Document No.: S517-E105

Revision No.: A

DIGITAL ANGIOGRAPHY SYSTEM DAR-9500f

SCORE 3D Workstation DICOM CONFORMANCE STATEMENT


Revision History

Rev.	Date	Content of Change
First	2013.09	Newly issued.
A	2015.05	Add description of Query/Retrieve. Add description of Storage SCP. Add description Reading from/Exporting to CD-R/DVD-R. Modify description of Extended Character Sets.

Table of Contents

1	PRI	EFACE3		
2	IMI	PLEMENTATION MODEL	4	
	2.1	APPLICATION DATA FLOW DIAGRAM	4	
	2.2	AE'S FUNCTIONAL DESCRIPTION	5	
	2.3	SEQUENCING OF REAL WORLD ACTIVITY	5	
3	AE	SPECIFICATIONS	6	
	3.1	ASSOCIATION ESTABLISHMENT POLICIES	6	
	3.1.	1 General	6	
	3.1.	2 Number of Associations	6	
	3.1.	3 Asynchronous Nature	6	
	3.1.	4 Implementation Identifying Information	7	
	3.2	ASSOCIATION INITIATION BY REAL WORLD ACTIVITY	7	
	3.2.	1 Real World Activity A, B, C, D	7	
	3.3	ASSOCIATION ACCEPTANCE POLICY	14	
	3.3.	1 Real World Activity	14	
4	CO	MMUNICATION PROFILES	16	
	4.1	SUPPORTED PROTOCOL STACK (PS 3.8, PS 3.9)	16	
	4.2	OSI STACK	16	
	4.3	TCP/IP STACK	16	
	4.4	API	16	
	4.5	PHYSICAL DEVICE SUPPORT	16	
	4.6	POINT -TO-POINT STACK	16	
5	STA	ANDARD/EXTENSION/SPECIALIZATION/PRIVATE SOP CLASSES	17	
	5.1	EXTENDED SECONDARY CAPTURE OBJECT	17	
6	CO	NFIGURATION	17	
	6.1	AE TITLE/PRESENTATION ADDRESS MAPPING	17	
	6.2	CONFIGURABLE PARAMETERS	17	
7	ME	DIA INTERCHANGE	18	
	7.1	IMPLEMENTATION MODEL	18	
	7.1.	1 Application Data Flow	18	
	7.2	AE SPECIFICATIONS	18	
	7.2.	1 Application Entity Specification	18	

8	SUPPORTING EXTENDED CHARACTER SETS	.19
9	APPENDIX	.19

1 Preface

This document is a DICOM conformance statement for SCORE 3D Workstation.

SCORE 3D Workstation supports the following DICOM service:

- Verification Service Class User (SCU)
- Verification Service Class Provider (SCP)
- Storage Service Class Provider (SCP)
- Storage Service Class User (SCU)
- Query/Retrieve Service Class User (SCU)
- Print Service Class User (SCU)
- Write files on General Purpose CD-R/DVD-R (FSC)
- Read files from General Purpose CD-R/DVD-R (FSR)

2 Implementation Model

2.1 Application Data Flow Diagram


Fig. 1 Application Data Flow Diagram

SCORE 3D Workstation Implementation Model is shown in Fig.1
All DICOM service are provided when an operator startup SCORE 3D Workstation
Association of DICOM AE with SCORE 3D Workstation must set by support engineer in advance.

Association of image store service to remote AE is run when an operator specifies to send images by manual. Operator should select either of a patient, study, series or image from SCORE 3D Workstation and send DICOM image data to remote AE.

SCORE 3D Workstation request to the verification service from remote AE.

SCORE 3D Workstation responds to the verification service from remote AE.

SCORE 3D Workstation startup association to request print service.

The association for storage service is invoked from remote AE. And its association is received and accepted by SCORE 3D Workstation, remote AE begins to transfer the DICOM image data.

SCORE 3D Workstation starts up the association for Query/Retrieve and Print service requests to remote AE.

SCORE 3D Workstation supports reading data from General Purpose CD-R/DVD-R media and export data to Fig.2.


Fig. 2 Application Data Flow Diagram

2.2 AE's Functional Description

SCORE 3D Workstation supports the following functions.

- Accept the association from remote AE
- Startup the association
- Send DICOM image data (SCU)
- Receive DICOM image data (SCP)
- Request remote AE for the verification service (SCU)
- Respond to the verification service from remote AE (SCP)
- Request remote AE for Query service (SCU)
- Request remote AE for Retrieve service (SCU)
- Request remote AE for the print service (SCU)
- Export data to General Purpose CD-R/DVD-R (FSC)
- Read files from General Purpose CD-R/DVD-R (FSR)

2.3 Sequencing of Real World Activity

Not applicable.

3 AE Specifications

SCORE 3D Workstation provides Standard Conformance to the following DICOM SOP Class as SCP:

Table 1

SOP Class Name	SOP Class UID		
Verification SOP Class	1.2.840.10008.1.1		
CT Image Storage	1.2.840.10008.5.1.4.1.1.2		

SCORE 3D Workstation provides Standard Conformance to the following DICOM SOP Class as SCU:

Table 2

SOP Class Name	SOP Class UID
Verification SOP Class	1.2.840.10008.1.1
Secondary Capture Image Storage	1.2.840.10008.5.1.4.1.1.7
Study Root Query/Retrieve Information Model-FIND	1.2.840.10008.5.1.4.1.2.2.1
Study Root Query/Retrieve Information Model-MOVE	1.2.840.10008.5.1.4.1.2.2.2
Basic Gray Scale Print Administration Meta SOP Class	1.2.840.10008.5.1.1.9
Basic Color Print Administration Meta SOP Class	1.2.840.10008.5.1.1.18

3.1 Association Establishment Policies

3.1.1 General

The following Application Context Name is acceptable.

Table 3

DICOM Application Context	1.2.840.10008.3.1.1.1

Max PDU size is 65536 (64K) as default.

3.1.2 Number of Associations

SCORE 3D Workstation accepts number of association "1" at a time.

3.1.3 Asynchronous Nature

SCORE 3D Workstation does not support asynchronous operations (or sub-operations) window negotiation.

3.1.4 Implementation Identifying Information

Implementation Class UID and Implementation Version Name are shown in the table below.

Table 4

Implementation UID	1.2.392.200080.100.200
Implementation Version Name	ZIO_DCM_SVR_200

3.2 Association Initiation by Real World Activity

SCORE 3D Workstation runs association between remote AE by operator with manual transfer for the following operation:

- A. Verification
- B. Transfer by manual
- C. Query/Retrieve
- D. Print

3.2.1 Real World Activity A, B, C, D

Three Real World Activity (A, B, C, D) will startup DICOM association.

3.2.1.1 Related Real World Activity

Request C-ECHO to remote AE on verification and show the result.

Send DICOM image data to remote AE by manual transfer.

At Query/Retrieve, it queries about remote AE DICOM image data information, and it receives necessary data.

Specify width/height film format and send DICOM image data. Print request is in cue mode and processed on background.

3.2.1.2 Request of Presentation Context

SCORE 3D Workstation requests the presentation context in the following table.

Table 5

Presentation Context					
Abstract Syntax		Transfer Syntax		Role	Extended
Name	UID	Name List	UID List		Negotiation
Verification SOP Class	1.2.840.10008.1.1	Implicit VR Little Endian	1.2.840.10008.1.2	SCU	None
Secondary	1.2.840.10008.5.1.4. 1.1.7	Implicit VR Little Endian	1.2.840.10008.1.2	SCU	None
Capture Image Storage	1.1./	Explicit VR Little Endian	1.2.840.10008.1.2.1	SCU	None
		Explicit VR Big Endian	1.2.840.10008.1.2.2	SCU	None
		JPEG Baseline	1.2.840.10008.1.2.4.5	SCU	None
		JPEG Extended	1.2.840.10008.1.2.4.5 1	SCU	None
		JPEG Lossless, Non- Hierarchical, First-Order Prediction	1.2.840.10008.1.2.4.7	SCU	None
		RLE Lossless	1.2.840.10008.1.2.5	SCU	None
Study Root Query/Retrieve Information Model - FIND	1.2.840.10008.5.1.4. 1.2.2.1	Implicit VR Little Endian	1.2.840.10008.1.2	SCU	None
Study Root Query/Retrieve Information Model - MOVE	1.2.840.10008.5.1.4. 1.2.2.2	Implicit VR Little Endian	1.2.840.10008.1.2	SCU	None
Basic Gray Scale Print Administration	1.2.840.10008.5.1.1.	Implicit VR Little Endian	1.2.840.10008.1.2	SCU	None
Meta SOP class Basic Color Print Administration Meta SOP class	1.2.840.10008.5.1.1. 18	Implicit VR Little Endian	1.2.840.10008.1.2	SCU	None

3.2.1.3 SOP Specific Conformance

3.2.1.3.1 SOP Specific Conformance for Verification SOP Class

SCORE 3D Workstation provides the standard conformance as SCU of Verification SOP class.

3.2.1.3.2 SOP Specific Conformance for Storage SOP Class

SCORE 3D Workstation can operate multiple C-STORE at one association as a storage service user. When C-STORE is succeeded, SCORE 3D Workstation transfers the manually selected DICOM image data to remote AE. When association or transfer is failed, SCORE 3D Workstation displays an error message. When the response of C-STORE is warning state, processing is stopped. Expanded negotiation is not supported.

3.2.1.3.3 SOP Specific Conformance for Query/Retrieve Information Model – FIND

SCORE 3D Workstation does not support relational queries. No extended negotiation is performed. The following table shows available keys for queries.

Table 6: Study Level Request Attributes for Study Root Query/Retrieve Information Model

Attribute Name	Tag	Type
Study Date	(0008,0020)	R
Study Time	(0008,0030)	R
Accession Number	(0008,0050)	R
Patient's Name	(0010,0010)	R
Patient ID	(0010,0020)	R
Study ID	(0020,0010)	R
Study Instance UID	(0020,000d)	U
Number of Study Related Series	(0020,1206)	O
Number of Study Related Instances	(0020,1208)	O
Modalities in Study	(0008,0061)	O
Referring Physician's Name	(0008,0090)	O
Study Description	(0008,1030)	0

Table 7: Study Level Request Attributes for Study Root Query/Retrieve Information Model

Attribute Name	Tag	Type
Modality	(0008,0060)	R
Series Number	(0020,0011)	R
Study Instance UID	(0020,000d)	U(*)
Series Instance UID	(0020,000e)	U
Number of Series Related Instances	(0020,1209)	O
Series Description	(0008,103e)	O
Body Part Examined	(0018,0015)	O
Protocol Name	(0018,1030)	О

^{(*):} Higher level unique key

Table 8: Image Level Request Attributes for Study Root Query/Retrieve Information Model

Attribute Name	Tag	Type
Instance Number	(0020,0013)	R
SOP Instance UID	(0008,0018)	U
Study Instance UID	(0020,000d)	U(*)
Series Instance UID	(0020,000e)	U(*)

^{(*):} Higher level unique key

S517-E105

3.2.1.3.4 SOP Specific Conformance for Query/Retrieve Information Model – MOVE

SCORE 3D Workstation does not support relational retrievals. No extended negotiation is performed.

3.2.1.3.5 SOP Specific Conformance for Print Management Service Class

Switching between Color and Grayscale is manual. If the association or data transfer fails, then error messages are displayed. No extended negotiation is performed.

SCORE 3D Workstation supports the following SOP classes as defined by the Print management Service Class.

Table 9

SOP Class Name	SOP Class UID
Basic Film Session SOP Class	1.2.840.10008.5.1.1.1
Basic Film Box SOP Class	1.2.840.10008.5.1.1.2
Basic Gray Scale Image Box SOP Class	1.2.840.10008.5.1.1.4
Basic Color Image Box SOP Class	1.2.840.10008.5.1.1.4.1
Printer SOP Class	1.2.840.10008.5.1.1.16

3.2.1.3.5.1 Basic Film Session SOP Class

SCORE 3D Workstation provides the following support for the Basic Film Session attributes sent by the N-CREATE DIMSE service's SCU.

Support attribute of table 7. Other attributes are not set, and using default of printer is expected.

Table 10

Attribute Name	Tag	Attribute
Number of Copies	(2000,0010)	1 to 1000
Copy Priority	(2000,0020)	MED

3.2.1.3.5.2 Basic Film Box SOP Class

SCORE 3D Workstation provides the following support for the Basic Film Box attributes sent by the N-CREATE, N-ACTION and N-DELETE service's SCU. Support attribute of table 8. Other attributes are not set, and using default of printer is expected.

Table 11

Attribute Name	Tag	Attribute
Image Display Format	(2010,0010)	STANDARD\C,R
image Display I office	(2010,0010)	C=[18]
		R=[18]
Film Direction	(2010,00,0040)	PORTRAIT

3.2.1.3.5.3 Basic Gray Scale Image Box SOP Class

SCORE 3D Workstation provides the following support for the Basic Grayscale Image Box attributes sent by the N-SET service's SCU.

Support attribute of table 9. Other attributes are not set, and using default of printer is expected.

Table 12

Attribute Name	Tag	Attribute
Image Box Position	(2020,0010)	1 to 25
Basic Gray Scale Image Sequence	(2020,0110)	
> Sample per Pixel	(0028,0002)	1
> Photometric Interpretation	(0028,0004)	MONOCHROME1
		MONOCHROME2
> Rows	(0028,0010)	
> Columns	(0028,0011)	
>Pixel Aspect Ratio	(0028,0034)	1\1
> Bits Allocated	(0028,0100)	8
> Bits Stored	(0028,0101)	8
> High Bit	(0028,0102)	7
> Pixel Representation	(0028,0103)	0
> Pixel Data	(0028,0010)	

3.2.1.3.5.4 Basic Color Image Box SOP Class

SCORE 3D Workstation supports N_SET as SCU of DIMSE service.

Support attribute of table 10. Other attributes are not set, and using default of printer is expected.

Table 13

Attribute Name	Tag	Attribute
Basic Color Image Sequence	(2020,00111)	
> Image Box Position	(2020,0010)	1 to 25
> Sample per Pixels	(0028,0002)	3
> Photometric Interpretation	(0028,0004)	RGB
> Rows	(0028,0010)	
> Columns	(0028,0011)	
>Pixel Aspect Ratio	(0028,0034)	1\1
> Bits Allocated	(0028,0100)	8
> Bits Stored	(0028,0101)	8
> High Bit	(0028,0102)	7
> Pixel Representation	(0028,0103)	0
> Pixel Data	(7FE0,0010)	

3.2.1.3.5.5 Printer SOP Class

SCORE 3D Workstation supports N_GET as SCU of DIMSE service.

Support attribute of table 11.

Table 14

Attribute Name	Tag	Attribute
Printer Status	(2110,0010)	
Printer Status Information	(2110,0020)	
Printer Name	(2110,0030)	
Manufacturer	(0008,0070)	
Manufacturer Model Name	(0008,1090)	
System Serial Number	(0018,1000)	
Software Version	(0018,1020)	
Last Calibration Date	(0018,1200)	
Last Calibration Time	(0018,1201)	

3.3 Association Acceptance Policy

SCORE 3D Workstation accepts the association from remote AE when the following conditions are acceptable.

- AE, which startup an association, is registered in SCORE 3D Workstation.
- It is an association for verification service.
- SCORE 3D Workstation is in association acceptable state.

3.3.1 Real World Activity

3.3.1.1 Related Real World Activity

SCORE 3D Workstation is waiting for an association for verification service.

Accept the association if it is startup from the registered AE.

3.3.1.2 Acceptance of Presentation Context

SCORE 3D Workstation accepts the following presentation context in the table.

Table 15

	Presentation Context				
Abstract Syntax		Transfer Syntax		Role	Extended
Name	UID	Name List	UID List		Negotiation
Verification	1.2.840.10008.1.1	Implicit VR	1.2.840.10008.1.2	SCP	None
SOP Class		Little Endian			
CT Image	1.2.840.10008.5.1.4	Implicit VR	1.2.840.10008.1.2	SCP	None
Storage	.1.1.2	Little Endian			
Biorage		Explicit VR	1.2.840.10008.1.2.	SCP	None
		Little Endian	1		
		Explicit VR	1.2.840.10008.1.2.	SCP	None
		Big Endian	2		
		JPEG	1.2.840.10008.1.2.	SCP	None
		Baseline	4.50		
		JPEG	1.2.840.10008.1.2.	SCP	None
		Extended	4.51		
		JPEG Lossless,	1.2.840.10008.1.2.	SCP	None
		Non-	4.70		
		Hierarchical,			
		First-Order			
		Prediction			
		RLE Lossless	1.2.840.10008.1.2.	SCP	None
			5		

3.3.1.3 SOP Specific Conformance

3.3.1.3.1 SOP Specific Conformance for Verification SOP Class

SCORE 3D Workstation provides the standard conformance as SCP of verification SOP class.

3.3.1.3.2 SOP Specific Conformance for Storage SOP Class

SCORE 3D Workstation can execute multiple C-STORE as Storage Service provider with a single association. SCORE 3D Workstation is Level 2 (Full) conformant as a Storage Service provider. No attributes are overridden and modified. If C-STORE is successful, SCORE 3D Workstation stores the DICOM image data to hard disk. The data stored in a hard disk is enabled to access through the user of the OS service or the SCORE 3D Workstation. The data stored is enabled to delete, copy or move by operator's interaction. In the case of association or receiving failure, error messages are shown. No extended negotiation is performed.

3.3.1.4 Standard of Acceptance of Presentation Context

SCORE 3D Workstation is capable of proposing multiple Presentation Contexts. The specification is shown as follows:

(Abstract Syntax + (Transfer Syntax * Number of Syntax)) * Number of Syntax In this case, number of syntax is equal to or greater than 1.

3.3.1.5 Transfer Syntax Selection Policy

SCORE 3D Workstation supports various Transfer Syntaxes. The selection is decided as follows:

- 1. Previously specified in the presentation context.
- 2. Propose the Transfer Syntax in order.
- 3. First conformed Transfer Syntax is selected

4 Communication Profiles

4.1 Supported Protocol Stack (PS 3.8, PS 3.9)

SCORE 3D Workstation provides DICOM V3.0 TCP/IP Network Protocol Stacks support in which stacks are defined in DICOM Standards PS 3.8.

4.2 OSI Stack

OSI stack is not supported.

4.3 TCP/IP Stack

SCORE 3D Workstation inherits TCP/IP stack from execution environment OS.

4.4 API

API is not applicable.

4.5 Physical Device Support

SCORE 3D Workstation inherits Physical Device Support from runtime environment OS.

4.6 Point -to-point stack

Point-to-point stack is not supported.

5 Standard/Extension/Specialization/Private SOP Classes

5.1 Extended Secondary Capture Object

SCORE 3D Workstation is making the following extensions to Secondary Capture SOP Class:

Table 16

Attribute Name	Tag	Type	VR
Private Creator	(7109,00XX)	3	LO
Private Data 1	(7109,XX21)	3	ОВ
Private Data 2	(7109,XX23)	3	ОВ
Private Data 3	(7109,XX30)	3	DS
Private Data 4	(7109,XX31)	3	DS
Private Data 5	(7109,XX32)	3	DS
Private Data 6	(7109,XX33)	3	UI
Private Data 7	(7109,XX34)	3	CS

6 Configuration

6.1 AE Title/Presentation Address Mapping

AE title and presentation address will be configured, when installing SCORE 3D Workstation by support engineer.

6.2 Configurable Parameters

The following parameters are configurable. It is configured when installing by support engineer.

- AE title
- IP address
- Port number

7 Media Interchange

7.1 Implementation Model

7.1.1 Application Data Flow

Application Data Flow is shown in Fig. 2.

7.2 AE Specifications

7.2.1 Application Entity Specification

SCORE 3D Workstation provides Standard Conformance to the DICOM Media Storage Service Class. The Application Profiles and Roles are listed below.

Table 17

Application Profiles Supported	Real World Activity	Role
STD-GEN-CD	Export to CD-R/DVD-R	FSC
STD-GEN-CD	Read data from CD-R/DVD-R	FSR

7.2.1.1 Real-World Activities

7.2.1.1.1 Activity – Export to CD-R/DVD-R

SCORE 3D Workstation acts as an FSC when requested to export SOP Instance from the local database to a CD-R/DVD-R medium.

The user will be prompted to insert an empty CD-R/DVD-R for each export job. The contents of the export job will be written together with a corresponding DICOMDIR to a single-session CD-R/DVD-R. Writing in multi-session mode is not supported. The user can cancel an export job in the job queue.

7.2.1.1.1.1 Media Storage Application Profiles

SCORE 3D Workstation supports the STD-GEN-CD Application Profile.

7.2.1.1.2 Activity – Read data from CD-R/DVD-R

SCORE 3D Workstation acts an FSR when requested to read data from a CD-R/DVD-R medium.

7.2.1.1.2.1 Media Storage Application Profiles

SCORE 3D Workstation supports the STD-GEN-CD Application Profile.

8 Supporting Extended Character Sets

SCORE 3D Workstation supports the following extended character sets:

- ISO-8859-1 (ISO-IR 100 Latin-1)
- JIS X 0201 (ISO-IR 13 Japanese katakana and ISO-IR 14 Japanese romaji)
- JIS X 0208 (ISO-IR 87 Japanese kanji, hiragana and katakana)
- JIS X 0212 (ISO-IR 159 Supplementary Japanese kanji)

9 Appendix

The following is the attribute list when SCORE 3D Workstation sends SC SOP instance.

IE	Module	Refe	erence
		Written Standard	Usage
Patient	Patient	C.7.1.1	M
Study	General Study	C.7.2.1	M
	Patient Study	C.7.2.2	U
Series	General Series	C.7.3.1	M
Equipment	General Equipment	C.7.5.1	U
	SC Equipment	C.8.6.1	M
Image	General Image	C.7.6.1	M
	Image Pixel	C.7.6.3	M
	SC Image	C.8.6.2	M
	Overlay Plane	C.9.2	U
	Modality LUT	C.11.1	U
	VOI LUT	C.11.2	U
	SOP Common	C.12.1	M

Patient

Attribute Name	Tag	Type	Possible Values
Patient's Name	(0010, 0010)	2	
Patient ID	(0010, 0020)	2	
Patient's Birth Date	(0010, 0030)	2	
Patient's Sex	(0010, 0040)	2	
Patient Comments	(0010, 4000)	3	A zero-length value is encoded.

S517-E105

General Study

Attribute Name	Tag	Туре	Possible Values
Study Instance UID	(0020, 000D)	1	
Study Date	(0008, 0020)	2	
Study Time	(0008, 0030)	2	
Referring Physician's Name	(0008, 0090)	2	
Study ID	(0020, 0010)	2	
Accession Number	(0008, 0050)	2	

Patient Study

Attribute Name	Tag	Type	Possible Values
Patient's Age	(0010, 1010)	3	
Patient's Size	(0010, 1020)	3	
Patient's Weight	(0010, 1030)	3	

General Series

Attribute Name	Tag	Type	Possible Values
Modality	(0008, 0060)	1	"XA"
Series Instance UID	(0020, 000E)	1	
Series Number	(0020, 0011)	2	
Series Date	(0008, 0021)	3	
Series Time	(0008, 0031)	3	
Body Part Examined	(0018, 0015)	3	A zero-length value is encoded.

General Equipment

Attribute Name	Tag	Type	Possible Values
Manufacturer	(0008, 0070)	2	"Shimadzu Corp."
Institution Name	(0008, 0080)	3	
Station Name	(0008, 1010)	3	

SC Equipment

Attribute Name	Tag	Type	Possible Values
Conversion Type	(0008, 0064)	1	"WSD"
Modality	(0008, 0006)	3	"XA"

General Image

Attribute Name	Tag	Type	Possible Values
Instance Number (former Image Number)	(0020, 0013)	2	
Patient Orientation	(0020, 0020)	2C	A zero-length value is encoded.
Image Date	(0008, 0023)	2C	
Image Time	(0008, 0033)	2C	
Image Type	(0008, 0008)	3	"DERIVED\SECONDARY"
Image Comments	(0020, 4000)	3	

Image Pixel

Attribute Name	Tag	Type	Possible Values
Samples per Pixel	(0028, 0002)	1	Number of samples (planes) in this image. Monochrome image has "1". Color image has "3".
Photometric Interpretation	(0028, 0004)	1	Specifies the intended interpretation of the pixel data. Monochrome image has "MONOCHROME2". Color image has "RGB".
Rows	(0028, 0010)	1	
Columns	(0028, 0011)	1	
Bits Allocated	(0028, 0100)	1	
Bits Stored	(0028, 0101)	1	
High Bit	(0028, 0102)	1	
Pixel Representation	(0028, 0103)	1	
Pixel Data	(7FE0, 0010)	1	
Planar Configuration	(0028, 0006)	1C	Only for color image.

SC Image

Attribute Name	Tag	Type	Possible Values
(None)			

Overlay Plane

Attribute Name	Tag	Type	Possible Values
(None)			

Modality LUT

Attribute Name	Tag	Type	Possible Values
(None)			

VOI LUT

Attribute Name	Tag	Type	Possible Values
Window Center	(0028, 1050)	3	Only for Monochrome image.
Window Width	(0028, 1051)	1C	Only for Monochrome image.

SOP Common

Attribute Name	Tag	Type	Possible Values
SOP Class UID	(0008, 0016)	1	1.2.840.10008.5.1.4.1.1.7 (Secondary Capture Image Storage)
SOP Instance UID	(0008, 0018)	1	
Specific Character Set	(0008, 0005)	1C	
Instance Creation Date	(0008, 0012)	3	
Instance Creation Time	(0008, 0013)	3	