Accept Acknowledgement Type	15	O	No
Application Acknowledgement Type	16	O	No
Country Code	17	O	No

Character Set	18	C	No
Principal Language of Message	19	O	No
Alternate Character Set Handling Scheme	20	O	No

PID Segment Supported Fields

Field Name	Sequence	HL7 Requirement	Mach7 Use
Set ID – Patient ID	1	C	No
Patient ID	2	C	No
Patient Identifier List	3	R	Yes
Alternate Patient ID	4	C	No
Patient Name	5	R	Yes
Mother’s Maiden Name	6	C	No
Date of Birth	7	R	Yes
Sex	8	R	Yes
Patient Alias	9	C	No
Race	10	C	No
Patient Address	11	C	No
Country Code	12	C	No
Phone Number – Home	13	C	No
Phone Number – Business	14	C	No
Primary Language	15	C	No
Marital Language	16	C	No
Religion	17	C	No

Patient Account Number	18	C	No
Patient Social Security Number	19	C	No
Driver's License Number	20	C	No
Mother's Identifier	21	C	No
Ethnic Group	22	C	No
Birth Place	23	C	No
Multiple Birth Indicator	24	C	No
Birth Order	25	C	No
Citizenship	26	C	No
Veterans Military Status	27	C	No
Nationality	28	C	No
Patient Death Date/Time	29	C	No
Patient Death Indicator	30	C	No

ADT A18: Patient Merge

Message Type	Event Code	Action
ADT	A18	Merge patients within the Mach7 Archive

Supported Segments

Segment	Segment Name	HL7 Requirement	Mach7 Use
MSH	Message Header	R	Yes
EVN	Event Type	R	No
PID	Patient Identification	R	Yes
PV1	Patient Visit	R	No
MRG	Merge Information	R	Yes

MSH Segment Supported Fields

Field Name	Sequence	HL7 Requirement	Mach7 Use
Field Separator	1	R	Yes
Encoding	2	R	Yes
Sending Application	3	R	Yes
Sending Facility	4	R	Yes
Receiving Application	5	R	Yes
Receiving Facility	6	R	Yes
Date/Time of Message	7	O	No
Security	8	O	No
Message Type	9	R	Yes
Message Control ID	10	R	Yes
Processing ID	11	R	Yes
Version ID	12	R	Yes
Sequence Number	13	O	No
Continuation Pointer	14	O	No
Accept Acknowledgement Type	15	O	No
Application Acknowledgement Type	16	O	No
Country Code	17	O	No
Character Set	18	C	No
Principal Language of Message	19	O	No
Alternate Character Set Handling Scheme	20	O	No

PID Segment Supported Fields

Field Name	Sequence	HL7 Requirement	Mach7 Use
Set ID – Patient ID	1	O	No
Patient ID	2	O	No
Patient Identifier List	3	R	Yes
Alternate Patient ID	4	O	No
Patient Name	5	R	Yes
Mother’s Maiden Name	6	C	No
Date of Birth	7	O	Yes
Sex	8	O	Yes
Patient Alias	9	O	No
Race	10	O	No
Patient Address	11	O	No
Country Code	12	O	No
Phone Number – Home	13	O	No
Phone Number – Business	14	O	No
Primary Language	15	O	No
Marital Language	16	O	No
Religion	17	O	No
Patient Account Number	18	O	No
Patient Social Security Number	19	O	No
Driver’s License Number	20	O	No
Mother’s Identifier	21	O	No

Ethnic Group	22	O	No
Birth Place	23	O	No
Multiple Birth Indicator	24	O	No
Birth Order	25	O	No
Citizenship	26	O	No
Veterans Military Status	27	O	No
Nationality	28	O	No
Patient Death Date/Time	29	O	No
Patient Death Indicator	30	O	No

MRG Segment Supported Fields

Field Name	Sequence	HL7 Requirement	Mach7 Use
Prior Patient Identifier List	1	R	Yes
Prior Alternate Patient ID	2	O	No
Prior Patient Account Number	3	O	No
Prior Patient ID	4	O	No
Prior Visit Number	5	O	No
Prior Alternate Visit ID	6	O	No
Prior Patient Name	7	O	No

ADT A40: Patient Merge

Message Type	Event Code	Action
ADT	A40	Merge patients within the Mach7 Archive

Supported Segments

Segment	Segment Name	HL7 Requirement	Mach7 Use
---------	--------------	-----------------	-----------

MSH	Message Header	R	Yes
EVN	Event Type	R	No
PID	Patient Identification	R	Yes
PV1	Patient Visit	R	No
MRG	Merge Information	R	Yes

MSH Segment Supported Fields

Field Name	Sequence	HL7 Requirement	Mach7 Use
Field Separator	1	R	Yes
Encoding	2	R	Yes
Sending Application	3	R	Yes
Sending Facility	4	R	Yes
Receiving Application	5	R	Yes
Receiving Facility	6	R	Yes
Date/Time of Message	7	O	No
Security	8	O	No
Message Type	9	R	Yes
Message Control ID	10	R	Yes
Processing ID	11	R	Yes
Version ID	12	R	Yes
Sequence Number	13	O	No
Continuation Pointer	14	O	No
Accept Acknowledgement Type	15	O	No

Application Acknowledgement Type	16	O	No
Country Code	17	O	No
Character Set	18	C	No
Principal Language of Message	19	O	No
Alternate Character Set Handling Scheme	20	O	No

PID Segment Supported Fields

Field Name	Sequence	HL7 Requirement	Mach7 Use
Set ID – Patient ID	1	O	No
Patient ID	2	O	No
Patient Identifier List	3	R	Yes
Alternate Patient ID	4	O	No
Patient Name	5	R	Yes
Mother’s Maiden Name	6	C	No
Date of Birth	7	O	Yes
Sex	8	O	Yes
Patient Alias	9	O	No
Race	10	O	No
Patient Address	11	O	No
Country Code	12	O	No
Phone Number – Home	13	O	No
Phone Number – Business	14	O	No
Primary Language	15	O	No

Marital Language	16	O	No
Religion	17	O	No
Patient Account Number	18	O	No
Patient Social Security Number	19	O	No
Driver's License Number	20	O	No
Mother's Identifier	21	O	No
Ethnic Group	22	O	No
Birth Place	23	O	No
Multiple Birth Indicator	24	O	No
Birth Order	25	O	No
Citizenship	26	O	No
Veterans Military Status	27	O	No
Nationality	28	O	No
Patient Death Date/Time	29	O	No
Patient Death Indicator	30	O	No

MRG Segment Supported Fields

Field Name	Sequence	HL7 Requirement	Mach7 Use
Prior Patient Identifier List	1	R	Yes
Prior Alternate Patient ID	2	O	No
Prior Patient Account Number	3	O	No
Prior Patient ID	4	O	No
Prior Visit Number	5	O	No
Prior Alternate Visit ID	6	O	No

Prior Patient Name	7	O	No
--------------------	---	---	----

Order Entry (ORM) Messages

The Mach7 Enterprise Imaging Platform will update patient metadata on archived studies based on the below listed HL7 Order Entry Messages. DICOM study prefetching may also be triggered by the receipt of ORM messages within the Mach7 Workflow Engine.

ORM Messages

Message Type	Event Code	Action	Segments
ORM	O01 / NW	Order Scheduled	MSH, PID, PV1, ORC, OBR, OBX
	O01 / SC	Order Status Change	MSH, PID, PV1, ORC, OBR, OBX
	O01 / XO	Order Change / Update	MSH, PID, PV1, ORC, OBR, OBX
	O01 / CA	Order Cancelled	MSH, PID, PV1, ORC, OBR, OBX

Supported Segments

Segment	Segment Name	HL7 Requirement	Mach7 Use
MSH	Message Header	R	Yes
PID	Patient Identification	R	Yes
PV1	Patient Visit	R	No
ORC	Common Order	R	Yes
OBR	Observation Request	C	Yes
OBX	Observation Result	C	No

MSH Segment Supported Fields

Field Name	Sequence	HL7 Requirement	Mach7 Use
Field Separator	1	R	Yes
Encoding	2	R	Yes
Sending Application	3	R	Yes

Sending Facility	4	R	Yes
Receiving Application	5	R	Yes
Receiving Facility	6	R	Yes
Date/Time of Message	7	O	No
Security	8	O	No
Message Type	9	R	Yes
Message Control ID	10	R	Yes
Processing ID	11	R	Yes
Version ID	12	R	Yes
Sequence Number	13	O	No
Continuation Pointer	14	O	No
Accept Acknowledgement Type	15	O	No
Application Acknowledgement Type	16	O	No
Country Code	17	O	No
Character Set	18	C	No
Principal Language of Message	19	O	No
Alternate Character Set Handling Scheme	20	O	No

PID Segment Supported Fields

Field Name	Sequence	HL7 Requirement	Mach7 Use
Set ID – Patient ID	1	O	No
Patient ID	2	O	No
Patient Identifier List	3	R	Yes

Alternate Patient ID	4	O	No
Patient Name	5	R	Yes
Mother's Maiden Name	6	C	No
Date of Birth	7	O	Yes
Sex	8	O	Yes
Patient Alias	9	O	No
Race	10	O	No
Patient Address	11	O	No
Country Code	12	O	No
Phone Number – Home	13	O	No
Phone Number – Business	14	O	No
Primary Language	15	O	No
Marital Language	16	O	No
Religion	17	O	No
Patient Account Number	18	O	No
Patient Social Security Number	19	O	No
Driver's License Number	20	O	No
Mother's Identifier	21	O	No
Ethnic Group	22	O	No
Birth Place	23	O	No
Multiple Birth Indicator	24	O	No
Birth Order	25	O	No
Citizenship	26	O	No

Veterans Military Status	27	O	No
Nationality	28	O	No
Patient Death Date/Time	29	O	No
Patient Death Indicator	30	O	No

ORC Segment Supported Fields

Field Name	Sequence	HL7 Requirement	Mach7 Use
Order Control	1	R	Yes
Placer Order Number	2	C	No
Filler Order Number	3	C	Yes

OBR Segment Supported Fields

Field Name	Sequence	HL7 Requirement	Mach7 Use
Set ID - OBR	1	O	No
Placer Order Number	2	C	No
Filler Order Number	3	C	Yes
Universal Service Identifier	4	O	No
Priority - OBR	5	O	No
Requested Date/Time	6	O	No
Observation Date/Time #	7	O	No
Observation End Date/Time #	8	O	No
Collection Volume	9	O	No
Collector Identifier	10	O	No

Observation Result (ORU) Messages

The Mach7 Enterprise Imaging Platform will store and archive image results based on the below listed HL7 Observation Result Messages.

ORU Messages

Message Type	Event Code	Action	Segments
ORU	R01	Discreet Result	MSH, PID, PV1, ORC, OBR, NTE, OBX
	R03	Display Result	MSH, PID, PV1, ORC, OBR, NTE, OBX

Supported Segments

Segment	Segment Name	HL7 Requirement	Mach7 Use
MSH	Message Header	R	Yes
PID	Patient Identification	R	Yes
PV1	Patient Visit	R	No
ORC	Common Order	R	Yes
OBR	Observation Request	C	Yes
OBX	Observation Result	C	Yes

MSH Segment Supported Fields

Field Name	Sequence	HL7 Requirement	Mach7 Use
Field Separator	1	R	Yes
Encoding	2	R	Yes
Sending Application	3	R	Yes
Sending Facility	4	R	Yes
Receiving Application	5	R	Yes
Receiving Facility	6	R	Yes
Date/Time of Message	7	O	No

Security	8	O	No
Message Type	9	R	Yes
Message Control ID	10	R	Yes
Processing ID	11	R	Yes
Version ID	12	R	Yes
Sequence Number	13	O	No
Continuation Pointer	14	O	No
Accept Acknowledgement Type	15	O	No
Application Acknowledgement Type	16	O	No
Country Code	17	O	No
Character Set	18	C	No
Principal Language of Message	19	O	No
Alternate Character Set Handling Scheme	20	O	No

PID Segment Supported Fields

Field Name	Sequence	HL7 Requirement	Mach7 Use
Set ID – Patient ID	1	O	No
Patient ID	2	O	No
Patient Identifier List	3	R	Yes
Alternate Patient ID	4	O	No
Patient Name	5	R	Yes
Mother’s Maiden Name	6	C	No
Date of Birth	7	O	Yes

Sex	8	<input type="radio"/>	Yes
Patient Alias	9	<input type="radio"/>	No
Race	10	<input type="radio"/>	No
Patient Address	11	<input type="radio"/>	No
Country Code	12	<input type="radio"/>	No
Phone Number – Home	13	<input type="radio"/>	No
Phone Number – Business	14	<input type="radio"/>	No
Primary Language	15	<input type="radio"/>	No
Marital Language	16	<input type="radio"/>	No
Religion	17	<input type="radio"/>	No
Patient Account Number	18	<input type="radio"/>	No
Patient Social Security Number	19	<input type="radio"/>	No
Driver’s License Number	20	<input type="radio"/>	No
Mother’s Identifier	21	<input type="radio"/>	No
Ethnic Group	22	<input type="radio"/>	No
Birth Place	23	<input type="radio"/>	No
Multiple Birth Indicator	24	<input type="radio"/>	No
Birth Order	25	<input type="radio"/>	No
Citizenship	26	<input type="radio"/>	No
Veterans Military Status	27	<input type="radio"/>	No
Nationality	28	<input type="radio"/>	No
Patient Death Date/Time	29	<input type="radio"/>	No
Patient Death Indicator	30	<input type="radio"/>	No

ORC Segment Supported Fields

Field Name	Sequence	HL7 Requirement	Mach7 Use
Order Control	1	R	Yes
Placer Order Number	2	C	No
Filler Order Number	3	C	Yes

OBR Segment Supported Fields

Field Name	Sequence	HL7 Requirement	Mach7 Use
Set ID - OBR	1	O	No
Placer Order Number	2	C	No
Filler Order Number	3	C	Yes
Universal Service Identifier	4	O	No
Priority - OBR	5	O	No
Requested Date/Time	6	O	No
Observation Date/Time #	7	O	No
Observation End Date/Time #	8	O	No
Collection Volume	9	O	No
Collector Identifier	10	O	No

OBX Segment Supported Fields

Field Name	Sequence	HL7 Requirement	Mach7 Use
Set ID - OBX	1	O	No
Value Type	2	C	No
Observation Identifier	3	R	Yes

Observation Sub-ID	4	C	No
Observation Value	5	C	Yes
Units	6	O	No
Reference Range	7	O	No
Abnormal Flags	8	O	No
Probability	9	O	No
Nature of Abnormal Test	10	O	No
Observation Result Status	11	R	Yes
Date Last Obs Normal Values	12	O	No
User Defined Access Checks	13	O	No
Date/Time of Observation	14	O	Yes
Producers ID	15	O	Yes
Responsible Observer	16	O	Yes
Observation Method	17	O	No

Scheduling Information Unsolicited (SIU) Messages

The Mach7 Enterprise Imaging Platform will create and update existing scheduled procedures based on the below listed HL7 Scheduling Information Unsolicited Messages. DICOM study prefetching may also be triggered by the receipt of SIU messages within the Mach7 Workflow Engine.

SIU Messages

Message Type	Event Code	Action	Segments
SIU	S12	Visit Scheduled	MSH, SCH, PID, RGS, AIS, AIG, AIL, AIP
	S13	Visit Rescheduled	MSH, SCH, PID, RGS, AIS, AIG, AIL, AIP
	S14	Visit Updated	MSH, SCH, PID, RGS, AIS, AIG, AIL, AIP

	S15	Visit Cancelled	MSH, SCH, PID, RGS, AIS, AIG, AIL, AIP
--	-----	-----------------	--

Supported Segments

Segment	Segment Name	HL7 Requirement	Mach7 Use
MSH	Message Header	R	Yes
SCH	Schedule Activity Information	R	Yes
PID	Patient Identification	R	Yes
RGS	Resource Group Segment	R	No
AIS	Appointment Information Service	R	No
AIG	Appointment Information General Resource	R	No
AIL	Appointment Information Location Resource	R	No
AIP	Appointment Information	R	No

MSH Segment Supported Fields

Field Name	Sequence	HL7 Requirement	Mach7 Use
Field Separator	1	R	Yes
Encoding	2	R	Yes
Sending Application	3	R	Yes
Sending Facility	4	R	Yes
Receiving Application	5	R	Yes
Receiving Facility	6	R	Yes
Date/Time of Message	7	O	No
Security	8	O	No
Message Type	9	R	Yes

Message Control ID	10	R	Yes
Processing ID	11	R	Yes
Version ID	12	R	Yes
Sequence Number	13	O	No
Continuation Pointer	14	O	No
Accept Acknowledgement Type	15	O	No
Application Acknowledgement Type	16	O	No
Country Code	17	O	No
Character Set	18	C	No
Principal Language of Message	19	O	No
Alternate Character Set Handling Scheme	20	O	No

SCH Segment Supported Fields

Field Name	Sequence	HL7 Requirement	Mach7 Use
Placer Appointment ID	1	C	No
Filler Appointment ID	2	C	No
Occurrence Number	3	C	No
Placer Group Number	4	O	No
Schedule ID	5	O	No
Event Reason	6	R	Yes
Appointment Reason	7	O	No
Appointment Type	8	O	No
Appointment Duration	9	O	No

Appointment Duration Units	10	O	No
Appointment Timing Quantity	11	R	No
Placer Contact Person	12	R	No
Placer Contact Phone Number	13	O	No
Placer Contact Address	14	O	No
Placer Contact Location	15	O	No
Filler Contact Person	16	R	No
Filler Contact Phone Number	17	O	No
Filler Contact Address	18	C	No
Filler Contact Location	19	O	No
Entered By Person	20	R	No
Entered By Phone Number	21	O	No
Entered By Location	22	O	No
Parent Placer Appointment ID	23	O	No
Parent Filler Appointment ID	24	C	No
Filler Status Code	25	O	No

PID Segment Supported Fields

Field Name	Sequence	HL7 Requirement	Mach7 Use
Set ID – Patient ID	1	O	No
Patient ID	2	O	No
Patient Identifier List	3	R	Yes
Alternate Patient ID	4	O	No
Patient Name	5	R	Yes

Mother's Maiden Name	6	C	No
Date of Birth	7	O	Yes
Sex	8	O	Yes
Patient Alias	9	O	No
Race	10	O	No
Patient Address	11	O	No
Country Code	12	O	No
Phone Number – Home	13	O	No
Phone Number – Business	14	O	No
Primary Language	15	O	No
Marital Language	16	O	No
Religion	17	O	No
Patient Account Number	18	O	No
Patient Social Security Number	19	O	No
Driver's License Number	20	O	No
Mother's Identifier	21	O	No
Ethnic Group	22	O	No
Birth Place	23	O	No
Multiple Birth Indicator	24	O	No
Birth Order	25	O	No
Citizenship	26	O	No
Veterans Military Status	27	O	No
Nationality	28	O	No

Patient Death Date/Time	29	O	No
Patient Death Indicator	30	O	No